

VERSLAG
OVER DE FINANCIËLE TOESTAND EN DE EVOLUTIE
VAN HET PERSONEELSBESTAND VAN HET
HOGER ONDERWIJS IN 2015

DEEL 3 – sector associaties

INHOUDSLIJST

INLEIDING.....	4
1 LIJST VAN DE ASSOCIATIES EN HUN INSTELLINGEN	5
2 FINANCIËLE ANALYSE VAN DE JAARREKENINGEN VAN DE ASSOCIATIES	6
2.1 AGGREGATIE EN VERGELIJKBAARHEID.....	6
2.2 GEAGGREGEERDE JAARREKENING	6
2.2.1 Geaggregeerde bedrijfsopbrengsten en bedrijfskosten	7
2.2.2 Geaggregeerd bedrijfsoverschot / bedrijfstekort.....	8
2.2.3 Geaggregeerd financieel resultaat.....	9
2.2.4 Geaggregeerd uitzonderlijk resultaat	10
2.2.5 Evolutie en opbouw van het geaggregeerd resultaat van het boekjaar	11
2.3 JAARREKENING: ENKELE KENGETALLEN PER ASSOCIATIE	13
2.4 GEAGGREGEERDE BALANS	14
2.4.1 Activa	16
2.4.2 Passiva.....	18
3 FINANCIERING VAN PROJECTEN	20
3.1 INTERFACEDIENST	20
3.2 INDUSTRIEEL ONDERZOEKSFONDS	21
3.3 EXPERTISECEL WETENSCHAPSCOMMUNICATIE	21
3.4 EXPERTISENETWERK LERARENOPLEIDING.....	22
3.5 ACADEMISERING.....	22
3.6 SPORT.....	24
3.7 SUPERCOMPUTER.....	24
3.8 ANDERE.....	25
3.8.1 Ecocampus.....	25
3.8.2 Brutus	25
3.8.3 Taal tot de derde macht	25
3.8.4 Kunst.....	26
3.8.5 Droge Voeding Kassa 4.....	26
3.8.6 Makerspace	26
3.8.7 Kick Off the Campus	26

4 CONCLUSIES27

INLEIDING

De analyse van de financiële toestand van de associaties vormt deel 3 van het verslag dat wil rapporteren over het hoger onderwijs.

Een associatie in het Vlaams hoger onderwijs is een samenwerkingsverband tussen één universiteit en één of meer hogescholen.

Associaties werden opgericht onder de vorm van een “vereniging zonder winstoogmerk” en dit op grond van artikel II.8 van de Codex Hoger Onderwijs van 20 december 2013. De associaties zijn een concreet resultaat van het Bolognaproces. De bedoeling is om het hoger onderwijs efficiënter te organiseren. Een specifieke taak van de associatie was bijvoorbeeld het begeleiden van het academiseringsproces van de twee cycli-opleidingen van de hogescholen.

Krachtens artikel IV.80 van de Codex Hoger Onderwijs voeren de associaties een algemene boekhouding met inachtneming van de gebruikelijke regels van het dubbel boekhouden.

Artikel IV.122 van de Codex Hoger Onderwijs bepaalt dat er verslag dient te worden uitgebracht over de financiële toestand van de associaties. In dit deel van het sectorverslag 2015 worden de jaarrekeningen van de associaties van de boekjaren 2011, 2012, 2013, 2014 en 2015 onder de loep genomen. In tegenstelling tot het verslag over de financiële toestand van de hogescholen en universiteiten wordt er voor de associaties geen vergelijking gemaakt van jaarrekening 2015 met begroting 2015 omdat de associaties hun begroting niet op een uniforme wijze opmaken en er dus geen uniforme gegevens beschikbaar zijn.

1 LIJST VAN DE ASSOCIATIES EN HUN INSTELLINGEN

Er zijn 5 associaties die werden opgebouwd rond de 5 universiteiten. De Associatie KU Leuven bestaat uit 10 partners en is daarmee de grootste associatie in Vlaanderen. De AUHL en de UAB daarentegen bestaan slechts uit 2 partners en zijn de kleinste associaties.

BENAMING ASSOCIATIE MET HAAR INSTELLINGEN	AFKORTING	ZETEL	REGERINGSCOMMISSARIS
Associatie KU Leuven	Associatie KU Leuven	3000 Leuven	Jozef De Cuyper
- <i>KU Leuven</i>			
- UC Leuven			
- Luca School of Arts			
- Odisee ¹			
- Katholieke Hogeschool Vives Noord			
- Katholieke Hogeschool Vives Zuid			
- UC Limburg			
- Thomas More Kempen			
- Thomas More Mechelen-Antwerpen			
Associatie Universiteit en Hogescholen Antwerpen	AUHA	2020 Antwerpen	Jan De Groof
- <i>Universiteit Antwerpen</i>			
- Karel de Grote Hogeschool - Katholieke Hogeschool Antwerpen			
- Artesis Plantijn Hogeschool Antwerpen			
- Hogere Zeevaartschool Antwerpen			
Associatie Universiteit Gent	AUGent	9000 Gent	Yannick De Clercq
- <i>Universiteit Gent</i>			
- Hogeschool Gent			
- Arteveldehogeschool			
- Hogeschool West-Vlaanderen			
Associatie Universiteit-Hogescholen Limburg	AUHL	3590 Diepenbeek	Jan De Groof
- <i>Universiteit Hasselt</i>			
- Hogeschool PXL			
Universitaire Associatie Brussel	UAB	1000 Brussel	Johan Dhondt
- <i>Vrije Universiteit Brussel</i>			
- Erasmushogeschool Brussel			

¹ Sinds 22-9-2014, voorheen HUB-KAHO

2 FINANCIËLE ANALYSE VAN DE JAARREKENINGEN VAN DE ASSOCIATIES

2.1 AGGREGATIE EN VERGELIJKBAARHEID

De financiële analyse werd uitgevoerd op de geaggregeerde gegevens van vijf associaties.

Aangezien de associaties de vorm van een vzw hebben, moet hun jaarrekening worden neergelegd bij de Nationale Bank binnen de dertig dagen na goedkeuring ervan door de Algemene Vergadering. Ze zijn dan ook verplicht om het geijkte model van de Nationale Bank te gebruiken.

De geaggregeerde resultatenrekening werd opgesteld conform de wet op de jaarrekening van de verenigingen. Enkel de bedragen van de verenigingen zijn opgenomen, los van de projecten.

2.2 GEAGGREGEERDE JAARREKENING

JAARREKENING						
Jaarrekening (eenheden euro)	codes	JR - Boekjaar 2011	JR - Boekjaar 2012	JR - Boekjaar 2013	JR - Boekjaar 2014	JR - Boekjaar 2015
Bedrijfsopbrengsten en bedrijfskosten						
Brutomarge (+) (-)	9900	(292.817)	199.585	(67.923)	792.511	(412.684)
. Bedrijfsopbrengsten*	70/74		10.832.597	14.332.803	17.797.008	17.033.595
<i>waarvan Omzet*</i>	70					
<i>Lidgeld, schenkingen, legaten en subsidies*</i>	73					
. Handelsgoederen, grond- en hulpstoffen, diensten en diverse goederen*	60/61		10.633.012	14.400.725	17.004.497	17.446.280
Bezoldigingen, sociale lasten en pensioenen (+) (-)	62	0	0	0	0	0
Afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa	630	17.119	17.809	56.418	62.355	61.027
Waardeverminderingen op voorraden, bestellingen in uitvoering en handelsvorderingen (toevoegingen +, terugnemingen -)	(+) (-) 631/4	0	0	0	0	0
Voorzoningen voor risico's en kosten (toevoegingen +, bestedingen en terugnemingen -)	(+) (-) 635/8	0	0	0	0	0
Andere bedrijfskosten	640/8	3.037	56.238	2.812	1.220	1.223
Als herstructureringskosten geactiveerde bedrijfskosten (-)	649	0	0	0	0	0
Bedrijfsoverschot (Bedrijfstekort) (+) (-)	9901	(312.972)	125.538	(127.153)	728.936	(474.934)
Financiële opbrengsten	75	31.348	24.411	14.908	10.675	2.667
Financiële kosten	65	979	1.266	1.990	1.748	1.107
Overschot (Tekort) uit de gewone bedrijfsuitoefening (+) (-)	9902	(282.603)	148.683	(114.234)	737.863	(473.375)
Uitzonderlijke opbrengsten	76	0	27.427	0	0	164.071
Uitzonderlijke kosten	66	0	680	0	0	0
Overschot (Tekort) van het boekjaar (+) (-)	9904	(282.603)	175.430	(114.234)	737.863	(309.304)

* : Facultatieve vermelding

2.2.1 Geaggregeerde bedrijfsopbrengsten en bedrijfskosten

Voor hun bedrijfsopbrengsten zijn de associaties deels afhankelijk van een rechtstreekse tussenkomst van de overheid (decretale toelage) en deels van de bijdragen van de partners (lidgelden).

Afzonderlijke projecten worden eveneens door de overheid of door andere instanties gefinancierd.

De kosten en de opbrengsten van de vereniging worden niet beïnvloed door de projecten. De bewegingen rond de projecten zijn neutraal wat inkomsten en uitgaven betreft en indien er toch overschotten zijn dan worden ze via de bestemde fondsen in de jaarrekening tot uiting gebracht.

De **'brutomarge'** wordt berekend als het verschil tussen de opbrengsten van de vzw en haar belangrijkste kosten.

