

FFEU JAARVERSLAG 2012

Financieringsfonds voor schuldafbouw
en éénmalige investeringsuitgaven

Vlaamse overheid


FFEU JAARVERSLAG 2012

Financieringsfonds voor schuldafbouw
en éénmalige investeringsuitgaven


INHOUD

Voorwoord	4
Organogram	5
FFEU: een financieringsfonds dat in de diepte mee helpt investeren	6
FFEU-investeringen en effectiviteit	8
1. Inleiding	8
2. Effectiviteit gemeten	9
3. Beschikbare cijfers	11
4. Effectiviteit?	13
5. Locatie gebonden?	13
6. Slachtofferniveau	14
7. Toekomst	14
Activiteitenverslag 2012	15
1. Dotatie	15
2. Aanwending middelen	15
3. Boekhoudkundige en budgettaire verrichtingen	15
4. Bedrijfsvoering	15
Balans FFEU geconsolideerd 2012 - Activa	17
Balans FFEU geconsolideerd 2012 - Passiva	18
Resultatenrekening FFEU geconsolideerd 2012	19
Financieringsfonds voor schuldafbouw en éénmalige investeringsuitgaven per 31-DEC-12 (cumul)	21
Uitvoeringsrekening conform goedgekeurde begroting	23
Begrotingsaanpassing 2013	26
Begrotingscontrole 2013	28

VOORWOORD

Met bijzonder genoegen mag ik het elfde jaarverslag van het Financieringsfonds voor Schuldafbouw en Eenmalige Investeringsuitgaven (FFEU) inleiden.

De Vlaamse regering staat bekend als een efficiënte en zuinige regering waarbij gezonde overheidsfinanciën geen loos begrip zijn. Ook in 2012 is een rekening in evenwicht tot stand gebracht ondanks een negatief economisch klimaat. Dit is een prestatie waar we trots op mogen zijn.

Een budget in evenwicht is de beste steun en garantie om onze economie de nodige stimulansen te geven. De beschikbare investeringsmiddelen worden op een adequate manier besteed zodat een multiplicatoreffect wordt bewerkstelligd. Investeren in de toekomst is dan ook vandaag realiteit in Vlaanderen.

De rol van het Financieringsfonds voor Schuldafbouw en Eenmalige Investeringsuitgaven is hierbij van fundamenteel belang. Elk jaar worden de niet vastgelegde kredieten op de begroting gerecupereerd. Deze restanten worden verzameld en omgezet in reële grote investeringen met een aanzienlijke socio-economische en maatschappelijke meerwaarde. De rol van het FFEU blijft ook in de toekomst wat ze vandaag is: een soepel instrument om ongebruikte kredieten samen te brengen zodat noodzakelijke eenmalige investeringen uitgevoerd kunnen worden.

Sinds de inwerkingtreding van het FFEU zijn er voor liefst 1.748 miljoen euro aan investeringen gerealiseerd. In dit jaarverslag zal het maatschappelijk effect van deze investeringen bij de grootste "klant" van het FFEU beschreven worden. Het FFEU maakt het verschil!

Tot slot wens ik ook de heer Frans Wuytack, controller bij het FFEU, te bedanken voor de jarenlange inzet. Frans gaat op welverdiend rustpensioen in 2013. Het FFEU is een gerespecteerd instituut geworden dankzij zijn intense begeleiding en gedrevenheid. Ik wens hem dan ook nog vele mooie "projecten" in de familiale sfeer.

Philippe MUYTERS,

*Vlaams Minister van Financiën, Begroting,
Werk, Ruimtelijke Ordening en Sport*


ORGANIGRAM


FFEU: EEN FINANCIERINGSFONDS DAT IN DE DIEPTE MEE HELPT INVESTEREN

Sinds de oprichting van het Financieringsfonds voor Schuldafbouw en Eenmalige Investeringsuitgaven (FFEU) in 2000 werden al voor 1,74 miljard euro aan jaaroverschotten op de begroting gerecupereerd en herverdeeld. Zo konden krachtige impulsen worden gegeven aan Vlaanderen.

Het FFEU maakt een brede waaier aan eenmalige investeringsprojecten mogelijk, en volgt die projecten ook budgettair. Gerecupereerde saldi op de begroting worden gecentraliseerd in het FFEU en van daaruit door de Vlaamse minister van Financiën en Begroting opnieuw toegewezen. Dat gebeurde vroeger door het Vlaams Parlement, maar de procedure werd gewijzigd bij een decreet van 19 december 2008 om de kredietoverdrachten te versnellen.

Door de recuperatie van de saldi ontstaat elk jaar opnieuw een vrije marge die niet op voorhand vastzit in enveloppen, maar daadwerkelijk kan worden toegewezen aan de investering- en financieringsbehoeften van dat ogenblik: de talloze kleine restanten, die te minuscuul zijn om op te vallen, worden jaarlijks omgekeerd tot enkele grote, zichtbare investeringsprojecten.

Het FFEU staat onder de directe bevoegdheid van de Vlaamse minister, bevoegd voor de financiën en de begroting. De Vlaamse minister sluit met de andere leden van de Vlaamse Regering protocollen voor de uitvoering en opvolging van de projecten die gefinancierd worden door het FFEU. Elk lid van de Vlaamse Regering is belast met het beheer van de kredieten die binnen het FFEU zijn vastgesteld voor zijn bevoegdheden.

De secretaris-generaal van het Departement Financiën en Begroting is er namens de Vlaamse Regering mee belast om de boekhouding voor het FFEU te voeren en alle desbetreffende documenten en briefwisseling te ondertekenen. Hij wordt daarbij gemachtigd die bevoegdheid geheel of gedeeltelijk over te dragen aan een ambtenaar van niveau A die onder zijn gezag geplaatst is. Die functie wordt uitgevoerd door de controller van het FFEU.

Het jaar 2010 vormde een kanteljaar: voorheen deed het FFEU relatief disparate investeringen met uiteenlopende reikwijdte. De Vlaamse Regering heeft de investeringen herleid tot en geconcentreerd in twee hoofdthema's: het wetenschappelijk onderzoek en de wegwerking van gevaarlijke verkeerspunten.

