

Achtergrond en stand van zaken aanwijzingsbesluiten Vlaanderen

Rapportage aan EC - augustus 2011

Een bijzondere opgave in een bijzondere context

In Vlaanderen komen 46 habitats en 49 soorten voor die volgens de Habitatrichtlijn in een goede staat gebracht moeten worden. Deze aantallen liggen een stuk lager dan in heel wat andere landen. Toch is dit een bijzonder grote uitdaging die omzichtig aangepakt moet worden. Daar zijn verschillende redenen voor.

Ten eerste is de toestand van de habitats verre van optimaal. Voor niet minder dan 35 van de 46 habitats is de staat van instandhouding zeer ongunstig. Slechts drie habitats zijn volgens de laatste survey in een goede staat, wat overeenkomt met 7% van het totaal (EU gemiddelde is 17%). Er is dus een extra grote verbetering nodig

Voor soorten is het plaatje anders: 33% van de Europees beschermde soorten die voorkomen in Vlaanderen zijn in goede staat, tegenover 17% gemiddeld in Europa.


Figuur 1: Staat van instandhouding habitats en soorten (2008)

Een tweede factor die de uitdaging in Vlaanderen extra groot maakt is het ruimtegebruik. Vlaanderen is bijzonder dichtbevolkt: 452 inwoners per km² in vergelijking met 112/km² in Frankrijk en 230/km² in Duitsland.


Figuur 2: Versnipperd landgebruik in Vlaanderen

Bovendien, en dat onderscheidt ons van buurland Nederland, zorgt de bewoning en de andere infrastructuur voor een sterke versnippering van de open ruimte.

Hierdoor is de oppervlakte van onze individuele natuurgebieden doorgaans klein en zijn deze gebieden slechts beperkt verbonden met elkaar.

Toch is in deze dichtbevolkte en versnipperde regio meer dan 12% van de oppervlakte aangemeld of aangewezen als Speciale Beschermingszone (SBZ) volgens de Habitat- of Vogelrichtlijn, kortweg SBZ-H, respectievelijk SBZ-V. Dat maakt dat natuurbeheer maar één van de vele socio-economische activiteiten is die plaatsvinden in de Vlaamse SBZ.

Tot slot is er ook beleidsmatig een aanleiding om extra omzichtig tewerk te gaan. De twee vorige pogingen om in Vlaanderen een robuust, aaneengesloten netwerk van natuurgebieden tot stand te brengen, hebben niet gebracht wat ervan verwacht werd. Zowel voor de Groene Hoofdstructuur als voor het Vlaams Ecologisch Netwerk was dit vooral te wijten aan een gebrek aan maatschappelijk draagvlak. Doordat de doelstellingen en de aanpak niet gedeeld werden door de actoren die in deze gebieden op het terrein actief zijn, bleek het niet haalbaar ze te realiseren.

Eén en ander maakt dat de Vlaamse regering ervoor gekozen heeft om het deze keer resoluut anders aan te pakken. Er wordt nauwgezet over gewaakt dat de aanpak niet alleen wetenschappelijk solide is, maar dat hij ook de goedkeuring wegdraagt van alle relevante actoren.

Wetenschappelijke onderbouwing

Wat de wetenschappelijke kant van het verhaal betreft, is gekozen voor een heel concrete benadering. Er wordt per habitat gedetailleerd becijferd hoeveel hectare nodig is om een gewestelijk gunstige staat van instandhouding te bereiken. Dit geeft een stevige houvast voor de implementatie nadien, maar het zorgt er ook voor dat alle betrokkenen van bij het begin weten wat er op het spel staat.

Anders dan in veel andere landen heeft Vlaanderen ook eerst becijferd wat nodig is op Vlaams niveau, om dat pas nadien door te vertalen naar de afzonderlijke SBZ. Deze zogenaamde Gewestelijke Instandhoudingsdoelstellingen (G-IHD) schrijven voor dat naast de ongeveer 40.000 ha actueel habitat 41.000 à 55.000 ha extra habitat gecreëerd wordt. Het merendeel moet gebeuren via omvorming van natuur- en bosgebieden (het herstel van gedegenererde habitats of de ontwikkeling uit niet-Europees te beschermen vegetaties), maar 7.500 à 10.000 ha gaat om daadwerkelijke uitbreiding op terreinen die vandaag een ander landgebruik kennen.