Onder de opbrengsten worden de omzet, de subsidies, de lidgelden, de schenkingen en de legaten opgenomen. Andere bedrijfsopbrengsten zitten niet vervat in de brutomarge aangezien ze niet rechtstreeks verkregen zijn in het kader van de activiteiten van de vereniging.

Onder de kosten worden de kosten van handelsgoederen, grond- en hulpstoffen, diensten en diverse goederen opgenomen omdat deze in rechtstreeks verband staan met de omzet.

De omzet bestaat uit het bedrag van de verkoop van goederen en de levering van diensten aan derden in het kader van de gewone bedrijfsuitoefening.

De tegemoetkomingen van de overheid en de ontvangen lidgelden, de schenkingen en de legaten worden onder rubriek 73 gecatalogeerd.

De basissubsidie voorzien voor de associaties werd voor het eerst toegekend in 2008. Deze decretale toelage voor de werking van de vzw wordt jaarlijks aangepast aan de muntontwaarding. In 2008 bedroeg ze 101.900 EUR per associatie. In 2015 is de basissubsidie gestegen naar 107.800 EUR. De bijdrage van de leden partners van de associatie wordt jaarlijks vastgelegd op basis van gemeenschappelijk overleg.

In het boekjaar 2015 realiseren de associaties samen een negatieve brutomarge van 412.684 EUR. Deze brutomarge ligt 1.205.195 EUR of 152,07% lager dan in 2014. Dit is toe te schrijven aan de ongunstige evolutie van de cijfers van de UAB (-938.176 EUR), de AUHA (-224.254 EUR), de Associatie KU Leuven (-65.084 EUR) en de AUGent (-31.398 EUR) t.o.v. deze van het boekjaar 2014. Bij de AUHL (+53.716 EUR) stijgt de brutomarge t.o.v. deze van het boekjaar 2014. Alle associaties hebben in 2014 een negatieve brutomarge.

Artikel II.14 van de Codex Hoger Onderwijs stipuleert dat de partners een personeelslid kunnen belasten met een opdracht bij de associatie, ongeacht de aard van de tewerkstelling. Het betrokken personeelslid blijft gedurende de opdracht wel behoren tot de terbeschikkingstellende instelling. Er worden dan ook door geen enkele associatie kosten voor bezoldigingen, sociale lasten en pensioenen opgegeven.

De geaggregeerde kosten voor 'afschrijvingen en waardeverminderingen op OK/IVA/MVA' liggen 1.328 EUR of 2,13% lager in 2015 dan in 2014.

De 'andere bedrijfskosten' omvatten o.a. de minwaarde op vorderingen en de onderschatting van leveranciersschuld. Deze geaggregeerde kosten liggen 3 EUR of 0,25% hoger in 2015 dan in 2014. In 2013 was er een substantiële daling van deze kosten bij de Associatie KU Leuven (-33.297 EUR) en bij de UAB (-19.873 EUR) t.o.v. het boekjaar 2012. Bij de Associatie KU Leuven lag de oorzaak van deze daling bij de post 'successie- en schenkingsrechten'. In 2012 werden er kosten gemaakt in het kader van een dossier 'nalatenschap'. Deze kosten werden echter gerecupereerd daar ze werden afgehouden van de schenking die de vzw deed aan de KU Leuven zodra het legaat werd ontvangen. Bij de UAB werden in 2012 een aantal correcties na een uitgevoerde audit verwerkt.

2.2.2 Geaggregeerd bedrijfsoverschot / bedrijfstekort

Het bedrijfsoverschot van 2014 evolueerde naar een bedrijfstekort in 2015. De associaties boeken in 2015 samen een bedrijfstekort van 474.934 EUR. Vertaald in een absoluut cijfer betekent dit een minopbrengst van 1.203.871 EUR t.o.v. 2014. Dit is hoofdzakelijk toe te schrijven aan de afname van de brutomarge.

Vanaf 2014 wordt de volledige subsidie van de Vlaamse overheid voor de industriële onderzoeksfondsen uitsluitend aan de associaties overgemaakt. Als gevolg hiervan is er in 2014 een belangrijke toename te noteren bij de rubriek 'subsidies' van de UAB en de AUHA. De Associatie KU Leuven, de AUGent en de AUHL beslisten vroeger reeds deze dotatie op associatieniveau te houden.

Evolutie bedrijfsoverschot (bedrijfstekort) : ten opzichte van jaarrekening 2014	codes	JR - Boekjaar	JR - Boekjaar	JR15-JR14	JR15-JR14	
		2014	2015	absolute	relatieve	
		(eenheden euro)		wijziging	wijziging	
Bedrijfsoverschot (Bedrijfstekort)	(+) / (-)	9901	728.936	(474.934)	- 1.203.871	- 165,15 %

2.2.3 Geaggregeerd financieel resultaat

Het financieel resultaat is het verschil tussen de financiële opbrengsten en de financiële kosten.

De financiële opbrengsten van de associaties omvatten o.a. bankinteressen uit spaartegoed en betalingsverschillen.

De financiële kosten omvatten o.a. bankkosten, betalingsverschillen en roerende voorheffing op interesten.

In het boekjaar 2015 realiseren de associaties samen een financieel resultaat van 1.560 EUR.

De financiële opbrengsten dalen in 2015 met 75,02% en de financiële kosten met 36,67%. De financiële opbrengsten dalen dus sneller dan de financiële kosten. In 2015 realiseerden de associaties samen dan ook een financieel resultaat dat 7.367 EUR of 82,53% lager ligt dan in 2014.

De financiële opbrengsten dalen bij alle associaties. De opbrengsten bij de AUHA dalen het meest (-3.499 EUR), gevolgd door de UAB (-2.009 EUR), de Associatie KU Leuven (-1.584 EUR), de AUHL (-611 EUR) en ten slotte de AUGent (-305 EUR).

De financiële kosten dalen bij de AUHA (-1.018 EUR). Bij de AUHL blijven ze status quo en bij de AUGent zijn er geen financiële kosten. Ze stijgen bij de UAB (+362 EUR) en bij de Associatie KU Leuven (+16 EUR).

Evolutie financiële opbrengsten / kosten : ten opzichte van jaarrekening 2014	codes	JR - Boekjaar	JR - Boekjaar	JR15-JR14	JR15-JR14	
		2014	2015	absolute	relatieve	
		(eenheden euro)		wijziging	wijziging	
Financiële opbrengsten	75	10.675	2.667	- 8.008	- 75,02 %	
Financiële kosten	65	1.748	1.107	- 641	- 36,67 %	
Financieel resultaat	(+) / (-)	75/65	8.927	1.560	- 7.367	- 82,53 %

In 2015 geven het bedrijfstekort van 474.934 EUR en het financieel resultaat van 1.560 EUR samen een tekort uit de gewone bedrijfsuitoefening van 473.375 EUR. Dit is 1.211.238 EUR of 164,15% minder dan in 2014.

2.2.4 Geaggregeerd uitzonderlijk resultaat

Het uitzonderlijk resultaat is het verschil tussen de uitzonderlijke opbrengsten en de uitzonderlijke kosten.

De uitzonderlijke opbrengsten van de associaties betreffen niet-recurrente en/of niet gebruikelijke opbrengsten zoals o.a. de meerwaarde bij de verkoop van een vast actief of een eenmalige gift die niet als bestendig vermogensmiddel kan worden geboekt.

De uitzonderlijke kosten omvatten o.a. te retourneren subsidies. Na een doorlichting bijvoorbeeld van het financieel verslag betreffende het project BRUTUS, Brusselse Tutoren voor Scholieren, in het kader van Managers van Diversiteit 2007, werd vastgesteld dat de gestorte subsidie groter was dan de ingebrachte kosten en diende bijgevolg het teveel ontvangen bedrag aan de Vlaamse overheid teruggestort te worden.

In 2011, 2013 en 2014 waren er noch uitzonderlijke opbrengsten, noch uitzonderlijke kosten en bedroeg het uitzonderlijk resultaat dus 0 EUR.

In 2012 boeken de associaties een positief uitzonderlijk resultaat. Dit is volledig toe te schrijven aan de uitzonderlijke opbrengsten van de AUHL. De AUHL heeft in 2011 een bedrag van 27.400 EUR begroot en bevroren voor de organisatie van Innoventivity Day, verdeeld over een aantal kostenplaatsen. In oktober 2012 kwam echter de bevestiging dat alle kosten betaald zouden worden via een Tetra-project van de Universiteit Hasselt. Het voorziene bedrag werd dus niet meer aangesproken en is in jaarrekening 2012 geboekt als een uitzonderlijke opbrengst.

Het positief uitzonderlijk resultaat van 2015 is uitsluitend toe te schrijven aan de AUHA.

Evolutie uitzonderlijke opbrengsten / kosten : ten opzichte van jaarrekening 2014	codes	JR - Boekjaar	JR - Boekjaar	JR15-JR14	JR15-JR14	
		2014	2015	absolute	relatieve	
		<i>(eenheden euro)</i>		wijziging	wijziging	
Uitzonderlijke opbrengsten	76	0	164.071	+ 164.071	JR14 = 0	
Uitzonderlijke kosten	66	0	0	+ 0		
Uitzonderlijk resultaat	(+) / (-)	76/66	0	164.071	+ 164.071	JR14 = 0

2.2.5 Evolutie en opbouw van het geaggregeerd resultaat van het boekjaar

Het resultaat dat de associaties uit hun activiteiten behalen is negatief. De associaties boeken in 2015 samen een tekort van het boekjaar van 309.304 EUR. Dit is 1.047.167 EUR of 141,92% minder dan in het boekjaar 2014.

Dit tekort van het boekjaar is opgebouwd uit 3 componenten: het bedrijfstekort (9901), het financieel resultaat (75/65) en het uitzonderlijk resultaat (76/66).

