

**FINANCIERINGS-
FONDS VOOR SCHULDAFBOW EN
EÉNMALIGE INVESTERINGS-
UITGAVEN**

WOORD VOORAF

Dit is het derde jaarverslag van het Financieringsfonds voor Schuldafbouw en Eénmalige Investeringsuitgaven (FFEU). Op drie jaar is een mens nog een peuter en nog te jong om een maatschappelijke bijdrage te leveren. Maar op drie jaar moet een Fonds jong-volwassen zijn. En dat is zeker het geval voor het FFEU.

De besluitvorming over en binnen het FFEU heeft vaart gekregen, omdat de radertjes van de routines op mekaar zijn ingespeeld. De soepelheid van het instrument heeft velen positief verrast. Desondanks belette deze soepelheid niet dat de achterliggende controlesystemen een deugdelijke monitoring van elke verbintenis en van elke uitgave mogelijk maakten. De controle door het Rekenhof bevestigde de afwezigheid van hiaten.

Van bij de aanvang steunt de werking van het FFEU overigens op interne subsidiariteit. Het FFEU raakt niet aan de bestaande verantwoordelijkheden en wijzigt niet de bestaande werkingsregels. Het kan daardoor een zeer lichte structuur behouden, zodat het nauwelijks eigen kosten genereert (ca. 0,075 % van de toegewezen project-enveloppe). Hierdoor kan het gebruik van de middelen voor investeringen maximaal worden gevrijwaard, terwijl gelijktijdig toch een effectieve controle en monitoring wordt ingesteld.

Het FFEU is inmiddels uitgegroeid tot hét investeringsvehikel van de Vlaamse regering, dat ook in moeilijke economische tijden een belangrijke extra-impuls verleent.

In 2003 werden via het FFEU voor 295 miljoen € extra-investeringen geïnitieerd en werd er voor 92 miljoen € effectief betaald.

Het belang van het FFEU als essentieel onderdeel van het conjunctuurbeleid van de Vlaamse regering werd zeer onlangs ook door de Hoge Raad voor Financiën erkend. Dit orgaan, waaronder de bewaking van de begrotingsdoelstellingen van elke centrale entiteit in België (federale Staat, Gewesten, Gemeenschappen) ressorteert, heeft op 17 februari jl. het voorstel goedgekeurd om het voorziene te financieren saldo van het FFEU in 2004 (158 miljoen €) niet mee te rekenen in de begrotingsdoelstelling van de Vlaamse Gemeenschap.

Binnen het FFEU worden immers vroegere begrotingsoverschotten aangewend ter financiering van duidelijk geormerkte investeringen, precies de criteria, die de Hoge Raad voorheen had vooropgesteld als aanvaardbare afwijkingen ten opzichte van het lange termijn begrotingstraject. Hierdoor is het FFEU de voorafbeelding van het conjunctuurfonds, dat de Vlaamse regering beoogt op te richten, in toepassing van het ontwerp van comptabiliteitsdecreet, dat wellicht eerlang door het Vlaams Parlement zal gestemd worden.

Voor het eerst in zijn jonge bestaan zal het FFEU in 2004 ook meewerken aan de schuldafbouw van de Vlaamse Gemeenschap: een bedrag van 44,7 miljoen € wordt voorgesteld om de verdere versnelde schuldafbouw van de Vlaamse Gemeenschap te helpen financieren. Indien het Parlement zich hiermee akkoord verklaart, zal het FFEU daarmee het ganse scala van zijn interventiemogelijkheden hebben waargemaakt.

Dit jaarverslag toont opnieuw het brede spectrum, binnen de welke de Vlaamse regering doelbewust FFEU-middelen investeert, om Vlaanderen slagkrachtig in de mondiale economie van de XXI ste eeuw te houden en om een Vlaanderen uit te bouwen waar het goed is om te leven, te werken en te beleven.

Hedwig Van der Borght
Directeur-generaal
Leidend ambtenaar FFEU

COVER STORY

We vergelijken het FFEU met een spaarvarkentje. Alle niet opgebruikte gelden van de vorige begrotingen worden in het spaarvarkentje van de Vlaamse regering gestopt. Tijdens de voorbije begrotingsjaren kwam er 871 miljoen aan euro's in de buik van het spaarvarkentje terecht. Het FFEU krijgt hierdoor al eens de naam van 2de begroting. Dat is ten dele juist. Daarom staat het FFEU ook onder rechtstreeks toezicht van de Vlaamse minister, bevoegd voor Financiën en Begroting. De operaties die vanuit het FFEU worden gefinancierd moeten steeds in lijn lopen met de globale begrotingsdoelstellingen.

Het is niet de bedoeling enkel te sparen, maar ook te besteden. De doelstelling van het Financieringsfonds bestaat er juist in om extra impulsen te geven aan Vlaanderen door éénmalige investeringsprojecten te financieren. Op de volgende bladzijden stellen we eerst het FFEU aan u voor en vervolgens brengen de uitvoerende diensten een selectie van hun huidige projecten.

INHOUD

WOORD VOORAF	3
COVER STORY	5
HET FFEU	7
DE BOEKHOUDING VAN HET FFEU	8
DE MIDDELEN VAN HET FFEU	9
CENTRAAL FINANCIERINGSORGAAN	10
INTERNE AUDIT	11
INSPECTIE VAN FINANCIËN	12
HET REKENHOF	13
VERSLAG WERKINGSJAAR	14
• ACTIVITEITENVERSLAG	15
• BALANS PER 31 DECEMBER	18
• RESULTATENREKENING	20
• AANGEPASTE BEGROTING	22
• UITVOERINGSREKENING	25
VOORSTELLING VAN DE PROJECTEN DOOR DE UITVOERENDE DIENSTEN	25
• VLAAMS HOLOCAUSTMUSEUM IN MECHELEN	28
• TWEEDE SLUIS IN EVERGEM	31
• VLAANDEREN INTERACTIEF: IDTV	33
• OORLOG EN VREDE IN DE WESTHOEK	35
• GEVAARLIJKE PUNTEN	37
• WOON- EN ZORGCENTRUM TEN KERSELAERE IN HEIST-OP-DEN-BERG	39
• MUZIEK EN KUNSTENCENTER LOD IN GENT	41
• WATEROVERLAST IN HET BEKKEN VAN DE SCHIJN IN ANTWERPEN	43
• AMBTSHALVE VERWIJDERING DOOR OVAM IN AALST	45
• STADSVERNIEUWINGSPROJECTEN IN VLAANDEREN	47
• VLAAMS WIELERCENTRUM EDDY MERCKX IN GENT	51
• INSTANDHOUDING PATRIMONIUM DIGO	53
SPECIALE GEBEURTENISSEN	55
• PRESENTATIE	56
• BEGROTINGSRICHTLIJN	58
• TOEKOMST	59
BIJLAGEN	60
• DECREET 22 DECEMBER 2000	61
• BESLUIT 22 DECEMBER 2000	62
• BESLUIT 21 MEI 1997	63
• PROTOCOL	64
COLOFON	68

HET FFEU

EEN FINANCIERINGSFONDS DAT WERKT MET PROTOCOLLEN BEVOEGDE MINISTER LEIDEND AMBTENAAR CONTROLLER

Op 21 december 2000 keurde het Vlaams Parlement een decreet goed tot oprichting van een Financieringsfonds voor Schuldafbouw en Eénmalige Investeringsuitgaven (FFEU), met de bedoeling de jaar-overschotten te recupereren en te herverdelen in de vorm van krachtige extra-impulsen voor Vlaanderen.

Het FFEU werd opgericht op 22 december 2000 als een Vlaamse openbare instelling van categorie A (VOI type A) in de zin van de wet van 16 maart 1954 betreffende de controle op sommige instellingen van openbaar nut. Het FFEU trad in werking op 31 december 2000 en financiert een brede waaier aan investeringsprojecten en bewaakt de opvolging ervan. Het FFEU sluit hiervoor samenwerkingsprotocollen af met de uitvoerende diensten van de Vlaamse Gemeenschap.

De bedoeling van het FFEU is duidelijk : Vlaanderen heeft zich in het verleden altijd gehouden aan een, meer dan stipt en correct naleven van haar budgettaire engagements. Het heeft daardoor een versnelde nominale schuldafbouw gekend. Nadat Vlaanderen - veel méér dan dat het moest - zijn schuldpositie heeft verminderd, was het aangewezen om de verdere schuldafbouw terug te brengen tot het niveau, dat begroot was en het verschil tussen het werkelijke en begrote saldi te recycleren en voor te bestemmen voor investeringen.

Dit is de eerste doelstelling van het FFEU.

De gerecupereerde saldi worden gecentraliseerd in het FFEU en vandaar uit door het Parlement opnieuw toegewezen. Hierdoor ontstaat elk jaar opnieuw een vrije marge, die niet op voorhand vastzit in enveloppes, maar daadwerkelijk kan worden toegewezen aan de investeringsnoden van dat ogenblik : de talloze kleine restantjes, die te minuscuul zijn om op te vallen, worden jaarlijks omgekeerd tot enkele grote, zichtbare investeringsprojecten .

Dit is de tweede doelstelling van het FFEU.

Het FFEU staat onder de directe bevoegdheid van de Vlaamse minister, bevoegd voor financiën en begroting. De Vlaamse minister sluit met de andere leden van de Vlaamse regering protocollen af met betrekking tot de uitvoering en de opvolging van de door het FFEU gefinancierde éénmalige projecten. Ieder van de leden van de Vlaamse regering is belast met het beheer van de binnen het FFEU voor zijn bevoegdheden vastgestelde kredieten.

De leidend ambtenaar van de Administratie, Budgettering, Accounting en Financieel Management (ABAFIM) wordt belast namens de Vlaamse regering de boekhouding voor het FFEU te voeren en alle desbetreffende documenten en briefwisseling te ondertekenen. Hij wordt daarbij gemachtigd deze bevoegdheid geheel of gedeeltelijk over te dragen aan een onder zijn gezag geplaatste ambtenaar van niveau A.

*Hedwig Van der Borgh,
Leidend ambtenaar ABAFIM*

*Frans Wuytack,
Controller FFEU*

DE BOEKHOUDING VAN HET FFEU

HET BESLUIT VAN 21 MEI 1997 REKENPLICHTIGEN EN RAPPORTERING DE JAARREKENING VAN HET FFEU

De boekhouding wordt gevoerd overeenkomstig het besluit van de Vlaamse regering van 21 mei 1997. Dit besluit zegt dat elke Vlaamse openbare instelling (VOI) een afzonderlijke, duidelijk van elkaar te onderscheiden, passende volledige boekhouding voert, rekening houdende met de aard en de omvang van haar activiteiten.

Deze boekhouding omvat alle verrichtingen, bezittingen, vorderingen, schulden en verplichtingen van welke aard ook.

Het boekjaar vangt aan op 1 januari en eindigt op 31 december.

Elke boekhouding wordt door middel van een stelsel van rekeningen gevoerd met inachtneming van de regels van dubbel boekhouden.

Alle verrichtingen worden zonder uitstel, getrouw, volledig en naar tijdsorde ingebracht in boekhoudkundige staten.

Het rekeningstelsel moet worden ingericht en genummerd overeenkomstig de minimum indeling van het rekeningen stelsel, zoals weergegeven in bijlage I bij dit besluit. Hieruit vertrekkend kan de VOI dit rekeningstelsel in detail en naar eigen goeddunken verder uitbouwen, rekening houdend met de aard en de omvang van de activiteiten.

Een boekhouding wordt gevoerd door een rekenplichtige. Een rekenplichtige is een persoon die ertoe gemachtigd is uitgaven voor te bereiden. Centrale rekenplichtigen kunnen zowel ontvangsten als uitgaven beheren.

In het kader van het FFEU is er enerzijds een centrale rekenplichtige en zijn er anderzijds rekenplichtigen, aangeduid binnen de uitvoerende diensten.

Stefan Vuylsteke,
Centraal rekenplichtige

Volgende rekenplichtigen werden aangesteld binnen de uitvoerende diensten:

NAAM	DEPARTEMENT	ADMINISTRATIE
Armand Van Malderen	OND	DIGO
Brigitte Corten	EWBL	ABA – AAD
Cindy Vranckx	LIN	AWV / AWZ – BB
Diane Van De Velde	WIM	AWI - AAD
Geert Elshout	OND	GO
Hans Van Nyverseel	AZF	AOGGI – AAD
Ilse Peeters	OND	AHOWO - AO
Jacques Braem	WVC	TOERISME VL.
Sheila van de Puttelaer	WVC	FoCI
Stan Mertens	LIN	AMINAL
Sophie Nachtegaele	OND	IVAH
Willy Beyens	WVC	VIPA

Iedere rekenplichtige of rekeninghouder (voor de diensten Onderwijs) voert een eigen boekhouding en rapporteert driemaandelijks aan de centrale rekenplichtige. Deze laatste consolideert alle rekeningen en maakt een globaal rapport aan. Uiterlijk op 15 maart dient de Vlaamse regering te beschikken over de jaarrekening van het FFEU.

DE MIDDELEN VAN HET FFEU

De middelen van het FFEU worden gehaald uit:

- 1^{ste} een dotatie ten laste van de algemene uitgavenbegroting van de Vlaamse Gemeenschap;
- 2^{de} alle inkomsten voortvloeiend uit de activiteiten van het Fonds;
- 3^{de} het gebeurlijke saldo op het einde van het voorgaande begrotingsjaar op het Fonds;
- 4^{de} de terugvorderingen voortvloeiend uit ten onrechte gedane betalingen.

De belangrijkste middelen ontstaan uit de dotatie berekend op basis van alle overschotten op de kredieten op het einde van het begrotingsjaar.

Dit betekent concreet:

- de op het einde van het begrotingsjaar beschikbare gesplitste vastleggingskredieten, beperkt tot de som van de niet - geordonnanceerde gesplitste ordonnanceringskredieten.
- de op het einde van het betreffende begrotingsjaar beschikbare niet-gesplitste kredieten van het lopende jaar, met uitzondering van de vastleggingsaldi, die in uitvoering van bepalingen in begrotingsdecreten en normatieve decreten worden overgedragen naar het volgende begrotingsjaar.

De Vlaamse regering wordt ertoe gemachtigd de saldi die voor de berekening van de dotatie in aanmerking komen te beperken.

AANWENDING VAN DEZE MIDDELEN

De ontvangen middelen kunnen uitsluitend aangewend worden voor de gehele of gedeeltelijke financiering van volgende zaken:

- 1^{ste} éénmalige investeringen voor de Vlaamse Gemeenschap of het Vlaamse Gewest;
- 2^{de} reservevorming ten behoeve van de Vlaamse Gemeenschap of het Vlaamse Gewest;
- 3^{de} afbouw van de directe en indirecte schuld van de Vlaamse Gemeenschap of het Vlaamse Gewest;
- 4^{de} kapitaalsubsidies aan lokale overheden;
- 5^{de} kapitaaloverdrachten aan andere sectoren voor investeringen in materiële vaste activa, ongeacht de juridische hoedanigheid van de verkrijger van deze activa;
- 6^{de} kapitaaloverdrachten binnen de sector Overheid voor investeringen in materiële vaste activa;
- 7^{de} de werkingskosten eigen aan het FFEU;

De middelen ten gevolge van overdrachten, saldi van het voorgaande begrotingsjaar, kunnen slechts aangewend worden ná goedkeuring door het Vlaams Parlement naar aanleiding van de begrotingscontrole.

CENTRAAL FINANCIERINGSORGAAN

Het centraal financieringsorgaan, afgekort CFO, werd opgericht bij decreet van 30 juni 1993. Deze systematiek werd her-nomen in het decreet van 16 december 1997 houdende bepaling inzake kas-, schuld- en waarborgbeheer van de Vlaamse Gemeenschap (BS 30/12/1997). Het CFO veruitwendigt zich onder de vorm van een 'cash-pooling' van alle rekeningen van de Vlaamse Openbare Instellingen. Dit gebeurt in samenwerking met de kassier van de Vlaamse Openbare Instellingen: thans de KBC-bank.

DE VLAAMSE REGERING DIENT VOOR WAT BETREFT HET BEHEER VAN HAAR KASTOESTAND EN HET BEHEER VAN DE DIRECTE EN INDIRECTE SCHULD DE TWEE VOLGENDE DOELSTELLINGEN IN ACHT TE NEMEN:

- 1° het streven naar een evenwicht tussen minimale rentelasten en minimaal renterisico, waarbij zij de volgende principes dient na te leven:
 - a) een intertemporele spreiding van de rentelasten via een adequate risicospreiding;
 - b) het laten spelen van de concurrentie en het streven naar optimale financiële voorwaarden;
 - c) de organisatie van haar financieringsbehoeften op de meest efficiënte wijze;
 - d) het zuinig omgaan met het verlenen van waarborgen om haar verplichtingen beheersbaar te houden;

Voor de naleving van deze 1ste doelstelling gelden bovendien volgende beperkingen:

- elke vorm van speculatieve activiteiten is verboden;
- bij het aangaan van schuld in vreemde deviezen moet deze vanaf de opname volledig ingedekt worden tegen het wisselrisico.

- 2° het streven naar een optimale transparantie en controleerbaarheid.

DE DOELSTELLINGEN VAN HET CFO ZIJN:

- cash-pooling tussen de Vlaamse Openbare Instellingen (VOI's) en de hiermee gepaard gaande schaalvoordelen;
- betere financiële en commerciële dienstverlening aan de VOI's;
- het laten renderen van bestaande reserves;
- optimale doorstroming garanderen m.b.t. de doorstorting van dotaties;
- intresten doorspelen op de eigen ontvangsten van de VOI's;

REKENINGEN

Voor iedere rekenplichtige of rekeninghouder binnen de uitvoerende dienst worden één of meerdere rekeningen geopend. Iedere gebruiker die dit wenst, kan de software ISABEL laten installeren om het geldverkeer en de daarbij horende informatie op een vlotte manier te laten verlopen.

HET CFO EN HET FFEU

Het FFEU is een VOI: de gelden van het FFEU worden dus beheerd door het CFO. Dat heeft voor het FFEU belangrijke voordelen: het moet zelf geen cash-beleid ontwikkelen en heeft de absolute zekerheid dat het nodige geld beschikbaar is, de dag dat het moet uitgegeven worden. Wekelijks wordt daarom een betalingskalender opgesteld voor de volgende vijf weken. Hierop worden de te verwachten betalingen weergegeven. De basisinformatie om deze tabel op te stellen wordt wekelijks aangeleverd door de verschillende rekenplichtigen.

Maandelijks ontvangt het FFEU een overzicht van de stand van alle rekeningen.

INTERNE AUDIT

De Interne Audit is relatief nieuw binnen het Ministerie van de Vlaamse Gemeenschap. Ze werd opgericht op 8 september 2000 ingevolge drie besluiten van de Vlaamse regering. Interne Audit rapporteert aan het Auditcomité, dat op zijn beurt rapporteert aan de Vlaamse regering.

MISSIE EN VISIE

Interne Audit wil een onafhankelijke, objectieve en bekwame partner zijn van het management, bij het beheersen van haar financiële, wettelijke en organisatorische risico's, teneinde een toegevoegde waarde te creëren bij de uitbouw van een efficiënte, effectieve, kwaliteitsvolle en ethische organisatie.

INTERNE CONTROLES

Interne Audit kan haar objectief bereiken via de evaluatie van de adequaatheid en de efficiëntie van het interne controle systeem. Interne controle is een samenstel van maatregelen, uitgebouwd door het management om redelijke zekerheid te bekomen omtrent:

- het bereiken van de opgelegde doelstellingen;
- de naleving van bestaande wetten en procedures;
- het leveren van betrouwbare financiële- en beheersinformatie;
- het efficiënt en economisch gebruik van middelen garanderen;
- de bescherming van activa in het werk stellen en
- fraude voorkomen.

COSO – MODEL

De componenten van interne controle vinden we terug in het COSO-model

INTERNE AUDIT EN HET FFEU

Het FFEU als Vlaamse openbare instelling behoort tot het werkkterrein van Interne Audit t.g.v. het decreet van 18 juli 2003 artikel 34: De entiteit Interne Audit van de Vlaamse Gemeenschap evalueert de interne controlesystemen van de departementen, de intern verzelfstandigde agentschappen en de publiekrechtelijk vormgegeven extern verzelfstandigde agentschappen, gaat na of ze adequaat zijn en formuleert aanbevelingen tot verbetering daarvan. Zij voert daartoe financiële audits, overeenstemmings audits en operationele audits uit en is gemachtigd alle bedrijfsprocessen en activiteiten te onderzoeken.