FFEU: EEN FINANCIERINGSFONDS DAT IN DE DIEPTE MEE HELPT INVESTEREN

Die concentratiebeweging, die zal aanhouden, kwam niet toevallig tot stand in 2010. In dat jaar moest de Vlaamse overheid, na jaren van forse groei, sterk besparen. De investeringsprogramma's, die via het FFEU worden gefinancierd, werden echter globaal op peil gehouden. Bovendien werd een hoog ordonnanceringsritme aanvaard en gerealiseerd. Dat toont zonder meer aan dat de Vlaamse Regering het FFEU beschouwt als een wezenlijk element in haar investeringsopzet.

De concentratiebeweging zal ook de werking van het FFEU beïnvloeden: in plaats van in de breedte te investeren zal het FFEU in de diepte kunnen investeren en bijvoorbeeld meer aandacht besteden aan preventieve maatregelen om verwijlinteresten te voorkomen.

Deze lijn, die de Vlaamse Regering heeft ingezet in 2010, werd ook in 2012 doorgetrokken. In 2012 heeft het FFEU ook een bijdrage geleverd aan de oplossing voor het nijpende tekort aan huisvesting voor het onderwijs. Investeren in onderwijs is immers ook investeren in de toekomst

Met vriendelijke groeten,

Hedwig Van der Borght

Secretaris-generaal

Departement Financiën en Begroting


FFEU-INVESTERINGEN EN EFFECTIVITEIT

1. Inleiding

Het FFEU werkt samen met verschillende beleidsvelden. Sedert de inwerkingtreding van het FFEU tot einde 2012 zijn er voor een totaal bedrag van 1.748.095.220,34 euro aan middelen ter beschikking gesteld van de diverse departementen.

Zoals reeds gesteld in de vorige jaarverslagen gebeurt de toekenning van de middelen jaarlijks op basis van een vast stramien

Naar aanleiding van de politieke afronding van de begrotingsopmaak of – controle van een bepaald begrotingsjaar kunnen de diverse kabinetten voorstellen doen omtrent projecten die men via het FFEU wil laten financieren. Sowieso wordt hierbij vooreerst afgetoetst of deze projecten wel passen binnen het reglementair kader van het FFEU.

Bij de politieke besluitvorming omtrent de effectieve keuze van de projecten is er de voorbije jaren telkenmale geopteerd om vooreerst, en in functie van het effectief aan het FFEU ter beschikking gestelde bedrag, 100 miljoen euro te reserveren voor het wegwerken van 809 gevaarlijke punten op het Vlaamse wegennet.

Indien er naast deze eerste schijf van 100 miljoen euro nog extra middelen ter beschikking worden gesteld aan het FFEU, dan worden deze middelen normaliter toegekend aan de projecten die inspelen op een actuele problematiek of opportuniteit.

Zo zijn er de voorbije jaren bijvoorbeeld bijkomende middelen gereserveerd voor wetenschapsbeleid in het kader van het behalen van het streefdoel om de O&O-uitgaven te verhogen tot 3% van het BBP, voor onroerend erfgoed in het kader van het wegwerken van de bestaande wachtlijsten en voor het wegwerken van de acute problematiek van het tekort aan schoolinfrastructuur in sommige steden.

Voor het jaar 2013 is er een bedrag van 139 miljoen euro gereserveerd voor de volgende projecten:

- 100 miljoen euro voor het wegwerken van de gevaarlijke punten;
- 24 miljoen euro voor de scholenbouw (capaciteit);
- 15 miljoen euro te verdelen tussen erfgoed en sport.

Op basis van de jaarrekeningen (tot en met 2012) kan een verdeling gemaakt worden per beleidsdomein.

Hieruit blijkt dat het leeuwendeel (69,17 %) van de investeringen gesitueerd zijn bij het departement Mobiliteit en Openbare Werken (MOW). Dit is ook niet verwonderlijk gegeven de afgebakende doelstellingen. Vervolgens nemen de Departementen Leefmilieu, Natuur en Energie alsook Economie, Wetenschap en Technologie een evenwaardig deel voor hun rekening (respectievelijk 8,82% en 8,79%). Ten slotte zijn de Departementen Onderwijs en Vorming (OV met 4,6 %) en Welzijn, Volksgezondheid en Gezin (WVG met 2,49%) en Bestuurszaken (BZ met 2,5%) de volgende departementen met budgettair grote projecten.

FFEU-INVESTERINGEN EN EFFECTIVITEIT


Het grote aandeel van MOW is te verklaren door het project wegwerken van gevaarlijke verkeerspunten in Vlaanderen. Voor dit project werd er reeds een bedrag van 943,2 miljoen euro ter beschikking gesteld. Dit vertegenwoordigt 78 % van het budget voor MOW. Deze middelen werden reeds concreet voor een bedrag van 778,8 miljoen euro vastgelegd. Als we rekening houden met het feit dat het krediet voor 2012 in extremis werd ter beschikking gesteld (december 2012) is er een benuttingsgraad van 92,3 %.

2. Effectiviteit gemeten

Een vraag die zich soms bij overheidsuitgaven stelt is het effect op de samenleving. Worden de vooropgestelde doelstellingen bereikt? Intuïtief wordt dit wel zo ervaren aangezien er een beleidskeuze is gemaakt die gestoeld is op terechte vragen en verzuchtingen.

Een studie werd uitgevoerd naar het project van de gevaarlijke punten. Is er een meetbaar effect? Het Steunpunt Mobiliteit en Openbare Werken heeft in samenwerking met de universiteit Hasselt deze studie uitgevoerd. De resultaten zijn nu gekend¹.

Om het effect op de verkeersveiligheid te onderzoeken werd nagegaan welke invloed de herinrichting had op het aantal letselongevallen en ernstige ongevallen. Daartoe werd gebruik gemaakt van een voor- en nastudie, waarbij het aantal ongevallen voor de herinrichting van het gevaarlijke punt werd vergeleken met het aantal ongevallen na de herinrichting.

Bij dergelijke vergelijking is het belangrijk ook rekening te houden met andere factoren die gedurende de onderzoeksperiode een invloed hadden op het ongevallenaantal, zoals de effecten van andere verkeersveiligheidsmaatregelen, de gedeeltelijke toevalligheid van het ontstaan van ongevallen, veranderingen in verkeersvolume en autonome evoluties in de verkeersonveiligheid. Daarom werd een methode gehanteerd die internationaal aanvaard wordt als de beste standaard in evaluatie-

1. Het programma voor de herinrichting van de gevaarlijke punten op gewestwegen in Vlaanderen: een effectevaluatie. E. De Pauw, S. Daniels, T. Brijs, E. Hermans en G. Wets, Steunpunt Mobiliteit en Openbare Werken Diepenbeek, 2012.