Evolutie overschot / tekort van het boekjaar : ten opzichte van jaarrekening 2014		codes	JR - Boekjaar	JR - Boekjaar	JR15-JR14	JR15-JR14
			2014	2015	absolute wijziging	relatieve wijziging
				(eenheden euro)		
Bedrijfsoverschot (Bedrijfstekort)	(+) / (-)	9901	728.936	(474.934)	- 1.203.871	- 165,15 %
Financieel resultaat	(+) / (-)	75/65	8.927	1.560	- 7.367	- 82,53 %
Uitzonderlijk resultaat	(+) / (-)	76/66	0	164.071	+ 164.071	JR14 = 0
Overschot (Tekort) van het boekjaar	(+) / (-)	9904	737.863	(309.304)	- 1.047.167	- 141,92 %

Overschot (Tekort) van het boekjaar		codes	JR - Boekjaar	JR - Boekjaar	JR - Boekjaar	JR - Boekjaar	JR - Boekjaar
(% aandeel in overschot (tekort) van het boekjaar)			2011	2012	2013	2014	2015
Bedrijfsoverschot (Bedrijfstekort)	(+) / (-)	9901	110,75 %	71,56 %	111,31 %	98,79 %	153,55 %
Financieel resultaat	(+) / (-)	75/65	- 10,75 %	13,19 %	- 11,31 %	1,21 %	- 0,50 %
Uitzonderlijk resultaat	(+) / (-)	76/66	0,00 %	15,25 %	0,00 %	0,00 %	- 53,05 %
Overschot (Tekort) van het boekjaar	(+) / (-)	9904	100,00 %	100,00 %	100,00 %	100,00 %	100,00 %

2.3 JAARREKENING: ENKELE KENGETALLEN PER ASSOCIATIE

Overschot (Tekort) van het boekjaar per associatie - Boekjaar 2015

(absolute bedragen in eenheden euro)	Overschot (Tekort) van het Boekjaar		Bedrijfsoverschot (Bedrijfstekort)			Financieel resultaat RR 75/65			Uitzonderlijk resultaat RR 76/66		
	Bedrag	% Ag A	Bedrag	% Ag A	% O/T	Bedrag	% Ag A	% O/T	Bedrag	% Ag A	% O/T
	Associatie KU Leuven	(83.887)	27,12 %	(84.463)	17,78 %	100,69 %	576	36,93 %	- 0,69 %	0	0,00 %
AUGent	(25.985)	8,40 %	(26.020)	5,48 %	100,13 %	34	2,21 %	- 0,13 %	0	0,00 %	0,00 %
AUHA	(51.887)	16,78 %	(216.177)	45,52 %	416,63 %	219	14,06 %	- 0,42 %	164.071	100,00 %	- 316,20 %
AUHL	(10.618)	3,43 %	(10.567)	2,22 %	99,52 %	(51)	- 3,29 %	0,48 %	0	0,00 %	0,00 %
UAB	(136.926)	44,27 %	(137.708)	29,00 %	100,57 %	781	50,08 %	- 0,57 %	0	0,00 %	0,00 %
Aggregatie A	(309.304)	100,00 %	(474.934)	100,00 %	153,55 %	1.560	100,00 %	- 0,50 %	164.071	100,00 %	- 53,05 %
Rekenkundig gemiddelde	(61.861)		(94.987)		163,51 %	312		- 0,27 %	32.814		- 63,24 %
Laagste waarde	(136.926)	3,43 %	(216.177)	2,22 %	99,52 %	(51)	- 3,29 %	- 0,69 %	0	0,00 %	- 316,20 %
Hoogste waarde	(10.618)	44,27 %	(10.567)	45,52 %	416,63 %	781	50,08 %	0,48 %	164.071	100,00 %	0,00 %

% Ag A = procentueel aandeel van de rubriek in het geaggregeerd bedrag van de associaties

% O/T = procentueel aandeel van de rubriek in het overschot (tekort) van het boekjaar van de associatie

In 2015 bedraagt het tekort van het boekjaar van de associaties samen 309.304 EUR. Hierin verwerft de UAB met 136.926 EUR of 44,27% het grootste individuele aandeel, gevolgd door de Associatie KU Leuven met 83.887 EUR of 27,12%, de AUHA met 51.887 EUR of 16,78%, de AUGent met 25.985 EUR of 8,40% en ten slotte de AUHL met 10.618 EUR of 3,43%.

Het geaggregeerd bedrijfstekort bedraagt 474.934 EUR. Hierin verwerft de AUHA met 45,52% het grootste individuele aandeel, gevolgd door de UAB (29,00%), de Associatie KU Leuven (17,78%) en de AUGent (5,48%). De AUHL verwerft met 2,22% het kleinste individuele aandeel.

Het procentueel aandeel van deze rubriek in het tekort (JR9901) van het boekjaar van de associatie is het grootst bij de AUHA (416,63%) en het kleinst bij de AUHL (99,52%).

Het procentueel aandeel van deze rubriek in het tekort van het boekjaar van de associaties samen bedraagt 153,55%.

Het geaggregeerd financieel resultaat bedraagt 1.560 EUR. Hierin verwerft de UAB met 50,08% het grootste individuele aandeel, gevolgd door de Associatie KU Leuven (36,93%), de AUHA (14,06%) en de AUGent (2,21%). De AUHL verwerft met -3,29% het kleinste individuele aandeel.

Het procentueel aandeel van deze rubriek in het tekort van het boekjaar van de associatie is het grootst bij de AUHL (0,48%) en het kleinst bij de Associatie KU Leuven (-0,69%).

Het procentueel aandeel van deze rubriek in het tekort van het boekjaar van de associaties samen bedraagt -0,50%.

Het geaggregeerd uitzonderlijk resultaat bedraagt 164.071 EUR. Dit is volledig toe te schrijven aan de AUHA.

Het procentueel aandeel van deze rubriek in het tekort van het boekjaar van de associaties samen bedraagt -53,05%.

2.4 GEAGGREGEERDE BALANS

BALANS NA WINSTVERDELING

ACTIVA (eenheden euro)	codes	JR - Boekjaar 2011	JR - Boekjaar 2012	JR - Boekjaar 2013	JR - Boekjaar 2014	JR - Boekjaar 2015
VASTE ACTIVA	20/28	50.736	40.172	105.390	109.743	53.383
Oprichtingskosten	20	0	0	0	0	0
Immateriële vaste activa	21	0	0	0	0	0
Materiële vaste activa	22/27	50.686	40.122	105.340	94.693	38.299
Terreinen en gebouwen	22	0	0	0	0	0
Die volle eigendom zijn van de vereniging	22/91	0	0	0	0	0
Overige	22/92	0	0	0	0	0
Installaties, machines en uitrusting	23	3.168	1.684	80.028	44.062	3.564
Die volle eigendom zijn van de vereniging	231	3.168	1.684	80.028	44.062	3.564
Overige	232	0	0	0	0	0
Meubilair en rollend materieel	24	47.517	38.285	25.312	50.631	34.735
Die volle eigendom zijn van de vereniging	241	47.517	38.285	25.312	50.631	34.735
Overige	242	0	0	0	0	0
Leasing en soortgelijke rechten	25	0	0	0	0	0
Overige materiële vaste activa	26	0	0	0	0	0
Die volle eigendom zijn van de vereniging	261	0	0	0	0	0
Overige	262	0	0	0	0	0
Activa in aanbouw en voortuitbetalingen	27	0	0	0	0	0
Financiële vaste activa	28	50	50	50	15.050	15.084
VLOTTENDE ACTIVA	29/58	6.537.000	4.961.749	4.662.700	13.442.727	10.828.221
Vorderingen op meer dan één jaar	29	0	0	0	0	0
Handelsvorderingen	290	0	0	0	0	0
Overige vorderingen	291	0	0	0	0	0
<i>waarvan niet-rentedragende vorderingen of gekoppeld aan een abnormaal lage rente</i>	2915	0	0	0	0	0
Vorraden en bestellingen in uitvoering	3	0	0	0	0	0
Vorraden	30/36	0	0	0	0	0
Bestellingen in uitvoering	37	0	0	0	0	0
Vorderingen op ten hoogste één jaar	40/41	528.319	447.569	728.498	1.445.597	1.439.129
Handelsvorderingen	40	502.904	419.981	647.336	978.392	1.159.548
Overige vorderingen	41	25.415	27.588	81.162	467.205	279.582
<i>waarvan niet-rentedragende vorderingen of gekoppeld aan een abnormaal lage rente</i>	415	0	0	0	0	0
Geldbeleggingen	50/53	2.558.330	1.370.000	0	0	0
Liquide middelen	54/58	3.435.131	3.027.500	3.715.274	9.847.741	7.226.739
Overlopende rekeningen	490/1	15.220	116.680	218.928	2.149.389	2.162.352
TOTAAL VAN DE ACTIVA	20/58	6.587.736	5.001.920	4.768.089	13.552.470	10.881.604