INSPECTIE VAN FINANCIËN

In het Besluit van de Vlaamse regering dd. 19 januari 2001, hoofdstuk IV De Inspecteur van Financiën Afdeling 1 Algemene bepalingen lezen we het volgende:

Art. 9. De Inspecteur van Financiën vervult de functie van raadgever van de Vlaamse regering bij de beleidsvoorbereiding en de begrotingsopmaak, bij de beleid - en begrotingsuitvoering en bij de beleid- en begrotingscontrole.

Art. 10. Binnen het kader van de algemene doelstellingen van de Vlaamse regering behandelen de adviseurs van de Inspecteurs van Financiën uitsluitend de wettigheid, de regelmatigheid, de kostenefficiëntie en de budgettaire inpasbaarheid op termijn. De Inspecteur van Financiën voert zijn opdracht uit op basis van stukken of ter plaatse. De diensten bezorgen hem alle inlichtingen die hij nuttig acht. Hij heeft toegang tot alle dossiers en alle archieven van de diensten. De Inspecteur van Financiën brengt zijn advies uit binnen een termijn van twintig werkdagen na ontvangst van het verzoek om een advies te verlenen. Een bijkomende vraag om inlichtingen schorst voornoemde termijn. Op grond van voornoemde hoogdringendheid en mits voorlegging van een volledig dossier kan de functioneel bevoegde minister deze termijn inkorten zonder dat deze termijn minder dan vier werkdagen mag zijn. Een schriftelijke vraag om bijkomende inlichtingen heeft geen schorsende werking.

Art. 11 § 1. De Inspecteur van Financiën vervult zijn taak in volle onafhankelijkheid. Hij kan niet deelnemen aan het beleid noch aan het beheer van de diensten.

§ 2. De Inspecteur van Financiën kan op eigen initiatief aanbevelingen formuleren en onderzoek verrichten over elke aangelegenheid die de doelmatigheid van de besteding van de begrotingskredieten kan beïnvloeden. Hij kan daartoe alle dossiers opvragen en elke periodieke rapportering opleggen die hij nodig acht.

INSPECTIE VAN FINANCIËN EN HET FFEU

Eénmaal het protocol ondertekend door de minister, bevoegd voor het betrokken beleidsdomein, en de minister, bevoegd voor financiën en begroting, wordt het specifieke gedeelte van het protocol in uitvoering gebracht. De projecten die daarin beschreven zijn, worden concreet ingevuld. In de meeste gevallen is de uitvoerende dienst een Vlaamse overheidsadministratie: die werkt een voorstel uit en legt dit voor aan de Inspecteur van Financiën, bevoegd voor de betrokken administratie. De Inspecteur van Financiën zal hierover een advies afleveren aan de functioneel bevoegde minister conform het besluit op de begrotingscontrole. Tenslotte kan de minister het project definitief goedkeuren.

Het FFEU onderhoudt contacten met de Inspecteurs van Financiën om elkaar zonodig wederzijds te informeren en om na te gaan of de projecten voldoen aan de voorwaarden van het decreet betreffende het FFEU en of de projecten gerealiseerd worden zoals vooropgesteld in het protocol. De controller van het FFEU rapporteert periodiek aan de Inspectie van Financiën.

HET REKENHOF

Voor het uitoefenen van zijn controle over de aanwending van de middelen die het ter beschikking stelt van de uitvoerende macht wordt het Parlement (de wetgevende macht) bijgestaan door een gespecialiseerde en door de Grondwet opgerichte instelling: het Rekenhof.

In alle moderne staten bestaat er een met het Belgisch Rekenhof overeenstemmende instelling, belast met het toezicht op de openbare financiën, hoewel aard en bevoegdheden ervan wel enigszins verschillend kunnen zijn. Zo vinden wij bij voorbeeld in Nederland de Algemene Rekenkamer, in Frankrijk la 'Cour des Comptes', in Duitsland het 'Bundesrechnungshof' en in Groot-Brittannië het 'National Audit Office'.¹

Aldus kon men lezen boven de grote toegangspoort van het regionaal Rekenhof van Rijsel:²

<i>'Si vous penser par folie ou erreur,</i>	<i>'Lors ouvrira au son de la buccine</i>	<i>'Tout y sera noté, écrit & mis</i>
<i>Que nul ne rend enfin compte, sinon</i>	<i>Sa generale & Grande Chambre des Comptes,</i>	<i>Jusques au moindre & dernier quadrant,</i>
<i>Ceux qui ont titre & nom de Receveur</i>	<i>Où il faudra sans autre cri ni signe,</i>	<i>Rien n'y aura qui ne soit mis avant!</i>
<i>Ou singulière administration des biens</i>	<i>Tous les humains trists & craintifs, & domptez</i>	<i>O que bien nez & très-heureux seront</i>
<i>D'aucun Princes, Seigneurs ou Villes,</i>	<i>Venir comptez & faire ostension</i>	<i>Qui lors bon compte & juste apporteront'.</i>
<i>Otez de vous tel pensers inutiles'.</i>	<i>De leur recettes & villifications'.</i>	
(...)	(...)	

Het Rekenhof is als lasthebber van het Parlement, belast met het nazien en het verevenen³ der rekeningen van het algemeen bestuur en van allen die tegenover de staatskas rekenplichtig zijn, en vervult aldus een functie die in het verlengde ligt van het budgetrecht van het Parlement. Het waakt erover dat er geen artikel van de begrotingsuitgaven wordt overschreden en dat geen overschrijving plaatsheeft. Het stelt de rekeningen der verschillende besturen van de Staat vast en is ermee belast te dien einde alle nodige inlichtingen en bewijsstukken te verzamelen.⁴

HET REKENHOF EN HET FFEU

Het Rekenhof is de ultieme controleur voor het Financieringsfonds. Jaarlijks worden de rekeningen van de rekenplichtigen en de rekening van het FFEU overgemaakt aan het Rekenhof, alsook de consolidatierekening. Het Rekenhof stuurt vervolgens een 'hofbrief' aan de minister, bevoegd voor financiën en begroting, met kopie naar de bevoegde minister. Die 'hofbrief' kan een directe goedkeuring zijn; meestal bevat de hofbrief ook suggesties tot verbetering (vanzelfsprekend kan de hofbrief ook kritische bemerkingen bevatten). Hierop verstrekt de leidend ambtenaar aan het FFEU elementen van antwoord aan de minister, die op zijn beurt een antwoord formuleert aan het Rekenhof.

contactgegevens: Patrick Bekaert, Adjunct-auditeur, telefoon: 02-551 87 83

¹ A.VAN de VOORDE, G. STIENLET *De Rijksbegroting in het Federale België. Raakpunten met de begrotingen van Gemeenschappen en Gewesten. P.145 – 155.*

² Pierre RION, Erik AERTS, Anne VANDENBULCKE, *Geschiedenis van een controle-instelling Het Rekenhof. P156, Ministerie van de Vlaamse Gemeenschap, bibliotheek. Uitgeverij Lannoo nv, Tiel, 1999.*

³ Verevenen betekent volgens van Dale: het , na onderzoek, recht- en doelmatig verklaren van overheidsuitgaven door een toezichhoudende instantie.

⁴ Art. 180, 2de lid, van de Grondwet.

VERSLAG WERKINGSJAAR

ACTIVITEITENVERSLAG

DOTATIE

AANWENDING MIDDELEN

BOEKHOUDKUNDIGE EN BUDGETTAIRE VERRICHTINGEN

AFSLUITEN VAN PROTOCOLLEN

BALANS PER 31 DECEMBER

RESULTATENREKENING

AANGEPASTE BEGROTING

UITVOERINGSREKENING

FINANCIERINGSFONDS VOOR SCHULDAFBOUW EN EENMALIGE INVESTERINGSUITGAVEN

ACTIVITEITENVERSLAG 2003

1. DOTATIE

Het tweede gedeelte van de dotatie 2002 voor een bedrag van 66.783.116,91 euro uitsluitend afkomstig van de saldi op niet-gesplitste kredieten (NGK's) ná eindejaarsvastleggingen, werd toegekend bij ministerieel besluit van 24 januari 2003. Bij besluit van de Vlaamse regering van 19 december 2003 werd aan de minister bevoegd voor Financiën en Begroting de machtiging verleend om de bijlagen vast te stellen waarin de kredietsaldi van de basisallocaties van de tweede aangepaste algemene uitgaven-begroting van de Vlaamse Gemeenschap voor het begrotingsjaar 2003 worden herschikt naar programma 24.2 basisallocatie 41.01 als dotatie aan het Financieringsfonds voor Schuldafbouw en Eénmalige Investeringsuitgaven. De eerste herschikking van de saldi van de basisallocaties waarop geen eindejaarsvastleggingen mogelijk waren, werd op 29 december 2003 bij bijlage vastgesteld. Dit eerste deel van de dotatie 2003, zijnde 22.128.233,63 euro, werd nog niet bij ministerieel besluit aan het Fonds toegekend.

Het tweede gedeelte van de dotatie 2003 afkomstig van de saldi van de basisallocaties na eindejaarsvastleggingen wordt geraamd op 163,1 miljoen euro waarvan 44,7 miljoen euro afkomstig van een conjunctuurprovisie.

2. AANWENDING MIDDELEN

Naar aanleiding van de begrotingscontrole 2003 werd door het Vlaams Parlement beslist om de nog niet bestede middelen als volgt toe te wijzen (afgerond op duizend euro):

- 138,294 miljoen euro aan mobiliteit en verkeersveiligheid
- 37,289 miljoen euro aan ouderenvoorzieningen
- 37,289 miljoen euro aan brownfields en waterbeheersing
- 37,289 miljoen euro aan wetenschapsbeleid
- 12,500 miljoen euro aan stadsvernieuwingsprojecten
- 7,250 miljoen euro aan sportinfrastructuurplan Vlaanderen
- 6,250 miljoen euro voor het Holocaustmuseum te Mechelen
- 0,990 miljoen euro wordt niet aangewend en wordt overgedragen naar het volgend jaar.

Bij de opening van het nieuwe parlementaire jaar in september 2003 werden reeds op "politiek niveau" toewijzingen gedaan aan nieuwe projecten en heeft men niet gewacht tot de begrotingscontrole 2004 om de dan gekende beschikbare dotatie een bestemming te geven. Deze zou als volgt verdeeld worden:

- 131,000 miljoen euro aan openbare werken en gevaarlijke punten
- 25,000 miljoen euro aan onderzoek en ontwikkeling
- 12,390 miljoen euro aan sociale huisvesting
- 11,160 miljoen euro aan stadsvernieuwingsprojecten
- 6,200 miljoen euro aan sportinfrastructuur

3. BOEKHOUDKUNDIGE EN BUDGETTAIRE VERRICHTINGEN

De ten onrechte aangerekende verzekeringskosten voor het Vlaams huis in Londen werden gerecupereerd en ten laste van het Ministerie van de Vlaamse Gemeenschap genomen.

4. AFSLUITEN VAN PROTOCOLLEN

Zoals bepaald in artikel 2 van het BVR tot regeling van de werking van het Financieringsfonds voor schuldafbouw en éénmalige investeringsuitgaven werden tussen de minister van Financiën en Begroting, de bevoegde ministers, de directeurs-generaal van de bevoegde administraties en mezelf protocollen afgesloten houdende de werkingsmodaliteiten met betrekking tot het beheer van de middelen van het Fonds.

Met uitzondering van de DYNAMO-projecten, investeringen in sportinfrastructuur en het Holocaustmuseum werden voor alle andere bij begrotingscontrole 2003 goedgekeurde projecten protocollen afgesloten.

Hedwig Van der Borght

leidend ambtenaar FFEU

Financieringsfonds voor schuldafbouw en éénmalige investeringsuitgaven.

Hierna volgt een tabel waarin voor de toegekende projecten over de jaren 2001, 2002 en 2003 een volledig overzicht wordt gegeven van de vastleggingen, ordonnanceringen en betalingen tijdens het jaar 2003 en aangevuld met de totaliteit sinds het operationeel worden van het Fonds.

(in duizend euro)

Projecten	Toegekend Krediet	2003			CUMUL per 31 december 2003		
		Vastl.	Ordon.	Betal.	Vastl.	Ordon.	Betal.
Stadsvernieuwing	24.789	0	0	0	0	0	0
Fietspaden	49.579	-1.445	4.116	4.116	47.787	4.450	4.450
Missing links	24.789	159	19.888	20.163	24.789	21.481	20.867
Werkingskosten 2002	19	-	-	7	19	19	19
Mobiliteit en Verkeersveiligheid	151.314	147.064	14.183	4.628	147.064	14.183	4.628
Duurzame milieu-investeringen	37.184	19.622	6.890	4.516	19.622	6.890	4.516
Wetenschapsbeleid	37.184	0	16.272	20.272	37.184	20.272	20.272
Aquafin-investeringen	24.789	0	0	24.789	24.789	24.789	24.789
Onderwijsinvesteringen	19.831	17.351	2.950	2.930	17.351	2.950	2.930
Culturele invest.	14.874	6.176	0	0	6.176	0	0
Toeristische invest.	12.420	8.653	445	445	8.653	445	445
Welzijnsinvesteringen	6.197	39	0	0	6.153	0	0
Invest. Buitenl. Beleid	6.197	5.807	5.807	5.807	6.151	6.151	6.151
Werkingskosten 2003	51	51	51	51	51	51	51
Gevaarlijke punten	100.000	6.347	0	0	6.347	0	0
Waterwerken en herstelling van dijken	38.900	11.146	0	0	11.146	0	0
Ouderenvoorzieningen	37.250	37.171	0	0	37.171	0	0
Brownfields en waterbeheersing	37.250	0	0	0	0	0	0
Wetenschapsbeleid	37.250	36.533	3.863	3.863	36.533	3.863	3.863
DYNAMO-projecten	12.500	0	0	0	0	0	0
Investeringen sportinfrastructuur	7.250	0	0	0	0	0	0
Holocaustmuseum	6.250	0	0	0	0	0	0
TOTAAL	685.869	294.675	74.466	91.589	436.987	105.546	92.983

In 2003 werd voor 295 miljoen euro vastgelegd, hetgeen de totale vastleggingen brengt op 437 mio euro of 64% van het toegekend krediet.

De som van de ordonnanceringen bedraagt 74 mio euro en brengt samen met de reeds in 2002 geordonnanceerde bedragen (IMEC, Aquafin) het totaal op 106 mio euro. Hiervan werd 92 mio euro betaald in 2003.

BALANS PER 31 DECEMBER 2003

FFEU		VOL.1	
	code	huidig jaar	vorig jaar
ACTIVA			
VASTE ACTIVA		0	0
Oprichtingskosten (+)	20		
Immateriële vaste activa (+)	21		
Materiële vaste activa		0	0
Terreinen en gebouwen (+)	220-223		
Werken van burgerlijke bouwkunde (+)	224-229		
Installaties, machines en uitrusting voor exploitatie (+)	23		
Meubilair en materieel (+)	24		
Vaste activa in leasing of op grond van een soortgelijk recht (+)	25		
Andere materiële vaste activa (+)	26		
Vaste activa in aanbouw (+)	27		
Financiële vaste activa		0	0
Verbonden ondernemingen	280/281	0	0
deelnemingen (+)	280		
vorderingen (+)	281		
Ondernemingen waarmee een deelnemingsverhouding bestaat	282/283	0	0
deelnemingen (+)	282		
vorderingen (+)	283		
Andere financiële vaste activa	284/288	0	0
deelnemingen (+)	284		
vorderingen en boegtochten in contanten (+)	285/288		
VLOTTENDE ACTIVA		616.475.902	640.911.787
Vorderingen op meer dan een jaar	29	0	0
Handelsvorderingen (+)	290		
Overige vorderingen (+)	291		
Voorraden		0	0
Grondstoffen (+)	30		
Hulpstoffen (+)	31		
Goederen in bewerking (+)	32		
Gereed produkt (+)	33		
Handelsgoederen (+)	34		
Terreinen bestemd voor verkoop (+)	350		
Gebouwen bestemd voor verkoop (+)	351		
Bebouwde terreinen en andere onroerende goederen bestemd voor verkoop (+)	352		
Vooruitbetalingen (+)	36		
Bestellingen in uitvoering (+)	37		
Strategische stocks (+)	38		
Kunstvoorwerpen en -voorwerpen bestemd voor verkoop (+)	39		
Vorderingen op ten hoogste één jaar	40/41	354.086.082	287.302.965
Handelsvorderingen op ten hoogste een jaar (+)	40		
Overige vorderingen (+)	41	354.086.082	287.302.965
Geldbeleggingen		0	0
Eigen aandelen (+)	50		
Aandelen (+)	51		
Vastrentende effecten (+)	52		
Termijndeposito's (+)	53		
Te incasseren vervallen waarden (+)	54		
Liquide middelen (+)	66/69	262.389.820	353.608.822
Overlopende rekeningen (+)	490-491-495		
TOTAAL		616.475.902	640.911.787

FFEU				VOL.2
	code	huidig jaar	vorig jaar	
PASSIVA				
EIGEN VERMOGEN				
		580.876.338	611.226.338	
Kapitaal (+)	10			
Uitgiftepremies (+)	11			
Herwaarderingsmeerwaarden	12	0	0	
herwaarderingsmeerwaarden op immateriële vaste activa (+)	120			
herwaarderingsmeerwaarden op materiële vaste activa (+)	121			
herwaarderingsmeerwaarden op financiële vaste activa (+)	122			
Reserves	13			
Overgedragen netto resultaat (of verlies) (+/-)	14	580.876.338	611.226.338	
Dotaties, subsidies, toelagen en soortgelijke (+)	15			
VREEMD VERMOGEN				
		35.599.564	29.685.449	
Voorzieningen en Uitgestelde belastingen				
	16	22.650.470	0	
Voorzieningen voor pensioenen en soortgelijke verplichtingen (+)	160			
Voorzieningen voor belastingen (+)	161			
Voorzieningen voor grote onderhouds- en herstellingswerken (+)	162			
Voorzieningen voor overige risico's en kosten (+)	163-165	22.650.470		
Globale te voorziene waardeverminderingen op handelsvorderingen (+)	166			
Globale te voorziene waardeverminderingen op overige vorderingen (+)	167			
Uitgestelde belastingen	168			
Schulden op meer dan een jaar				
	17	0	0	
Financiële schulden	170/174	0	0	
Achtergestelde leningen (+)	170			
Niet achtergestelde obligatieleningen (+)	171			
Leasingschulden en soortgelijke (+)	172			
Kredietinstellingen (+)	173			
Overige leningen (+)	174			
Handelsschulden (+)	175			
Ontvangen vooruitbetalingen (+)	176			
Borgtochten ontvangen in contanten (+)	178			
Overige schulden (+)	179			
Schulden op ten hoogste één jaar				
	42/48	12.949.094	29.685.449	
Schulden op meer dan één jaar die binnen het jaar vervallen				
	420/429			
Financiële schulden ten opzichte van derden op ten hoogste een jaar (+)	430/439	369.948	0	
Kredietinstellingen (+)	430/433	369.948		
Financiële schulden tegenover overheden (+)	434			
Leasingschulden en soortgelijke (+)	435			
Overige leningen (+)	436/439			
Handelsschulden op ten hoogste een jaar (+)	44	16.364	7.306	
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten (+)	45			
Ontvangen vooruitbetalingen (+)	46			
Overige schulden (+)	47/48	12.562.782	29.678.143	
Overlopende rekeningen (+)	492-493-496			
TOTAAL				
		616.475.902	640.911.787	