Zowel de G-IHD als de criteria die gebruikt worden om de lokale staat van instandhouding (LSVI) in beeld te brengen, zijn opgesteld door de overheid. Beide zijn extern geverifieerd door een Wetenschappelijke Toetsingscommissie (WTC), die telkens samengesteld was uit professoren van alle Vlaamse universiteiten.

De WTC vond de berekening van de G-IHD een eerder minimale inschatting van de voorwaarden die nodig zijn om tot een duurzaam behoud van habitats en soorten in Vlaanderen te komen, maar bruikbaar op niveau van het Vlaams beleid. Over de LSVI-tabellen was de commentaar dat ze, mits aanpassingen, een goede vertrekbasis vormen voor de beoordeling van de Lokale Staat van Instandhouding (LSVI) van de habitats en soorten van de Habitatrichtlijn en de soorten van de Vogelrichtlijn die in Vlaanderen voorkomen. Op 3 punten is in overleg met alle doelgroepen evenwel beslist om de methodiek in een eerste fase niet aan te passen. Een onmiddellijke aanpassing zou immers betekend hebben dat tal van beoordelingen opnieuw zouden moeten uitgevoerd worden, wat een grote extra vertraging met zich mee zou brengen. Het gaat om volgende punten:

- een minimum leefbare populatie, noodzakelijk om een gunstige staat van instandhouding te garanderen, moet minimaal uit 500 individuen bestaan, in plaats van 50;
- er zou meer aandacht geschonken moeten worden aan de typische faunasoorten van de Europees beschermde habitats (voor het habitat typische soorten);
- het is noodzakelijk te komen tot een samenhangend en coherent netwerk met aandacht voor de landschapsecologische context.

Wel werd afgesproken dat tegen half 2012 nagegaan wordt welke impact de aanpassing van de methodiek zou hebben op de instandhoudingsdoelstellingen. Het is evenwel niet de bedoeling om eventuele extra doelstellingen die zouden voortvloeien uit deze analyse al mee te nemen in de aanwijzingsbesluiten die eind 2012 klaar moeten zijn.

Maatschappelijk draagvlak

In functie van het maatschappelijk draagvlak zijn alle relevante actoren betrokken in het overlegproces. Het gaat zowel om de socio-economische groepen die actief zijn in het buitengebied (landbouw, natuurbeheer, jacht, landeigenaars, economie en bosbeheerders) als om de betrokken overheden. In de omgang met deze actoren wordt gestreefd naar maximale transparantie en verregaande inspraak. In die filosofie is de inspraakprocedure integraal samen met hen uitgetekend en hebben ze de totstandkoming van de wetenschappelijke basis van heel nabij gevolgd. Het gevolg is dat er op beide vlakken duidelijke afspraken zijn, wat een serieus en doelgericht overleg in de hand werkt.


Figuur 3: Schema inspraakproces IHD-rapporten (WBC: Wetenschappelijke begeleidingscommissie; OG: overleggroep van stakeholders op Vlaams niveau; PG: projectgroep van overheden op Vlaams niveau; BOLOV: bovenlokaal overleg met stakeholders; PG+: bovenlokaal overleg met overheden)

Om de socio-economische actoren in staat te stellen het overleg op een professionele manier te voeren, zijn middelen uitgetrokken voor capaciteitsopbouw. De actoren kunnen deze middelen grotendeels naar eigen goeddunnen inzetten, maar ze engageren zich er wel toe om open en eerlijk met hun achterban te communiceren over het proces. Hiernaast voorziet ook de Vlaamse overheid flankerende communicatie via nieuwsbrieven, terreinbezoeken en studiedagen.

Voorlopige resultaten

Om te komen tot aanwijzingsbesluiten worden rapporten opgemaakt voor alle Speciale BeschermingsZones in uitvoering van de Habitatrichtlijn (SBZ-H). Soms zijn enkele SBZ-H gecombineerd in één rapport, of zijn aan de SBZ-H ook de Speciale BeschermingsZones in uitvoering van de Vogelrichtlijn (SBZ-V) toegevoegd die grotendeels met deze SBZ-H overlappen. In totaal voorzien we zo de opmaak van 34 volwaardige rapporten die het volledige overlegproces doorlopen en twee verkorte rapporten voor zones waar al een gedetailleerd beslist beleid voorhanden is.