FFEU-INVESTERINGEN EN EFFECTIVITEIT

onderzoek omtrent verkeersonveiligheid. Deze methode vergelijkt het aantal ongevallen na een interventie met de situatie voordien en houdt daarbij rekening met andere factoren die mogelijk een invloed hadden op het ongevallenaantal.

In dit onderzoek werd gebruik gemaakt van een vergelijkingsgroep om beïnvloedende factoren zoals generieke veranderingen in het verkeersvolume, andere verkeersveiligheidsmaatregelen en weersomstandigheden in rekening te brengen.

Om het effect van een maatregel op een bepaalde locatie te kunnen evalueren is er nood aan minimaal één jaar ongevallendata in de periode voor en na dat de maatregel werd doorgevoerd.

Tevens dienen deze ongevallendata geografisch gelokaliseerd te zijn om een selectie van de ongevallen in de buurt van het onderzochte punt mogelijk te maken.

Aangezien deze gelokaliseerde ongevallendata voor Vlaanderen beschikbaar zijn tot en met 2008, konden alle gevaarlijke punten die werden opgeleverd en opengesteld voor het verkeer tot en met 2007 worden opgenomen. Op die manier werden uiteindelijk 134 punten, allen kruispunten, geselecteerd die konden geëvalueerd worden.

Voor de controle van trendeffecten in verkeersongevallen werd een vergelijkingsgroep gehanteerd bestaande uit locaties die werden geselecteerd als gevaarlijke punt, maar waar de werken pas gestart zijn na 2008 of tot op heden nog niet gestart zijn. Deze locaties werden geselecteerd, aangezien deze op verschillende gebieden goed vergelijkbaar zijn met de onderzochte locaties. Ze komen namelijk uit dezelfde originele set van gevaarlijke punten, terwijl ze verschillen van de onderzochte locaties doordat er tijdens de gehele onderzoeksperiode geen verkeersveiligheidsmaatregel werd uitgevoerd. Deze vergelijkingsgroep bestond uit 211 gevaarlijke punten. Daarnaast werd ook een tweede vergelijkingsgroep gehanteerd, zijnde de algemene ongevallentrend in Vlaanderen.

FFEU-INVESTERINGEN EN EFFECTIVITEIT

3. Beschikbare cijfers

In totaal werden in de onderzoeksgroep 2876 letselongevallen geselecteerd en 460 ernstige ongevallen op 134 locaties.

Grafiek 1 toont het totale aantal letselongevallen en ernstige ongevallen per jaar voor de onderzoeksgroep. Hieruit is af te leiden dat het aantal ongevallen gedurende de volledige onderzoeksperiode daalt.

Grafiek 1: aantal letselongevallen en ernstige ongevallen in de onderzoeksgroep


Vergelijkingsgroep 1, bestaande uit 211 gevaarlijke punten omvat 4962 letselongevallen en 704 ernstige ongevallen (zie grafiek 2). Zoals op grafiek 2 te zien is daalt dit aantal tot ongeveer 2004, waarna het aantal stagneert.

Grafiek 2: aantal letselongevallen en ernstige ongevallen in de vergelijkgroep 1


FFEU-INVESTERINGEN EN EFFECTIVITEIT

Naast de nog niet aangepakte gevaarlijke punten wordt ook een tweede vergelijkingsgroep gehanteerd, zijnde alle ongevallen over heel Vlaanderen. De cijfers worden weergegeven in grafiek 3. Net zoals in de eerste vergelijkingsgroep is ook hier gedurende de eerste jaren een daling in het aantal ongevallen waar te nemen, gevolgd door een stagnatie vanaf 2005.

Grafiek 3: aantal letselongevallen en ernstige ongevallen in vergelijkingsgroep 2


De drie groepen, de onderzoeksgroep en beide vergelijkingsgroepen, kunnen goed vergeleken worden door de procentuele evolutie te berekenen. Hierbij wordt het verloop van het ongevalaantal van elk van de groepen afgezet tegen het eerste jaar van de onderzoeksperiode, zijnde 2000. Uit grafiek 4, die het aantal letselongevallen in de drie groepen tegen elkaar afzet, is te zien dat het verloop van het aantal ongevallen in de drie groepen gelijkaardig is tot 2004, waarbij alle groepen een lichte daling vertonen. Vanaf 2004 is een stagnering waarneembaar op de vergelijkinglocaties, terwijl de daling wordt verder gezet op de onderzoekslocaties.

Grafiek 4: evolutie letselongevallen in de drie groepen


FFEU-INVESTERINGEN EN EFFECTIVITEIT

Grafiek 5 toont het verloop in de ernstige ongevallen, waarbij voor alle locaties een sterke daling waarneembaar is tot 2004. Ook hier is vanaf 2004 een stagnatie in het aantal ongevallen waar te nemen tegenover een verdere daling in de onderzoeksgroep.

Grafiek 5: evolutie ernstige ongevallen in de drie groepen


4. Effectiviteit?

Een meta-analyse van letselongevallen op alle 134 onderzoekslocaties toont aan dat de herinrichting van de gevaarlijke punten een daling van 24% in het aantal letselongevallen teweegbracht.

Deze daling is volledig te wijten aan de infrastructurele aanpassingen van het punt, aangezien alle andere mogelijke beïnvloedende factoren, zoals andere verkeersveiligheidsmaatregelen, weersomstandigheden, toevalligheid van het ontstaan van ongevallen en regressie naar het gemiddelde gecontroleerd zijn in deze metingen.

Daarnaast worden de gebeurde ongevallen in de onderzoeksgroep ook afgezet tegen het totale aantal ongevallen in Vlaanderen. Met het in acht nemen van de algemene ongevallentrend in Vlaanderen, wordt een daling in het aantal letselongevallen gevonden van 27%.

Bij het uitvoeren van een meta-analyse met de meer ernstige ongevallen, wijst het resultaat op een significante daling in het aantal ernstige ongevallen met 40%.