FFEU		VOL.3	
RESULTATENREKENING			
	CODES	huidig jaar	vorig jaar
Operationele opbrengsten	70/74	66.790.044	260.775.165
Lopende opbrengsten (+)	70		
Wijzigingen in de voorraden en bestellingen in uitvoering (+/-)	71		
Geproduceerde vaste activa (+)	72		
Inkomens- en kapitaaloverdrachten (+)	73	66.783.117	260.775.165
Andere operationele opbrengsten (+)	74	6.927	
Operationele kosten (-)	60/64	-97.141.415	-31.079.185
Handelsgoederen, grond en hulpstoffen (+)	60		
Diensten en diverse goederen (+)	61	7.266	
Personeelskosten (+)	62		
Afschrijvingen en waarderverminderingen op oprichtingskosten, immateriële en materiële vaste activa (+)	630		
Waardeverminderingen op voorraden en bestellingen in uitvoering (+)	631/632		
Voorzieningen (toevoegingen, bestedingen en terugnemingen) (+/-)	633/637	22.650.470	
Inkomensoverdrachten (+)	640	74.483.679	31.079.185
Andere operationele kosten (+)	641/649		
Operationeel Resultaat		-30.351.371	229.695.980
Financiële opbrengsten	75	3.042	0
Opbrengsten uit financiële vaste activa (+)	750		
Opbrengsten uit vlottende activa (+)	751		
Gerealiseerde meerwaarden op vlottende activa (+)	752		
Gerealiseerde wisselopbrengsten (+)	754	3.042	
Niet gerealiseerde wisselopbrengsten (+)	755		
Andere financiële opbrengsten (+)	756/759		
Financiële kosten (-)	65	-1.671	-154
Kosten van schulden (+)	650		
Waardeverminderingen op geldbeleggingen en liquide middelen (+)	651		
Minderwaarde op de realisatie van vlottende activa	652		
Discontokost op vorderingen (+)	653		
Gerealiseerde wisselverliezen (+)	654	958	
Niet gerealiseerde wisselverliezen (+)	655		
Voorzieningen met financieel karakter (+)	656		
Bankkosten (+)	657		
Verwijlintresten (+)	658		
Diverse financiële kosten (+)	659	713	154
Financieel Resultaat		1.371	-154

	CODES	huidig jaar	vorig jaar
Uitzonderlijke opbrengsten	76	0	0
Terugneming van afschrijvingen en waardeverminderingen (+)	760		
Terugneming van waardeverminderingen op financiële vaste activa (+)	761		
Terugneming van voorzieningen voor uitzonderlijke risico's en kosten (+)	762		
Meerwaarden op de realisatie van vaste activa (+)	763		
Andere uitzonderlijke opbrengsten (+)	764/769		
Uitzonderlijke kosten (-)	66	0	0
Uitzonderlijke afschrijvingen en waardeverminderingen op oprichtingskosten, immateriële en materiële vaste activa(+)	660		
Waardeverminderingen op financiële vaste activa (+)	661		
Voorzieningen voor uitzonderlijke risico's en kosten (+/-)	662		
Minderwaarden op realisatie van vaste activa (+)	663		
Andere uitzonderlijke kosten (+)	664/669		
Uitzonderlijk resultaat		0	0
NETTO RESULTAAT VAN HET JAAR (voor belastingen)		-30.350.000	229.695.826
Onttrekking aan de uitgestelde belasting (+)	780		
Overboeking naar de uitgestelde belastingen (-)	680		
Belastingen	67/77	0	0
Belastingen (+)	67		
Regularisering van belastingen en terugnemingen van fiscale voorzieningen (+)	77		
NETTO RESULTAAT VAN HET JAAR (na belastingen) (verlies (-))		-30.350.000	229.695.826
Onttrekking aan de belastingsvrije reserves (+)	789		
Overboeking naar de belastingsvrije reserves (-)	689		
TE BESTEMMEN NETTO RESULTAAT VAN HET BOEKJAAR (verlies (-))		-30.350.000	229.695.826

**FINANCIERINGSFONDS VOOR SCHULDAFBOUW EN EENMALIGE
INVESTERINGSUITGAVEN
Aangepaste begroting 2004**

(in duizend euro)

ONTVANGSTEN			
ESR code	Omschrijving	Initieel	Aangepast
08.21	Overgedragen overschot vorige boekjaren	629.333	580.893
08.2101	Bestemd door Vlaams Parlement 2001 voor stadsvernieuwing	23.679	24.789
08.2102	Bestemd door Vlaams Parlement 2001 voor aanleggen fietspaden	45.444	45.309
08.2103	Bestemd door Vlaams Parlement 2001 voor missing links	5.196	3.127
08.2104	Bestemd door Vlaams Parlement 2002 voor mobiliteit en verkeersveiligheid	144.516	137.131
08.2105	Bestemd door Vlaams Parlement 2002 voor duurzame milieu-investeringen	28.193	30.294
08.2106	Bestemd door Vlaams Parlement 2002 voor Wetenschapsbeleid	16.884	16.912
08.2107	Bestemd door Vlaams Parlement 2002 voor onderwijsinvesteringen	11.140	16.881
08.2108	Bestemd door Vlaams Parlement 2002 voor culturele investeringen	14.374	14.873
08.2109	Bestemd door Vlaams Parlement 2002 voor toeristische investeringen (m.i.v. restauratiewerkzaamheden)	8.147	11.975
08.2110	Bestemd door Vlaams Parlement 2002 voor welzijnsinvesteringen	5.701	6.197
08.2111	Bestemd door Vlaams Parlement 2002 voor investeringen Buitenlands Beleid	0	46
08.2112	Bestemd door Vlaams Parlement 2003 voor mobiliteit en verkeersveiligheid	137.900	138.900
08.2113	Bestemd door Vlaams Parlement 2003 voor impulsproject ouderenvoorziening	36.937	37.250
08.2114	Bestemd door Vlaams Parlement 2003 voor brownfields en waterbeheersing	37.250	37.250
08.2115	Bestemd door Vlaams Parlement 2003 voor Wetenschapsbeleid	33.387	33.387
08.2116	Bestemd door Vlaams Parlement 2003 voor dynamo/stadsvernieuwing	12.500	12.500
08.2117	Bestemd door Vlaams Parlement 2003 voor holocaustmuseum Mechelen	6.250	6.250
08.2118	Bestemd door Vlaams Parlement 2003 voor sportinfrastructuur Vlaanderen	7.250	7.250
08.2119	Overgedragen onbestemd saldo*	501	570
08.2120	Dotatie 2003 Vlaamse Gemeenschap (1e deel van 31/12/03)	54.082	-
59.21	Kapitaaloverdrachten van EG-landen (overheden) – registratierechten Vlaams huis Londen	-	223
66.11	Dotatie 2003 Vlaamse Gemeenschap (na eindejaarsvastlegging) (PR. 24.20-b.a. 41.01)	65.000	-
66.11	Dotatie 2003 Vlaamse Gemeenschap (PR. 24.20-b.a. 41.01)		185.254
66.111	Dotatie 2003 Vlaamse Gemeenschap (vóór eindejaarsvastlegging) (PR. 24.20-b.a. 41.01)	-	22.128
66.112	Dotatie 2003 Vlaamse Gemeenschap (na eindejaarsvastlegging) (PR. 24.20-b.a. 41.01)	-	163.126
66.11	Dotatie 2004 Vlaamse Gemeenschap (1e deel van 31/12/04) (PR. 24.20-b.a. 61.10)	55.000	55.000
Totaal ontvangsten		749.333	821.370

UITGAVEN					
E S R code	Omschrijving	INI 2004		BC 2004	
		GVK	GOK	GVK	GOK
01	Provisieel GOK-krediet te verdelen over de projecten 2002 en 2003		5.000		30.000
03.22	Over te dragen overschot van het boekjaar		500.556		589.122
03.221	Bestemd door Vlaams Parlement 2001 – ordonnancering na 2004		43.679		54.280
03.222	Bestemd door Vlaams Parlement 2002 – ordonnancering na 2004		92.901		136.287
03.223	Bestemd door Vlaams Parlement 2003 – ordonnancering na 2004		189.513		202.327
03.224	Bestemd door Vlaams Parlement 2004 – ordonnancering na 2004		-		140.541
03.225	Onbestemd saldo		381		687
03.226	Dotatie 2003 Vlaamse Gemeenschap (1° deel op 31/12/03) (onbestemd)		54.082		-
03.227	Dotatie 2003 Vlaamse Gemeenschap (na eindejaarsvastlegging) (onbestemd)		65.000		-
03.228	Dotatie 2004 Vlaamse Gemeenschap (1e deel van 31/12/04) (onbestemd)		55.000		55.000
12.11	Algemene werkingskosten aan andere sectoren dan de overheid	20	20	20	20
12.21	Algemene werkingskosten binnen de sector overheid	100	100	100	100
	Totaal projecten 2001 + 2002 + 2003 + 2004	348.544	243.657	392.321	157.428
51.20 63.21	Stadsvernieuwing (project 2001)	23.679	14.280	24.789	6.798
63.21	Aanleggen fietspaden (project 2001)	1.792	12.395	1.792	8.676
51.12 61.50	Missing Links (project 2001)	0	3.966	0	3.471
51.12 60	Mobiliteit en Verkeersveiligheid (project 2002)	10.882	67.807	4.250	28.565
51.12 53.1 60 61.41 63.21 63.51	Duurzame milieu-investeringen (project 2002)	18.521	22.247	17.562	14.440
52.1	Wetenschapsbeleid (project 2002)	0	16.912	0	11.934
61.41 61.51 64.1	Onderwijsinvesteringen schoolgebouwen (project 2002)	5.634	8.790	2.480	13.158
12.11 60 63.21	Culturele investeringen (project 2002)	11.895	8.479	11.373	3.775
52.1 60 63.21	Toeristische investeringen (project 2002)	4.623	6.067	3.767	7.679
52.1 63.21	Welzijnsinvesteringen (project 2002)	44	3.253	44	3.202
12.11 51.12 53.2 54.31	Investeringen buitenlands beleid (project 2002)	0	0	269	269
51.12 60	Wegwerken gevaarlijke verkeerspunten (project 2003)	99.000	25.000	93.653	12.500
51.12 60	Waterwerken (project 2003)	32.200	20.070	21.201	12.358

AANGEPASTE BEGROTING 2004

UITGAVEN (vervolg)					
E S R code	Omschrijving	INI 2004		BC 2004	
		GVK	GOK	GVK	GOK
52.1 63.21	Impulsprogramma ouderenvoorzieningen (project 2003)	36.937	4.452	79	2.504
51.12 60	Brownfields en waterbeheersing (project 2003)	37.250	9.313	37.250	6.519
51.10 52.1 61.41 61.51 64.1	Wetenschapsbeleid (project 2003)	33.387	10.856	717	16.851
51.12 60	Infrastructuurwerken tegen wateroverlast (project 2003)	6.700	3.007	6.553	1.303
63.21	Dynamo – stadsvernieuwingsprojecten (project 2003)	12.500	2.500	12.500	0
50 60	Holocaustmuseum Mechelen (project 2003)	6.250	2.450	6.250	1.975
63.21	Sportinfrastructuurplan Vlaanderen (project 2003)	7.250	1.813	7.250	1.450
51.12 60	Gevaarlijke verkeerspunten (project 2004)**	-	-	100.000	0
51.12 60	Investeringswerken aan waterwegen (project 2004)**	-	-	7.689	0
63.21	Sportinfrastructuur (project 2004)**	-	-	3.571	0
63.21	Stadsvernieuwing (project 2004)**	-	-	6.428	0
50 60	Toeristische infrastructuur (project 2004)**	-	-	1.440	0
50 60	Sociale huisvesting (project 2004)**	-	-	7.136	0
50 60	Onderzoek en ontwikkeling (project 2004)**	-	-	14.278	0
91.0	Aflossing van gevestigde overheidsschuld – niet verdeeld	P.M.	P.M.	44.700	44.700
Totaal uitgaven		348.664	749.333	437.141	821.370

* overdracht onbestemd saldo houdt rekening met opmerking N14-2.229.185 B1 van het Rekenhof dd. 15/01/03 waarbij zij voorlopig 22.650 Keuro van de dotatie 2001 weigert te viseren.

** prefiguratie; nog niet geformaliseerd

(afgeronde bedragen)

ONTVANGSTEN		
ESR-code	Omschrijving	in EURO
08.21	Overgedragen overschot vorige boekjaren	611.226.339
08.2101	<i>Bestemd door Vlaams Parlement 01 voor stadsvernieuwing</i>	24.789.352
08.2102	<i>Bestemd door Vlaams Parlement 01 voor aanleggen fietspaden</i>	49.244.467
08.2103	<i>Bestemd door Vlaams Parlement 01 voor missing links</i>	23.196.317
08.2104	<i>Bestemd door Vlaams Parlement 02 voor mobiliteit en verkeersveiligheid</i>	151.314.000
08.2105	<i>Bestemd door Vlaams Parlement 02 voor duurzame milieu-investeringen</i>	37.184.029
08.2106	<i>Bestemd door Vlaams Parlement 02 voor Wetenschapsbeleid</i>	33.184.000
08.2107	<i>Bestemd door Vlaams Parlement 02 voor Aquafin-investeringen</i>	352
08.2108	<i>Bestemd door Vlaams Parlement 02 voor onderwijsinvesteringen</i>	19.831.482
08.2109	<i>Bestemd door Vlaams Parlement 02 voor culturele investeringen</i>	14.873.611
08.2110	<i>Bestemd door Vlaams Parlement 02 voor toeristische investeringen (m.i.v. restauratiewerkzaamheden)</i>	12.420.000
08.2111	<i>Bestemd door Vlaams Parlement 02 voor welzijnsinvesteringen</i>	6.197.338
08.2112	<i>Bestemd door Vlaams Parlement 02 voor investeringen Buitenlands Beleid</i>	5.853.166
08.2113	<i>Overdracht onbestemd saldo</i>	82.884.427
08.2114	<i>Dotatie 2002 Vlaamse Gemeenschap (1° deel) (onbestemd)</i>	150.253.797
46.1	Dotatie 2002 Vlaamse Gemeenschap (na eindejaarsvastlegging) (PR 24.20 BA 41.01)	66.783.117
Totaal ontvangsten		678.009.456

UITGAVEN		
ESR-code	Omschrijving	in EURO
03.22	Over te dragen overschot van het boekjaar	603.543.172
03.2201	<i>Bestemd door Vlaams Parlement 01 voor stadsvernieuwing</i>	24.789.352
03.2202	<i>Bestemd door Vlaams Parlement 01 voor aanleggen fietspaden</i>	45.309.192
03.2203	<i>Bestemd door Vlaams Parlement 01 voor missing links</i>	3.127.194
03.2204	<i>Bestemd door Vlaams Parlement 02 voor mobiliteit en verkeersveiligheid</i>	137.131.299
03.2205	<i>Bestemd door Vlaams Parlement 02 voor duurzame milieu-investeringen</i>	30.293.961
03.2206	<i>Bestemd door Vlaams Parlement 02 voor Wetenschapsbeleid</i>	16.912.060
03.2207	<i>Bestemd door Vlaams Parlement 02 voor onderwijsinvesteringen</i>	16.881.037
03.2208	<i>Bestemd door Vlaams Parlement 02 voor culturele investeringen</i>	14.873.162
03.2209	<i>Bestemd door Vlaams Parlement 02 voor toeristische investeringen (m.i.v. restauratiewerkzaamheden)</i>	11.975.148
03.2210	<i>Bestemd door Vlaams Parlement 02 voor welzijnsinvesteringen</i>	6.197.338
03.2211	<i>Bestemd door Vlaams Parlement 02 voor investeringen Buitenlands Beleid</i>	46.218
03.2212	<i>Bestemd door Vlaams Parlement 2003 voor mobiliteit en verkeersveiligheid</i>	138.900.000

UITGAVEN (vervolg)		
ESR-code	Omschrijving	in EURO
03.2213	<i>Bestemd door Vlaams Parlement 2003 voor impulsproject ouderenvoorziening</i>	37.250.000
03.2214	<i>Bestemd door Vlaams Parlement 2003 voor brownfields en waterbeheersing</i>	37.250.000
03.2215	<i>Bestemd door Vlaams Parlement 2003 voor Wetenschapsbeleid</i>	33.386.721
03.2216	<i>Bestemd door Vlaams Parlement 2003 voor dynamo/stadsvernieuwing</i>	12.500.000
03.2217	<i>Bestemd door Vlaams Parlement 2003 voor holocaustmuseum Mechelen</i>	6.250.000
03.2218	<i>Bestemd door Vlaams Parlement 2003 voor sportinfrastructuur Vlaanderen</i>	7.250.000
03.2219	<i>Overdracht onbestemd saldo</i>	23.220.490
12.11	Algemene werkingskosten	8.355
12.21	Algemene werkingskosten vergoed binnen de sector overheid	43.542
51.12	Investeringsbijdragen aan privé- ondernemingen	41.173.903
51.121	<i>Missing links (project 2001)</i>	20.055.169
51.122	<i>Mobiliteit en verkeersveiligheid (project 2002)</i>	14.182.701
51.123	<i>Duurzame milieu-investeringen (project 2002)</i>	6.890.068
51.124	<i>Investerings Buitenlands Beleid (project 2002)</i>	45.965
52.1	Investeringsbijdragen aan privaatrechtelijke instellingen zonder winstoogmerk	16.716.792
52.11	<i>Wetenschapsbeleid (project 2002)</i>	16.271.940
52.12	<i>Toeristische investeringen (m.i.v. restauratiewerkzaamheden) (project 2002)</i>	444.852
53.2	Overige kapitaaloverdrachten aan de gezinnen Investerings Buitenlands Beleid (project 2002)	56.100
54.31	Investeringsbijdragen aan EG-landen (niet-overheden) Investerings Buitenlands Beleid (project 2002)	5.704.638
61.41	Investeringsbijdragen aan een VOI	5.165.956
61.411	<i>Onderwijsinvesteringen (project 2002)</i>	1.665.956
61.412	<i>Onderzoek en Ontwikkeling (project 2003)</i>	3.500.000
61.51	Investeringsbijdragen aan een onderwijsinstelling van de institutionele overheid Missing links (project 2001)	13.954
63.21	Investeringsbijdragen aan gemeenten Aanleggen fietspaden (project 2001)	3.935.275
64.1	Investeringsbijdragen aan het autonoom gesubsidieerd onderwijs	1.647.768
64.11	<i>Onderwijsinvesteringen (project 2002)</i>	1.284.489
64.12	<i>Onderzoek en Ontwikkeling (project 2003)</i>	363.279
Totaal uitgaven		678.009.456

VOORSTELLING VAN ÉÉN OF MEERDERE PROJECTEN DOOR DE DIVERSE ADMINISTRATIES EN INSTELLINGEN DIE FFEU MIDDELEN ONTVINGEN.

VLAAMS HOLOCAUSTMUSEUM IN MECHELEN

TWEEDE SLUIS IN EVERGEM

VLAANDEREN INTERACTIEF: IDTV

OORLOG EN VREDE IN DE WESTHOEK

GEVAARLIJKE PUNTEN

WOON- EN ZORGCENTRUM TEN KERSELAERE IN HEIST-OP-DEN-BERG

MUZIEK EN KUNSTENCENTER LOD IN GENT

WATEROVERLAST IN HET BEKKEN VAN DE SCHIJN IN ANTWERPEN

AMBTSHALVE VERWIJDERING DOOR OVAM IN AALST

STADSVERNIEUWINGSPROJECTEN IN VLAANDEREN

VLAAMS WIELERCENTRUM EDDY MERCKX IN GENT

INSTANDHOUDING PATRIMONIUM DIGO

VLAAMS HOLOCAUSTMUSEUM IN MECHELEN

In februari 2001 heeft de toenmalige minister-president van de Vlaamse regering het voorstel geformuleerd om een museum op te richten over de holocaust. Hij wilde met zo'n museum onze jongeren er helpen aan herinneren wat er kan gebeuren wanneer totalitaire ideeën de bovenhand halen. Het voorstel kreeg de steun van de Vlaamse regering. Er werd een haalbaarheidsstudie uitgevoerd voor een spraakmakend 'Vlaams holocaustmuseum'.

Dit museum zal gehuisvest worden in Mechelen. Deze stad is met de Dossinkazerne immers dé herinneringsplaats bij uitstek voor wat de 'Belgian case' in de holocaust wordt genoemd. In deze Dossinkazerne is

op dit ogenblik al het Joods Museum voor Deportatie en Verzet gevestigd, waarmee bij de verwezenlijking van een nieuw en prestigieus holocaustmuseum zal worden samengewerkt. Daartoe wordt een schoolgebouw aangekocht dat rechtover de Dossinkazerne is gelegen. Om de investeringen die dit project met zich zullen meebrengen te financieren, besliste de Vlaamse regering in 2003 een eerste schijf van 6,25 miljoen euro in te brengen in het FFEU.