BALANS NA WINSTVERDELING

PASSIVA	codes	JR - Boekjaar	JR - Boekjaar	JR - Boekjaar	JR - Boekjaar	JR - Boekjaar
<i>(eenheden euro)</i>		2011	2012	2013	2014	2015
EIGEN VERMOGEN	10/15	2.225.053	2.385.102	2.270.869	3.007.888	2.698.102
Fondsen van de vereniging	10	641.077	641.077	641.077	641.077	641.077
Beginvermogen	100	641.077	641.077	641.077	641.077	641.077
Permanente financiering	101	0	0	0	0	0
Herwaarderingsmeerwaarden	12	0	0	0	0	0
Bestemde fondsen	13	463.549	351.829	363.233	1.161.765	974.775
Overgedragen winst (verlies)	14	1.120.426	1.392.196	1.266.559	1.205.046	1.082.249
Kapitaalsubsidies	15	0	0	0	0	0
VOORZIENINGEN	16	0	0	0	0	0
Voorzieningen voor risico's en kosten	160/5	0	0	0	0	0
Voorzieningen voor schenkingen en legaten met terugnemingsrecht	168	0	0	0	0	0
SCHULDEN	17/49	4.362.683	2.616.819	2.497.220	10.544.584	8.183.504
Schulden op meer dan één jaar	17	0	0	0	0	0
Financiële schulden	170/4	0	0	0	0	0
Kredietinstellingen, leasingschulden en soortgelijke schulden	172/3	0	0	0	0	0
Overige leningen	174/0	0	0	0	0	0
Handelsschulden	175	0	0	0	0	0
Ontvangen vooruitbetalingen op bestellingen	176	0	0	0	0	0
Overige schulden	179	0	0	0	0	0
Rentedragend	1790	0	0	0	0	0
Niet-rentedragend of gekoppeld aan een abnormaal lage rente	1791	0	0	0	0	0
Borgtochten ontvangen in contanten	1792	0	0	0	0	0
IX. Schulden op ten hoogste één jaar	42/48	4.295.588	2.586.828	2.492.716	10.536.750	8.168.314
Schulden op meer dan één jaar die binnen het jaar vervallen	42	0	0	1	0	0
Financiële schulden	43	0	0	0	0	0
Kredietinstellingen	430/8	0	0	0	0	0
Overige leningen	439	0	0	0	0	0
Handelsschulden	44	1.873.916	1.732.807	2.294.336	5.812.319	5.750.666
Leveranciers	440/4	1.873.916	1.732.807	2.294.336	5.812.319	5.750.666
Te betalen wissels	441	0	0	0	0	0
Ontvangen vooruitbetalingen op bestellingen	46	27.216	48.020	32.955	2.448.105	103.064
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten	45	0	0	0	0	0
Belastingen	450/3	0	0	0	0	0
Bezoldigingen en sociale lasten	454/9	0	0	0	0	0
Diverse schulden	48	2.394.456	806.000	165.424	2.276.326	2.314.585
Vervallen obligaties, coupons en borgtochten ontvangen in contanten	480/8	0	0	0	0	0
Andere rentedragende schulden	4890	0	0	0	0	0
Andere schulden, niet-rentedragend of gekoppeld aan een abnormaal lage rente	4891	2.394.456	806.000	165.424	2.276.326	2.314.585
Overlopende rekeningen	492/3	67.095	29.991	4.504	7.834	15.189
Correctie wegens afrondingsverschillen		0	0	(0)	2	1
TOTAAL VAN DE PASSIVA	10/49	6.587.736	5.001.920	4.768.089	13.552.474	10.881.606

2.4.1 Activa

2.4.1.1 Horizontale analyse: jaarrekening 2014 – jaarrekening 2015

De totale balanswaarde van alle associaties samen bedraagt 10.881.604 EUR op 31 december 2015 tegenover 13.552.470 EUR op 31 december 2014. Deze daling met 2.670.866 EUR of 19,71% is in de eerste plaats toe te schrijven aan de vlottende activa.

Evolutie balans - ACTIVA : ten opzichte van jaarrekening 2014	codes	JR - Boekjaar	JR - Boekjaar	JR15-JR14	JR15-JR14
		2014	2015	absolute	relatieve
		(eenheden euro)		wijziging	wijziging
VASTE ACTIVA	20/28	109.743	53.383	- 56.360	- 51,36 %
Oprichtingskosten	20	0	0	+ 0	
Immateriële vaste activa	21	0	0	+ 0	
Materiële vaste activa	22/27	94.693	38.299	- 56.394	- 59,55 %
Financiële vaste activa	28	15.050	15.084	+ 34	+ 0,23 %
VLOTTENDE ACTIVA	29/58	13.442.727	10.828.221	- 2.614.506	- 19,45 %
Vorderingen op meer dan één jaar	29	0	0	+ 0	
Vorraden en bestellingen in uitvoering	3	0	0	+ 0	
Vorderingen op ten hoogste één jaar	40/41	1.445.597	1.439.129	- 6.467	- 0,45 %
Geldbeleggingen + Liquide middelen	50/58	9.847.741	7.226.739	- 2.621.002	- 26,62 %
Overlopende rekeningen	490/1	2.149.389	2.162.352	+ 12.963	+ 0,60 %
TOTAAL VAN DE ACTIVA	20/58	13.552.470	10.881.604	- 2.670.866	- 19,71 %

De geaggregeerde vaste activa bedragen 53.383 EUR op 31 december 2015. Dit is een daling t.o.v. 2014 met 56.360 EUR of 51,36%.

Deze daling is te verklaren door een substantiële daling van de materiële vaste activa.

De geaggregeerde vlottende activa bedragen 10.828.221 EUR op 31 december 2015. Dit is een daling t.o.v. 2014 met 2.614.506 EUR of 19,45%.

Deze daling is het gevolg van de vermindering van het bedrag aan geldbeleggingen en liquide middelen. De som van de geldbeleggingen en liquide middelen bedraagt in 2014 op geaggregeerd niveau 9.847.741 EUR en daalt in 2015 met 26,62% naar 7.226.739 EUR.

In 2015 heeft geen enkele associatie geldbeleggingen. Bij vier van de vijf associaties is er een daling van de liquide middelen. Deze daling is in absolute cijfers het grootst bij de AUHA met 1.985.858 EUR, gevolgd door de AUGent met 363.648 EUR, de UAB met 240.787 EUR en de Associatie KU Leuven met 139.790 EUR. Alleen de AUHL tekent een lichte stijging van de liquide middelen op met 109.081 EUR.

De liquide middelen waren in 2014 bij alle associaties namelijk uitzonderlijk hoog. Dit is toe te schrijven aan stortingen op het einde van het jaar door de subsidiërende overheden, zodat doorstorting pas in 2015 kon gebeuren.

De overlopende rekening bij de AUGent is aanzienlijk hoger dan die bij de andere associaties.

2.4.1.2 Verticale analyse: jaarrekening 2014 – jaarrekening 2015

In de verticale analyse wordt elke balansrubriek geplaatst t.o.v. het balanstotaal, met als doel zicht te krijgen op de structuurwijzigingen binnen de activa en de passiva.

BALANS - Verticale analyse activa

ACTIVA	codes	JR - Boekjaar	JR - Boekjaar	JR - Boekjaar	JR - Boekjaar	JR - Boekjaar
(% aandeel in balanstotaal)		2011	2012	2013	2014	2015
VASTE ACTIVA	20/28	0,77 %	0,80 %	2,21 %	0,81 %	0,49 %
Oprichtingskosten	20	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Immateriële vaste activa	21	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Materiële vaste activa	22/27	0,77 %	0,80 %	2,21 %	0,70 %	0,35 %
Terreinen en gebouwen	22	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Die volle eigendom zijn van de vereniging	22/91	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Overige	22/92	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Installaties, machines en uitrusting	23	0,05 %	0,03 %	1,68 %	0,33 %	0,03 %
Die volle eigendom zijn van de vereniging	231	0,05 %	0,03 %	1,68 %	0,33 %	0,03 %
Overige	232	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Meubilair en rollend materieel	24	0,72 %	0,77 %	0,53 %	0,37 %	0,32 %
Die volle eigendom zijn van de vereniging	241	0,72 %	0,77 %	0,53 %	0,37 %	0,32 %
Overige	242	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Leasing en soortgelijke rechten	25	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Overige materiële vaste activa	26	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Die volle eigendom zijn van de vereniging	261	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Overige	262	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Activa in aanbouw en voortuitbetalingen	27	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Financiële vaste activa	28	0,00 %	0,00 %	0,00 %	0,11 %	0,14 %
VLOTTENDE ACTIVA	29/58	99,23 %	99,20 %	97,79 %	99,19 %	99,51 %
Vorderingen op meer dan één jaar	29	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Handelsvorderingen	290	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Overige vorderingen	291	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
<i>waarvan niet-rentedragende vorderingen of gekoppeld aan een abnormaal lage rente</i>	2915	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Vorraden en bestellingen in uitvoering	3	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Vorraden	30/36	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Bestellingen in uitvoering	37	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Vorderingen op ten hoogste één jaar	40/41	8,02 %	8,95 %	15,28 %	10,67 %	13,23 %
Handelsvorderingen	40	7,63 %	8,40 %	13,58 %	7,22 %	10,66 %
Overige vorderingen	41	0,39 %	0,55 %	1,70 %	3,45 %	2,57 %
<i>waarvan niet-rentedragende vorderingen of gekoppeld aan een abnormaal lage rente</i>	415	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Geldbeleggingen	50/53	38,83 %	27,39 %	0,00 %	0,00 %	0,00 %
Liquide middelen	54/58	52,14 %	60,53 %	77,92 %	72,66 %	66,41 %
Overlopende rekeningen	490/1	0,23 %	2,33 %	4,59 %	15,86 %	19,87 %
TOTAAL VAN DE ACTIVA	20/58	6.587.736	5.001.920	4.768.089	13.552.470	10.881.604

De vaste activa bedragen 0,81% van het balanstotaal in de jaarrekening 2014 en 0,49% van het balanstotaal in de jaarrekening 2015. De vlottende activa bedragen 99,19% in 2014 en 99,51% in 2015. Er is dus een beweging van de vaste naar de vlottende activa.