Momenteel is voor 8 rapporten het overleg volledig afgerond en zijn de aanwijzingsbesluiten al een eerste keer principieel goedgekeurd door de Vlaamse regering. In september 2011 zal een volgende groep van 8 aanwijzingsbesluiten kunnen voorgelegd worden aan de Vlaamse regering. 8 andere rapporten doorlopen momenteel het maatschappelijk overleg en voor de resterende 12 is de voorbereiding opgestart.

Vijf algemene vragen

In het kader van het maatschappelijk overleg wordt een aantal van vragen gesteld. Heel wat vragen zijn gebiedsspecifiek, maar er zijn ook algemenere vragen die bij elk rapport terugkomen. In overleg met de actoren is beslist om rond deze steeds terugkerende vragen gewestelijke werkgroepen op te richten. Het gaat om de 5 zogenaamde “kwesties”:

- Kalibratie: hoe zorgen we dat de som van de doelen per SBZ in lijn ligt met gewestelijke doelen?
- Impact: wat is de impact van de sectoren op de doelen en welke inspanningen worden van de sectoren verwacht?
- Passende beoordeling: kan de passende beoordeling gericht zodra de doelen duidelijk zijn?
- Ruimtelijke planning: hoe worden de doelen meegenomen in de ruimtelijke planning?
- Implementatie: via welk proces en met welke instrumenten zullen de doelen gerealiseerd worden?

De afspraak is dat elk van deze kwesties grondig onderzocht worden tegen de tweede helft van 2012. Per kwestie zouden dan resultaten moeten voorhanden zijn die de Vlaamse regering in staat stellen om de aanwijzingsbesluiten definitief goed te keuren.

Kalibratie

De kwestie “Kalibratie” draait rond de vraag hoe we er voor elk habitat en een aantal relevante soorten voor zorgen dat de som van de doelen in de rapporten zoveel mogelijk aansluit bij wat was afgesproken in de G-IHD. We trachten enerzijds te vermijden dat er voor een bepaald habitat veel minder hectare voorzien wordt dan minimaal nodig geacht volgens de G-IHD (een *distance-to-target*). Anderzijds wordt ook kritisch gekeken naar habitats waarvoor in de rapporten veel meer oppervlakte voorzien wordt, dan de bovengrens van de vorken voorzien in de G-IHD.

De achtergrond van deze kwestie is dat de G-IHD door de meeste doelgroepen geïnterpreteerd worden als een wetenschappelijk onderbouwde gewestelijke ruimteclaim waarover een akkoord is

bereikt. Het is niet de bedoeling om bij de goedkeuring van de aanwijzingsbesluiten van dit akkoord af te wijken.

Momenteel wordt in het kader van deze kwestie per habitat in kaart gebracht hoe de doelen verdeeld zijn over Vlaanderen. Het is de bedoeling om aan de hand van deze spreiding te verifiëren of in Vlaanderen een gunstige staat van instandhouding bereikt kan worden. Daarvoor gaan we in het bijzonder na of wordt voldaan aan de vereisten om het areaal in stand te houden en om 75% van de oppervlakte van het habitat in een goede lokale staat van instandhouding te brengen. Vervolgens kan gekeken worden of lokaal doelen geschrapt of verschoven kunnen worden om socio-economische impactten te milderen, evenwel zonder het areaal en de 75% in het gedrang te brengen.


Figuur 4: Verdeling van doelen (minimaal en maximaal) voor droge heide over Vlaanderen

Indien de doelen voor bepaalde habitats na deze stappen nog uitkomen boven de G-IHD wordt nagegaan of ze kunnen passen in de totale ruimtebalans dankzij clusters of uitwisselmogelijkheden:

- Clusters worden gevormd door habitats die socio-economisch dezelfde impact hebben. Bv. de droge duintypes, verschillende estuariene habitattypes, vochtige bossen, ... De doelen voor de verschillende habitats binnen de cluster worden samengeteld en er wordt nagegaan of ze dan passen binnen de gezamenlijke doelen uit de G-IHD. Er wordt ook gecheckt of voor geen van de betrokken habitats minder is voorzien dan het individuele minimum uit de G-IHD. Deze clusters laten toe om voor een bepaald habitat boven het G-IHD-maximum te gaan, doordat het gecompenseerd wordt door een ander habitat binnen zijn voorziene marge.
- Uitwisselmogelijkheden draaien rond het doorschuiven van doelstellingen binnen een bepaalde ecoserie, bv. zuur eiken-berkenbos – heischraal grasland - droge heide – stuifzand. In dit geval zouden dan effectief de G-IHD-doelen van het bostype verlaagd worden ten voordele van de open habitats. De verantwoording bestaat erin dat veel van deze habitats in mozaïek voorkomen en dat bij de habitatkartering vrij arbitrair is beslist om ze bij het ene of het andere type in te delen.