Een wetenschappelijke commissie is inmiddels aan de slag om het inhoudelijk concept voor het museum uit te tekenen. Deze commissie is het er al over eens om de werktitel 'Vlaams holocaustmuseum' te vervangen door **Transit Mechelen**. De kans is dus groot dat dit ook de naam zal worden van het toekomstige museum.

Contactgegevens:
Boudewijnlaan 30, 1000 Brussel
Telefoon: 02-553 61 76
Fax: 02-553 55 79
E-mail: maarten.stroobants@coo.vlaanderen.be

Maarten Stroobants,
Projectverantwoordelijke

ADMINISTRATIE WATERWEGEN EN ZEEWEZEN (AWZ)

INLEIDING

De administratie Waterwegen en Zeewezen kiest bij de uitvoering van haar taken resoluut voor een integrale benadering. Deze aanpak ziet men duidelijk weerspiegeld in haar toekomstvisie op de waterwegen, de Vlaamse zeehavens en de maritieme dienstverlening.

WATERWEGEN

Het dichte netwerk van waterwegen waarover Vlaanderen beschikt, wordt als vervoersmodus hoofdzakelijk gebruikt voor het vervoer van goederen. Dit netwerk heeft nog een belangrijke groeicapaciteit. Vlaanderen beschikt hiermee over een geschikt alternatief voor een deel van het wegverkeer. Het vervoer te water is daarenboven veel milieuvriendelijker en veiliger dan het vervoer via de weg.

AWZ wil het vervoer te water in Vlaanderen bevorderen door een modale verschuiving van de weg naar de waterweg verder te zetten. Het aandeel van de waterweg in het nog steeds groeiende goederenvervoer wordt behouden en bestendig.

Deze opdracht houdt in dat het vervoer te water harmonieus wordt ingepast in het multifunctioneel karakter dat de waterweg kenmerkt, rekening houdend de ecologische, recreatieve en landschappelijke waarden en functies. Dit vereist een integrale aanpak.

De uitbouw van het netwerk, het operationeel houden, het bedienen van de beweegbare kunstwerken, het bouwen van geschikte overslaginfrastructuren, het begeleiden en sturen van en de dienstverlening aan de scheepvaart in overeenstemming met de internationale regels en afspraken zijn essentiële taken om op het terrein het vervoer te water tot stand te brengen.

Het voeren van promotie en marktprospectie moeten deze opdracht begeleiden en ondersteunen. De afstemming via overleg zowel op het internationale, Europese, intergewestelijke als op het Vlaamse vlak zal ervoor zorgen dat het Vlaamse waterwegennetwerk als één eenheid naadloos en uniform ingepast wordt in het Europese netwerk van waterwegen.

HAVENS

De zeehavens zijn de basis van de Vlaamse economie. De Vlaamse havens hebben, evenals Vlaanderen, een unieke ligging: zeer centraal in Noordwest-Europa en op het knooppunt tussen de zee en een zeer groot hinterland. Dit schept enorme mogelijkheden voor de economische ontwikkeling.

Enkel indien de ontwikkeling van de Vlaamse zeehavens bijdraagt aan het welvaart en het welzijn in Vlaanderen, kan een verdere groei van de zeehavens duurzaam en maatschappelijk verantwoord zijn.

AWZ streeft naar de maximalisering van de maatschappelijke meerwaarde van de zeehavens o.m. via de uitwerking van een langetermijnvisie voor het Vlaams zeehavenbeleid en strategische plannen voor de verschillende zeehavens.

De bedoeling van de langetermijnvisie is het ontwerpen van beleidsstrategieën voor het Vlaams havenbeleid, om zo de maatschappelijke doelstellingen na te streven. Deze kunnen samengevat worden onder de drie gebruikelijke pijlers van duurzame ontwikkeling:

- economische doelstellingen;
- doelstellingen voor milieu en natuur;
- sociale doelstellingen.

De strategische plannen zijn ontstaan vanuit de bezorgdheid over de ecologische en de ruimtelijke impacten van de haven waardoor de sociaal-economische betekenis enigszins versluierd wordt. Havenplanning en havenontwikkeling moeten gebeuren in afstemming met ecologische, ruimtelijke en maatschappelijke randvoorwaarden, maar deze voorwaarden mogen niet de primaire uitgangspunten zijn.

MARITIEME DIENSTVERLENING

De toegankelijkheid van de Vlaamse zeehavens wordt in niet geringe mate bepaald door het nautisch beheer ervan. De door AWZ geleverde maritieme dienstverlening speelt hierbij een cruciale rol. Deze administratie streeft ten alle tijde naar een veilig en vlot gebruik van de beschikbare vaarcapaciteit.

Veilig scheepvaartverkeer biedt de beste garantie voor de externe veiligheid, zowel van de omgeving, de infrastructuur, de omwonenden als van het milieu.

Een vlotte verkeersafwikkeling houdt in dat er zo weinig mogelijk belemmeringen voor de scheepvaart optreden om node-loze en dure vertragingen zoveel mogelijk te vermijden.

Deze aanpak genereert ook positieve maatschappelijke effecten. Zo draagt AWZ bij tot de bescherming van het milieu, verbetert ze de mobiliteit van goederen en faciliteert ze de economische groei van de havens en van de maritieme sector.

BOUW TWEEDE SLUIS IN EVERGEM

Ten behoeve van de toenemende scheepvaart bouwt AWZ in Evergem een tweede sluis. Hiervoor wordt een integraal project uitgewerkt.

INLEIDING

De huidige sluis te Evergem, gelegen in het Noordervak van de Ringvaart om Gent, tussen het kanaal Gent-Oostende en het Zeekanaal naar Gent, werd in gebruik genomen in 1965. Ze verwerkt op jaarbasis meer dan 13 miljoen ton, wat overeenkomt met 32.000 scheepsbewegingen.

De trafiek is na jaren van stagnatie op 10 jaar tijd met 50% gestegen, zonder dat het aantal scheepsbewegingen noemenswaardig is gestegen. Dit is vooral toe te schrijven aan het gebruik van grotere scheepstypes. Door de beperkte afmetingen van de sluis, ontstaan er steeds langere wachttijden voor deze grote schepen. De verwachtingen zijn dat de trafiekgroei zich

verder doorzet alsook de schaalvergroting in de scheepsafmetingen, waardoor de wachttijden in de toekomst nog zullen oplopen.

De sluis van Evergem is ook de poort voor de afvoer van de haven van Gent naar zijn hinterland richting Frankrijk. Men moet zich dan ook afvragen wat de gevolgen voor de economie zouden zijn, als de sluis om een of andere reden langere tijd buiten gebruik zou zijn.

Het is dus aangewezen om een tweede sluis te bouwen naast de

bestaande sluis. Hierbij past AWZ de principes van het integraal waterbeleid toe. Dit wil zeggen dat bij de bouw van de nieuwe sluis zoveel mogelijk rekening wordt gehouden met alle functies en dat men al deze aspecten samenbundelt in één groot totaalproject.

Zo wil AWZ er niet alleen voor zorgen dat de scheepvaart vlotter verloopt, maar grijpt men ook de kans om de nieuwe sluis perfect te integreren in de omgeving en houdt men rekening met het milieu. AWZ gaat ook op zoek naar de inpassing van duurzame energie en heeft ook oog voor de noden van wandelaars en fietsers.

LANDSCHAPSSTUDIE

In het landschap van de omgeving van de bestaande en toekomstige sluis en van het stort Rabot, dat lang zuiver functioneel werd behandeld, is het nu belangrijk om het landschap integraal, in zijn verschillende aspecten te benaderen.

Een landschapsproject met een duurzaam water- en energiescenario is het resultaat van de verschillende benaderingen van de site.

NATUURONTWIKKELINGSPROJECT “LEEUWENHOF”

Door de bouw van de nieuwe sluis komt ongeveer 190.000 m³ grond ter beschikking. Het grootste gedeelte hiervan (150.000 m³) zal gebruikt worden voor een natuurontwikkelingsproject van de zandwinningsput “Leeuwenhof” te Drongen langs de R4. Het transport van de specie zal per schip gebeuren.

Er is een uitgebreid grondonderzoek uitgevoerd, om na te gaan of de grond voldoet aan alle normen.

Kunstintegratie

Een kunstopdracht zal aan dit infrastructurele en getransformeerde landschap een extra dimensie en betekenis geven. Centraal in deze kunstopdracht staan de begrippen “markeren” en “verbinden”.

Markeren. Door de plek in zijn identiteit, het infrastructurele gegeven, te bevestigen en te versterken, kan een kunstproject de kracht van een ingrijpende ingreep onderzoeken, in vraag stellen, legitimeren, ondersteunen, De bestaande en nieuwe infrastructuur geven vorm aan de plek, een kunstproject bevestigt de plek in zijn culturele meerwaarde.

Verbinden. Landschappelijk is de site eerder hybride van karakter en eerder op zichzelf geplooid. De uitdaging voor een kunstproject ligt hierin dat mentaal en/of fysisch zowel voor de huidige als toekomstige infrastructurele gegevens, als voor het landschapsproject gezocht wordt naar een gebaar dat deze gegevens met elkaar verbindt.

Voor gebruikers, bewoners en toekomstige bezoekers krijgt de site van Evergem door het beklemtonen van de transformatie ervan via een kunstopdracht in een specifiek en afzonderlijk gebied een nieuwe herkenning en betekenis.

DUURZAME ENERGIE

Bij het bouwen van nieuwe infrastructuur wordt door AWZ steeds nagegaan of het mogelijk is om dit te koppelen aan een project voor duurzame energie.

Op de site van Evergem zal er een waterturbine worden gebouwd in de stuw. Ook zal AWZ zorgen voor de bouw van een aantal. Het eiland tussen de stuwgeul en de sluizen biedt de mogelijkheid tot het plaatsen van een tweetal windturbines in de nabijheid van het nieuwe bedieningsgebouw. Een gevel van dit nieuwe bedieningsgebouw zal ook voorzien worden van foto-voltaïsche cellen, die voor een gedeelte van de nodige energie zullen zorgen.

Met het totaalproject rond het sluizencomplex in Evergem geeft AWZ duidelijk te kennen dat de tendens naar een integrale aanpak van infrastructuurwerken verdergezet wordt.

Contactgegevens:

Koning Albert II-laan 20 bus 5

1000 BRUSSEL

Telefoon: 02-553 77 26

Fax: 02-553 77 05

E-mail: janej.strubbe@lin.vlaanderen.be

Ir. Jan Strubbe,
Directeur-generaal

ADMINISTRATIE WETENSCHAP EN INNOVATIE (AWI)

De administratie Wetenschap en Innovatie (AWI) ondersteunt de Vlaamse minister bevoegd voor Wetenschappen en Technologische Innovatie bij de voorbereiding, opvolging en evaluatie van het beleid. Dit beleid is erop gericht de basis van het wetenschappelijke te kennen en het technologische te kunnen verbreden en verdiepen. Dit is namelijk een noodzakelijke voorwaarde voor de instandhouding en de ontwikkeling van de welvaart en het welzijn van de hele gemeenschap.

Een opsomming van de verschillende activiteiten van de administratie zou ons binnen dit kader te ver leiden. Hieronder volgt daarom een aantal activiteiten die representatief zijn voor de afdelingen 'Wetenschappen' en 'Technologie en Innovatie' en voor de 'Cel Monitoring'.

Popularisering van wetenschap, technologie en innovatie: het aanbieden van informatie aan het brede publiek, waarbij de uiteindelijke doelstelling erin bestaat een ruim begrip te creëren voor het belang en de noodzaak van wetenschappelijk onderzoek en technologische innovatie. Jaarlijks stelt de administratie een actieplan voor wetenschapsinformatie op. Dit actieplan omvat acties voor de popularisering van wetenschap en technologie, in het bijzonder voor jongeren, zoals de Vlaamse Wetenschapsweek die om de twee jaar georganiseerd wordt.

Internationale samenwerking: het stimuleren van de deelname van Vlaamse onderzoekers aan internationale programma's voor onderzoek en ontwikkeling. Versterking van de internationale verankering van het Vlaamse onderzoek is cruciaal om toegang te houden tot de meest geavanceerde kennis, om de krachten en middelen te bundelen voor het oplossen van globale vraagstukken en om risico's en zware investeringen te delen. De administratie reikt de onderzoekers verschillende vormen van samenwerking aan. De meeste inspanningen richten zich momenteel op het Zesde Kaderprogramma voor Onderzoek en Ontwikkeling van de Europese Unie.

Beleidsinformatie en -evaluatie: het verzamelen en analyseren van gegevens om de effecten van het beleid te kunnen beoordelen. Kwaliteitsbeoordeling, effectmeting en doorlichting van de resultaten van de gehanteerde instrumenten en acties behoren tot de prioritaire activiteiten van de administratie. Zo werd tijdens het afgelopen jaar onder meer een evaluatie doorgevoerd van de werking van het Vlaamse Instituut voor de Zee en van bepaalde activiteiten van de Koninklijke Vlaamse Academie voor Wetenschappen en Kunsten.

Contactgegevens:

Boudewijnlaan 30

B-1000 Brussel, België

Telefoon: +32-2-553 60 08

Fax: +32-2-553 60 07

E-mail: wetenschap.innovatie@vlaanderen.be

Website: <http://www.innovatie.vlaanderen.be>

*Veerle Lories,
wnd. eerste opdrachthouder*

“VLAANDEREN INTERACTIEF”:

INTERACTIEVE DIGITALE TELEVISIE IN VLAANDEREN (iDTV)

Op 3 september 2003 werd, in aanwezigheid van de Vlaamse minister bevoegd voor het technologisch innovatiebeleid Dirk Van Mechelen, het proefproject “Vlaanderen Interactief” officieel opgestart.

“Vlaanderen Interactief” is een samenwerking tussen de kabelmaatschappij Telenet, Interkabel (de koepel van zuivere kabelbedrijven), de VRT, de Vlaamse Mediamaatschappij (het bedrijf achter VTM, Kanaal 2 en JimTV) en VT4, op het vlak van interactieve digitale televisie (iDTV). Een in Europa uniek samenwerkingsverband, met een duidelijke rolverdeling tussen omroepen, netwerken en fabrikanten. De overheid speelt in het geheel een coördinerende rol. Het is een heel open samenwerking waarbij verschillende belangen meespelen maar het risico wordt gedeeld.

Bedoeling van “Vlaanderen Interactief” is, via het opzetten van een iDTV-test, tegen het einde van 2004 te komen tot een commercieel iDTV-aanbod in Vlaanderen. iDTV biedt tal van nieuwe mogelijkheden, zoals een geavanceerde elektronische programmagids, e-mail, chatten en eventueel sms via het televisiescherm, en ook digitale dienstverlening door de overheid. iDTV is dus een initiatief om interactieve toepassingen voor elke Vlaming toegankelijk te maken. Dat daarbij het televisietoestel en niet de computer als medium wordt gekozen, lijkt evident. Het maatschappelijke belang van televisie is immens. Miljoenen Vlamingen kijken dagelijks televisie en Vlaanderen is het dichtst bekabelde land ter wereld. Het televisietoestel is tevens gebruiksvriendelijker en voor iedereen toegankelijk.

De iDTV-test is in het najaar van 2003 opgestart met 20 personeelsleden van Telenet. Tussen januari en april 2004 stijgt het aantal testgebruikers naar 200, verspreid over Mortsel, Mechelen en Hasselt. Tussen juli en oktober 2004 komen daar nog eens 900 proefpersonen bij. Bedoeling van de test is de functionaliteit te toetsen van de open standaard die voor iDTV wordt ontwikkeld, het zogeheten “Multimedia Home Platform (MHP)”, en om na te gaan hoe de gebruiker met de technologie omgaat. Tegen het einde van 2004 moet elke burger dan, via het televisietoestel en een MHP-set-top-box (inclusief digitaal bedieningstoestel) tegen een democratische prijs toegang krijgen tot interactieve digitale televisie.

Via het Instituut voor de aanmoediging van Innovatie door Wetenschap en Technologie in Vlaanderen (IWT-Vlaanderen) investeert de Vlaamse regering 12,4 miljoen euro in “Vlaanderen Interactief”. Hiervan wordt iets meer dan 6,7 miljoen euro beschikbaar gesteld uit het FFEU. De privé-partners voegen daar een even groot bedrag aan toe, zodat de totale investering in iDTV 24,8 miljoen euro bedraagt.

TOERISME VLAANDEREN

Toerisme Vlaanderen staat in voor de bevordering van het vrijetijds- en zakentoeisme naar en in Vlaanderen. Dat gebeurt binnen het beleid van de Vlaamse regering en in samenwerking met de hele Vlaamse toeristische sector.

Kerntaak van Toerisme Vlaanderen is de promotie en marketing van Vlaanderen als toeristische bestemming. Onze kunststeden, de kust en de groene Vlaamse regio's krijgen van Toerisme Vlaanderen elk een aangepaste promotie. Het grootste werk gebeurt in het buitenland, via elf toeristische promotiekantoren in Den Haag, Köln, Parijs, Londen, Kopenhagen, Milaan, Wenen, Praag, Barcelona, New York en Tokyo.

Toerisme Vlaanderen maakt ook reclame voor 'vakantie in eigen land'. Meest bekend is de catalogoog 'Vlaanderen Vakantieland'. Samen met de provinciale diensten voor toerisme zetten we echter ook elk jaar een ruime reclamecampagne op met advertenties en direct mail.

De tweede ruime groep van taken voor Toerisme Vlaanderen bestaat uit de ondersteuning en uitbouw van het toeristische aanbod. Toerisme Vlaanderen steunt de Vlaamse toeristische sector met raad en daad:

- door onderzoek inzake toerisme en vrijetijd uit te voeren en de resultaten te verspreiden,
- door te helpen bij het ontwikkelen van nieuwe toeristische producten en -ideeën,
- door kwaliteitszorg aan te moedigen, onder meer via het vergunningsbeleid (hotels, campings en reisbureaus krijgen hun vergunning en hun classificatie van Toerisme Vlaanderen)
- door toeristische investeringen te cofinancieren,
- door zelf proefprojecten op te zetten,
- door vorming te organiseren, onder meer voor toeristische gidsen,
- door nieuwe technologieën te ontwikkelen voor de toeristische sector.

2003 stond in het teken van het nieuwe decreet 'toerisme voor allen'. Het is één van de prioritaire beleidslijnen van de voogdijminister van Toerisme Vlaanderen. Bedoeling is de drempels tot vakantieparticipatie weg te werken, meer bepaald voor personen met een handicap, mensen die in armoede leven, jongeren, enzovoort. Ook in de toekomst blijft de uitvoering van 'toerisme voor allen' een prominente opdracht voor Toerisme Vlaanderen.

Contactgegevens:

Grasmarkt 61

1000 Brussel

Telefoon: 02-504 03 90 (toeristische informatie)

Telefoon: 02-504 03 00 (administratie)

E-mail: info@toerismevlaanderen (toeristische informatie)

E-mail: communicatie@toerismevlaanderen.be (andere inlichtingen)

www.visitflanders.com

Wim Vanseveren,
Administrateur-generaal

OORLOG & VREDE IN DE WESTHOEK

Het thema 'Oorlog en vrede' is alom tegenwoordig in de Westhoek. Elk dorpje heeft er zijn eigen oorlogsverleden, erfgoed dat gekoesterd wordt door de bewoners maar ook door de bezoekers. Die unieke geschiedenis biedt heel wat kansen voor toerisme en recreatie in de Westhoek. Het zogenaamde 'battlefield-toerisme' heeft zich volop ontwikkeld in deze regio, met het In Flanders Fields Museum als grote katalysator.

Het actieplan 'Oorlog en vrede' bundelt de bestaande en nieuwe initiatieven in de Westhoek tot een dynamisch geheel. Toerisme Vlaanderen ondersteunt de projecten die kaderen binnen een totaalvisie op de cultuurtoeristische valorisatie van de oorlogssites in de Westhoek.