In het boekjaar 2015 bestaan de vaste activa voor 0,35% uit materiële vaste activa en voor 0,14% uit financiële vaste activa. De vlottende activa bestaan voor 66,41% uit liquide middelen, voor 19,87% uit overlopende rekeningen en voor 13,23% uit vorderingen op ten hoogste één jaar.

2.4.2 Passiva

2.4.2.1 Horizontale analyse jaarrekening 2014 – jaarrekening 2015

Evolutie balans - PASSIVA : · ten opzichte van jaarrekening 2014	codes	JR - Boekjaar	JR - Boekjaar	JR15-JR14	JR15-JR14
		2014	2015	absolute	relatieve
		(eenheden euro)		wijziging	wijziging
EIGEN VERMOGEN	10/15	3.007.888	2.698.102	- 309.786	- 10,30 %
Fondsen van de vereniging	10	641.077	641.077	+ 0	+ 0,00 %
Herwaarderingsmeerwaarden	12	0	0	+ 0	
Bestemde fondsen	13	1.161.765	974.775	- 186.990	- 16,10 %
Overgedragen winst (verlies)	14	1.205.046	1.082.249	- 122.797	- 10,19 %
Kapitaalsubsidies	15	0	0	+ 0	
VOORZIENINGEN	16	0	0	+ 0	
Voorzieningen voor risico's en kosten	160/5	0	0	+ 0	
Voorzieningen voor schenkingen en legaten met terugnemingsrecht	168	0	0	+ 0	
SCHULDEN	17/49	10.544.584	8.183.504	- 2.361.080	- 22,39 %
Schulden op meer dan één jaar	17	0	0	+ 0	
Schulden op ten hoogste één jaar	42/48	10.536.750	8.168.314	- 2.368.435	- 22,48 %
Overlopende rekeningen	492/3	7.834	15.189	+ 7.355	+ 93,89 %
TOTAAL DER PASSIVA	10/49	13.552.470	10.881.604	- 2.670.866	- 19,71 %

Het geaggregeerd eigen vermogen van de associaties bedraagt 3.007.888 EUR in 2014 en daalt met 10,30% naar 2.698.102 EUR in 2015. Dit is toe te schrijven aan een daling van de bestemde fondsen bij twee associaties. Bij de UAB dalen de bestemde fondsen het meest met 164.450 EUR, gevolgd door de AUGent met 22.539 EUR. De andere associaties hebben noch in 2014, noch in 2015 bestemde fondsen.

Het overgedragen tekort van de Associatie KU Leuven stijgt met 83.887 EUR. De overgedragen winst daalt bij de AUHA het meest met 52.370 EUR, gevolgd door de AUHL met 10.618 EUR en de AUGent met 3.445 EUR. Bij de UAB stijgt de overgedragen winst met 27.524 EUR.

In het boekjaar 2015 zien we een daling van de geaggregeerde schulden met 22,39%. De schulden op ten hoogste één jaar dalen met 2.368.435 EUR of 22,48% t.o.v. 2014. Dit is toe te schrijven aan de substantiële daling van de schulden bij alle associaties. De reden voor de hogere schuldgraad in 2014 is dat de stortingen van de subsidies slechts eind december hebben plaatsgevonden en dat de facturatie van de projectpartners dan ook pas nadien kon gebeuren.

2.4.2.2 Verticale analyse: jaarrekening 2014 – jaarrekening 2015

In 2014 bestaan de passiva voor 22,19% uit eigen vermogen en voor 77,81% uit schulden. De structuuranalyse van de passiva in 2015 toont een lichte verschuiving met 24,80% eigen vermogen en 75,20% schulden. Het eigen vermogen van de associaties neemt dus ogenschijnlijk licht toe en de financiële onafhankelijkheid wordt daardoor een beetje groter. Boekjaar 2014 geeft echter een vertekende weergave van de realiteit. De verschuiving binnen de passiva is namelijk het gevolg van de stortingen van de subsidies op het einde van het boekjaar waardoor de facturatie van de projectpartners pas in het volgende boekjaar kon gebeuren.

BALANS - Verticale analyse passiva

PASSIVA (% aandeel in balanstotaal)	codes	JR - Boekjaar 2011	JR - Boekjaar 2012	JR - Boekjaar 2013	JR - Boekjaar 2014	JR - Boekjaar 2015
EIGEN VERMOGEN	10/15	33,78 %	47,68 %	47,63 %	22,19 %	24,80 %
Fondsen van de vereniging	10	9,73 %	12,82 %	13,45 %	4,73 %	5,89 %
Beginvermogen	100	9,73 %	12,82 %	13,45 %	4,73 %	5,89 %
Permanente financiering	101	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Herwaarderingsmeerwaarden	12	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Bestemde fondsen	13	7,04 %	7,03 %	7,62 %	8,57 %	8,96 %
Overgedragen winst (verlies)	14	17,01 %	27,83 %	26,56 %	8,89 %	9,95 %
Kapitaalsubsidies	15	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
VOORZIENINGEN	16	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Voorzieningen voor risico's en kosten	160/5	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Voorzieningen voor schenkingen en legaten met terugnemingsrecht	168	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
SCHULDEN	17/49	66,22 %	52,32 %	52,37 %	77,81 %	75,20 %
Schulden op meer dan één jaar	17	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Financiële schulden	170/4	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Kredietinstellingen, leasingschulden en soortgelijke schulden	172/3	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Overige leningen	174/0	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Handelsschulden	175	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Ontvangen vooruitbetalingen op bestellingen	176	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Overige schulden	179	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Rentedragend	1790	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Niet-rentedragend of gekoppeld aan een abnormaal lage rente	1791	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Borgtochten ontvangen in contanten	1792	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Schulden op ten hoogste één jaar	42/48	65,21 %	51,72 %	52,28 %	77,75 %	75,07 %
Schulden op meer dan één jaar die binnen het jaar vervallen	42	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Financiële schulden	43	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Kredietinstellingen	430/8	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Overige leningen	439	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Handelsschulden	44	28,45 %	34,64 %	48,12 %	42,89 %	52,85 %
Leveranciers	440/4	28,45 %	34,64 %	48,12 %	42,89 %	52,85 %
Te betalen wissels	441	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Ontvangen vooruitbetalingen op bestellingen	46	0,41 %	0,96 %	0,69 %	18,06 %	0,95 %
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten	45	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Belastingen	450/3	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Bezoldigingen en sociale lasten	454/9	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Diverse schulden	48	36,35 %	16,11 %	3,47 %	16,80 %	21,27 %
Vervallen obligaties, coupons en borgtochten ontvangen in contanten	480/8	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Andere rentedragende schulden	4890	0,00 %	0,00 %	0,00 %	0,00 %	0,00 %
Andere schulden, niet-rentedragend of gekoppeld aan een abnormaal lage rente	4891	36,35 %	16,11 %	3,47 %	16,80 %	21,27 %
Overlopende rekeningen	492/3	1,02 %	0,60 %	0,09 %	0,06 %	0,14 %
TOTAAL VAN DE PASSIVA	10/49	6.587.736	5.001.920	4.768.089	13.552.474	10.881.606

3 FINANCIERING VAN PROJECTEN

Naast de werking van de vzw worden er ook afzonderlijke projecten van de associaties gefinancierd door de overheid of andere instanties. In de tabellen die hieronder worden weergegeven komen de cijfers voor zoals ze werden opgenomen in de diverse ministeriële besluiten. In sommige gevallen sluiten deze cijfers niet aan bij de cijfers die worden teruggevonden in de jaarrekening van de associaties. De reden hiervoor is dat de subsidies dikwijls in verschillende schijven worden gestort. Het is dan ook mogelijk dat een bepaalde schijf die betrekking heeft op een boekjaar pas het volgende boekjaar wordt ontvangen.

3.1 INTERFACEDIENST

De interfacedienst van de associatie staat in voor de bevordering van de wisselwerking tussen de associatie en het bedrijfsleven en voor de economische valorisatie van het wetenschappelijk onderzoek uitgevoerd bij de partners van de associatie.

Valorisatie van onderzoeksresultaten houdt in dat de ontwikkelde kennis, resultaten van wetenschappelijk onderzoek en technologie van de associatie ter beschikking worden gesteld van de samenleving, waaronder in de eerste plaats de industrie.

Mogelijke interfaceactiviteiten zijn o.a. de stimulering en organisatie van contactmomenten, de juridische en financiële ondersteuning bij het opstellen van contracten, sensibiliserings- en opleidingsactiviteiten voor de valorisatie van onderzoek, begeleiding bij het opstellen van een valorisatieplan, opsporing van bedrijven voor mogelijke exploitatie, bescherming van intellectuele eigendom (octrooiaanvraag en -beheer, licentie-overeenkomsten, auteursrechten) en de oprichting van spin-offbedrijven.

De associaties ontvangen via het Departement Economie, Wetenschap en Innovatie (EWI) subsidies van de Vlaamse overheid die bijdragen in de kosten van de interfacewerking. Deze subsidie past in het ruimere geheel van inspanningen om de wisselwerking tussen instellingen voor hoger onderwijs en economische actoren te versterken. De subsidie wordt verdeeld volgens een verdeelsleutel die rekening houdt met de verdeling van het wetenschappelijk personeel in VTE op basis van de VLIR personeelsstatistieken. Ze wordt aangewend voor de financiering van personeels-, werkings- en overheadkosten.

De hiernavolgende tabel geeft een overzicht van de subsidies die bij ministerieel besluit werden toegekend.

