

Monitoring Relanceplan Vlaamse Veerkracht

Voortgangsrappport meetmoment

september 2021

MONITORING
RELANCEPLAN
VLAAMSE
VEERKRACHT

**Voortgangsrapportering
Meetmoment september 2021**

**Speerpunt 07. De overheid efficiënter maken
Overzicht van alle projecten**

Inhoud

De overheid efficiënter maken.....	4
VV158 - SPENDING REVIEWS.....	4
VV159 - SNELLERE VERGUNNINGS- EN BEROEPSPROCEDURES.....	6
VV160 - ADMINISTRATIEVE VEREENVOUDIGING.....	9
VV161 - DECENTRALISATIEOEFENING NAAR LOKALE BESTUREN	12
VV162 - INVESTEREN IN VLAAMSE KENNISOVERHEID	14

De overheid efficiënter maken

VV158 - SPENDING REVIEWS

BETROKKENEN	
Bevoegde minister(s)	Matthias Diependaele
Trekkende entiteit VO	Departement Financiën en Begroting
Betrokken entiteit(en) VO	
Belanghebbenden	

PROJECTSITUERING	
Cluster Relanceplan	34. Spending reviews
Speerpunt Relanceplan	07. De overheid efficiënter maken

PROJECTOMSCHRIJVING
<p>De Vlaamse brede heroverweging betreft een doorlichting in het voorjaar 2021 van de 10 beleidsdomeinen alsook van de sociale toeslagen en kortingen.</p> <p>De bedoeling van de doorlichting is:</p> <ol style="list-style-type: none">1) om aan de hand van een aantal voor de beleidsdomeinen gemeenschappelijke onderzoeksvragen (doelmatigheid huidige regelgeving, is bevoegdheidsverdeling tussen de diverse overheden en versus de (social) profit sector voor verbetering vatbaar, wat zijn de mogelijke besparingsvarianten) tot onderbouwde aanbevelingen te komen in het kader van evidence based policy,2) tot een structurele verankering van beleidsevaluaties en uitgaventoetsingen in het beleids- en begrotingsproces te komen.

INPUT, OUTPUT, OUTCOME, IMPACT	
Input	10.000.000 EUR
Output	
Outcome	
Impact	

ALGEMENE PROJECTVOORTGANG	
Projectstatus	Opgestart na agendering VR
Beschrijving voortgang	
Noodzakelijke politieke actie	

GEDETAILLEERDE PROJECTVOORTGANG		
MIJLPALEN		
MIJLPAAL	TIMING	STATUS
Gunning raamovereenkomst Vlaamse brede heroverweging	2021 Q1	Gerealiseerd
Oplevering eindrapporten van de Vlaamse brede heroverweging	2021 Q3	Gerealiseerd
Input spending reviews bij begrotingsopmaak	2022 Q3	Op schema

PROJECTFINANCIERING	
Beleidsruimte (begroot)	10.000.000 EUR
Uitvoering VAK	1.294.184 EUR
Uitvoering VEK	230.750 EUR
Oorsprong middelen	<ul style="list-style-type: none"> • Europese middelen <ul style="list-style-type: none"> ○ Europees Herstelfonds: 8.300.000 EUR ○ Brexit-fonds: 0 EUR ○ React EU: 0 EUR • Vlaamse relancemiddelen: 1.700.000 EUR • Reguliere Vlaamse middelen: 0 EUR

AGENDERING VLAAMSE REGERING
Mededeling aan de Vlaamse Regering van 4 december 2020. Vlaamse Brede Heroverweging
Nota aan de Vlaamse Regering van 9 juli 2021. Vlaamse Brede Heroverweging

KOPPELING MET ANDERE PROJECTEN

VV159 - SNELLERE VERGUNNINGS- EN BEROEPSPROCEDURES

BETROKKENEN

Bevoegde minister(s)	Zuhail Demir
Trekkende entiteit VO	Departement Omgeving
Betrokken entiteit(en) VO	
Belanghebbenden	