De optimalisering van het bezoekersonthaal is het belangrijkste aandachtspunt. Het onthaal van de battlefield-toeristen gebeurt op verschillende niveaus: centrale punten zijn ideale vertrekplaatsen voor een bezoek aan 'The In Flanders Fields country', zoals de Ijzertoren in Diksmuide; ankerpunten zijn belangrijke sites, begraafplaatsen of monumenten in het landschap, bijvoorbeeld het Talbot House in Poperinge; onthaalpunten zorgen voor de ruime ontvangst van de bezoeker aan de Westhoek en overstijgt de thematiek van oorlog en vrede. Daarnaast telt de Westhoek nog vele bijzondere kleine en grotere relictpunten.

Toerisme Vlaanderen investeert 2.060.000 euro van het FFEU in het actieplan 'Oorlog en vrede'. Een tiental projecten die op dit moment in ontwikkeling zijn, ontvangen subsidies.

Een belangrijk project is het 'In Flanders Fields Museum, binnen én buiten'. Drie oorlogssites worden heringericht en permanent en gratis opengesteld voor het publiek. Het museum zelf is de inleiding op de échte 'Flanders Fields' en diept de context en het historisch belang van de sites verder uit.

Een tweede opvallend initiatief is het onthaal van het Tyne Cot Cemetery, één van de meest bezochte oorlogssites aan het westelijk front. Ter plaatse is nu geen enkele duiding voorzien, en de sereniteit wordt vaak verstoord door de bezoekers. Daarom wordt een onthaalinfrastructuur

ontwikkeld, dat de nodige historische achtergrond geeft bij de Slag om Passendale. Naast het onthaalpaviljoen wordt ook een parking voorzien, buiten het zicht van de begraafplaats, een sanitair blok en twee wandelpaden.

Daarnaast ondersteunt Toerisme Vlaanderen nog tal van andere initiatieven die de toeristische ontwikkeling van groot- én kleinschalig erfgoed voor ogen hebben.

*Eva Fonteyn,
diensthoofd toeristisch-recreatieve projecten*

VOORSTELLING ADMINISTRATIE WEGEN EN VERKEER

De Administratie Wegen en Verkeer maakt deel uit van het Departement Leefmilieu en Infrastructuur. Het bevoegdhedenpakket van de Administratie Wegen en Verkeer is samen te vatten in drie grote pijlers:

- Het aanleggen, onderhouden en beheren van de gewestwegen en autosnelwegen, zodat veiligheid en comfort verzekerd zijn en de verkeersafwikkeling zo optimaal mogelijk verloopt.
- De organisatie van het verkeer zodat de mobiliteit van alle verkeersdeelnemers gegarandeerd wordt en de verkeersleefbaarheid verbetert. Hierbij moet rekening gehouden worden met veiligheid, ruimtelijke ordening, economische en ecologische aspecten.
- De coördinatie van het geregeld vervoer en de regionale luchthavens, evenals het uitvoeren van infrastructuurwerken voor deze luchthavens.

Hiertoe is de Administratie Wegen en Verkeer onderverdeeld in vier beleidsafdelingen en vijf provinciale afdelingen. De algemene leiding is in handen van het directoraat-generaal. Directeur-generaal is de heer ir. Johan Vanderheyden.

Beleidsafdelingen

- Afdeling Wegenbeleid en -beheer
- Afdeling Verkeerskunde
- Afdeling Wegenbouwkunde
- Afdeling Personenvervoer en Luchthavens

Provinciale afdelingen

- Afdeling Wegen en Verkeer Antwerpen
- Afdeling Wegen en Verkeer Limburg
- Afdeling Wegen en Verkeer Vlaams-Brabant
- Afdeling Wegen en Verkeer Oost-Vlaanderen
- Afdeling Wegen en Verkeer West-Vlaanderen

“Het FFEU leent zich uitstekend voor het financieren van investeringswerken of uitgebreid structureel onderhoud van wegeninfrastructuur.

Vandaar dat de projecten die door AWV werden voorgesteld uitstekende voorbeelden zijn voor het aanwenden van de middelen uit dat fonds. Bovendien zijn het projecten die de verkeersveiligheid verhogen zoals het wegwerken van gevaarlijke kruispunten en zones, of de subsidiëring voor de aanleg van fietspaden, wat tegemoet komt aan een reële nood en past in het beleid van de Vlaamse regering.

Ook de projecten 2003 passen daarin. De herstelling van de ring rond Antwerpen is van een dergelijke omvang dat het op een bijzondere manier moet gefinancierd worden. Ook daarvoor is het FFEU een zeer geschikt instrument.”

Contactgegevens:

Graaf de Ferraris-gebouw, 5de verdieping
Koning Albert II-laan 20, bus 4 1000 Brussel
Telefoon: 02/553.79.01
Fax: 02/553.79.05
E-mail: Wegen&Verkeer@lin.vlaanderen

ir. Johan Vanderheyden,
Directeur-generaal
administratie Wegen en Verkeer

GEVAARLIJKE PUNTEN

Veiliger verkeer, vooral voor de zachte weggebruiker is een terechte prioriteit voor de Vlamingen én voor de Vlaamse overheid. Vanaf 2003 trekt Vlaanderen jaarlijks 100 miljoen euro extra uit om gevaarlijke punten weg te werken. Binnen vijf jaar moeten de 800 gevaarlijkste punten op de Vlaamse wegen verdwenen zijn.

De aanpak van de gevaarlijke punten gebeurt niet in het wilde weg. Er gaat heel wat studiewerk en overleg aan vooraf om te bepalen welke plaatsen precies voorrang moeten krijgen en waarom. Op die manier is iedereen er zeker van dat de juiste prioriteiten worden gesteld en dat de oplossingen, die stelselmatig zullen worden uitgevoerd, een duurzaam karakter hebben.

Voor dit project werd een zo ruim mogelijk draagvlak gecreëerd. Naast de administratie Wegen en Verkeer worden ook de provinciegouverneurs, de gemeenten, de Ouders van Verongelukte Kinderen, de Fietzersbond en de Voetgangersbeweging nauw bij het project betrokken.

Zo vatten een aantal uitvoeringsprojecten reeds aan in de eerste helft van 2004. Voorbeelden zijn de aanleg van een rotonde in Kalmthout, Tienen, Bilzen en Lokeren; heel wat aanpassingen aan kruispunten in Antwerpen, Geetbets, Diest, Genk, Lummen, Gent en Waregem en tot slot ook nog de bouw van een tunnel in Menen.

Intussen handhaaft de administratie Wegen en Verkeer haar inspanningen voor de verbetering van de verkeersveiligheid. Aangepaste doortochten, vrijliggende fietspaden en nieuwe rotondes worden dan ook een vertrouwd beeld op onze wegen.

PROJECT KALMTHOUT

100 miljoen euro per jaar voor gevaarlijke punten.

VLAAMS INFRASTRUCTUURFONDS VOOR PERSOONSGEBONDEN AANGELEGENHEDEN (VIPA)

VIPA ANNO 2004

Het Vlaams Infrastructuurfonds voor Persoonsgebonden Aangelegenheden (VIPA) is een Vlaamse openbare instelling van categorie A. Ze werd in 1994 opgericht en staat onder leiding van de secretaris-generaal van het departement Welzijn, Volksgezondheid en Cultuur.

Als financieringsinstrument van de Vlaamse overheid verleent het VIPA financiële steun aan welzijns- en gezondheidsvoorzieningen die infrastructuurwerken willen uitvoeren. Dit maakt het mogelijk voorzieningen aan te bieden die betaalbaar zijn en tegelijk beantwoorden aan de hedendaagse eisen inzake woon- en zorgcomfort. Met de beschikbare VIPA-middelen ondersteunt het VIPA prioritair die initiatieven die maximaal aansluiten bij de beleidsvisie van de Vlaamse regering. Deze bestaat erin een toegankelijk aanbod aan performante zorgvoorzieningen te realiseren die op kwalitatief hoogstaande wijze en tegen een verantwoorde kost voorzien in de hedendaagse woon- en zorgbehoeften van de Vlaamse bevolking. Het VIPA verleent investeringssubsidies en -waarborgen aan initiatiefnemers uit de gezondheids- en welzijnssector met een openbaar of vzw-statuut als die gebouwen oprichten, aankopen, uitbreiden, verbouwen of leasen en als ze daarvoor uitrusting of apparatuur aankopen.

In 2004 beschikt het VIPA voor toekenning van subsidiebeloftes over een totaal budget van 100.041.000,00 euro.

VIPA IN DE TOEKOMST

In het licht van de ontwikkelingen van Beter Bestuurlijk Beleid zal het VIPA als financieringsfonds voor infrastructuurwerken in de welzijns- en gezondheidsvoorzieningen verder uitgroeien tot één geïntegreerd centraal loket waar de bouwtechnische, zorgstrategische, financiële en administratief-ondersteunende kennis is samengebracht. Het VIPA zal ook fungeren als centraal bouwloket voor de voorzieningen waarvoor momenteel het Vlaams Fonds voor de Sociale Integratie voor Personen met een Handicap en Kind en Gezin bevoegd zijn. Op die manier krijgt Vlaanderen één toegangspoort voor alle aanvragen voor investeringssubsidies van welzijns- en gezondheidsvoorzieningen. Dit zal zowel de transparantie van de administratie ten aanzien van de burger als de performantie van de VIPA-dienstverlening verder verhogen. In de schoot van VIPA zal ook een kennis- en expertisecentrum ontwikkeld worden dat kan inspelen op specifieke vragen en bouwtechnische ontwikkelingen in de gezondheids- en welzijnssectoren.

Contactgegevens:

Departement Welzijn, Volksgezondheid en Cultuur

Markiesstraat 1

1000 Brussel

Telefoon: 02-553 31 24

Fax: 02-553 31 40

E-mail: guido.deblaere@wvc.vlaanderen.be

Guido Deblaere,
Secretaris-generaal

WOON- EN ZORGCENTRUM TEN KERSELAERE IN HEIST-OP-DEN-BERG

Ten Kerselaere is een voorziening in Heist-op-den-Berg die door de vzw Emmaüs (toen nog vzw MUTO) in 1979 werd opgericht. Gedurende die meer dan 20 jaar is zij uitgegroeid van een verzorgingsvoorziening tot een woon- en zorgcentrum dat een diversiteit aan hulp- en dienstverlening aanbiedt, met een bijzondere focus op psychisch en fysiek zwaar zorgbehoevende ouderen. In 2000 werden de laatste ziekenhuisactiviteiten van de campus overgedragen naar het nieuwe fusieziekenhuis Sint-Maarten in Mechelen, zodat Ten Kerselaere vanaf dan kon uitgroeien tot een volwaardig woon- en zorghuis met de focus op wonen en welzijn.

AFSTAPPEN VAN HET KLASSIEKE RUSTHUIS

Einde 2000 werkte Ten Kerselaere een zorgstrategisch plan uit voor een grondige aanpassing van de huidige infrastructuur en dit door een combinatie van nieuwbouw en renovatie. Er werd geopteerd voor een afbraak van de huidige Rust- en VerzorgingsTehuis-afdelingen (RVT) en een drastische ombouw naar kleinschalig groepswoon. In een eerste fase wordt de RVT-afdeling voor fysiek zorgbehoevenden gesloopt en vervangen door 6 huisjes voor telkens 8 bewoners. In de tweede fase worden de RVT-afdelingen voor personen met dementie afgebroken en vervangen door 8 huisjes voor ook weer telkens 8 bewoners.

Met dit nieuwe concept trekt men duidelijk de kaart van wonen en welzijn, met een kleinschaliger manier van wonen en bouwen. Dit heeft zowel op organisatorisch als op architectonisch vlak enorme repercussies. Een organisatie en een gebouw op mensenmaat, met kleine huizen geïntegreerd in de omgeving.

Mede dankzij het FFEU kan de Vlaamse overheid een bedrag van 5.295.192,59 € vrijmaken voor de realisatie van dit project en hiermee een steentje bijdragen in het zoeken naar oplossingen voor onze almaar groter wordende groep ouderen.

VERZOENING VAN WONEN EN ZORGEN

Dit project kadert ook binnen een veel breder opzet waarbij Ten Kerselaere zich meer en meer zal integreren in de nog te ontwikkelen woonwijk die vlak naast de bestaande campus zal worden gerealiseerd. Naast de interne werking van de voorziening, is de inbedding ervan in de omgeving ook in belangrijke mate kenschetsend voor de manier waarop de maatschappij naar ouderen kijkt. Door een grotere diversiteit in dienstverlening en de duidelijke keuze voor de aansluiting met de naburige wijk, evolueert Ten Kerselaere stilaan naar een nieuwe vorm van ouderenzorg. Het is een stap naar de ontwikkeling van servicecentra die fungeren als ondersteuning voor een grotere wijk, waarbij welzijn en huisvesting meer en meer naar elkaar toegroeien en het eilandgebeuren stilaan verlaten wordt.

Architectonisch vertaalt dit zich ook in een meer externe oriëntatie van de gebouwen. De verschillende woonhuizen worden architectonisch losgekoppeld en tegen de straatkant gebouwd. Centraal op de campus worden de gemeenschappelijke diensten geconcentreerd. Daarnaast zien we ook een veel luchtiger architectuur met een creatiever lichtgebruik.

Contactgegevens:

Karine Moykens

Afdelingshoofd VIPA, Afdeling Ondersteuning Werking WVC

Markiesstraat 1, 1000 Brussel

Telefoon: 02-553 32 50

Fax: 02-553 36 85

E-mail: karine.moykens@wvc.vlaanderen.be

Karine Moykens,
Afdelingshoofd VIPA

FONDS CULTURELE INFRASTRUCTUUR (FOCI)

Het Fonds Culturele Infrastructuur (FoCI) werd als VOI opgericht bij decreet van 19 december 1998. Het FoCI beschikt momenteel over circa 50 miljoen euro werkingskredieten (vastleggingsmachtigingen).

Het FoCI werkt binnen het ministerie van de Vlaamse Gemeenschap, administratie Cultuur, onder de algemene leiding van directeur-generaal Jos Van Rillaer. Jef Elsen is als directeur van het FoCI verantwoordelijk voor de dagelijkse leiding.

Het FoCI beheert de ongeveer 30 eigen culturele accommodaties van de Vlaamse Gemeenschap (aankopen, bouwen, verbouwen, inrichting en onderhoud) en verleent investeringssubsidies voor grote (stedelijke) culturele infrastructuur en voor sectorale culturele infrastructuur (erkende kunstencentra, erkende muziekcentra en bovenlokale jeugdinfrastructuur). Het FoCI heeft een nauwe samenwerking met het kabinet van de Vlaamse minister van Cultuur, de afdeling Gebouwen, de afdeling Gesubsidieerde Infrastructuur, de Vlaams Bouwmeester en de afdelingen Begroting en Boekhouding.

De administratie Cultuur gaf opdracht aan het studiebureau Infocus nv voor een studie "Expertise Culturele Infrastructuur" om de werking van het FoCI te verbeteren. Het FoCI zal ook in de toekomst blijven fungeren als de volwaardige opdrachtgever voor de culturele infrastructuur van de Vlaamse Gemeenschap.

De "functionele kwaliteit" van de culturele infrastructuur staat centraal bij het FoCI, evenals een goede prijs-kwaliteitverhouding. Bij de voorbereiding van culturele infrastructuur doet het FoCI uitdrukkelijk beroep op de inbreng van de wensen en de noden van de gebruikers en bij de conceptie en de uitvoering ervan worden specialisten ingeschakeld (masterplanners, ontwerpers, aannemers en uitvoerders).

Het FoCI zal zich verder ontwikkelen tot een dienstverlenende of facilitaire organisatie voor zowel de uitbouw als de exploitatie van de culturele infrastructuur en meer aandacht besteden aan het preventief onderhoud van de bestaande culturele infrastructuur.

Ook zal het FoCI een bijdrage leveren aan het beleidsplan van de Vlaamse regering in functie van de uitbouw van culturele infrastructuur in Vlaanderen en deze uitbouw blijven ondersteunen door het verlenen van investeringssubsidies.

Contactgegevens:

Parochiaansstraat 15, 1000 Brussel

tel. 02-553 68 74

fax 02-553 69 69

e-mail: jef.elsen@wvc.vlaanderen.be

*Jos Van Rillaer,
Directeur-generaal*

MUZIEK EN KUNSTENCENTRUM LOD IN GENT

In de "Beleidsnota Culturele Infrastructuur 2002-2004" engageerde de Vlaamse regering zich om bij de uitbouw van culturele infrastructuur prioriteit te geven aan musea voor het cultureel erfgoed, o.a. aan het Stadsmuseum De Bijloke in Gent. Binnen het kader van de renovatie van de site De Bijloke, verleent het FFEU een investeringstoelage van 1,5 miljoen euro voor het uitbouwen van repetitiestudio's van H&L vzw.

H&L vzw is het samenwerkingsverband dat vzw Het Muziek Lod en vzw Les Ballets C. de la B opstartten op 24 november 2003. Beide gezelschappen zijn door de Vlaamse Gemeenschap erkend in het kader van het Podiumkunstendecreet. Ze zijn nationaal en internationaal toonaangevend in de sectoren muziektheater en dans. Ze zorgen voor een interdisciplinaire vermenging van muziek met dans, theater, tekst en video. Beide bouwen aan een eigenzinnig oeuvre zonder angst voor het nieuwe, het oude, het andere, het onbekende, ... Beide gerenommeerde gezelschappen kampten echter met een groot gebrek aan werk- en repetitieruimten, een oud zeer bij heel wat gezelschappen.

In een ideale situatie zouden vzw Het Muziek Lod en vzw Les Ballets C. de la B. elk over twee studio's moeten kunnen beschikken. Maar gezien budgettaire beperkingen koos men voor het uitbouwen van twee grote studio's en één kleine. De afmetingen van de grote studio's bedragen 14 bij 21 meter, de afmetingen van de kleine studio 11 bij 13 meter.

Het ontwerp schenkt veel aandacht aan de integratie van de nieuwbouw in de cultuurhistorische en de stedenbouwkundige context van de site De Bijloke. Ook gaat veel zorg naar de akoestiek van de studio's. Het is de bedoeling enerzijds de geluidslast van buiten zoveel mogelijk te weren en anderzijds de andere gebruikers van de site en de omwonenden zo weinig mogelijk last te bezorgen van de in de studio's geproduceerde decibels. Om dit resultaat te bereiken, werd gekozen voor het uitbouwen van drie afzonderlijke gebouwen rondom een binnenruimte.

De totale investeringskost voor het project is geraamd op 2,5 miljoen euro. Dit budget bestaat uit een investeringstoelage van 1,5 miljoen euro van de Vlaamse Gemeenschap via het FFEU en 1 miljoen euro ten laste van de Provincie Oost-Vlaanderen. Bouwheer H&L vzw neemt de eventuele meerkosten en de verdere inrichtings- en uitrustingskosten voor zijn rekening.

De bouwwerken starten nog in de loop van 2004. De afwerking is gepland voor einde 2005.

Adres:
H&L vzw
Citadellaan 40 te 9000 Gent
tel. 09-221 75 01
e-mail: herwig@lesballetscdela.be

Jef Elsen,
Directeur FoCI

ADMINISTRATIE MILIEU-, NATUUR-, LAND- EN WATERBEHEER (AMINAL)

TOEKOMSTVISIE AMINAL

Het leefmilieu is erg kwetsbaar en vraagt daarom veel zorg en aandacht. Dit bewustzijn is de voorbije jaren politiek en maatschappelijk sterk gegroeid. De burger, de leerkracht, de milieuactivist, de landbouwer of de bedrijfsleider: elk is op zijn manier betrokken bij het leefmilieubeleid in Vlaanderen. Precies dit beleid is in Vlaanderen de verantwoordelijkheid van de 'Administratie Milieu- Natuur- Land- en Waterbeheer, kortweg AMINAL.

In 2003 werden medewerkers en middelen massaal ingezet om processen op te lijsten en te herverdelen. AMINAL levert als administratie nu inspanningen voor het drink- en grondwater, voor de biodiversiteit, voor de bossen en het openbaar groen, voor de inrichting en het beheer van het agrarisch gebied, voor het beheer van de waterlopen, voor de bewaking van milieuvoorschriften, voor de implementatie van de Europese milieuregelgeving en voor de financiering en de planning van onze milieu-inspanningen. En ze heeft hierbij één grote ambitie: het leefmilieu en de natuur verbeteren.