Interfacedienst	2011	Procentueel	2012	Procentueel	2013	Procentueel	2014	Procentueel	2015	Procentueel
. Associatie KU Leuven	1.198.381,30	41,77%	1.224.278,00	41,77%	1.224.278,70	41,77%	1.204.160,60	40,93%	1.175.292,80	40,28%
. AUGent	873.610,50	30,45%	892.489,00	30,45%	892.489,50	30,45%	941.734,20	32,01%	919.252,80	31,50%
. AUHA	368.379,60	12,84%	376.340,00	12,84%	376.340,40	12,84%	362.160,20	12,31%	353.473,60	12,11%
. AUHL	97.832,90	3,41%	99.948,00	3,41%	99.947,10	3,41%	106.206,20	3,61%	150.000,00	5,14%
. UAB	330.795,70	11,53%	337.945,00	11,53%	337.944,30	11,53%	327.738,80	11,14%	319.980,80	10,97%
Totaal	2.869.000,00	100,00%	2.931.000,00	100,00%	2.931.000,00	100,00%	2.942.000,00	100,00%	2.918.000,00	100,00%

3.2 INDUSTRIEEL ONDERZOEKSFONDS

Op 28 mei 2004 hechtte de Vlaamse Regering haar goedkeuring aan de oprichting van het Industrieel Onderzoeksfonds (IOF) aan de Vlaamse universiteiten (met uitzondering van de HUB-KU Brussel). Een overgangsbesluit voor 2006 en 2007 trad in werking op 8 december 2006. In het overgangsbesluit van 2006 werd het IOF uitgebreid tot het geheel van de associatie: de middelen worden ter beschikking gesteld aan de universiteit en de hogescho(o)l(en) die partner zijn van de associatie waartoe de universiteit behoort. Sommige associaties beslisten om de dotatie op associatieniveau te houden, andere beslisten ze bij de universiteit onder te brengen. Vanaf 2014 worden de middelen uitsluitend aan de associaties overgemaakt.

De verdeling van de dotatie voor het Industrieel Onderzoeksfonds van de verschillende associaties gebeurt via versleuteling. De verdeelsleutel combineert 7 gewogen in- en outputparameters en wordt bepaald door het procentuele aandeel van de associatie in: doctoraatsdiploma's, publicaties en citaties, de industriële contractinkomsten, de contractinkomsten uit het laatst afgesloten Europese Kaderprogramma, de aangevraagde en toegekende octrooien, het aantal gerealiseerde spin-offs en het wetenschappelijk personeelsbestand.

Het Industrieel Onderzoeksfonds, onder beheer van de IOF-Raad, sluit aan bij het valorisatiebeleid en slaat een brug tussen het strategisch basisonderzoek, technologische innovatie en industriële samenwerking. Het moet elke universiteit/hogeschool toelaten een eigen beleid te voeren dat gericht is op het opbouwen van een portefeuille aan potentieel toepassingsgerichte kennis, met economische finaliteit.

IOF	2011	Procentueel	2012	Procentueel	2013	Procentueel	2014	Procentueel	2015	Procentueel
. HUB-KU Brussel	0,00	0,00%	0,00	0,00%	0,00	0,00%	0,00	0,00%	0,00	0,00%
. Associatie KU Leuven	7.844.500,00	46,91%	8.844.700,00	46,35%	8.993.800,00	46,72%	12.861.250,00	46,42%	12.361.968,00	45,75%
. UA	1.512.100,00	9,04%	1.763.200,00	9,24%	953.653,00	4,95%	0,00	0,00%	0,00	0,00%
. AUHA	0,00	0,00%	0,00	0,00%	834.447,00	4,33%	2.572.808,00	9,29%	2.759.527,00	10,21%
. AUGent	5.200.100,00	31,10%	6.053.700,00	31,72%	5.935.900,00	30,83%	8.691.708,00	31,37%	8.623.168,00	31,92%
. AUHL	502.600,00	3,01%	698.700,00	3,66%	717.800,00	3,73%	1.002.126,00	3,62%	856.651,00	3,17%
. VUB	1.662.700,00	9,94%	1.723.700,00	9,03%	968.747,00	5,03%	0,00	0,00%	0,00	0,00%
. UAB	0,00	0,00%	0,00	0,00%	847.653,00	4,40%	2.581.108,00	9,32%	2.417.686,00	8,95%
Totaal	16.722.000,00	100,00%	19.084.000,00	100,00%	19.252.000,00	100,00%	27.709.000,00	100,00%	27.019.000,00	100,00%

3.3 EXPERTISECEL WETENSCHAPSCOMMUNICATIE

De expertisecellen wetenschapscommunicatie zijn vijf entiteiten, opgericht binnen de vijf associaties van universiteiten en hogescholen, met als missie het populariseren van wetenschap en technologie voor schoolgaande jeugd, studenten en het grote publiek. Zij staan in voor de coördinatie van alle activiteiten van hun associatie op het vlak van wetenschapspopularisering en wetenschapscommunicatie.

In het kader van het Lissabonakkoord onderneemt de Vlaamse overheid sinds 1994 namelijk tal van initiatieven om het maatschappelijk draagvlak voor wetenschap, techniek en technologische innovatie te verbreden. Dit met het oog op het verhogen van het aantal studenten binnen wetenschappelijke studierichtingen.

Sinds 2006 worden de instellingen van het hoger onderwijs als permanente actoren ingeschakeld op het vlak van wetenschapscommunicatie. Na een eerste overeenkomst tussen overheid en hogeronderwijsinstellingen (2005-2006), gevolgd door een overgangsjaar (2007), werd er een kaderovereenkomst op associatieniveau afgesloten die liep van 1 januari 2008 tot 31 december 2011. Deze overeenkomst werd van rechtswege nog verlengd.

Vanaf 2010 wordt de jaarlijkse maximale subsidie onderverdeeld in een sokkel en een variabel gedeelte, te berekenen volgens de formule die werd vastgelegd in de kaderovereenkomst. Aan de UAB wordt een bijkomende subsidie van 20.000,00 EUR toegekend, als onderdeel van de sokkel van de jaarlijkse maximale subsidie, voor de coördinatie van de Wetenschapswinkels. De subsidie kan uitsluitend besteed worden aan personeels-, werkings- en uitrustingskosten.

De hiernavolgende tabel geeft een overzicht van de subsidies die bij ministerieel besluit werden toegekend.

Expertiseel Wetenschapscommunicatie	2011	Procentueel	2012	Procentueel	2013	Procentueel	2014	Procentueel	2015	Procentueel
. Associatie KU Leuven	691.212,00	40,23%	696.322,00	40,53%	698.188,00	40,64%	711.008,00	40,81%	702.990,00	40,36%
. AUGent	479.000,00	27,88%	478.907,00	27,88%	488.566,00	28,44%	488.051,00	28,02%	495.805,00	28,46%
. AUHA	238.175,00	13,86%	240.570,00	14,00%	244.411,00	14,23%	250.642,00	14,39%	248.415,00	14,26%
. AUHL	111.595,00	6,50%	110.236,00	6,42%	113.216,00	6,59%	114.808,00	6,59%	115.419,00	6,63%
. UAB	198.018,00	11,53%	191.965,00	11,17%	173.619,00	10,11%	177.543,00	10,19%	179.370,00	10,30%
Totaal	1.718.000,00	100,00%	1.718.000,00	100,00%	1.718.000,00	100,00%	1.742.052,00	100,00%	1.741.999,00	100,00%

3.4 EXPERTISENETWERK LERARENOPLEIDING

Het decreet van 15 december 2006 betreffende de lerarenopleidingen in Vlaanderen heeft naast tal van veranderingen in de lerarenopleiding ook geleid tot de oprichting van zogenaamde expertisenetwerken lerarenopleiding. Een expertisenetwerk is een samenwerkingsverband van lerarenopleidingen uit de universiteit, de hogescholen en de centra voor volwassenenonderwijs. Gekoppeld aan elke associatie werd een expertisenetwerk of een regionaal overlegplatform opgericht. Een beheersovereenkomst met de Vlaamse overheid vormt het kader voor de activiteiten van elk van deze samenwerkingsverbanden. Voor de uitvoering van de overeenkomsten met de expertisenetwerken en de regionale platformen voorziet de Vlaamse overheid jaarlijks in middelen op de algemene uitgavenbegroting van de Vlaamse Gemeenschap. Het toegekende budget bestaat uit een forfaitair bedrag en een variabel bedrag berekend op basis van diploma-aantallen.

De hiernavolgende tabel geeft een overzicht van de subsidies die bij ministerieel besluit werden toegekend.

Expertisenetwerk Lerarenopleiding	2011	Procentueel	2012	Procentueel	2013	Procentueel	2014	Procentueel	2015	Procentueel
. Associatie KU Leuven: ENW SoE	403.101,75	42,03%	1.288.581,36	44,79%	1.288.581,36	44,79%	1.309.522,04	45,52%	662.476,91	41,68%
. AUGent: ENW AUGent	217.114,18	22,64%	660.144,87	22,95%	660.144,87	22,95%	671.090,71	23,33%	362.779,83	22,83%
. AUHA: ELAnt	138.767,63	14,47%	473.492,14	16,46%	473.492,14	16,46%	487.538,32	16,95%	276.615,33	17,40%
. AUHL: NOvELLe	140.017,22	14,60%	276.805,84	9,62%	276.805,84	9,62%	242.669,93	8,43%	161.667,43	10,17%
. UAB: BEO	59.989,22	6,26%	177.975,79	6,19%	177.975,79	6,19%	166.178,99	5,78%	125.760,50	7,91%
Totaal	958.990,00	100,00%	2.877.000,00	100,00%	2.877.000,00	100,00%	2.876.999,99	100,00%	1.589.300,00	100,00%

3.5 ACADEMISERING

Sinds hun ontstaan spelen de associaties een cruciale rol in het academiseringsproces. Deze opdracht vereist bijkomende middelen, te verdelen over de budgetten onderwijs en onderzoek.