De aanpak met clusters en uitwisselmogelijkheden mag geïnterpreteerd worden als een veeleer boekhoudkundige benadering, die enkel tot doel heeft de totale ruimteclaim uit de G-IHD te respecteren en dus het draagvlak bij de betrokken actoren te behouden. Voor de EC is vooral het resultaat per habitat van belang en dus de garanties die dit biedt om een gunstige staat van instandhouding te bereiken op Vlaams niveau

Impact

De kwestie Impact moet een antwoord geven op twee vragen:

- Welke milieudrukken zijn problematisch voor de geformuleerde doelen?
- Welke inspanningen van de sectoren worden ter zake verwacht?

Aan de basis van deze kwestie ligt de overweging dat een optimale lokalisatie van de doelen bijdraagt tot een snelle realisatie. Anderzijds willen de economische sectoren dat er bij de definitieve goedkeuring van de 34 rapporten een duidelijk zicht is op de economische impact van de aanwijzingsbesluiten. Ze willen ook vermijden dat de passende beoordeling lokaal tot een weigering van alle vergunningen zal leiden tot de gewenste milieudruk bereikt is.

Om een antwoord te vinden op de gestelde vragen wordt de milieudruk per SBZ in kaart gebracht en in functie van de kritische last voor de meest gevoelige habitats. Er wordt met andere woorden per SBZ voor een aantal effectgroepen (eutrofiëring oppervlaktewater, eutrofiëring lucht, verzuring en waterkwantiteit) gekeken hoeveel hoger de huidige milieudruk is dan wat de meest gevoelige habitats kunnen verdragen.

Deze *distance to target* wordt vervolgens uitgesplitst tussen een gedeelte dat weggewerkt kan worden via regulier beleid (bv. de voorziene afname van stikstofdepositie door verstrengde Vlaamse normen) en een gedeelte dat gebiedsspecifiek weggewerkt moet worden (bv. door lokaal verscherpte normen te hanteren).

Vervolgens wordt via een aantal gevalsstudies nagegaan wat de economische impact is van diverse scenario's voor gebiedsspecifieke afbouw. Het is de bedoeling om op basis hiervan een afbouwsnelheid per impact af te spreken, die eventueel gebiedsspecifiek kan verschillen. Dit betekent dat vergunningen wel nog mogelijk zouden zijn bij een overschrijding van de aanvaardbare milieudruk, op voorwaarde dat ze bijdragen tot de vooropgestelde afbouwsnelheid.


Figuur 5: Fictieve milieudruk voor 4 effectgroepen op één habitattyp

Passende Beoordeling

De kwestie rond de Passende Beoordeling moet een antwoord leveren op volgende opgaven:

- Ontwikkel een voortoets die activiteiten snel groen licht geeft als ze zeker geen impact hebben op habitattypes of doelen.
- Verduidelijk wat verwacht wordt bij een concrete, individuele Passende Beoordeling.

Deze kwestie komt voort uit bezorgdheid bij de socio-economische actoren over het instrument Passende Beoordeling. Men vindt dat te vaak een Passende Beoordeling gevraagd wordt, ook als al snel duidelijk is dat er geen significante impact te verwachten is. Dit terwijl de opmaak van een Passende Beoordeling een behoorlijke financiële inspanning betekent voor vele actoren. Anderzijds wil men een zicht krijgen op de implicatie van de nieuw geformuleerde doelen op de Passende Beoordeling.

Onder de voortoets wordt een online-toepassing verstaan, die initiatiefnemers voor een bepaalde vergunningsplichtige activiteit in of in de buurt van een SBZ kunnen doorlopen om te weten of ze een Passende Beoordeling dienen op te maken. Een dergelijke toepassing veronderstelt dat de activiteit door de initiatiefnemer gelokaliseerd wordt en getypeerd aan de hand van een reeks vragen. Op basis van deze informatie kan nagegaan worden of bepaalde effecten te verwachten zijn op locaties waar habitats voorkomen of waar doelen gerealiseerd zouden kunnen worden.