Met het in acht nemen van de ongevallentrend voor heel Vlaanderen is deze neerwaartse trend iets sterker; namelijk een daling van 52% in het aantal ernstige ongevallen.

5. Locatie gebonden?

Wat betreft de kenmerken van de locaties bleek het herinrichten van punten een sterker effect te hebben indien de punten vóór de herinrichting voorrangsgeregeld waren in plaats van lichtengeregeld. Het effect was ook sterker op punten met een lagere verkeersintensiteit dan op punten met een hogere intensiteit.

FFEU-INVESTERINGEN EN EFFECTIVITEIT

Er werden geen significante verschillen gevonden naargelang de soort aanpassing. Het is dus op grond van deze resultaten niet mogelijk om bepaalde types aanpassingen (vb. het aanleggen van een rotonde of het omvormen tot een verkeerslichtengeregeld kruispunt) als effectiever naar voor te schuiven dan andere.

6. Slachtofferniveau

Naast een analyse op ongevallenniveau toonde een analyse op slachtofferniveau een duidelijke daling van het aantal slachtoffers voor elk van de betrokken categorieën weggebruikers, zoals inzittenden van auto's en vrachtwagens, fietsers, bromfietzers, motorrijders en voetgangers.

7. Toekomst

De studie toont empirisch aan dat er een groot positief effect is van de investeringen. Het programma voor de herinrichting van de gevaarlijke punten heeft gunstige resultaten, minstens voor de onderzochte locaties.

Een logische aanbeveling is dan ook om een hernieuwde screening van het Vlaamse gewestwegennet uit te voeren met het oog op het detecteren van overblijvende of nieuwe locaties met een verhoogd ongevalrisico.

Of deze nieuwe screening ook moet leiden tot een hernieuwd programma voor de aanpak van gevaarlijke punten kan niet a priori gezegd worden.

Het feit dat het uitgevoerde programma heeft geleid tot gunstige resultaten betekent niet noodzakelijk dat dergelijke effecten ook in de toekomst nog opnieuw zullen kunnen bereikt worden.

Mogelijk heeft de gehanteerde aanpak er vooral toe geleid dat het "laaghangend fruit" geplukt is, maar bij herhaling niet meer tot dezelfde resultaten leidt, aldus de studie.

Hierbij dient opgemerkt dat deze studie 134 punten heeft behandeld van de 800 punten die nog in uitvoering zijn. Een actualisering van deze studie is dan ook aangewezen.

ACTIVITEITENVERSLAG 2012-2013

1. Dotatie

1.1. Dotatie 2012

In het Ministerieel besluit van 23 maart 2012 houdende toekenning van een dotatie aan het FFEU wordt de dotatie vastgesteld op 111.250.280,99 euro.

1.2. Dotatie 2013

De dotatie aan het FFEU over het begrotingsjaar 2012 bedraagt 139.379.729,63 euro (VAK).

2. Aanwending middelen

2.1. De overschotten 2011 worden aangewend voor volgende projecten:

- 100 miljoen euro voor het verder wegwerken van de 800 gevaarlijke punten in Vlaanderen;
- 5,625 miljoen voor investeringen in onroerend erfgoed;
- 5,625 miljoen voor scholenbouw

2.2. De overschotten 2012 zullen worden aangewend voor volgende projecten:

- 100 miljoen euro voor het verder wegwerken van de 800 gevaarlijke punten in Vlaanderen;
- 10 miljoen voor investeringen in onroerend erfgoed
- 5,379 miljoen voor sport(BLOSO);
- 24 miljoen voor scholenbouw.

3. Boekhoudkundige en budgettaire verrichtingen

Het FFEU financiert sedert de opstart in 2000 diverse projecten. Als deze projecten ten einde zijn en er zijn onbenutte resterende gelden, dan keren deze terug naar het FFEU als onbestemd saldo, om later opnieuw verdeeld te worden. In het boekjaar 2012 werden volgende 5 projecten afgesloten:

- Gevaarlijke punten 2003, 2004 en 2006
- Baggerwerken/Waterwegen 2006
- Bodemsanering via OVAM 2006.

4. Bedrijfsvoering

4.1. Risicobeheer en interne controle

De controller kijkt na of de interne procedures binnen de betrokken beleidsdomeinen voldoende

ACTIVITEITENVERSLAG 2012-2013

interne controles bevatten en of deze effectief toegepast worden. Wat de betalingen betreft worden de risico's beperkt door uitsluitend via elektronische weg te betalen. De betalingen worden aangemaakt vanuit het boekhoudsysteem en dienen voorzien van twee handtekeningen. Bovendien worden alle betalingbestanden door de bankier gescreend op handtekeningbevoegdheid en is er een extra controle ingebouwd bij dubbel doorsturen van bestanden. Betaalbestanden groter dan 1 miljoen euro worden tegengehouden voor een bijkomende goedkeuring vanwege de leidend ambtenaar.

4.2. Personeel en personeelsbeleid

Het FFEU heeft geen eigen personeelsleden. De werking wordt uitgevoerd door personeelsleden binnen het Departement Financiën en Begroting. Deze personen staan onder toezicht van de secretaris-generaal van het departement. De secretaris-generaal van het departement FB, die tevens leidend ambtenaar is voor het FFEU, stuurt de controller en een centraal rekenplichtige aan voor de dagelijkse werking van het Fonds. Een netwerk van rekenplichtigen zorgt binnen ieder betrokken beleidsdomein voor de uitvoering en de boekhoudkundige verplichtingen. Nieuwe rekenplichtigen ontvangen een opleiding en een manual met de werking van het boekhoudprogramma. Jaarlijks is er een opleidingsdag voor alle rekenplichtigen.

4.3. Facility en ICT

Het FFEU doet voor zijn informatica behoeften beroep op de afdeling Informatica binnen het departement FB. Het boekhoudpakket AXI Finance is geplaatst op de servers van het FB netwerk, waar een 24 op 24 monitoring gebeurt met een constante back up. De toegang tot het boekhoudpakket verloopt op een gecontroleerde wijze via het internet.

4.4. Financieel beheer

Het Centraal Financiering Orgaan (CFO) binnen de afdeling Financieel Management (FIM) beheert alle saldi op diverse FFEU rekeningen.