Voor de begrotingsjaren 2010 en 2011 wordt het aandeel van elke hogeschool berekend a rato van het aantal financierbare studenten in de academisch gerichte hogeschoolopleidingen op 1 februari 2005. De bedragen worden op het niveau van de associatie waartoe een hogeschool behoort samengeteld.

Voor het begrotingsjaar 2012 wordt het aandeel van elke hogeschool berekend conform het ministerieel besluit van 19 juli 2012¹ a rato van het aantal opgenomen studiepunten en het aantal uitgereikte diploma's in respectievelijk de academiserende kunstopleidingen en de andere academiserende opleidingen.

In 2010 en 2011 worden de bijkomende academiseringsmiddelen toegekend via de associaties. In enkele gevallen worden de bedragen overgemaakt aan de afzonderlijke hogescholen. Vanaf 2012 worden alle academiseringsmiddelen echter gestort op rekening van de hogescholen.

De hiernavolgende tabel geeft een overzicht van de bedragen die voor onderwijs werden toegekend via de OND-begroting.

Bijkomende academiseringsmiddelen OW	2011	Procentueel
. Associatie KU Leuven	3.987.546,44	48,00%
. AUGent	1.730.728,40	20,84%
. AUHA	1.705.901,29	20,54%
. AUHL	442.866,45	5,33%
. UAB	439.544,52	5,29%
Totaal	8.306.587,10	100,00%
OW = onderwijs		

Er wordt in een ondersteuning voorzien om de onderzoeksbetrokkenheid van de academisch gerichte hogeschoolopleidingen te versterken. Het gaat hierbij om de bevordering van de onderzoeks- en innovatiecapaciteit, de interdisciplinariteit en transdisciplinariteit van het gevoerde onderzoek, de valorisatie van onderzoeksresultaten en de samenhang met het bedrijfsleven. De bijkomende academiseringsmiddelen voor onderzoek worden in 2010 en 2011 door EWI opgevolgd en aangerekend op de EWI-begroting. Vanaf het begrotingsjaar 2012 worden ze opgevolgd door het departement Onderwijs en aangerekend op de OND-begroting.

De hiernavolgende tabel geeft een overzicht van de bedragen die bij ministerieel besluit voor onderzoek werden toegekend via de EWI-begroting.

Bijkomende academiseringsmiddelen OZ	2011	Procentueel
. Associatie KU Leuven	3.762.950,00	50,17%
. AUGent	1.545.110,00	20,60%
. AUHA	1.404.170,00	18,72%
. AUHL	395.370,00	5,27%
. UAB	392.400,00	5,23%
Totaal	7.500.000,00	100,00%
OZ = onderzoek		

¹ Ministerieel besluit van 19 juli 2012 tot wijziging van het ministerieel besluit van 28 februari 2012 houdende de versterking van de onderzoeksbetrokkenheid van de academische opleidingen aan de hogescholen voor het begrotingsjaar 2012.

3.6 SPORT

Op basis van het sportdecreet van 3 april 2009² zijn de associaties verantwoordelijk voor de uitbouw, de coördinatie en de promotie van een sportaanbod. Voor de financiering van de uitvoering van hun sportbeleidsplan wordt voorzien in een jaarlijkse subsidie van de Vlaamse Regering via BLOSO. De berekening van de subsidies gebeurt jaarlijks via een adviesnota aan de minister die de subsidies al dan niet toekent.

De subsidie van de associatie bestaat uit een vast en een variabel bedrag. Elke associatie die voldoet aan de subsidiëeringsvoorwaarden ontvangt een sokkelfinanciering van 48.000 EUR. Het andere deel van de subsidie is afhankelijk van het aantal ingeschreven studenten van de associatie op 1 februari van het voorgaande jaar.

De hiernavolgende tabel geeft een overzicht van de toegekende subsidies.

Sport	2011	Procentueel	2012	Procentueel	2013	Procentueel	2014	Procentueel	2015	Procentueel
. Associatie KU Leuven	292.628,67	36,61%	289.458,94	36,42%	291.980,35	36,50%	290.594,07	36,32%	287.272,12	35,91%
. AUGent	213.321,95	26,69%	212.710,50	26,76%	210.648,97	26,33%	209.592,98	26,20%	209.196,24	26,15%
. AUHA	136.296,07	17,05%	132.072,58	16,62%	136.610,42	17,08%	137.500,18	17,19%	139.603,38	17,45%
. AUHL	73.406,70	9,18%	75.858,81	9,54%	76.006,08	9,50%	76.453,22	9,56%	78.093,41	9,76%
. UAB	83.647,88	10,47%	84.753,44	10,66%	84.754,18	10,59%	85.859,56	10,73%	85.834,85	10,73%
Totaal	799.301,27	100,00%	794.854,27	100,00%	800.000,00	100,00%	800.000,01	100,00%	800.000,00	100,00%

3.7 SUPERCOMPUTER

Een goede rekeninfrastructuur is essentieel om toponderzoek te kunnen uitvoeren. In 2007 werd door de Vlaamse overheid het Vlaams Supercomputercentrum (VSC) opgericht, dat officieel werd gelanceerd op 23 maart 2009. Dit virtueel centrum, dat de vijf Vlaamse universitaire associaties samenbrengt, heeft als opdracht het op elkaar afstemmen en integreren van de eigen supercomputerinfrastructuren (TIER2) en het ter beschikking stellen van hun expertise rond High Performance Computing (HPC) ten behoeve van publiek en privaat gefinancierd onderzoek.

Voor de voorbereidende fase (2008-2010) heeft de Vlaamse overheid een bedrag van 2,4 miljoen EUR uitgetrokken. In deze fase kon het VSC rekenen op een gecombineerde financiering van EWI en de Herculesstichting. Deze fase is de eerste aanzet om de bestaande infrastructuur af te stemmen en bijkomend gespecialiseerd personeel aan te trekken voor sensibilisering, opleiding en begeleiding van onderzoekers. In eerste instantie werd de bestaande supercomputerinfrastructuur van de partners verbonden via een optische netwerkverbinding. Op die manier kan elke onderzoeker waar ook in Vlaanderen gebruik maken van de infrastructuur. Naast de financiering van het voorbereidende traject werden er substantiële bedragen uitgetrokken voor de verdere uitbouw. Zo werd voor de investering in de nieuwe generatie supercomputers 10,2 miljoen EUR vastgelegd ten laste van het Financieringsfonds voor Schuldafbouw en Eenmalige Investeringsuitgaven (FFEU-gelden). Het VSC-project wordt al jaren op ad hoc-basis gefinancierd.

² Decreet van 3 april 2009 houdende de toekenning van subsidies voor de uitbouw, de coördinatie en de promotie van het sportaanbod van de studentenvoorzieningen van de Vlaamse universiteiten en hogescholen en de erkenning en subsidiëring van een Vlaamse overkoepelende studentensportvereniging.

De eerste Vlaamse supercomputer in deze reeks werd op het einde van 2012 in gebruik genomen en is ondergebracht bij de UGent, die belast is met de technische exploitatie. Hij heeft een prijskaartje van 4,2 miljoen EUR. De Vlaamse Regering heeft de Herculesstichting belast met het beheer van de TIER1 supercomputer en de financiering van de TIER2 clusters aan de universiteiten. Met de uitbouw van TIER1 supercomputers in de schoot van het VSC is Vlaanderen klaar om aansluiting te vinden bij grotere Europese initiatieven.

3.8 ANDERE

Naast de hierboven opgesomde subsidies die de associaties ontvangen zijn er ook een aantal kleinere projecten die worden gesubsidieerd door diverse overheden en die verschillend zijn van associatie tot associatie. Hierna volgt een niet-exhaustieve lijst.

3.8.1 Ecocampus

De professionelen van morgen moeten beschikken over de nodige bagage om complexe vraagstukken over milieu en duurzame ontwikkeling aan te pakken. Hier is een onmiskenbare rol weggelegd voor de Vlaamse associaties.

Met het project Ecocampus, dat uitgaat van het Departement Leefmilieu, Natuur en Energie (LNE) van de Vlaamse overheid, werden aan het hoger onderwijs forse impulsen gegeven om afgestudeerden af te leveren die milieubewust zijn en naar een duurzame maatschappij streven.

3.8.2 Brutus

BRUTUS staat voor 'BRUsselse TUtoren voor Scholieren'. Via dit project van de UAB kunnen studenten vanaf hun tweede bachelorjaar aan de VUB en EhB worden opgeleid tot tutor. Een tutor biedt kleine groepjes scholieren in het Brusselse secundair onderwijs extra ondersteuning bij het behalen van hun diploma.

Dit project is ingebed in de Specifieke Lerarenopleiding van de VUB in de vorm van een stage.

Het project wordt gesteund door de Vlaamse Gemeenschapscommissie in het kader van het Federaal Impulsfonds voor migrantenbeleid en op voorstel van minister Guy Vanhengel. Ook de Koning Boudewijnstichting en BNP Paribas reiken hiervoor subsidies aan.

3.8.3 Taal tot de derde macht

Taal tot de derde macht in de lerarenopleiding is een project binnen het Brussels Expertisenetwerk Onderwijs, gesubsidieerd vanuit de Vlaamse overheid. Het omvat meerdere deelprojecten met als hoofddoelstelling het opleiden van toekomstige vakleerkrachten tot taalgerichte lesgevers die werken aan contextrijk, interactief en taalondersteunend onderwijs.