PROJECTSITUERING

Cluster Relanceplan	35. Extra relanceprojecten
Speerpunt Relanceplan	07. De overheid efficiënter maken

PROJECTOMSCHRIJVING

Project “sneller en beter” met 5 werven:

1. Snelle en correcte rechtsbescherming: snellere beroepsprocedures en wegwerken achterstand. Door dit initiatief zal de gemiddelde doorlooptijd van behandeling verkorten met 6 tot 9 maanden.
2. Optimaliseren van de Omgevingsvergunning: het omgevingsvergunningsdecreet wordt geëvalueerd. De belangrijkste opzet is om na te gaan of de doelstellingen van de Unieke Omgevingsvergunning – sneller en beter – gehaald werden en of de beslissingen op het juiste bestuursniveau genomen worden. Dit evaluatietraject zal leiden tot verbeteringen aan de regelgeving.
Daarnaast worden technische verbeterpunten verder onderzocht die de behandeling van vergunningsaanvragen meer oplossingsgericht en vlotter moeten maken. De VIP-cel bij het Departement Omgeving wordt versterkt, zodat aan een groter aantal projecten een begeleiding op maat kan geboden worden. Ook het decreet Complexe Projecten wordt aan een eerste evaluatie en optimalisatie onderworpen.
3. Omgevingsbesluit: afstappen van een afwijkingsregelgeving maar werken op maat. Een groot deel van onze regelgeving richt zich op uitzondering- en afwijkingsbepalingen. Dit vormt echter vaak de grond voor juridische geschillen en aanvechtingen in beroep. Het omgevingsbesluit moet bijdragen tot het op een adequate manier en op maat laten activeren van de juiste maatregelen en instrumenten nodig op een bepaald moment in het proces. Er wordt onderzocht op welke manier het Omgevingsbesluit kan geïntroduceerd worden.
4. Hervorming milieueffectenrapportage tot een slank en efficiënt instrument dat de besluitvorming beter en krachtiger maakt en onze leefomgeving voldoende beschermt. De MEB (Milieueffectenbeoordeling) moet de besluitvorming en het primaat van de politiek zo gericht en efficiënt mogelijk ondersteunen.
5. Digitale werf: Het omgevingsloket wordt uitgebreid met een publiek loket zodat ook publieke raadplegingen en openbare onderzoeken maximaal digitaal kunnen verlopen. (zie VV 063) Het loket van DBRC wordt gedigitaliseerd (zie VV 062). Ook wordt de BIM datastandaard als informatiedrager voor een efficiëntere en beter geïnformeerde beleidsuitvoering geïntroduceerd.

INPUT, OUTPUT, OUTCOME, IMPACT

Input	0 EUR
-------	-------

INPUT, OUTPUT, OUTCOME, IMPACT	
Output	
Outcome	
Impact	

ALGEMENE PROJECTVOORTGANG	
Projectstatus	Opgestart
Beschrijving voortgang	<p>1. Met het decreet van 19/05/2021 tot wijziging van het decreet van 4 april 2014 betreffende de organisatie en de rechtspleging van sommige Vlaamse bestuursrechtscolleges, wat betreft de optimalisatie van de procedures, werden de aangekondigde maatregelen gerealiseerd.</p> <p>2. Evaluatie Omgevingsvergunningendecreet: uitgevoerd en afgerond binnen afgesproken termijn. In het najaar wordt een Conceptnota voorgelegd aan de Vlaamse Regering over de implementatie van de aanbevelingen. De overige verbetervoorstellen werden uitgevoerd of worden meegenomen in deze conceptnota.</p> <p>3. De juridische onderbouwing voor het Omgevingsbesluit wordt uitgewerkt. Een conceptnota met de doelstelling, voorstel voor uitwerking Omgevingsbesluit wordt dit najaar voorgelegd aan de Vlaamse Regering.</p> <p>4. Een globale conceptnota over het regelgevend kader, de organisatorische en digitale luiken en het communicatietraject wordt dit najaar voorgelegd aan de Vlaamse Regering</p> <p>5. Zie VV 062 en VV 063</p>
Noodzakelijke politieke actie	