4.5. Beheer van Fondsen

Het financieel beheer gebeurt voornamelijk via het boekhoudpakket. Vastleggingen en ordonnances worden geboekt en de betalingen van de facturen worden automatisch aangemaakt. Het hele systeem is project gestuurd en bezit diverse interne controles.

Hedwig Van der Borght

Leidend ambtenaar

Financieringsfonds voor schuldafbouw en éénmalige investeringsuitgaven.

BALANS

FFEU GECONSOLIDEERD 2012

ACTIVA	code	huidig jaar	vorig jaar
VASTE ACTIVA		34.217	37.030
Oprichtingskosten (+)	20	0	
Immateriële vaste activa (+)	21	34.217	37.030
Materiële vaste activa	22/27	0	0
Terreinen en gebouwen (+)	220-223		
Werken van burgerlijke bouwkunde (+)	224-229		
Installaties, machines en uitrusting (+)	23		
Meubilair en (rollend)1 materieel (+)	24	0	
Leasing en soortgelijke rechten (+)	25		
Overige materiële vaste activa (+)	26		
Activa in aanbouw en vooruitbetalingen (+)	27		
Financiële vaste activa	28	0	0
Verbonden ondernemingen	280/281	0	0
<i>Deelnemingen (+)</i>	280		
<i>Vorderingen (+)</i>	281		
Ondernemingen waarmee een deelnemingsverhouding bestaat	282/283	0	0
<i>Deelnemingen (+)</i>	282		
<i>Vorderingen (+)</i>	283		
Andere financiële vaste activa	284/288	0	0
<i>Aandelen (+)</i>	284		
<i>Vorderingen en borgtochten in contanten (+)</i>	285/288		
VLOTTENDE ACTIVA		411.907.289	389.510.294
Vorderingen op meer dan één jaar	29	0	0
Handelsvorderingen (+)	290		
Overige vorderingen (+)	291		
Voorraden en bestellingen in uitvoering	3	0	0
Grond- en hulpstoffen (+)	30/31		
Goederen in bewerking (+)	32		
Gereed product (+)	33		
Handelsgoederen (+)	34		
Onroerende goederen bestemd voor verkoop	35	0	0
<i>Terreinen bestemd voor verkoop (+)</i>	350		
<i>Gebouwen bestemd voor verkoop (+)</i>	351		
<i>Bebouwde terreinen en andere onroerende goederen bestemd voor verkoop (+) *</i>	352		
Vooruitbetalingen (+)	36		
Bestellingen in uitvoering (+)	37		
Strategische stocks (+)	38	0	
Vorderingen op ten hoogste één jaar	40/41	323.819.438	312.569.157
Handelsvorderingen (+)	40		
Overige vorderingen (+)	41	323.819.438	312.569.157
Geldbeleggingen	50/54	0	0
Eigen aandelen (+)	50		
Aandelen (+)	51		
Vastrentende effecten (+)	52		
Termijndeposito's (+)	53		
Liquide middelen (+)	54/58	88.087.851	76.941.137
Overlopende rekeningen (+)	490-491-495		
TOTAAL		411.941.506	389.547.324

BALANS

FFEU GECONSOLIDEERD 2012

PASSIVA	code	huidig jaar	vorig jaar
EIGEN VERMOGEN		395.458.434	369.959.633
Kapitaal (+)	10	0	0
Geplaatst kapitaal	100		
Niet-opgevraagd kapitaal	101		
Uitgiftepremies (+)	11		
Herwaarderingsmeerwaarden (+)	12		
Reserves (+)	13	0	0
Wettelijke reserves	130		
Onbeschikbare reserves	131	0	0
<i>Voor eigen aandelen</i>	1310		
<i>Andere</i>	1311		
Belastingvrije reserves	132		
Beschikbare reserves	133		
Overgedragen winst (of verlies) (+/-)	14	395.458.434	369.959.633
Dotaties, subsidies, toelagen en soortgelijke (+)	15		
Voorschot aan de vennoten op de verdeling netto-actief (-)	19		
VREEMD VERMOGEN		16.483.072	19.587.691
Voorzieningen en uitgestelde belastingen	16	0	0
Voorzieningen voor pensioenen en soortgelijke verplichtingen (+)	160		
Voorzieningen voor belastingen (+)	161		
Voorzieningen voor grote herstellings- en onderhoudswerken (+)	162		
Voorzieningen voor overige risico's en kosten (+)	163-165		
Globale te voorziene waardeverminderingen op handelsvorderingen (+)	166	0	
Globale te voorziene waardeverminderingen op overige vorderingen (+)	167	0	
Uitgestelde belastingen	168		
Schulden op meer dan één jaar	17	0	0
Financiële schulden	170/174	0	0
Achtergestelde leningen (+)	170		
Niet-achtergestelde obligatieleningen (+)	171		
Leasingschulden en soortgelijke schulden (+)	172		
Kredietinstellingen (+)	173		
Overige leningen (+)	174		
Handelsschulden (+)	175		
Ontvangen vooruitbetalingen op bestellingen (+)	176		
Borgtochten ontvangen in contanten (+)	178		
Overige schulden (+)	179		
Schulden op ten hoogste één jaar	42/48	16.483.072	19.587.691
Schulden op meer dan één jaar die binnen het jaar vervallen	42		
Financiële schulden (+)	43	593.971	308.520
Kredietinstellingen (+)	430/433	593.971	308.520
Overige leningen (+)	436/439		
Handelsschulden op ten hoogste één jaar (+)	44	4.840.334	5.524.947
Ontvangen vooruitbetalingen op bestellingen (+)	46		
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten (+)	45	0	0
Belastingen	450/3		
Bezoldigingen en sociale lasten	454/9		
Overige schulden (+)	47/48	11.048.767	13.754.224
Overlopende rekeningen (+)	492-493-496		
TOTAAL		411.941.506	389.547.324