Een toekomstgericht, integraal en geïntegreerd milieubeleid voor Vlaanderen is onze missie. Acht verschillende afdelingen binnen AMINAL en het directoraat-generaal dat een aantal thematische cellen huisvest, dragen bij tot de voorbereiding, de uitvoering en evaluatie van het Vlaamse milieubeleid. Naast juridische en economische instrumenten om dit te realiseren, spelen een effectieve milieucommunicatie, inspraak en participatie alsmaar meer een essentiële rol. Samen met de doelgroepen streven we naar milieuwinst. Bevolking, bedrijven, en overheden moeten er immers van worden overtuigd dat een milieubewuster en duurzaam gedrag noodzakelijk is. De zorg voor ons leefmilieu is immers een langlopend project waar we samen aan moeten werken.

Al deze uitgangspunten werden opgenomen in een lange termijnvisie voor het leefmilieu in Vlaanderen. Deze visie voor de toekomst is op hoofdlijnen uitgewerkt in het Vlaamse Milieubeleidsplan 2003-2007, dat op 19 september 2003 werd vastgesteld door de Vlaamse regering. De concrete uitwerking van de algemene doelstellingen verloopt via de milieujaarprogramma's. Het Milieujaarprogramma 2004 vormt tevens de basis voor het strategisch uitvoeringplan van AMINAL. De thema's en hoofdstukken van het Milieubeleidsplan werden geformuleerd als hoofddoelstellingen, met de bijhorende plandoelstellingen. Elk actieplan geeft aan welke afdelingen of entiteiten van AMINAL mee zullen werken aan de concrete uitvoering van acties.

De grootste troef, die AMINAL in handen heeft is dat de belangstelling en dit op alle niveaus, van mondiaal tot lokaal, voor onze leefomgeving toeneemt en op de politieke agenda staat van elke partij. En dit omdat een gezond leefmilieu alsmaar meer als een absolute randvoorwaarde voor een verhoogde levenskwaliteit wordt beschouwd. AMINAL zal nog meer dan voorheen, trachten de basis te leggen voor deze verhoogde levenskwaliteit en zelf het goede voorbeeld geven zoals bij het project Interne Milieuzorg van de Vlaamse overheid. De projecten die verder aan bod komen leveren ongetwijfeld een belangrijke bijdrage hierbij.

Contactgegevens:

Graaf de Ferraris-gebouw

Koning Albert II-laan 20, bus 8 (3de verdieping)

1000 Brussel

Telefoon: 02-553 80 01 fax: 02-553 80 05

E-mail: jeanpierre.heirman@lin.vlaanderen.be

www.mina.be

Jean-Pierre Heirman,
Directeur-generaal

WATEROVERLAST IN HET BEKKEN VAN DE SCHIJN IN ANTWERPEN

overstromingen in de Schijnvallei te Ekeren in september 1998

AMINAL, kreeg uit het FFEU 2002 37,2 miljoen euro voor duurzame milieu-investeringen. De afdeling Water wendde een deel van de middelen aan om de wateroverlast in het bekken van de Schijn in Antwerpen aan te pakken.

Vooraf in de dichtbevolkte gemeenten Ekeren en Merksem liepen tijdens hevige regenval talrijke huizen onder water. Om deze problemen op te lossen werd een omvangrijk maatregelenprogramma opgestart met alle betrokken partijen (stad, provincie, Aquafin, ...). Dit leidde tot volgende acties:

1. De volledige slibuiming van de linker- en de middenkoker van de ingebuisde Schijn

De Grote Schijn is tussen de Schijnpoort in Antwerpen en de Verlegde Schijns in Ekeren over een lengte van meer dan 7 kilometer overwelfd. Door het slib in de kokers kon bij hevige neerslag het overstortende water uit de riolen niet meer terecht in de Grote Schijn, waardoor wateroverlast ontstond. Een ruiming van het slib in de kokers was dan ook noodzakelijk. Na verwijdering werd het slib overgebracht naar een verwerkingscentrum in Zwijndrecht. In dit centrum kreeg het slib een speciale behandeling zodat het opnieuw bruikbaar werd of kon worden afgevoerd naar een erkende stortplaats.

2. De aanleg van twee grote persleidingen met een diameter van 1,6 meter die het nieuwe pompstation op de Grote Schijn verbinden met het Lobroekdok.

De afdeling Water bouwde aan de Grote Schijn een splinternieuw pompstation. Met FFEU-middelen legde ze leidingen aan om bij grote neerslag debieten tot 10 kubieke meter per seconde van de Grote Schijn naar het Lobroekdok af te leiden. Omdat de leidingen ook onder de Antwerpse ring moesten worden aangelegd, werd over een lengte van 300 meter gekozen voor een onderdoorpersing. Dankzij deze verbinding zal het in de toekomst mogelijk zijn om de bestaande Schijnoverwelling te ontlasten en zo waterellende te voorkomen.

De eerste ervaringen van de afdeling Water met het FFEU waren alvast positief. "Bij de FFEU-dossiers moet de financiële planning van het project op de voet worden gevolgd" stelt ir. Barbara Vael, die binnen de afdeling Water verantwoordelijk is

voor de coördinatie van alle FFEU-dossiers. "Dit maakt een goede samenwerking met de mensen op het terrein uiterst belangrijk. De bijkomende kredieten verhogen de werklast, maar zorgen er wel voor dat maatschappelijk relevante projecten vroeger dan verwacht kunnen worden gerealiseerd.

De vlotte samenwerking met mevrouw Ida Segers, de verantwoordelijke voor het toezicht op twee grote werven (samen goed voor ongeveer 5 miljoen euro) was een grote troef. Zelfs in budgettair moeilijke tijden kon zo een correcte en tijdige betaling aan de uitvoerende aannemers, Dredging International NV (slibruiming) en NV De Meyer (persleidingen), voor de geleverde prestaties verzekerd worden."

aankomst van de boorkop van de onderdoorpersing in het pompstation aan de Schijn

AMBTSHALVE VERWIJDERING DOOR OVAM IN AALST

In 1998 ging de voormalige leerlooierij N.V. Schotte, gelegen langs de Kapellekensbaan 2 te Aalst (Erembodegem) in falig. Op de site staan een 48 tal gebouwen waarvan een 10-tal in zeer slechte staat. Alle afvalstoffen die voordien gebruikt werden bij de produktie van leer, werden op de bedrijfsterreinen achtergelaten. Gelet op de aanwezigheid van gevaarlijke afvalstoffen, waaronder allerhande laboratoriumafvalstoffen zoals zuren, basen, kleurstoffen, oliën, e.d. en gezien de frequente aanwezigheid van spelende jongeren op het terrein en het hieruit voortvloeiende vandalisme, verzocht de stad Aalst de OVAM om in het kader van het decreet van 2 juli 1981 betreffende het voorkomen en beheer van afvalstoffen, zoals herhaaldelijk gewijzigd (afvalstoffendecreet), op te treden.

De OVAM nam op 10 mei 2000 de beslissing om de afvalstoffen ambtshalve te verwijderen in het kader van artikel 37 van het afvalstoffendecreet.

Na het uitvoeren van een aantal bijkomende onderzoeken, waaronder het opmaken van een inventaris van alle aanwezige afvalstoffen, een beperkte asbestinventaris, een stabiliteitsstudie, een veiligheids- en gezondheidsplan van de werken en de nodige analyses, werd het bestek voor de uitvoering van de ambtshalve verwijdering opgemaakt. Dit werd in twee fases aangepakt :

- Fase 1 : hoogst noodzakelijke werken om verdere vervuiling en schade te beperken
- Fase 2 : afvalverwijdering ten gronde

In fase 1 werden aldus chemicaliën en brandresten verwijderd (zowel in de gebouwen als erbuiten).

In fase 2 werden structurele maatregelen genomen : verwijderen van asbestafval en het verwijderen van afvalstoffen afkomstig van gebrekkige en onstabiele gebouwen (inclusief afbraak) inclusief sterk verontreinigd slib.

Het geheel van de werken heeft 2,5 miljoen EURO gekost waarbij gebruik is gemaakt van het FFEU-fonds voor ongeveer de helft van de middelen daar de toegewezen middelen voor de OVAM ontoereikend waren op het moment dat het probleem zich stelde.

OVAM
openbare afvalstoffenmaatschappij
voor het Vlaamse Gewest
Stationsstraat 110
2800 Mechelen
tel.: 015 284 284
fax.: 015 20 32 75

Eddy Wille,
afdelingshoofd interventies,
verwijderingen en saneringen

ADMINISTRATIE BINNENLANDSE AANGELEGENHEDEN (ABA)

De administratie Binnenlandse Aangelegenheden werkt voor de gemeenten, de provincies en voor de openbare besturen die daarmee samenhangen: OCMW's, de intergemeentelijke samenwerkingsverbanden, de autonome gemeente- en provinciebedrijven. De administratie wil ervoor zorgen dat deze overheidsbesturen in de best mogelijke omstandigheden een kwaliteitsvolle dienstverlening aan de bevolking kunnen bieden. De ondersteuning van het Vlaams stedenbeleid is één van de opdrachten van de administratie.

De Vlaamse regering besliste recent over de ondersteuning van acht stadsvernieuwingsprojecten door middel van een subsidie uit het FFEU. Deze subsidiering is gesteund op het decreet van 22 maart 2002 op de Stadsvernieuwingsprojecten. Het betreft acht projecten met een hefboomfunctie voor het betrokken stadsdeel en die tot stand komen in een publiek-private samenwerking. In totaal is een bedrag van 21,3 miljoen € subsidie toegezegd. De subsidie kan enkel aangewend worden voor de realisatie van het publieke deel van het project.

In december 2003 werd een tweede oproep gelanceerd. De steden kunnen tot uiterlijk 2 april projecten indienen en als alles volgens plan verloopt zal in de maand mei de shortlist vastgelegd worden. Het voorziene budget bedraagt 22 miljoen €.

STADSVERNIEUWINGSPROJECTEN IN VLAANDEREN

St-Niklaas	Stationsomgeving
Leuven	Centrale werkplaatsen
Gent	Brugse Poort
Kortrijk	Buda-eiland
Eeklo	Stassano
Brugge	De Nieuwe Molens
Vilvoorde	Watersite
Hasselt	Stationsomgeving

Contactgegevens:

Guido De Coster

Directeur-generaal

Markiesstraat 1

100 Brussel

Telefoon: 02-553 39 26

Fax: 02-553 43 01

E-mail: guido.decoster@ewbl.vlaanderen.be

*Guido Decoster,
Directeur-generaal*

ST-NIKLAAS: STATIONSOMGEVING

Het project omvat de renovatie van het stationsgebouw, de heraanleg van het busstation, de aanleg van het stationsplein, een privaat winkelcomplex en cinemacomplex met bijhorende parkeerfaciliteiten. Een nieuw aan te leggen stationsplein of esplanade vormt hierbij het structurerend en bindend element. De subsidie bedraagt 2,5 miljoen € op een globale investering van 46,8 miljoen €.

LEUVEN: ONTWIKKELLEN VAN DE CENTRALE WERKPLAATSEN TOT STEDELIJK WOONGEBIED

Een verlaten vervuilde spoorwegsite wordt omgevormd tot een multifunctionele stedelijke woonwijk met ca. 325 wooneenheden, een aantal handelszaken, gemeenschapsvoorzieningen en openbaar groen. De beschermde hallen worden gerestaureerd en krijgen een nieuwe gemeenschapsfunctie. De totale investering wordt geraamd op 81,2 miljoen €. De subsidie uit het FFEU bedraagt 4,5 miljoen €.

GENT: ZUURSTOF VOOR DE BRUGSE POORT

Het project omvat een rijke diversiteit van deelprojecten met een wijkpark en buurtparkjes, private tuinen, langzaam verkeer en parkeren, sociale en culturele voorzieningen, gezondheidscentrum, diverse sociale woningbouwprojecten, private woningbouw en een 6 ha. groot stadspark. De subsidie bedraagt 4,2 miljoen € op een totale investering van 51,8 miljoen €.

KORTRIJK: BUDA-EILAND, KUNSTENEILAND

Het project wil het Buda-eiland omvormen tot een “kunste-naarsnest” voor professionele creatie van beeldende kunst. Er wordt geïnvesteerd in culturele infrastructuur in de Tacktoeren, de Pentascoop en het museum. De verzorgingsfunctie, die met het AZ Groeninge en het rust- en verzorgingstehuis H. Hart vanouds aanwezig is, wordt verder uitgebouwd. De ingrepen in het openbaar domein zijn het herstellen van het contact met het water langs de Oude Leie-oever, het creëren van nieuwe groene ruimtes langs de verbrede Leie, het ontwikkelen van een paternoster van publieke ruimtes tussen de culturele infrastructuur en de bouw van nieuwe voetgangers- en fietsersbruggen. De subsidie bedraagt 3 miljoen € op een totale investering van 14,7 miljoen €.

EEKLO: STASSANO EN DE MELKWEG

De succesvolle reconversie van de Stassano-site wordt voortgezet en gekoppeld aan een fiets- en groensingel die langs een oude spoorlijn wordt aangelegd. De fiets- en groensingel vormt een nieuwe drager voor verschillende stedelijke activiteiten. Hij draagt bij tot de leefbaarheid van het noordelijk stadscentrum en structureert verschillende inbreidingsprojecten van sociale en particuliere woningbouw. Meerdere buurten en scholen worden met het stadscentrum en het station verbonden. De totale investering wordt geraamd op 5 miljoen €. De subsidie uit het FFEU bedraagt 0,7 miljoen €.

BRUGGE: DE NIEUWE MOLENS

Dit strategisch stedelijk woonproject kadert in de reconversie en de herverstedelijking van een deel van het kanaal Brugge-Oostende. Een projectontwikkelaar realiseert, door de reconversie van een herbruikbaar gebouw, 45 à 50 woningen van diverse woningtypes en van zeer uiteenlopende kostprijscategorieën. Het project sluit aan bij de Kolenkaai die heraangelegd wordt met voet- en fietspad, bedieningsweg, parkeergelegenheid en groenaanleg. De subsidie bedraagt 0,8 € op een totale investering van 8,85 miljoen €.

VILVOORDE: WATERSITE - DEELGEBIED CAMPUS

De reconversie van de oude industriezone "Het Broek" gelegen tussen het Zeekanaal en de spoorweg Brussel-Mechelen vanaf de stadskern tot aan de grens met Brussel gebeurt gefaseerd met drie strategische projecten die passen binnen één ruimtelijke visie. Het eerste deelproject is de zone Campus en sluit aan bij de huidige stadskern. Het wordt een open park met monumentale en stedelijke gebouwen. Belangrijke elementen in het projectgebied zijn de historische Zenne en het Tuchthuiscomplex. Het project beoogt de integratie van wonen, werken en landschap. De subsidie bedraagt 2,6 miljoen € op een totale investering van 103 miljoen €.

HASSELT: STATIONSOMGEVING

In de stationsomgeving Hasselt worden hoofdzakelijk kantoren en diensten gelokaliseerd. Om de leefbaarheid te garanderen worden deze functies gemengd met wonen. Langs de Noordzijde van de sporen wordt een nieuwe toegangsweg aangelegd met daarlangs nieuwe kantoorgebouwen en ondergrondse parkeerruimtes. Het opvangen van de parkeerdruk en het opheffen van een uit dienst zijnde sporenbundel zal de leefbaarheid van de wijk Runkst, gelegen ten zuiden van de sporen, aanzienlijk verbeteren. De subsidie bedraagt 3 miljoen € op een totale investering van 37,8 miljoen €.

Contactgegevens:

Linda Boudry

Projectleider Stedenbeleid

Markiestraat 1

1000 Brussel

Telefoon: 02-553 40 28

Fax: 02-553 40 31

E-mail: linda.boudry@ewbl.vlaanderen.be

Linda Boudry,
Projectleider Stedenbeleid

BLOSO

Het Commissariaat-generaal voor de Bevordering van de Lichamelijke Ontwikkeling, de Sport en de Openlucht recreatie, kortweg "Bloso" genoemd, is een Vlaamse Openbare Instelling (VOI). Het is de sportadministratie van de Vlaamse Gemeenschap.

Bloso heeft 13 sportcentra. In deze Bloso-centra worden niet alleen de Bloso-sportkampen georganiseerd tijdens de vakantieperiodes, maar bovendien kan zowat iedereen er terecht: scholen voor hun sportklassen en schoolspordagen, sportclubs en sportfederaties voor hun trainingen en stages, bedrijven voor hun bedrijfssportdagen, alsook de individuele sporter.

Bloso staat ook in voor de subsidiëring van de Vlaamse sportfederaties, van de provinciale en gemeentelijke sportdiensten en van de sportdienst van de Vlaamse Gemeenschapscommissie (VGC).

Een andere opdracht van het Bloso is de promotie van de sport: zo veel mogelijk Vlamingen (vooral de jeugd) sensibiliseren om aan sport te doen, bij voorkeur op regelmatige basis (=sporten in clubverband). Dit gebeurt door het organiseren op Vlaams niveau van sensibiliseringsacties en sportpromotiecampagnes (zoals de jeugdsportcampagne "Als het kriebelt moet je sporten" en de campagnes "Bij een sportclub zit je goed" en "Jeugdolympiade"). Samen met partners zoals de Vlaamse sportfederaties en hun clubs, de provinciale en gemeentelijke sportdiensten, de Stichting Vlaamse Schoolsport, wordt ook de jeugd in contact gebracht met zoveel mogelijk verschillende sporten.

Voor de opleiding van trainers of lesgevers werd de Vlaamse Trainersschool (VTS) opgericht, een samenwerkingsverband tussen Bloso, de sportfederaties en de universiteiten en hoge scholen met een opleiding lichamelijke opvoeding.

Ook inzake topsport speelt het Bloso een belangrijke coördinerende rol tussen de verschillende actoren die actief zijn in de topsport.

Bloso organiseert bovendien grote evenementen, zoals De Gordel (elke eerste zondag van september), de Gordel voor Scholen (eind juni), de actie Sporttak in de Kijker (het hele jaar door), het Sportlint (oktober) en tal van andere sportpromotionele evenementen.

Contactgegevens:

BLOSO

Commissariaat-generaal

*voor de bevordering van de lichamelijke
ontwikkeling, de sport en de openlucht recreatie.*

Zandstraat 3

1000 Brussel

tel: 02 209 45 11

fax: 02 209 45 15

*Carla Galle,
Commissaris-generaal*

VLAAMS WIELERCENTRUM EDDY MERCKX IN GENT

Met het oog op de organisatie van de wereldkampioenschappen wielrennen op de weg en op de baan, bouwde de stad Gent in 1988 op “de Blaarmeersen” een half-overdekte wielervede baan.

De wielervede baan zelf (het houten ovaal waarop gereden wordt) wordt beschouwd als één van de beste van de wereld.

Op en rondom de wielervede baan is de infrastructuur evenwel dringend aan renovatie toe. Omwille van het half-open karakter van het gebouw is de baan

bovendien enkel tijdens de zomermaanden berijdbaar. In de huidige omstandigheden is de bestaande wielervede baan dan ook onvoldoende bruikbaar, zowel als oefencentrum als voor het inrichten van competities.

Naar analogie met de inmiddels in de Blaarmeersen door het Bloso gerealiseerde “Topsportthol Vlaanderen” en de “Topgymnastiekhal”, waarin verschillende partners investeerden, werd voor de noodzakelijke renovatie- en aanpassingswerken van de wielervede baan, ook een samenwerking tussen diverse partners nagestreefd.

Uiteindelijk werd een overeenkomst bereikt over een gezamenlijke investering in een totaal gerenoveerd en overdekt gebouw tussen het Bloso, de Vlaamse regering, het provinciebestuur Oost-Vlaanderen, het stadsbestuur van Gent, Wielerbond Vlaanderen vzw, de Koninklijke Belgische Wielrijdersbond vzw en de Nationale Loterij.

De bijdrage van de Vlaamse regering via het Financieringsfonds voor Schuldafbouw en Eénmalige Investeringsuitgaven, bedraagt 431.830 euro.

De totale kostprijs van het project wordt geraamd op bijna 7,5 miljoen euro.

Als eerbetoon aan één van de grootste sportmannen in de moderne sportgeschiedenis besliste de Vlaamse Minister voor Sport om de toekomstige wielervede baan de naam “Vlaams Wielercentrum Eddy Merckx” te geven.