GEDETAILLEERDE PROJECTVOORTGANG		
MIJLPALEN		
MIJLPAAL	TIMING	STATUS
Omgevingsbesluit	2021 Q4	Op schema
Snelle en correcte rechtsbescherming	2022 Q1	Op schema
Optimaliseren van de Omgevingsvergunning	2022 Q4	Op schema
Digitale werf	2022 Q4	Op schema
Hervorming milieueffectenrapportage	2022 Q4	Op schema

PROJECTFINANCIERING	
Beleidsruimte (begroot)	0 EUR
Uitvoering VAK	0 EUR

PROJECTFINANCIERING

Uitvoering VEK

0 EUR

Oorsprong middelen

- Europese middelen
 - Europees Herstelfonds: 0 EUR
 - Brexit-fonds: 0 EUR
 - React EU: 0 EUR
- Vlaamse relancemiddelen: 0 EUR
- Reguliere Vlaamse middelen: 0 EUR

KOPPELING MET ANDERE PROJECTEN

VV160 - ADMINISTRATIEVE VEREENVOUDIGING

BETROKKENEN

Bevoegde minister(s)	Jan Jambon
Trekkende entiteit VO	Departement Kanselarij en Buitenlandse Zaken
Betrokken entiteit(en) VO	Digitaal Vlaanderen
Belanghebbenden	

PROJECTSITUERING

Cluster Relanceplan	35. Extra relanceprojecten
Speerpunt Relanceplan	07. De overheid efficiënter maken

PROJECTOMSCHRIJVING

Met dit project willen we regeldruk en administratieve lasten reduceren om belangrijke kostenbesparingen én een grotere tevredenheid bij burgers, ondernemingen en overheidspersoneel te realiseren. In de verschillende bevoegdheidsdomeinen van de Vlaamse overheid willen we vereenvoudigingsprojecten realiseren waar regelgeving en de bijhorende administratieve procedures de efficiënte werking van de overheid of de vlotte interacties van burgers en bedrijven met die overheid in de weg staan.

We werken daarbij enerzijds "remediërend" door screening van de bestaande regelgeving via zogenaamde "schrapsessies" per beleidsdomein" en "citizen journeys" voor een tweetal concrete levensgebeurtenissen, en anderzijds werken we "preventief" en nemen we maatregelen om efficiënte toekomstige regelgeving te verzekeren.

Voor de financiering van dit project wordt er 250.000 euro gehaald uit het budget van 10 miljoen euro voor de spending reviews (VV158).

INPUT, OUTPUT, OUTCOME, IMPACT

Input	0 EUR
Output	<ol style="list-style-type: none"> 1. Gedetecteerde vereenvoudigingsopportuniteiten (vereenvoudigingsagenda) 2. Monitoring van de uitvoering van de vereenvoudigingsagenda 3. Uitwerking van 10 disruptieve projecten ("vlaggenschepen") 4. Uitwerking ex ante screeningsmechanisme regeldruk
Outcome	<ol style="list-style-type: none"> 1. Verminderen bestaande regeldruk en bestaande administratieve lasten t.a.v. ondernemingen/burgers 2. Beheersen toekomstige regeldruk en administratieve lasten
Impact	Efficiëntie Vlaamse overheid (imago)