RESULTATENREKENING FFEU GECONSOLIDEERD 2012

	code	huidig jaar	vorig jaar
Operationele opbrengsten	70/74	111.250.281	91.904.051
Lopende opbrengsten (+)	70		
Voorraad goederen in bewerking en gereed product en bestellingen in uitvoering: toename (afname) (+/(-))	71		
Geproduceerde vaste activa (+)	72		
Inkomens- en kapitaaloverdrachten (+)	73	111.250.281	91.904.051
Andere operationele opbrengsten (+)	74		
Operationele kosten (-)	60/64	-85.352.194	-106.024.122
Handelsgoederen, grond- en hulpstoffen (+/(-))	60	0	0
<i>Aankopen (+)</i>	600/608		
<i>Voorraad: afname (toename) (+/(-))</i>	609		
Diensten en diverse goederen (+)	61	82.503	77.757
Bezoldigingen, sociale lasten en pensioenen (+)	62		
Afschrijvingen en waarderverminderingen op immateriële en materiële vaste activa (+)	630	15.520	12.343
Waardeverminderingen op voorraden, bestellingen in uitvoering en handels- en overige vorderingen: toevoegingen (terugnemingen) (+/(-))	631/634		
Voorzieningen (toevoegingen, bestedingen en terugnemingen) (+/-)	635/637		
Inkomensoverdrachten (+)	640	85.254.171	105.934.022
Andere operationele kosten (+)	641/648		
Als herstructureringskosten geactiveerde operationele kosten (-)	649		
Operationeel resultaat		25.898.087	-14.120.071
Financiële opbrengsten	75	0	0
Opbrengsten uit financiële vaste activa (+)	750		
Opbrengsten uit vlottende activa (+)	751		
Andere financiële opbrengsten (+)	752/759		
Financiële kosten (-)	65	-399.286	-578.363
Kosten van schulden (+)	650		
Waardeverminderingen op geldbeleggingen en liquide middelen: toevoegingen (terugnemingen) (+/(-))	651		
Andere financiële kosten (+ /(-))	652/659	399.286	578.363
Financieel resultaat		-399.286	-578.363
Resultaat uit de gewone activiteiten (voor belastingen)			-14.698.434

RESULTATENREKENING

FFEU GECONSOLIDEERD 2012 - VERVOLG

	code	huidig jaar	vorig jaar
Uitzonderlijke opbrengsten	76	0	0
Terugneming van afschrijvingen en van waardeverminderingen op immatriële en materiële vaste activa (+)	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 en op immateriële en materiële vaste activa(+)	660		
Waardeverminderingen op financiële vaste activa (+)	661		
Voorzieningen voor uitzonderlijke risico's en kosten: toevoegingen (bestedingen) (+/(-))	662		
Minderwaarden op realisatie van vaste activa (+)	663		
Andere uitzonderlijke kosten (+)	664/668		
Als herstructureringskosten geactiveerde uitzonderlijke kosten (-)	669		
Uitzonderlijk resultaat		0	0
NETTO RESULTAAT VAN HET JAAR (voor belastingen)		25.498.801	-14.698.434
Onttrekking aan de uitgestelde belasting (+)	780		
Overboeking naar de uitgestelde belastingen (-)	680		
Belastingen op het resultaat	67/77	0	0
Belastingen (+)	67		
Regularisering van belastingen en terugnemingen van voorzieningen voor belastingen (+)	77		
NETTO RESULTAAT VAN HET JAAR (na belastingen) (verlies (-))		25.498.801	-14.698.434
Onttrekking aan de uitgestelde belasting (+)	780		
Overboeking naar de uitgestelde belastingen (-)	680		
TE BESTEMMEN NETTO RESULTAAT VAN HET BOEKJAAR (verlies (-))		25.498.801	-14.698.434

FINANCIERINGSFONDS VOOR SCHULDAFBouw EN EENMALIGE INVESTERINGS UITGAVEN PER 31-DEC-12 (CUMUL)

Uitgaven (EUR)	Toekenningen	Vastleggingen	Ordonnanc.	Betalingen
0101 2001 Stadsvernieuwing	24.789.352,48	24.777.872,30	19.650.764,53	19.350.764,53
0102 2001 Fietspaden	49.578.704,95	49.578.704,95	24.948.679,38	24.948.679,38
0103 2001 Missing Link	24.789.352,48	24.731.435,81	24.731.435,81	24.731.435,81
0201 2002 Wegen en Verkeerswezen	101.293.000,00	100.957.939,30	100.957.939,30	100.957.939,30
0202 2002 Waterwegen en Zeewezen	50.021.000,00	50.021.000,00	50.021.000,00	50.021.000,00
0203 2002 Duurzame milieu investeringen	37.184.028,72	35.725.236,31	33.380.385,19	33.375.677,29
0204 2002 IMEC	37.184.000,00	37.184.000,00	37.184.000,00	37.184.000,00
0205 2001 Schoolgebouwen departement onderwijs	7.436.805,75	7.436.805,75	7.436.805,75	7.436.805,75
0206 2002 Schoolgebouwen DIGO	8.943.766,37	8.943.766,37	8.943.766,37	8.943.766,37
0207 2002 Culturele investeringen - kunstwerk	2.478.935,25	2.463.387,73	2.463.387,73	2.463.387,73
0208 2002 Culturele investeringen - infrastru	4.176.000,00	4.176.000,00	4.176.000,00	4.176.000,00
0209 2002 Culturele investeringen - cultuurda	3.500.000,00	3.491.585,17	3.491.585,17	3.491.585,17
0210 2002 Toeristische investeringen en resta	12.420.000,00	12.102.975,59	11.932.669,29	11.824.669,29
0211 2002 Welzijninvesteringen	6.197.338,12	6.152.913,29	5.986.714,40	5.986.714,40
0212 2002 Buitenlands beleid Vlaams huis Lond	6.197.338,12	6.072.577,71	6.072.577,71	6.072.577,71
0213 2002 Vlaamse Autonome hogescholen	1.784.953,37	1.784.953,37	1.784.953,37	1.784.953,37
0214 2002 Gemeenschapsonderwijs	1.665.956,49	1.665.956,49	1.665.956,49	1.665.956,49
0215 2002 Aquafin	24.789.352,48	24.789.000,00	24.789.000,00	24.789.000,00
0301 2003 Wegwerken gevaarlijke punten	100.000.000,00	100.000.000,00	100.000.000,00	100.000.000,00
0302 2003 Waterwerken en herstellen van dijk	38.900.000,00	38.899.563,57	38.534.509,59	38.534.509,59
0303 2003 Impulsprogramma ouderenvoorziening	37.250.000,00	37.225.233,93	37.171.109,35	37.145.466,73
0304 2003 Brownfields en waterbeheersing	37.250.000,00	36.557.353,56	36.226.130,70	36.226.130,70
0305 2003 Wetenschapsbeleid	37.250.000,00	36.984.556,75	36.984.556,75	36.984.556,75
0306 2003 Dynamo stadsvernieuwingsprojecten	12.500.000,00	12.500.000,00	9.261.648,00	9.261.650,36
0307 2003 Holocaust museum Mechelen	6.250.000,00	6.171.628,90	5.537.410,13	4.522.374,43
0308 2003 Sportinfrastructuurplan Vlaanderen	7.250.000,00	6.247.453,30	6.171.665,30	6.114.381,63
0401 2004 Gevaarlijke verkeerspunten en dring	50.000.000,00	50.000.000,00	50.000.000,00	50.000.000,00
0402 2004 Investeringswerken aan waterwegen	37.189.000,00	37.189.000,00	37.189.000,00	37.189.000,00
0403 2004 Sportinfrastructuur	3.570.860,70	2.106.525,43	1.682.313,43	1.682.313,43
0404 2004 Toeristische infrastructuur	1.440.000,00	1.435.905,00	939.648,58	934.773,05
0405 2004 Sociale huisvesting	7.135.961,95	3.164.166,13	3.157.259,22	3.157.259,22