Naast diverse wielervede activiteiten, zowel afgestemd op wielervede toeristen als op topwielervede renners, zullen in het nieuwe gebouw ook andere sporten (op het middenplein) kunnen beoefend worden. Bovendien zal de zetel van Wielerbond Vlaanderen vzw in het Wielercentrum worden ondergebracht.

De enige volwaardige en reglementaire wielervede baan die Vlaanderen zal bezitten, zal van internationale “allure” zijn, de “Flandriens” waardig.

Het “Vlaams Wielercentrum Eddy Merckx” zal in 2005 in gebruik worden genomen.

DIENST VOOR INFRASTRUCTUURWERKEN VAN HET GESUBSIDIEERD ONDERWIJS (DIGO)

De Dienst voor Infrastructuurwerken van het Gesubsidieerd Onderwijs heeft als Vlaamse openbare instelling de opdracht subsidies te verlenen voor de aankoop, bouw en renovatie van schoolgebouwen, internaten en centra voor leerlingenbegeleiding uit het gesubsidieerd vrij en officieel onderwijs. De toegekende subsidies bedragen 70% voor het basisonderwijs en 60% voor andere onderwijsniveaus, centra voor leerlingenbegeleiding en internaten.

Ook kan de DIGO een deel (max. 10%) van zijn jaarlijkse dotatie aanwenden voor de subsidiëring van zware didactische apparatuur. Bij gebrek aan financiële middelen is dit de laatste jaren niet meer toegepast.

Een tweede opdracht bestaat in het verlenen van een waarborg voor de terugbetaling van kapitaal, intresten en bijhorende onkosten van leningen die werden aangegaan met het oog op de financiering van het niet gesubsidieerde gedeelte van de subsidiabele kostprijs (30% of 40%).

De raad van bestuur van de DIGO beslist over het al dan niet subsidiëren van de infrastructuurdossiers voor het leerplichtonderwijs.

Voor de gesubsidieerde hogescholen beslist het college van algemeen directeurs tot het verlenen van subsidies.

Dit is kortweg de decretale opdracht van de DIGO. Maar de DIGO is niet enkel een instelling die subsidies toekent; wij streven ernaar de bouwheer met raad en daad bij te staan in de verschillende fases van een infrastructuurproject.

Voor deze dienstverlening kan de DIGO rekenen op 75 klantgerichte ambtenaren die werkzaam zijn in drie verschillende afdelingen.

Jaar na jaar moet de DIGO vaststellen dat, ondanks de bijkomende inspanningen van de Vlaamse regering, de wachtlijst van ingediende subsidieaanvragen blijft stijgen. Eind 2003 bedroeg de wachtlijst 887,2 miljoen euro voor de beide onderwijsnetten.

Hier tegenover staat een jaarbudget van 104,56 miljoen euro.

Onder andere gezien de budgettaire problematiek opteert de Vlaamse regering in het kader van de reorganisatie van de Vlaamse overheid voor een nieuw infrastructuuragentschap AGIO met een onderwijsnet- en niveauoverschrijdende bevoegdheid. Dit agentschap zal daarenboven een coördinerende, sturende rol spelen bij het uitwerken en realiseren van aanvullende financieringskanalen – naast een blijvend engagement vanwege de Vlaamse overheid – zoals PPS (publiek-private samenwerking).

Contactgegevens:

Koningsstraat 94 1000 BRUSSEL

Telefoon: 02 221 05 11

Fax: 02 221 05 31

E-mail: infodoc@ديوو.be

Internet: www.ديوو.be

*Henri Duqué,
Administrateur-generaal*

INSTANDHOUDING PATRIMONIUM DIGO

De extra financiële input in 2003 van het FFEU tbv 8,9 miljoen euro wordt hoofdzakelijk gebruikt voor de leniging van hoogste noden. Op deze wijze is het mogelijk om dringende en beperkte dossiers versneld af te werken. In 2003 werden al enkele dossiers afgewerkt maar het gros van de uit te voeren werken zal in 2004 plaatsvinden.

*katholieke centrumschool te Denderleeuw -
vervangen van verwarmingsketel*

Voor het vrij leerplichtonderwijs worden de middelen prioritair gebruikt voor zogenaamde 'verkorte procedures' die gericht zijn op het uitvoeren van beperkte instandhoudingswerken (waaronder ook veiligheidswerken) tot een bedrag van 125.000 euro. Het gaat hier dan onder andere over herstellingen aan gebouwen, brandveiligheid, verbouwingen van verouderde lokalen, vervanging van vensters, herstellingen aan daken, aanpassingen aan centrale verwarming, liften en elektrische installaties en dergelijke meer.

De middelen toegewezen aan het officieel leerplichtonderwijs werden gebruikt voor de eerstkomende dossiers van de stad Antwerpen. De uitvoering van deze dossiers zal in de loop van 2004 opgestart worden.

Door de middelen te reserveren voor dossiers met een relatief korte uitvoeringstermijn is de impact van de extra kapitaalinjectie op korte termijn voelbaar bij het in stand houden van de bestaande infrastructuur.

*katholieke centrumschool te Denderleeuw -
vervangen van ramen*

*vrije basisschool De Linde te Linde -
vernieuwen van ramen en dak*

FFEU
De heer F. Wuytack
Controller
Boudewijnlaan 30
1000 Brussel

uw kenmerk	ons kenmerk communicatie	datum 5 juni '03	kopie
contactpersoon	tel. 03 450 47 67	fax 03 450 44 53	e-mail lutgart.dusar@aquafin.be

FFEU 2002-2003

Waarde heer Wuytack

Met veel genoegen heb ik het activiteitenverslag van het FFEU 2002-2003 gelezen. Het initiatief op zich getuigt van goed en verstandig beheer van de overheidsmiddelen. En om de beeldvorming bij te sturen dat het management van de publieke sector met rasse schreden de privé-sector bijbeent en haar misschien zelfs voorbijsteekt als het om duurzaam ondernemen gaat, is een publicatie zoals deze meer dan verantwoord.

De grote verscheidenheid aan infrastructuurprojecten die konden genieten van een financiële injectie dankzij het FFEU levert een mooie staalkaart op van wat leeft en groeit in Vlaanderen. Wij mogen trots zijn in zo'n gezelschap te verkeren. Onze gedelegeerd bestuurder was inderdaad blij verrast met deze uitgave en heeft ze grondig doorgenomen.

Het was zeker een plezier te mogen samenwerken.

Vriendelijke groeten

A handwritten signature in blue ink, appearing to read "Lutgart Dusar".

Lutgart Dusar
Hoofd communicatie

SPECIALE GEBEURTENISSEN

Brussel, 23 juni 2003

Geachte heer / mevrouw,

betreft: herhaling FFEU – opleiding

Wij nodigen de (nieuwe) rekenplichtigen en andere geïnteresseerden uit op een presentatie over het FFEU, Financieringsfonds voor Schuldaufbouw en éénmalige Investeringsprojecten. Deze toelichting zal plaatsvinden op woensdag 2 juli om 10 uur in het Boudewijngebouw, Boudewijnlaan 30 te 1000 Brussel, op het 3^{de} balkon.

Deze presentatie zal volgende punten behandelen:

- de principes van het FFEU
- de samenwerkingsprotocollen
- het FFEU en de boekhouding
- het FFEU en het CFO
- de interne controle
- de gevraagde rapportering

Tijdens de presentatie zullen eveneens de resultaten van de enquête toegelicht worden.

Vragen kunnen vooraf geformuleerd worden en zullen in de mate van het mogelijke direct beantwoord worden tijdens deze sessie.

Hopend u op deze presentatie te mogen ontmoeten, tekenen wij,

met de meeste hoogachting.

Frans WUYTACK
Controller FFEU

Walter DE GRAEVE
directeur Budgettering

Ministerie van de Vlaamse Gemeenschap

Financieringsfonds voor Schuldaufbouw en éénmalige Investeringsuitgaven
Boudewijngebouw lokaal 4A15 Boudewijnlaan 30 1000 Brussel
Tel.: 02 553 50 81 Fax.: 02 553 54 15 Bankrekening 435-45638901-60

OPLEIDING FFEU op woensdag 2 juli 2003 aanwezigheidslijst

naam	voornaam	departement V01	afdeling	handtekening
1 WUYTACK	FRANS	AZF	DG - FFEU	
2 Van Camwenberghe	Hilde	OVAM	Fin. Beheer	
3 van de Pallelaer	Sophie	WVX-DG	Beoordeling Cult	
4 VANBROEKHOUT	Vanho.	RAGO	XIV	
5 Peeters	Jak	OND	Beoordeling	
6 Van Rie Zan	Zan	Toerisme Vlaand.	Beoordeling	
7 Wini Pleesken	Wini	OND	Universiteit	
8 Sophie Nachtegaale	Sophie	WATF OND	IVAM	
9 Van Nieuwenhove	Hans	AZF	Beoordeling	
10 MERTENS	Stan	LIN	Beoordeling	
11 VOYLESIKE	Selon	AZF	BUD	
12 VRANCKX	Cindy	LIN aBB	aBB	
13 CASVELS	Christel	LIN aBB	aBB	
14 Debaudrader	Kelso	WIT	AAD-beoordeling	
15 VAEL	Barbara	LIN	Water	
16 Van De Mersch	Geert	LIN	Per 1 Gewer	
17 De Kirschlagh	Karin	LIN	BHWZ	
18 De Schutter	Nic	LIN	BHWZ	
19 Funkeyn	Eva	Toer. Vlaanderen	invoeringen	
20 De Pauw	Caroline	WIM	DE	
21 VAN BIEL	DIEDERIK	KAB	SPORT	
22 SAPPERS	KRISTOF	KAB GEUEN		
23 REYNIERS	JOOST	LIN	NATUUR	

Aan de Arbitragecel Financiën & Begroting
Boudewijnlokaal – lokaal 4B40
Ministerie van de Vlaamse Gemeenschap
Boudewijnlaan, 30
1000 Brussel

Brussel, 1 september 2003

Betreft: AANVRAAG TOT AFWIJKing OP ORDONNANCERINGSRITME

Het betalingsritme over 2002 bedroeg 55 % voor het FFEU (31.089 Keuro t.o.v. 56.679 Keuro GOK). Deze uitgaven werden voor 99 % geordnanceerd in de maand december. Dit betekent dat het FFEU reeds vanaf de eerste uitgave in januari 2003 afwijkt van het ordonnanceringsritme 2002.

In de begroting 2003 werd een GOK voorzien van 150.391 Keuro. Wanneer bovenop het ordonnanceringsritme van 2002 de voorziene besparing van 3 % gerekend wordt, is er maximaal ruimte voor 80.016 Keuro aan ordonnanceringsmogelijkheden.

De verklaring voor het lage betalingsritme in 2002 is eenvoudig. Het FFEU, opgericht in december 2000, diende vooraleer te kunnen uitgeven te beschikken over goedgekeurde projecten door het Vlaams Parlement. Na goedkeuring is het aan de administraties om deze projecten op te starten. Gezien het meestal om belangrijke investeringsprojecten gaat worden deze voorafgegaan door uitgebreid overleg en studie vooraleer deze in uitvoering gaan. Het gevolg is dat er momenteel een groot aantal projecten, goedgekeurd door het Vlaams Parlement in 2001 en 2002, in de startblokken staan of volop in uitvoering zijn. Zelfs voor projecten 2003, die recentelijk goedgekeurd werden, zoals het wegwerken van gevaarlijke punten, het RIO-plan en de aankoop van het gebouw voor het Holocaust museum te Mechelen, zou men dit jaar nog deels wensen te realiseren.

Om tegemoet te komen aan de begrotingsrichtlijn werden de diverse administraties (begrotingscoördinatoren) gecontacteerd en werd de vraag gesteld welke projecten vertraagd, verschoven of opgeschort kunnen worden. Alternatieve financieringen werden eveneens onderzocht. Het resultaat van deze bevraging is terug te vinden in bijgevoegde tabel waar de verschillende projecten afgedrukt staan. De eerste drie kolommen geven de naam, het jaar en het totaal bedrag van het project weer. In totaal spreken we over 685.800 Keuro aan goedgekeurde projecten. Per einde 2002 was hiervan slechts voor 31.089 Keuro gerealiseerd. In de vierde kolom geven we weer welk bedrag per 30 juni 2003 werd vastgelegd, namelijk 316.257 Keuro. Aangezien in de begroting steeds het volledige saldo (545.070 Keuro voor 2003) wordt opgenomen is er geen probleem m.b.t. de opgelegde beperkingen tot 12/15^{de}. In de volgende kolom staat het bedrag aan GOK kredieten per project cfr. de begroting 2003, namelijk 150.391 Keuro. 25.900 Keuro hiervan slaat op projecten goedgekeurd in 2001, 91.414 Keuro op projecten 2002 en 33.077 Keuro op recentelijk goedgekeurde projecten.

De voorlaatste kolom, vóór de opmerkingen, geeft een raming per project van het bedrag dat hoogst waarschijnlijk minimaal nodig zal zijn om de verplichtingen, aangegaan door de diverse administraties, na te komen. Het totaal bedrag ligt in de omgeving van het vooropgestelde toegestane ordonnanceringskrediet berekend volgens het betalingsritme over 2002. Wel gebeuren de uitgaven gespreid over het jaar, dit is anders dan het ritme in 2002, waar 99% van de ordonnanceringen plaatsvonden in de maand december.

Hedwig Van der Borght
Leidend ambtenaar FFEU

Frans WUYTACK,
controller FFEU.

Ministerie van de Vlaamse Gemeenschap

Financieringsfonds voor Schuldaufbouw en éénmalige Investeringsuitgaven
Boudewijngebouw lokaal 4A15 Boudewijnlaan 30 1000 Brussel
Tel.: 02 553 50 81 Fax.: 02 553 54 15 Bankrekening 435-45638901-60

TOEKOMST VAN HET FFEU?

BESTEMMING VAN BESTAANDE DAB's EN VOI's BINNEN HET BELEIDSDOMEIN FINANCIËN EN BEGROTING.

FINANCIERINGSFONDS VOOR SCHULDAFBOW EN EENMALIGE INVESTERINGSUITGAVEN (FFEU)

- Statuut: VOI-A.
- Opggericht door het decreet van 22 december 2000 houdende oprichting van een Financieringsfonds voor Schuldafbouw en Eenmalige Investeringsuitgaven.
- Werking geregeld door het besluit van de Vlaamse regering van 22 december 2000 tot regeling van de werking van het Financieringsfonds voor schuldafbouw en eenmalige investeringsuitgaven.
- Het FFEU is in se een budgettair fonds en blijft voorlopig bestaan zolang het comptabiliteitsdecreet niet in werking is. Het comptabiliteitsdecreet voorziet de opheffing van art. 3, eerste lid, 1° van het decreet van 22 december 2000, waardoor het FFEU vanaf de inwerkingtreding van het comptabiliteitsdecreet:
 - geen dotatie meer zal ontvangen;
 - eventueel kan vervangen worden door de aanleg van een reservefonds op niveau van de Vlaamse Gemeenschap (dus beleidsdomeinoverschrijdend) overeenkomstig de bepalingen van het comptabiliteitsdecreet.

Vervolgens zal het FFEU moeten opgeheven worden:

- ofwel nadat de middelen ervan opgebruikt zijn;
- ofwel onmiddellijk, waarbij aan de nog beschikbare middelen een bestemming wordt gegeven.

De opheffing en de opheffingsmodaliteiten, evenals de eventuele oprichting van een reservefonds, zullen bij decreet moeten gebeuren (afzonderlijke decreet of programmadecreet bij de begroting).

BIJLAGEN:

- **DECREET VAN 22 DECEMBER 2000 HOUDENDE OPRICHTING VAN HET FFEU;**
- **BESLUIT VAN DE VLAAMSE REGERING VAN 22 DECEMBER 2000 TOT REGELING VAN DE WERKING VAN HET FFEU;**
- **BESLUIT 21 MEI 1997: BESLUIT VAN DE VLAAMSE REGERING BETREFFENDE EEN GEINTEGREERDE ECONOMISCHE BOEKHOUDING EN BUDGETTAIRE RAPPORTERING VOOR DE VLAAMSE OPENBARE INSTELLINGEN.**
- **PROTOCOL VOORBEELD REALISATIE VAN SPORTINFRASTRUCTUUR.**

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

22 DECEMBER 2000 - DECREET HOUDENDE OPRICHTING VAN EEN FINANCIERINGSFONDS VOOR SCHULDAFBOW EN EENMALIGE INVESTERINGSUITGAVEN

ART. 1. Dit decreet regelt een gemeenschaps- en gewestaangelegenheid.

ART. 2. Er wordt een Financieringsfonds voor Schuldafbouw en Eenmalige Investeringsuitgaven opgericht, hierna het Fonds te noemen. Het Fonds wordt opgericht als een instelling van categorie A in de zin van de wet van 16 maart 1954 betreffende de controle op sommige instellingen van openbaar nut.

ART. 3. De middelen van het Fonds zijn:

- 1° een dotatie ten laste van de algemene uitgavenbegroting van de Vlaamse Gemeenschap;
- 2° alle inkomsten voortvloeiend uit activiteiten van het Fonds;
- 3° het gebeurlijke saldo op het einde van het voorgaande begrotingsjaar op het Fonds;
- 4° de terugvorderingen voortvloeiend uit ten onrechte gedane betalingen.

De dotatie, bedoeld in het eerste lid, 1°, is gelijk aan de som van de bedragen, voortkomende uit de hieronder opgenomen herschikkingen, welke in uitzondering op de wetten op de rijkscomptabiliteit, gecoördineerd op 17 juli 1991, over de begrotingsprogramma's heen en tussen kredietsoorten onderling mogen worden doorgevoerd:

- 1° de op het einde van het betreffende begrotingsjaar beschikbare niet-gesplitste kredieten van het lopende jaar, met uitzondering van de vastleggingssaldi, die in uitvoering van bepalingen in begrotingsdecreten en normatieve decreten worden overgedragen naar het volgende begrotingsjaar;
- 2° de op het einde van het begrotingsjaar beschikbare gesplitste vastleggingskredieten, beperkt tot de som van de niet-geordonnanceerde gesplitste ordonnanceringskredieten.

De Vlaamse regering wordt ertoe gemachtigd de saldi die voor de berekening van de dotatie in aanmerking komen te beperken.

ART. 4. § 1. De middelen van het Fonds kunnen uitsluitend aangewend worden voor de gehele of gedeeltelijke financiering van:

- 1° eenmalige investeringen, ten behoeve van de Vlaamse Gemeenschap of het Vlaamse Gewest;
- 2° reservevorming ten behoeve van de Vlaamse Gemeenschap of het Vlaamse Gewest;
- 3° afbouw van de directe en indirecte schuld van de Vlaamse Gemeenschap of het Vlaamse Gewest;
- 4° kapitaalsubsidies aan lokale overheden; (ing. decr. 6 juli 2001, art. 49, I: 1 juli 2001)]
- 5° kapitaaloverdrachten aan andere sectoren voor investeringen in materiële vaste activa, ongeacht de juridische hoedanigheid van de verkrijger van deze activa;
- 6° kapitaaloverdrachten binnen de sector Overheid voor investeringen in materiële vaste activa;
- 7° werkingskosten eigen aan het Fonds. (ing. decr. 5 juli 2002, art. 68, I: 1 juli 2002)]

§ 2. De middelen voortkomende uit overdrachten, van saldi van het voorgaande begrotingsjaar kunnen slechts aangewend worden na goedkeuring ervan door het Vlaams Parlement naar aanleiding van de begrotingscontrole.

ART. 5. § 1. Op de uitgavenbegroting 2000 van de Vlaamse Gemeenschap programma 24.20 wordt een basisallocatie geopend 41.01: dotatie aan het Financieringsfonds voor Schuldafbouw en Eenmalige Investeringsuitgaven. Eenzelfde dotatie wordt op de begroting 2001 geopend.

§ 2. Wordt toegevoegd aan de algemene uitgavenbegroting van de Vlaamse Gemeenschap voor het jaar 2000 en voor het jaar 2001: de hieronder opgenomen begrotingen van inkomsten en uitgaven van het Financieringsfonds voor Schuldafbouw en Eenmalige Investeringsuitgaven.