Figuur 6: Voorbeeld van zonering habitats en doelzone

Om de voortoets toe te kunnen passen is er dus nood aan een kaart waarop de actuele habitats weergegeven zijn, maar ook de zones waarin de doelen bij voorkeur gerealiseerd zullen worden. Om deze zones af te bakenen wordt een algoritme ontwikkeld dat rekening houdt met de omvang van de doelen enerzijds en de potenties van de percelen binnen de betrokken SBZ anderzijds. Het algoritme moet er toe leiden dat voldoende ruimte voorzien wordt om alle doelen een plaats te geven en dat dit gebeurt op de locaties die het meest geschikt zijn voor de betreffende habitats.

Daarnaast wordt een vragenlijst ontwikkeld die toelaat een activiteit ondubbelzinnig toe te wijzen aan een activiteitengroep en zo te linken aan één of meer effectgroepen. Ook wordt een module ontwikkeld die toelaat om per effectgroep de reikwijdte te bepalen, gelinkt aan de gevoeligheid van habitats en soorten.

Bovenstaande modules worden geïntegreerd in een online-toepassing waaraan ook een automatische rapportage gekoppeld wordt. Wie groen licht krijgt via de voortoets (omdat er geen enkele significante impact op de beoogde toestand van de habitats en soorten verwacht wordt) kan dit rapportje dan ook bij de vergunningsaanvraag voegen als motivatie om geen Passende Beoordeling op te hoeven maken.

Een tweede vraag betreft de verduidelijking van wat verwacht wordt bij een Passende Beoordeling. Daartoe wordt een praktische wegwijzer ontwikkeld.

Ruimtelijke planning

Parallel met het IHD-proces is de Vlaamse overheid nieuwe ruimtelijke uitvoeringsplannen aan het maken voor het buitengebied. Deze passen in de zogeheten Afbakening van de Agrarische en Natuurlijke Structuur (AGNAS). Het AGNAS-proces moet er onder meer voor zorgen dat de extra ruimte die voor natuur voorzien is in het Ruimtelijk Structuurplan Vlaanderen (met name 48.000 ha) effectief wordt verankerd in ruimtelijke plannen.

In het IHD-proces zijn vragen gerezen over de manier waarop in dit AGNAS-proces rekening gehouden wordt met de nieuwe instandhoudingsdoelen. Daarbij moet een moeilijk evenwicht bewaakt worden. Enerzijds is geen enkele instandhoudingsdoelstelling definitief tot alle aanwijzingsbesluiten definitief goedgekeurd zijn door de Vlaamse regering. Anderzijds zou het niet van goed bestuur getuigen om de beschikbare extra groene ruimte in te kleuren zonder rekening te houden met de IHD.

In de kwestiewerkgroep is overeengekomen dat rekening gehouden kan worden met de IHD zodra het betreffende rapport het lokale overleg heeft doorlopen. Er is ook een methodiek uitgewerkt volgens welke in de betrokken SBZ extra groene ruimte voorzien moet worden.

Deze vertrekt van algemene ecologische principes: verbeteren, vergroten en verbinden van bestaande kernen. Vervolgens wordt het resultaat geconfronteerd met de IHD voor de betrokken SBZ en worden waar nodig extra groene, verwevings- of bufferbestemmingen toegevoegd.


Figuur 7: Werkkaart rond inpassing IHD in ruimtelijk plan

Deze methodiek wordt momenteel voor het eerst concreet toegepast op een reeks ruimtelijke uitvoeringsplannen. Eind 2011 wordt geëvalueerd of de resultaten voldoen en kan de methodiek bijgesteld worden.

Implementatie

De laatste kwestie draait rond de vraag met welke instrumenten en via welk proces de doelen op het terrein gerealiseerd zullen worden. Op de achtergrond speelt het debat over de middelen die ingezet worden voor natuurbehoud en de vraag of deze niet anders verdeeld moeten worden over sectoren en instrumenten. Een ander punt dat de socio-economische actoren bezig houdt is de manier waarop de overheid in concrete gebieden de partijen rond tafel zal brengen en welke rol de overheid kan en zal spelen.

In deze kwestiewerkgroep is veel tijd besteed aan presentaties van recente studies en beleid die verband houden met implementatie. Deze studieronde zal aan het einde van de zomer afgerond zijn. Tegelijk wordt in de schoot van de Minaraad, het gewestelijk inspraakorgaan inzake milieu- en natuurbeleid, een studie uitgevoerd over het bestaande instrumentarium dat ingezet wordt voor natuurbehoud en -ontwikkeling.