3.8.4 Kunst

Associaties kunnen een werkingssubsidie ontvangen op basis van het kunstendecreet van 2 april 2004³. Dit geeft hen de mogelijkheid om een project op het vlak van de kunsten te realiseren afgerond in tijd en qua doelstelling. De UAB maakte reeds gebruik van deze mogelijkheid.

3.8.5 Droge Voeding Kassa 4

Droge Voeding Kassa 4 was een EWI-project, aangevraagd en uitgevoerd door onderwijskundigen en wetenschappers van de AUHL. Dit project werd gedeeltelijk gesubsidieerd door de Vlaamse overheid in het kader van het actieplan 'Wetenschap maakt knap'.

3.8.6 Makerspace

Makerspace@PXL/UHasselt is een nieuw, multidisciplinair technologisch 'maaklabo' voor jong en oud, op de Technologicampus in Diepenbeek. Voor de studenten en onderzoekers van Hogeschool PXL en de Universiteit Hasselt biedt de Makerspace unieke kansen voor interdisciplinaire samenwerking, bijvoorbeeld binnen de domeinen architectuur en kunsten.

Voor de realisatie van Makerspace@PXL/UHasselt ontvingen beide instellingen in 2014 een eenmalige subsidie van 100.000 EUR vanwege het Departement Economie, Wetenschap en Innovatie (EWI) van de Vlaamse overheid. Alle andere kosten - het Makerspace-personeel de komende jaren, de aanpassingswerken, website en communicatie - worden gedragen door de Hogeschool PXL en de Universiteit Hasselt.

3.8.7 Kick Off the Campus

Kick Off the Campus luidt de officiële start in van het nieuwe academiejaar aan de UAB. Dit project bundelt alle welkomstactiviteiten op en rond de campussen. Gedurende de eerste twee weken worden de (nieuwe) studenten welkom geheten en gegidst door de verschillende campussen en diensten. De associatie ontvangt hiervoor subsidies van de Vlaamse Gemeenschapscommissie.

³ Decreet van 2 april 2004 houdende de subsidiëring van kunstenorganisaties, kunstenaars, organisaties voor kunsteducatie en organisaties voor sociaal - artistieke werking, internationale initiatieven, publicaties en steunpunten.

4 CONCLUSIES

- Voor hun bedrijfsopbrengsten zijn de associaties deels afhankelijk van de bijdragen van de partners (lidgelden) en deels van een rechtstreekse tussenkomst van de overheid (decretale toelage). Afzonderlijke projecten worden eveneens door de overheid of door andere instanties gefinancierd. De kosten en de opbrengsten van de vereniging worden niet beïnvloed door de projecten. De bewegingen rond de projecten zijn neutraal wat inkomsten en uitgaven betreft en indien er toch overschotten zijn dan worden ze via de bestemde fondsen in de jaarrekening tot uiting gebracht.
- Het bedrijfsoverschot van 2014 evolueerde naar een **bedrijfstekort** in 2015. De associaties boeken in 2015 samen een bedrijfstekort van 474.934 EUR. Vertaald in een absoluut cijfer betekent dit een minopbrengst van 1.203.871 EUR t.o.v. 2014. Dit is hoofdzakelijk toe te schrijven aan de afname van de brutomarge.
- In het boekjaar 2015 realiseren de associaties samen een **financieel resultaat** van 1.560 EUR. De financiële opbrengsten dalen in 2015 met 75,02% en de financiële kosten met 36,67%. De financiële opbrengsten dalen dus sneller dan de financiële kosten. In 2015 realiseerden de associaties samen dan ook een financieel resultaat dat 7.367 EUR of 82,53% lager ligt dan in 2014.
- In 2015 geven het bedrijfstekort van 474.934 EUR en het financieel resultaat van 1.560 EUR samen een **tekort uit de gewone bedrijfsuitoefening** van 473.375 EUR. Dit is 1.211.238 EUR of 164,15% minder dan in 2014.
- In 2014 waren er noch uitzonderlijke opbrengsten, noch uitzonderlijke kosten en bedroeg het **uitzonderlijk resultaat** dus 0 EUR. Het positief uitzonderlijk resultaat van 2015 is uitsluitend toe te schrijven aan één associatie.
- Het resultaat dat de associaties uit hun activiteiten behalen is negatief. De associaties boeken in 2015 samen een **tekort van het boekjaar** van 309.304 EUR. Dit is 1.047.167 EUR of 141,92% minder dan in het boekjaar 2014.

Dit tekort van het boekjaar is opgebouwd uit 3 componenten: het bedrijfstekort (9901), het financieel resultaat (75/65) en het uitzonderlijk resultaat (76/66).

Het **geaggregeerd bedrijfstekort** bedraagt 474.934 EUR. Hierin verwerft de AUHA met 45,52% het grootste individuele aandeel, gevolgd door de UAB (29,00%), de Associatie KU Leuven (17,78%) en de AUGent (5,48%). De AUHL verwerft met 2,22% het kleinste individuele aandeel.

Het procentueel aandeel van deze rubriek in het tekort (JR9901) van het boekjaar van de associatie is het grootst bij de AUHA (416,63%) en het kleinst bij de AUHL (99,52%).

Het procentueel aandeel van deze rubriek in het overschot van het boekjaar van de associaties samen bedraagt 153,55%.

Het **geaggregeerd financieel resultaat** bedraagt 1.560 EUR. Hierin verwerft de UAB met 50,08% het grootste individuele aandeel, gevolgd door de Associatie KU Leuven (36,93%), de AUHA (14,06%) en de AUGent (2,21%). De AUHL verwerft met -3,29% het kleinste individuele aandeel.

Het procentueel aandeel van deze rubriek in het tekort van het boekjaar van de associatie is het grootst bij de AUHL (0,48%) en het kleinst bij de Associatie KU Leuven (-0,69%).

Het procentueel aandeel van deze rubriek in het tekort van het boekjaar van de associaties samen bedraagt -0,50%.

Het **geaggregeerd uitzonderlijk resultaat** bedraagt 164.071 EUR. Dit is volledig toe te schrijven aan de AUHA.

Het procentueel aandeel van deze rubriek in het tekort van het boekjaar van de associaties samen bedraagt -53,05%.

- De **totale balanswaarde** van alle associaties samen bedraagt 10.881.604 EUR op 31 december 2015 tegenover 13.552.470 EUR op 31 december 2014. Deze daling met 2.670.866 EUR of 19,71% is in de eerste plaats toe te schrijven aan de vlottende activa.

De **geaggregeerde vaste activa** bedragen 53.383 EUR op 31 december 2015. Dit is een daling t.o.v. 2014 met 56.360 EUR of 51,36%.

Deze daling is te verklaren door een substantiële daling van de materiële vaste activa.

De **geaggregeerde vlottende activa** bedragen 10.828.221 EUR op 31 december 2015. Dit is een daling t.o.v. 2014 met 2.614.506 EUR of 19,45%.

Deze daling is het gevolg van de vermindering van het bedrag aan geldbeleggingen en liquide middelen. De som van de geldbeleggingen en liquide middelen bedraagt in 2014 op geaggregeerd niveau 9.847.741 EUR en daalt in 2015 met 26,62% naar 7.226.739 EUR.

De vaste activa bedragen 0,81% van het balanstotaal in de jaarrekening 2014 en 0,49% van het balanstotaal in de jaarrekening 2015. De vlottende activa bedragen 99,19% in 2014 en 99,51% in 2015. Er is dus een beweging van de vaste naar de vlottende activa.

In het boekjaar 2015 bestaan de vaste activa voor 0,35% uit materiële vaste activa en voor 0,14% uit financiële vaste activa. De vlottende activa bestaan voor 66,41% uit liquide middelen, voor 19,87% uit overlopende rekeingen en voor 13,23% uit vorderingen op ten hoogste één jaar.

Het **geaggregeerd eigen vermogen** van de associaties bedraagt 3.007.888 EUR in 2014 en daalt met 10,30% naar 2.698.102 EUR in 2015. Dit is toe te schrijven aan een daling van de bestemde fondsen bij twee associaties. Bij de UAB dalen de bestemde fondsen het meest met 164.450 EUR, gevolgd door de AUGent met 22.539 EUR. De andere associaties hebben noch in 2014, noch in 2015 bestemde fondsen.

In het boekjaar 2015 zien we een daling van de **geaggregeerde schulden** met 22,39%. De schulden op ten hoogste één jaar dalen met 2.368.435 EUR of 22,48% t.o.v. 2014. Dit is toe te schrijven aan de substantiële daling van de schulden bij alle associaties. De reden voor de hogere schuldgraad in 2014 is dat de stortingen van de subsidies slechts eind december hebben plaatsgevonden en dat de facturatie van de projectpartners dan ook pas nadien kon gebeuren.

In 2014 bestaan de passiva voor 22,19% uit eigen vermogen en voor 77,81% uit schulden. De structuuranalyse van de passiva in 2015 toont een lichte verschuiving met 24,80% eigen vermogen en 75,20% schulden. Het eigen vermogen van de associaties neemt dus ogenschijnlijk licht toe. De financiële onafhankelijkheid wordt daardoor een beetje groter. Boekjaar 2014 geeft echter een vertekende weergave van de realiteit. De verschuiving binnen de passiva is namelijk het gevolg van de stortingen van de subsidies op het einde van het boekjaar waardoor de facturatie van de projectpartners pas in het volgende boekjaar kon gebeuren.