ART. 6. Dit decreet treedt in werking op 31 december 2000.

MINISTERIE VAN DE VLAAMSE GERMEENSCHAP

22 DECEMBER 2000 – BESLUIT VAN DE VLAAMSE REGERING TOT REGELING VAN DE WERKING VAN HET FINANCIERINGSFONDS VOOR SCHULDAFBOUW EN ÉÉNMALIGE IN-VESTERINGSUITGAVEN

ART. 1. Voor de toepassing van dit besluit wordt verstaan onder:

- 1° het Fonds: het Financieringsfonds voor schuldafbouw en eenmalige investeringsuitgaven;
- 2° de Vlaamse minister: het lid van de Vlaamse regering, bevoegd voor financiën en begroting;
- 3° de directeur-generaal: de leidend ambtenaar, bedoeld in artikel 2.

ART. 2. De Vlaamse minister sluit met de andere leden van de Vlaamse regering protocollen af met betrekking tot de uitvoering en de opvolging van de door het Fonds gefinancierde eenmalige investeringen. Ieder van de leden van de Vlaamse regering is belast met het beheer van de binnen het Fonds voor zijn bevoegdheden vastgestelde kredieten. De protocollen regelen in ieder geval de wijze waarop de boekhoudkundige verantwoordingsstukken worden voorgelegd aan de leidend ambtenaar.

De leidend ambtenaar van de administratie Budgettering, Accounting en Financieel Management wordt belast om namens de Vlaamse regering de boekhouding van het Fonds te voeren en alle desbetreffende documenten en briefwisseling te ondertekenen. Hij wordt daarbij gemachtigd deze bevoegdheid geheel of gedeeltelijk over te dragen aan onder zijn gezag geplaatste ambtenaren van niveau A.

ART. 3. Driemaandelijks brengt de leidend ambtenaar aan de Vlaamse minister verslag uit over de aanwending van de krachtens dit besluit verleende machtigingen, van de binnen de perken van artikel 3 gedane boekhoudkundige en budgettaire verrichtingen.

ART. 4. De Vlaamse regering beslist welke personeelsleden, uitrusting en installaties ter beschikking worden gesteld van het Fonds.

ART. 5. Het Fonds maakt jaarlijks een begroting op conform de richtlijnen verstrekt door de Vlaamse regering en volgens het besluit van de Vlaamse regering van 21 mei 1997 betreffende een geïntegreerde economische boekhouding en budgettaire rapportering voor de Vlaamse openbare instellingen.

ART. 6. § 1. De boekhouding wordt gevoerd overeenkomstig het besluit van de Vlaamse regering van 21 mei 1997.

§ 2. Conform het artikel 6 van het decreet van 8 juli 1996 houdende bepalingen tot begeleiding van de aanpassing van de begroting 1996 dient de Vlaamse regering uiterlijk op 15 maart van het jaar na het begrotingsjaar te beschikken over de jaarrekening van het Fonds.

ART. 7. Dit besluit treedt in werking op 31 december 2000.

ART. 8. De Vlaamse minister bevoegd voor Financiën en Begroting is belast met de uitvoering van dit besluit.

Brussel, 22 december 2000.

De minister-president van de Vlaamse regering,
Vlaams minister van Financiën, Begroting, Buitenlands Beleid en Europese Aangelegenheden,
P. DEWAELE

**GOUVERNEMENTS DE COMMUNAUTE ET DE REGION
GEMEENSCHAPS- EN GEWESTREGERINGEN
GEMEINSCHAFTS- UND REGIONALREGIERUNGEN**

VLAAMSE GEMEENSCHAP — COMMUNAUTE FLAMANDE

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

N. 97 — 2298

(S - C - 97/3695)

21 MEI 1997. — Besluit van de Vlaamse regering betreffende een geïntegreerde economische boekhouding en budgettaire rapportering voor de Vlaamse openbare instellingen

De Vlaamse regering.

Gelet op het decreet van 8 juli 1996 houdende bepalingen tot begeleiding van de aanpassing van de begroting 1996, inzonderheid op de artikelen 5 en 6;

Gelet op het akkoord van de Vlaamse minister bevoegd voor begroting, gegeven op 18 maart 1997;

Gelet op de dringende noodzakelijkheid, gemotiveerd door de omstandigheid dat :

1° de Vlaamse overheid dringend geconsolideerde gegevens dient ter beschikking te stellen van de Nationale Bank van België voor de berekening van de financieringsbehoefte van de overheid in het kader van het convergentieplan en voor de beoordeling in het kader van de toetreding tot de EMU;

2° de rekeningen van de Vlaamse openbare instellingen daarin een onontbeerlijk element zijn aangezien zij een groot deel van de Vlaamse overheidsfinancien uitmaken;

3° dringend een eenvormig boekhoudkundig plan dient te worden opgelegd aan alle Vlaamse openbare instellingen om hogergenoemde consolidatie mogelijk te maken;

4° het dringend karakter tevens verantwoord wordt door het feit dat het nu invoeren van een boekhoudkundig plan betekent dat maar in het boekjaar 1998 kan gestart worden met de implementatie en dat dus ten vroegste op 15 maart 1999 geconsolideerde gegevens zullen ter beschikking zijn;

Gelet op het advies van de Raad van State, gegeven op 21 april 1997, met toepassing van artikel 84, eerste lid, 2°, van de gecoördineerde wetten op de Raad van State;

Op voorstel van de Vlaamse minister van Financiën, Begroting en Gezondheidsbeleid;

Na beraadslaging,

Besluit :

HOOFDSTUK I. — Definities en toepassingsgebied

Artikel 1. Voor de toepassing van dit besluit wordt onder Vlaamse openbare instellingen, hierna VOI's genoemd, verstaan : alle publiekrechtelijke instellingen die afhangen van de Vlaamse Gemeenschap of het Vlaamse Gewest die met toepassing van artikel 5 van het decreet van 8 juli 1996 houdende bepalingen tot begeleiding van de aanpassing van de begroting 1996 een geïntegreerde budgettaire en economische boekhouding dienen te voeren.

Art. 2. De VOI's die ondernemingen zijn in de zin van artikel 1, 2° of 3° van de wet van 17 juli 1975 met betrekking tot de boekhouding en de jaarrekening van de ondernemingen, zijn enkel verplicht de bepalingen van dit besluit te volgen in hun rapportering aan de Vlaamse Gemeenschap.

Art. 3. In dit besluit wordt verstaan onder :

1° de jaarrekening : de balans, de resultatenrekening, de toelichting, de uitvoering van de begroting en de toelichting hierbij. Deze documenten vormen één integraal geheel.

2° een semestriële staat : balans, resultatenrekening en uitvoering van de begroting die de toestand weergeven op het einde van het eerste semester.

3° budgettaire rapportering : de uitvoering van de begroting en de toelichting hierbij.

4° de Vlaamse minister : de Vlaamse minister bevoegd voor financiën en begroting.

HOOFDSTUK II. — Bedrijfs-economisch kerk

Afdeling 1. — Algemeenheden

Art. 4. Elke VOI voert een afzonderlijke, duidelijk van elkaar te onderscheiden, passende volledige boekhouding, rekening houdend met de aard en de omvang van haar activiteiten.

Deze boekhouding omvat alle verrichtingen, bezittingen, vorderingen, schulden en verplichtingen van welke aard ook.

Art. 5. Het boekjaar vangt aan op 1 januari en eindigt op 31 december.

Art. 6. Elke boekhouding wordt door middel van een stelsel van rekeningen gevoerd met inachtneming van de regels van dubbel boekhouden.

Alle verrichtingen worden zonder uitstel, getrouw, volledig en naar tijdsorde ingebracht in boekhoudkundige staten.

Het rekeningstelsel moet worden ingericht en genummerd overeenkomstig de minimum indeling van het rekeningstelsel, zoals weergegeven in bijlage I bij dit besluit. Hieruit vertrekkende kan de VOI dit rekeningstelsel in detail en naar eigen goeddunken verder uitbouwen, rekening houdend met de aard en de omvang van de activiteiten.

De rekeningen, opgenomen in de minimumindeling van het rekeningstelsel die voor een VOI inhoudelijk niet van toepassing zijn, hoeven niet in hun rekeningstelsel voor te komen.

PROTOCOL HOUDENDE DE WERKINGSMODALITEITEN VAN HET FINANCIERINGSFONDS VOOR SCHULDAFBOUW EN EENMALIGE INVESTERINGSUITGAVEN, MET BETREKKING TOT HET BEHEER VAN DE MIDDELEN VAN HET FONDS, BESTEMD VOOR DE REALISATIE VAN SPORTINFRASTRUCTUUR VAN REGIONAAL BELANG EN TOPSPORTINFRASTRUCTUUR

OVERWEGENDE :

- de werkingsmodaliteiten van het Fonds voor Schuldafbouw en Eenmalige Investeringsuitgaven, hierna genoemd het Fonds, zoals bepaald in het decreet van 22 december 2000 houdende de oprichting van het Fonds, gewijzigd bij de decreten van 6 juli 2001 en 5 juli 2002 en het besluit van de Vlaamse regering tot regeling van de werking van het Fonds van 22 december 2000;
- dat conform de oprichtingsmodaliteiten het Vlaams Parlement, ter gelegenheid van de goedkeuring van de aanpassing van de begroting beslist over de toewijzing van de middelen, waarover het Fonds beschikt;
- dat de werking van het Fonds geen afbreuk kan doen aan de bevoegdheid en de verantwoordelijkheid van de ministers van de Vlaamse regering en hun administratieve diensten;
- dat bijgevolg een protocol dient te worden opgesteld, dat de samenwerking regelt tussen de bevoegde ministers en hun administraties met het oog op het meest efficiënt gebruik van de middelen van het Fonds voor het gedeelte, voorbestemd door het Parlement voor Eénmalige Investeringsuitgaven;
- dat dit protocol dient te bestaan uit twee onderdelen : een generiek gedeelte, dat op éénzelfde manier de samenwerkingsregels regelt voor alle bevoegdheidsdomeinen, waarvoor de middelen van het Fonds zullen aangewend worden en een specifiek gedeelte, dat de specifieke regels per bevoegdheidsdomein vastlegt;
- in het kader van de begrotingscontrole 2003 het Vlaams Parlement binnen het Fonds een bedrag heeft toegewezen aan uitgaven in een domein, vallende onder de bevoegdheid van de minister van Sport

KOMEN OVEREEN:

de Vlaamse Minister van Financiën en Begroting,
en
de Vlaamse Minister van Sport,

ALGEMEEN GEDEELTE

Artikel 1 :

Onverminderd de bepalingen in de hierop volgende artikelen, worden alle taken inzake het operationeel beheer uitgevoerd door de leidend ambtenaar van de administratie, hierna genoemd de uitvoerende administratie, die instaat voor de verwezenlijking van het programma, waarvoor het Vlaams Parlement middelen binnen het Fonds heeft toegewezen.

Dit operationeel beheer omvat alle uitvoeringstaken, met inbegrip van de detailtoewijzing van de middelen binnen de grenzen, vastgelegd door het Parlement, de uitvoering, de opvolging en de controle van de fysische programma's, met inbegrip van de in betaling stelling en het bijhouden van de nodige verantwoordingsstukken.

De centrale boekhouding, met inbegrip van de rekeningaflegging, valt onder de bevoegdheid van de leidend ambtenaar van het Fonds.

Artikel 2 :

De instanties, die belast zijn met de interne controle, met inbegrip van de begrotingscontrole, conform de vigerende regels, zijn deze, aangeduid voor het betrokken beleidsdomein.

Artikel 3 :

De leidend ambtenaar van het Fonds opent voor elk beleidsdomein, waaraan het Vlaamse Parlement middelen van het Fonds heeft toegewezen, één financiële rekening, op naam van het Fonds. Op deze rekening wordt handtekeningbevoegdheid toegekend aan twee of meerdere ambtenaren van de uitvoerende administratie.

Met het oog op het voeren van een boekhouding, zoals voorzien in het besluit van de Vlaamse regering van 21 mei 1997, gewijzigd bij het besluit van de Vlaamse regering van 26 oktober 2001, zal de uitvoerende administratie per financiële rekening een bedrijfseconomische en budgettaire boekhouding voeren, conform aan de regels voorzien in het besluit van de Vlaamse regering van 21 mei 1997 en de nodige verantwoordingsstukken bijhouden op een daartoe geëigende wijze. Met het oog op het accuraat opvolgen van de verbintenissen-mogelijkheden, zal de uitvoerende administratie tevens instaan voor de opvolging en rapportering van de verbintenissen en resterende mogelijkheden voor projecten die lopen over meerdere jaren en waarvoor het Vlaams Parlement kredieten heeft toegewezen. De leidend ambtenaar van het Fonds en de leidend ambtenaar van de uitvoerende administratie komen overeen, hun diensten opdracht te geven onverwijld hieraan uitvoering te geven.

In geval van onduidelijkheid of onenigheid beslist de leidend ambtenaar van het Fonds op welke wijze de boekingen dienen te geschieden.

Maximaal één maand na einde van elke trimester zal de uitvoerende administratie aan de leidend ambtenaar van het Fonds een staat overmaken, van de, per boekhoudpost, verzamelde boekingen, samen met de toelichtingen, zoals vereist door het besluit van de Vlaamse regering van 21 mei 1997.

Bij deze staat zal tevens aan de leidend ambtenaar van het Fonds een verslag overgemaakt worden van de activiteiten over het voorbije trimester zoals bepaald in het besluit van de Vlaamse regering van 22 december 2000 tot regeling van de werking van het Fonds.

Artikel 4 :

De leidend ambtenaar van de uitvoerende administratie aanvaardt de verantwoordelijkheid voor het gedeelte van de middelen, dat in uitvoering van artikel 3 wordt overgedragen naar een afgezonderde financiële rekening.

Hij duidt een rekenplichtige aan, belast met het beheer van deze rekeningen. Deze rekenplichtige zal rekening afleggen ten aanzien van het Rekenhof, conform artikel 74 van de gecoördineerde wetten op de Rijkscomptabiliteit.

De leidend ambtenaar van het Fonds en de leidend ambtenaar van de uitvoerende administratie zullen in gemeenzaam overleg nagaan dat de nodige middelen voor een correcte uitvoering voorhanden zijn en zullen zo nodig – desgevallend na bemerkingen van interne controle of audit en/of Rekenhof – de nodige bijstellingen organiseren.

Onmiddellijk nadat beide leidend ambtenaren tot de bevinding zijn gekomen dat de nodige organisatorische middelen voorhanden zijn voor het waarborgen van een correcte uitvoering, stort de leidend ambtenaar van het Fonds een voorschot van 10% op het integrale bedrag, zoals voorzien in het specifiek gedeelte van deze overeenkomst op de hierbij voorziene financiële rekening.

De leidend ambtenaar van de uitvoerende administratie maakt maandelijks per deelproject, zoals beschreven in het specifiek gedeelte, een voorstel tot betaling op. De leidend ambtenaar van het Fonds verplicht zich ertoe binnen de vijf werkdagen de nodige bedragen over te schrijven op de hierbij voorziene financiële rekening. Maandelijks meldt de leidend ambtenaar van het Fonds de nog beschikbare betalingsmiddelen. Zo er zich betalingsproblemen stellen, zal de leidend ambtenaar van het Fonds binnen de wettelijke beschikkingen, alle mogelijke maatregelen treffen om de normaal voorziene betalingsstromen te kunnen financieren.

Wanneer een project, zoals beschreven in het specifiek gedeelte en/of vastgelegd door de Vlaamse Regering, definitief

beëindigd is en de toegewezen middelen zijn niet of onvolledig aangewend, zal de leidend ambtenaar van het Fonds het resterend saldo terugvorderen. Terugvordering zal eveneens gebeuren bij ten onrechte gedane betalingen cfr. art.3 4° van het decreet van 22 december 2000.

Artikel 5 :

Ingeval de leidend ambtenaren tot geen eensluidende bevinding komen in verband met de mogelijkheid om een correcte uitvoering te waarborgen, kan de Vlaamse minister van Financiën en Begroting, desgevallend op vraag van de Vlaamse minister van Sport opdracht geven, onverwijld het bedrag, zoals voorzien in het specifiek gedeelte van deze overeenkomst door te storten. In dit geval berust de volledige verantwoordelijkheid voor de correcte uitvoering van dit gedeelte volledig bij de uitvoerende administratie.

Artikel 6 :

De effectieve betalingen zullen, om budgettaire redenen, gespreid worden over meerdere begrotingsjaren. Er zal in die zin maximaal gestreefd worden naar een betalingsritme van 25% per begrotingsjaar. In geval van een dringende noodzakelijkheid kan, mits het uitdrukkelijk akkoord van de minister van Financiën en Begroting, hierop een afwijking toegestaan worden.

SPECIFIEK GEDEELTE :

Artikel 7 :

Het Vlaams Parlement heeft ter gelegenheid van de aanpassing van de begroting 2003 een bedrag voorzien van 7.250.000 € voor de uitvoering van sportinfrastructuur van bovenlokaal karakter, regionaal belang (bovengemeentelijk) en topsportinfrastructuur ("Sportinfrastructuurplan Vlaanderen").

De indicatieve verdeling over de specifieke deelitems van dit bedrag is als volgt:

- Aanleg van een regionaal atletiekcentrum Zuid-Limburg te Tongeren: 867.627,34 euro
- Bouw van Regionale Vlaamse sportinfrastructuur te Brussel-Noord: 1.487.361,15 euro
- Aanleg van een Vlaams wildwaterpark te Hofstade-Zemst (Fase 1): 1.239.467,62 euro
- Bouw van een trampoline- en ritmiekhal te Gent: 619.733,81 euro
- Bouw van een topsporthal Basketbal te Oostende: 495.787,05 euro
- Bouw van een gehandicaptensportcentrum te Blankenberge: 867.627,34 euro
- Bouw van het Vlaams Wielercentrum Eddy Merckx te Gent: 431.830,52 euro
- Bouw van een Topsporthal te Antwerpen (Fase 1): 1.240.565,17 euro

Indien de minister van Sport overgaat tot aanpassing hiervan, stelt hij de minister van Financiën en Begroting en beide leidend ambtenaren hiervan in kennis.

Er wordt voor het beleidsdomein een bijkomende nieuwe rekening geopend specifiek voor het project 2003. De uitvoerende administratie is het Commissariaat-generaal voor de Bevordering van de Lichamelijke Ontwikkeling, de Sport en de Openluchtrecreatie, het BLOSO.

Leidend ambtenaar is de commissaris-generaal van deze administratie.

Artikel 8:

Verwijzend naar artikel 6 zullen de leidend ambtenaren onderling afspreken en voorstellen formuleren om enerzijds de algemene doelstelling te bereiken en anderzijds de nodige middelen ter beschikking te stellen binnen de wettelijke beschikkingen om de normaal voorziene betalingsstromen te kunnen financieren.

Brussel, 06-02-2004

Vlaams minister van Wonen,
Media en Sport

Vlaams minister van Financiën en Begroting,
Ruimtelijke Ordening, Wetenschappen, en
Technologische Innovatie

Voor kennisname,
De leidend ambtenaar,

Carla GALLE
Leidend ambtenaar van het
Commissariaat-generaal voor
de Bevordering van de Lichamelijke
Ontwikkeling, de Sport en
de Openlucht recreatie

Voor kennisname,
De leidend ambtenaar,

Hedwig VAN DER BORGHT,
Leidend ambtenaar van het Financierings-
fonds voor Schuldafbouw en Eénmalige
Investeringsuitgaven

COLOFON:

SAMENSTELLING:

Ministerie van de Vlaamse Gemeenschap
Administratie Budgettering, Accounting en Financieel Management

VERANTWOORDELIJKE UITGEVER:

Hedwig Van der Borght
Leidend ambtenaar FFEU
Administratie Budgettering, Accounting en Financieel Management
Koning Albert II-laan 19
1210 Brussel

COMMUNICATIE VERANTWOORDELIJKE:

Els Vermeir
Communicatie Verantwoordelijke

GRAFISCHE VORMGEVING:

Ingrid Van Rintel
Afdeling Communicatie en ontvangst

DRUK:

Drukkerij Vyncke, Gent

DEPOTNUMMER:

D/2004/3241/064

UITGAVE:

April 2004