FINANCIERINGSFONDS VOOR SCHULDAFBouw EN EENMALIGE INVESTERINGS UITGAVEN PER 31-DEC-12 (CUMUL) - VERVOLG

Uitgaven (EUR)	Toekenningen	Vastleggingen	Ordonnanc.	Betalingen
0405 2004 Sociale huisvesting	7.135.961,95	3.164.166,13	3.157.259,22	3.157.259,22
0406 2004 Onderzoek en ontwikkeling	14.277.683,35	14.277.683,00	14.277.683,00	14.277.683,00
0407 2004 Stadsvernieuwingsprojecten	6.427.549,26	6.421.657,75	5.364.881,05	5.364.881,05
0408 2004 Dringende wegenwerken	20.500.000,00	20.500.000,00	20.500.000,00	20.500.000,00
0601 2006 Gev. verkeerspnt. & dring wegenwerk	100.000.000,00	100.000.000,00	100.000.000,00	100.000.000,00
0602 2006 Waterwegen en sanering van slib	15.000.000,00	15.000.000,00	15.000.000,00	15.000.000,00
0603 2006 Bodemsanering via OVAM	10.000.000,00	9.999.999,36	9.999.999,36	9.999.999,36
0604 2006 Casino Kursaal Oostende	1.620.000,00	1.620.000,00	1.620.000,00	1.620.000,00
0605 2006 MAS Antwerpen	1.700.000,00	1.700.000,00	1.700.000,00	1.700.000,00
0701 2007 Wegwerken gevaarlijke punten	100.000.000,00	100.000.000,00	100.000.000,00	100.000.000,00
0702 2007 Waterwegen	15.000.000,00	15.000.000,00	14.575.501,74	14.435.044,71
0703 2007 Brownfields	10.000.000,00	10.000.000,00	9.974.163,88	9.974.163,88
0801 2008 Gevaarlijke punten	100.000.000,00	99.983.450,23	97.955.239,12	96.427.475,40
0802 2008 Havens	7.500.000,00	7.500.000,00	7.500.000,00	7.500.000,00
0803 2008 Wetenschapsbeleid	45.000.000,00	20.200.000,00	8.340.000,00	8.340.000,00
0804 2008 OVAM	10.000.000,00	9.220.540,66	6.513.258,00	6.434.977,76
0805 2008 Waterwegen en Zeekanaal	3.750.000,00	3.750.000,00	3.653.415,94	3.653.415,94
0806 2008 De Scheepvaart	3.750.000,00	3.750.000,00	3.750.000,00	3.750.000,00
0901 2009 Gevaarlijke punten	100.000.000,00	99.944.105,17	93.007.109,40	89.115.501,41
0902 2009 De Scheepvaart	3.750.000,00	3.750.000,00	1.771.055,47	1.640.979,41
0903 2009 Waterwegen en Zeekanaal	3.750.000,00	3.750.000,00	3.706.722,73	3.706.722,73
0904 2009 Maritieme Toegang	7.500.000,00	7.500.000,00	7.500.000,00	7.500.000,00
0905 2009 OVAM	10.000.000,00	9.999.998,91	9.815.288,73	9.815.288,73
0906 2009 Onderwijs en Vorming	55.000.000,00	38.980.103,88	38.980.103,88	38.980.103,88
1001 2010 Gevaarlijke punten	100.000.000,00	95.044.540,99	42.683.988,62	38.601.932,19
1002 2010 Wetenschappen	20.000.000,00	12.425.010,00	8.048.370,00	8.084.630,00
1101 2011 Gevaarlijke punten	91.904.000,00	32.871.927,54	182.420,67	175.208,82
1201 2012 Gevaarlijke punten	100.000.000,00	0	0	0
1202 AGION	5.625.140,00	0	0	0
1203 Onroerend Erfgoed	5.625.140,50	5.567.026,90	0	0
totaal	1.748.095.220,34	1.519.293.541,10	1.358.892.073,13	1.347.555.336,75