ALGEMENE PROJECTVOORTGANG	
Projectstatus	Opgestart na agendering VR
Beschrijving voortgang	<p>De eerste fase van het project is afgerond en resulteerde in:</p> <p>1° de oplijsting van vereenvoudigingsprojecten op voorstel van de Vlaamse administratie, die daarbij uitgedaagd en ondersteund werd door een externe consultant;</p> <p>2° de toepassing van 3 citizen's journeys (met het doel vanuit het standpunt van een specifieke onderneming of burger knelpunten en belemmeringen in het proces te kunnen detecteren):</p> <ul style="list-style-type: none"> - bouwen en verbouwen - opstarten van een landbouwonderneming - opstarten van een horeca-onderneming <p>3° benchmarking en afoetsing van de mogelijkheden voor ex ante screeningstool.</p>
Noodzakelijke politieke actie	

GEDETAILLEERDE PROJECTVOORTGANG		
MIJLPALEN		
MIJLPAAL	TIMING	STATUS
Eerste (voorlopige) vereenvoudigingsagenda vastgelegd	2021 Q3	Gerealiseerd
Definitieve vereenvoudigingsagenda vastgelegd	2022 Q3	Op schema
beslissing over ex ante screeningsmechanisme (regeldruktoets)	2022 Q3	Op schema
Uitvoering van de beslissing over regeldruktoets	2023 Q1	Nog niet gestart
Opstart van project met uitwerking van 10 disruptieve vereenvoudigingsprojecten ("vlaggenschepen")	2022 Q1	Nog niet gestart
Monitoring van uitvoering van vereenvoudigingsagenda en "vlaggenschipprojecten"	2023 Q1	Nog niet gestart
Monitoring van uitvoering van vereenvoudigingsagenda en "vlaggenschipprojecten"	2023 Q3	Nog niet gestart
Monitoring van uitvoering van vereenvoudigingsagenda en "vlaggenschipprojecten"	2024 Q1	Nog niet gestart
Monitoring van uitvoering van vereenvoudigingsagenda en "vlaggenschipprojecten"	2024 Q3	Nog niet gestart

OUTPUT				
INDICATOR	STREEFWAARDE	TIMING	REALISATIE	REALISATIEGRAAD
Aantal gedetecteerde vereenvoudigingsopportuniteiten	250	2022 Q3		
Aantal ondersteunde disruptieve vereenvoudigingsprojecten ("vlaggenschipprojecten")	10	2024 Q1		
Aantal uitgevoerde vereenvoudigingsprojecten	250	2024 Q3		

PROJECTFINANCIERING	
Beleidsruimte (begroot)	0 EUR
Uitvoering VAK	0 EUR
Uitvoering VEK	0 EUR
Oorsprong middelen	<ul style="list-style-type: none"> • Europese middelen <ul style="list-style-type: none"> ○ Europees Herstelfonds: 0 EUR ○ Brexit-fonds: 0 EUR ○ React EU: 0 EUR • Vlaamse relancemiddelen: 0 EUR • Reguliere Vlaamse middelen: 0 EUR

AGENDERING VLAAMSE REGERING
VR 12 maart 2021

KOPPELING MET ANDERE PROJECTEN

VV161 - DECENTRALISATIEOEFENING NAAR LOKALE BESTUREN

BETROKKENEN

Bevoegde minister(s)	Bart Somers
Trekkende entiteit VO	Agentschap Binnenlands Bestuur
Betrokken entiteit(en) VO	
Belanghebbenden	

PROJECTSITUERING

Cluster Relanceplan	35. Extra relanceprojecten
Speerpunt Relanceplan	07. De overheid efficiënter maken

PROJECTOMSCHRIJVING

In het kader van de 'Vlaamse Brede Heroverweging' werd door de Vlaamse administraties een analyse uitgevoerd omtrent mogelijke taken/bevoegdheden die vanuit de Vlaamse overheid kunnen gedecentraliseerd worden naar de lokale besturen. Vertrekkende vanuit deze resultaten wordt een zogenaamde long-list opmaakt die door de Vlaamse Regering wordt gevalideerd en dit met het oog op verdere bespreking met de lokale besturen in functie van de implementatie. In een commissie Decentralisatie overlegt de Vlaamse Regering samen met de lokale besturen op welke terreinen, bovenop de in dit regeerakkoord gemaakte afspraken, en door aanpassing van welke regelgeving en binnen welke termijn, zij de autonomie voor de lokale besturen verhoogt door, o.a. de afschaffing van Vlaamse sturing; minder of soepelere normering of de aanpassing van administratieve praktijken.