Het is de bedoeling om nu via een aantal pistes te komen tot concrete voorstellen:

- Begin september start een tiental proefprojecten waarin voor een specifiek gebied nagegaan wordt hoe de betreffende IHD concreet gerealiseerd kunnen worden. Het is de bedoeling hieruit lessen te trekken inzake het proces (hoe maken we met de betrokken partijen een plan op en hoe voeren we dat uit) en inzake de instrumenten (voldoen de huidige instrumenten en budgetten, zo niet wat zou ontwikkeld moeten worden).
- Er is ook een beperkt budget vrijgemaakt waarmee vzw's het komende jaar IHD kunnen realiseren bovenop het reguliere beleid. De verdeling gebeurt in het kader van het IHD-proces. Ook hieruit hopen we lessen te kunnen trekken over gerichte ondersteuning.
- Eind 2011 worden twee financiële studies gelanceerd: een studie naar de baten van het Natura 2000-netwerk en een studie rond de financiering van de implementatie. Deze tweede studies moeten (geïllustreerd voor de proefprojecten) nagaan hoe bestaande Vlaamse, federale en Europese budgetten beter ingezet kunnen worden. Bovendien moeten ze de meest veelbelovende innovatieve financieringstechnieken in beeld brengen, toegepast op de Vlaamse context.
- Er wordt nagegaan hoe focus en timing in de implementatie gebracht kan worden. Een mogelijkheid is de doorvertaling van de doelstellingen uit de biodiversiteitsstrategie naar Vlaanderen, waarbij we ons richten op de Europese doelen die voor 2020 en 2050 vooropgesteld worden. Dit impliceert onder meer een debat over de habitats die tegen 2020 in een goede staat gebracht kunnen worden. Er dient ook nauw aansluiting gezocht met het engagement inzake implementatie dat in het Vlaamse beleidsplan "Vlaanderen in Actie" staat: *"Hiertoe heeft Vlaanderen in 2020 voldoende habitat ingericht, herbestemd, verbeterd of afgebakend om 70% van de instandhoudingsdoelstellingen van de Europees te beschermen soorten en habitats te realiseren."*
- Er dient ook een discussie gestart over de wijze waarop een gebiedsdekkende aanpak ontwikkeld kan worden en wie waar de rol van spelverdeler opneemt. Een goede aanzet voor deze discussie lijkt het indelen van de SBZ-deelgebieden in een aantal categorieën die te maken hebben met aanwezige natuurwaarden, landgebruik, administratieve status, eigendom, ...

Prioritised Action Framework en Life+

In het voorjaar van 2011 bereikte ons ook de vraag van de Europese Commissie om tegen eind 2012 een *Prioritised Action Framework* (PAF) op te maken, een meerjarenbegroting voor de periode 2014-2020. Hierin dient aangegeven welke prioriteiten in deze periode zullen worden aangepakt en welke middelen hiervoor zullen worden ingezet. De EC vraagt om daarbij bijzondere aandacht te schenken aan een goede benutting van de beschikbare middelen voor Europese cofinanciering.

Het is de bedoeling van de Vlaamse overheid om ook voor de opmaak van dit PAF resoluut de kaart van de participatie te trekken. Daartoe is alvast een Life⁺-dossier ingediend met volgende ingrediënten:

- Het praktisch uittesten van de implementatie in de proefprojecten die in het kader van de kwestie implementatie worden opgestart. In het kader van het Life⁺-proces zouden hier werkelijk contracten afgesloten worden (met bestaande of nog te ontwikkelen instrumenten) en zou de Europese cofinanciering gesimuleerd worden met Life⁺-geld.
- Een sterke ondersteuning van de doelgroepen, zodat zij mensen kunnen vrijstellen die mee de begroting vorm geven, *go between* zijn op de verschillende niveaus van hun sector, maar ook op het terrein mee uittesten hoe de implementatie het best in het werk kan gaan.
- De opmaak van een participatief financieringsmodel waarmee de sectoren interactief aan de slag kunnen om financieringsscenario's uit te testen, een *decision supporting system* dus.
- Een studie die de meest veelbelovende innovatieve financieringstechnieken volledig beleidsklaar maakt, zodat in de meerjarenbegroting effectief extra budgetten vanaf een bepaalde datum ingeschreven kunnen worden.
- Een studie naar de effectiviteit van de interactieve opmaak van het PAF, zodat het model eventueel inspirerend kan werken voor andere lidstaten.