INPUT, OUTPUT, OUTCOME, IMPACT

Input	0 EUR
Output	
Outcome	
Impact	

ALGEMENE PROJECTVOORTGANG

Projectstatus	Opgestart
Beschrijving voortgang	
Noodzakelijke politieke actie	

GEDETAILLEERDE PROJECTVOORTGANG		
MIJLPALEN		
MIJLPAAL	TIMING	STATUS
Commissie decentralisatie	2021 Q4	Nog niet gestart

PROJECTFINANCIERING	
Beleidsruimte (begroot)	0 EUR
Uitvoering VAK	0 EUR
Uitvoering VEK	0 EUR
Oorsprong middelen	<ul style="list-style-type: none"> • Europese middelen <ul style="list-style-type: none"> ○ Europees Herstelfonds: 0 EUR ○ Brexit-fonds: 0 EUR ○ React EU: 0 EUR • Vlaamse relancemiddelen: 0 EUR • Reguliere Vlaamse middelen: 0 EUR

KOPPELING MET ANDERE PROJECTEN

VV162 - INVESTEREN IN VLAAMSE KENNISOVERHEID

BETROKKENEN

Bevoegde minister(s)	Jan Jambon
Trekkende entiteit VO	Departement Kanselarij en Buitenlandse Zaken
Webpagina trekkende entiteit m.b.t. project	Projectpagina
Betrokken entiteit(en) VO	Departement Kanselarij en Buitenlandse Zaken
Belanghebbenden	Netwerk Statistiek Vlaanderen

PROJECTSITUERING

Cluster Relanceplan	35. Extra relanceprojecten
Speerpunt Relanceplan	07. De overheid efficiënter maken

PROJECTOMSCHRIJVING

Investeren in Vlaamse kennisoverheid: 1 miljoen euro recurrente middelen (nieuw beleid in 2021 maar niet in relanceprovisie) voor VSA en SIA vanaf 2021.

Vlaamse Statistische Autoriteit (VSA)

In het kader van een snelle en flexibele informatieverschaffing naar statistiekgebruikers zetten we in op de data-capaciteit van de Vlaamse Statistische Autoriteit met aandacht voor de verschillende types van databronnen: survey-data, administratieve data en organische (big) data. Dit om veranderingen in de maatschappij en de economie sneller te kunnen duiden. De capaciteit van het VSA Statistisch Datawarehouse wordt uitgebreid om statistische informatie-invoer en verwerking te versnellen en op een overzichtelijke manier weer te geven via innovatieve visualisaties en dashboards met de belangrijkste statistische indicatoren. We breiden eveneens onze survey-capaciteit uit door internet-gebaseerde bevragingen van de Vlaamse bevolking om de enquêtedruk te verminderen. Er wordt hiertoe ook extra geïnvesteerd in een online probability panel survey in samenwerking met Vlaamse universiteiten via de VLIR.

De concrete doelstellingen voor dit deel van het project zijn:

1. Versterking van de uitbouw van het VSA Statistisch Datawarehouse met het oog op snellere informatieverschaffing
2. Aanmaak visualisaties en dashboards met kerncijfers over Vlaanderen
3. Uitbouw surveycapaciteit / SV-dataverzameling
4. Uitbouw online probability panel survey i.s.m Vlaamse universiteiten via de VLIR

Strategische Inzichten en Analyses (SIA)

Om geïnformeerde en toekomstgerichte beleidskeuzes te kunnen maken, richten we ons op macro-economische en statistische analyses. Daartoe wordt geïnvesteerd in het opstarten en verder ontwikkelen van Strategische Inzichten en Analyse (SIA). Naast het beter benutten van statistische data, richten we ons ook op analyses van internationale indicatoren, trends en relevante toekomst

PROJECTOMSCHRIJVING

studies. Dit als onderdeel van het verder optimaliseren van bestaande kenniscapaciteiten en beleidsonderzoek.

INPUT, OUTPUT, OUTCOME, IMPACT

Input	1.000.000 EUR
Output	De VSA en SIA realiseren in het kader van dit projecten meerdere doelstellingen. De VSA versterkt haar statistisch datawarehouse, ontwikkelt een dashboard met Vlaamse kerncijfers en bouwt surveycapaciteit en online probability panel survey uit. SIA analyseert COVID-19 data, bouwt een relance dashboard, zet haar schouders onder een kennisnetwerk en werkt aan een netwerkmodel kennisoverheid.
Outcome	Enerzijds wordt via een versterkte data-capaciteit van de Vlaamse Statistische Autoriteit gestreefd naar een snelle en flexibele informatieverschaffing naar statistiekgebruikers. Anderzijds wordt er ingezet op een verdere optimalisatie van de bestaande kenniscapaciteiten en beleidsonderzoek.
Impact	Vertrouwen in de Vlaamse overheid

ALGEMENE PROJECTVOORTGANG

Projectstatus	Opgestart
Beschrijving voortgang	<ul style="list-style-type: none"> • De resultaten van de Covid-bevraging zijn gepubliceerd in 3 thematische rapporten. Deze zijn beschikbaar op de website van Statistiek Vlaanderen. • De scoping van de verdere surveyplanning met 2 SV-bevragingen in het najaar 2021, een COVID-vervolgbevraging en 3 SV-bevragingen in de loop van 2022 is gerealiseerd met onder meer lancering aanbesteding veldwerk en voorbereiding vragenlijsten. • Een dashboard Vlaamse Veerkracht - dat het maatschappelijk en economisch herstel volgt - is gerealiseerd en is beschikbaar op de website Vlaamse Veerkracht.
Noodzakelijke politieke actie	

GEDETAILEERDE PROJECTVOORTGANG

MIJLPALEN

MIJLPAAL	TIMING	STATUS
1. Versterking van de uitbouw van het VSA Statistisch Datawarehouse met het oog op snellere informatieverschaffing: a. Versterking van het proces van integratie en verwerking van survey data tot statistische informatie	2022 Q2	Op schema

GEDETAILLEERDE PROJECTVOORTGANG		
MIJLPALEN		
MIJLPAAL	TIMING	STATUS
1. Versterking van de uitbouw van het VSA Statistisch Datawarehouse met het oog op snellere informatieverschaffing: b. Analyse van de mogelijkheid tot integratie van organische data in het VSA statistisch datawarehouse	2022 Q4	Op schema
1. Versterking van de uitbouw van het VSA Statistisch Datawarehouse met het oog op snellere informatieverschaffing: c. Versneld beschikbaar stellen van interactieve data	2022 Q2	Op schema
1. Versterking van de uitbouw van het VSA Statistisch Datawarehouse met het oog op snellere informatieverschaffing: d. Analyse van mechanismen om micro data beschikbaar te stellen via een dedicated platform bereikbaar via remote acces protocol. Dit platform wordt beschikbaar gesteld voor entiteiten binnen de VO, kennisinstellingen voor statistische en wetenschappelijke doeleinden.	2022 Q4	Op schema
2. Aanmaak visualisaties en dashboards met kerncijfers over Vlaanderen a. Scoping dashboard	2021 Q3	Op schema
2. Aanmaak visualisaties en dashboards met kerncijfers over Vlaanderen b. Ontwerpfase visualisaties	2021 Q4	Op schema
2. Aanmaak visualisaties en dashboards met kerncijfers over Vlaanderen c. Testing beta versie	2022 Q1	Op schema
2. Aanmaak visualisaties en dashboards met kerncijfers over Vlaanderen d. Launch	2022 Q2	Op schema
3. Uitbouw surveycapaciteit / SV bevestigingen a. Rapportering Covid-bevestiging	2021 Q2	Gerealiseerd
3. Uitbouw surveycapaciteit / SV bevestigingen b. Scoping verdere surveyplanning/uitbesteding	2021 Q2	Gerealiseerd
3. Uitbouw surveycapaciteit / SV bevestigingen c. Fit data-infrastructuur	2021 Q4	Op schema
3. Uitbouw surveycapaciteit / SV bevestigingen d. Uitbesteding veldwerk	2021 Q3	Op schema
3. Uitbouw surveycapaciteit / SV bevestigingen e. Rapportering SV 2021/2 en 2021/3	2021 Q4	Op schema
3. Uitbouw surveycapaciteit / SV bevestigingen f. Rapportering Covid-vervolgbevestiging	2022 Q2	Op schema
3. Uitbouw surveycapaciteit / SV bevestigingen g. Ter beschikking stellen van de atomaire data Covid-vervolgbevestiging aan partners binnen het netwerk Statistiek Vlaanderen en de wetenschappelijke wereld	2022 Q3	Op schema

GEDETAILLEERDE PROJECTVOORTGANG		
MIJLPALEN		
MIJLPAAL	TIMING	STATUS
4. Uitbouw online probability panel survey i.s.m Vlaamse universiteiten via de VLIR a. Pilotstudie	2022 Q1	Nog niet gestart
4. Uitbouw online probability panel survey i.s.m Vlaamse universiteiten via de VLIR b. Eerste bevestigingen	2022 Q1	Nog niet gestart
4. Uitbouw online probability panel survey i.s.m Vlaamse universiteiten via de VLIR c. Rapportering	2022 Q2	Nog niet gestart
5. Versterking van de uitbouw van Strategische Inzichten en Analyse (SIA) met het oog op beter onderbouwd en toekomstgericht beleid a. Opstart Strategische Inzichten en Analyse (2021-2022) 1. Analyseren Covid-19 survey VSA	2021 Q3	Op schema
5. Versterking van de uitbouw van Strategische Inzichten en Analyse (SIA) met het oog op beter onderbouwd en toekomstgericht beleid a. Opstart Strategische Inzichten en Analyse (2021-2022) 2. Versterken onderbouwd afwegingskader relance (dashboard)	2021 Q3	Gerealiseerd
5. Versterking van de uitbouw van Strategische Inzichten en Analyse (SIA) met het oog op beter onderbouwd en toekomstgericht beleid a. Opstart Strategische Inzichten en Analyse (2021-2022) 3. Inzetten thematische kennisnetwerken	2021 Q4	Op schema
5. Versterking van de uitbouw van Strategische Inzichten en Analyse (SIA) met het oog op beter onderbouwd en toekomstgericht beleid b. Graduele implementatie netwerkmodel Kennisoverheid (2022-2024)	2022 Q1	Op schema

PROJECTFINANCIERING	
Beleidsruimte (begroot)	1.000.000 EUR
Uitvoering VAK	0 EUR
Uitvoering VEK	0 EUR
Oorsprong middelen	<ul style="list-style-type: none"> • Europese middelen <ul style="list-style-type: none"> ○ Europees Herstelfonds: 0 EUR ○ Brexit-fonds: 0 EUR ○ React EU: 0 EUR • Vlaamse relancemiddelen: 0 EUR • Reguliere Vlaamse middelen: 0 EUR

**DEPARTEMENT
KANSELARIJ &
BUITENLANDSE ZAKEN**

Havenlaan 88 bus 100
1000 Brussel
www.vlaanderen.be