UITVOERINGSREKENING CONFORM GOEDGEKEURDE BEGROTING

ONTVANGSTEN					AFWIJKING	
ESR	CO-FOG	Omschrijving	Begroting	Uitvoering	Absoluut	%
08.21		Overgedragen overschot vorige boekjaren	375.398.000,00	375.398.000,00	0,00	0,00%
08.2101		Bestemd door Vlaams Parlement 01 voor stadsvernieuwing	6.691.000,00	6.691.000,00	0,00	0,00%
08.2102		Bestemd door Vlaams Parlement 01 voor aanleggen fietspaden	26.724.000,00	26.724.000,00	0,00	0,00%
08.2103		Bestemd door Vlaams Parlement 02 voor duurzame milieu-investeringen	4.798.000,00	4.798.000,00	0,00	0,00%
08.2104		Bestemd door Vlaams Parlement 02 voor toeristische investeringen	595.000,00	595.000,00	0,00	0,00%
08.2105		Bestemd door Vlaams Parlement 02 voor welzijnsinvesteringen	211.000,00	211.000,00	0,00	0,00%
08.2106		Bestemd door Vlaams Parlement 03 voor wegwerken gevaarlijke punten	0,00	0,00	0,00	0,00%
08.2107		Bestemd door Vlaams Parlement 03 voor waterwerken en wateroverlast	647.000,00	647.000,00	0,00	0,00%
08.2108		Bestemd door Vlaams Parlement 03 voor impulsproject ouderenvoorziening	133.000,00	133.000,00	0,00	0,00%
08.2109		Bestemd door Vlaams Parlement 03 voor brownfields en waterbeheersing	1.070.000,00	1.070.000,00	0,00	0,00%
08.2110		Bestemd door Vlaams Parlement 03 voor dynamo / stadsvernieuwingsproj.	3.238.000,00	3.238.000,00	0,00	0,00%
08.2111		Bestemd door Vlaams Parlement 03 voor holocaustmuseum Mechelen	2.679.000,00	2.679.000,00	0,00	0,00%
08.2112		Bestemd door Vlaams Parlement 03 voor sportinfrastructuur Vlaanderen	1.286.000,00	1.286.000,00	0,00	0,00%
08.2113		Bestemd door Vlaams Parlement 04 voor gevaarlijke verkeerspunten	0,00	0,00	0,00	0,00%
08.2114		Bestemd door Vlaams Parlement 04 voor sport	1.889.000,00	1.889.000,00	0,00	0,00%
08.2115		Bestemd door Vlaams Parlement 04 voor stad	1.663.000,00	1.663.000,00	0,00	0,00%
08.2116		Bestemd door Vlaams Parlement 04 voor toerisme	505.000,00	505.000,00	0,00	0,00%
08.2117		Bestemd door Vlaams Parlement 04 voor sociale huisvesting	4.379.000,00	4.379.000,00	0,00	0,00%
08.2118		Bestemd door Vlaams Parlement 06 voor gevaarlijke verkeerspunten	0,00	0,00	0,00	0,00%
08.2119		Bestemd door Vlaams Parlement 06 voor waterwegen	0,00	0,00	0,00	0,00%
08.2120		Bestemd door Vlaams Parlement 07 voor gevaarlijke verkeerspunten	652.000,00	652.000,00	0,00	0,00%
08.2121		Bestemd door Vlaams Parlement 07 voor waterwegen	591.000,00	591.000,00	0,00	0,00%
08.2122		Bestemd door Vlaams Parlement 07 voor brownfields	26.000,00	26.000,00	0,00	0,00%
08.2123		Bestemd door Vlaams Parlement 08 voor gevaarlijke verkeerspunten	7.973.000,00	7.973.000,00	0,00	0,00%
08.2124		Bestemd door Vlaams Parlement 08 voor waterwegen	946.000,00	946.000,00	0,00	0,00%
08.2125		Bestemd door Vlaams Parlement 08 voor brownfields	3.565.000,00	3.565.000,00	0,00	0,00%
08.2126		Bestemd door Vlaams Parlement 08 voor wetenschapsbeleid	36.760.000,00	36.760.000,00	0,00	0,00%
08.2127		Bestemd door Vlaamse Regering 09 voor gevaarlijke verkeerspunten	34.755.000,00	34.755.000,00	0,00	0,00%
08.2128		Bestemd door Vlaamse Regering 09 voor waterwegen	2.805.000,00	2.805.000,00	0,00	0,00%
08.2129		Bestemd door Vlaamse Regering 09 voor brownfields	4.084.000,00	4.084.000,00	0,00	0,00%
08.2130		Bestemd door Vlaamse Regering 09 voor kennisinfrastructuur	20.000.000,00	20.000.000,00	0,00	0,00%
08.2131		Bestemd door Vlaamse Regering 10 voor gevaarlijke verkeerspunten	82.878.000,00	82.878.000,00	0,00	0,00%
08.2132		Bestemd door Vlaams Parlement 10 voor wetenschapsbeleid	20.000.000,00	20.000.000,00	0,00	0,00%
08.2133		Bestemd door Vlaamse Regering 11 voor gevaarlijke verkeerspunten	91.904.000,00	91.904.000,00	0,00	0,00%
08.2137		Overdracht onbestemd saldo	11.951.000,00	11.951.000,00	0,00	0,00%
08.10		Overige interne verrichtingen	0,00	0,00	0,00	0,00%
5.820		Investeringsbijdragen	0,00	0,00	0,00	0,00%
66.11		Dotatie Vlaamse Gemeenschap (PR.24.20-b.a.61.10)	111.250.000,00	111.250.000,00	0,00	0,00%
66.113		Dotatie Vl. Gem. (voor eindejaarsvastlegging)(PR.24.20-b.a.61.10)	25.595.000,00	25.595.000,00		
66.114		Dotatie Vl. Gem. (na eindejaarsvastlegging)(PR.24.20-b.a.61.10)	85.655.000,00	85.655.000,00	0,00	0,00%
Totaal ontvangsten			486.648.000,00	486.648.000,00	0,00	0,00

UITVOERINGSREKENING CONFORM GOEDGEKEURDE BEGROTING - VERVOLG

UITGAVEN					AFWIJKING	
ESR	COFOG	Omschrijving	Begroting	Uitvoering	Absoluut	%
03.10		Overige interne verrichtingen	0,00	0,00	0,00	0,00%
03.22	00000	Over te dragen overschot van het boekjaar	346.718.000,00	395.424.000,00	28.680.000,00	8,27%
03.221	00000	Bestemd door Vlaams Parlement 01 – ordonnanciering na begrotingsjaar	26.957.000,00	28.760.000,00	1.803.000,00	6,69%
03.222	00000	Bestemd door Vlaams Parlement 02 – ordonnanciering na begrotingsjaar	5.013.000,00	4.502.000,00	-511.000,00	-10,19%
03.223	00000	Bestemd door Vlaams Parlement 03 – ordonnanciering na begrotingsjaar	4.393.000,00	7.548.000,00	3.155.000,00	71,82%
03.224	00000	Bestemd door Vlaams Parlement 04 – ordonnanciering na begrotingsjaar	4.521.000,00	6.291.000,00	1.770.000,00	39,15%
03.225	00000	Bestemd door Vlaams Parlement 06 – ordonnanciering na begrotingsjaar	0,00	0,00	0,00	0,00%
03.226	00000	Bestemd door Vlaams Parlement 07 – ordonnanciering na begrotingsjaar	519.000,00	433.000,00	-86.000,00	-16,57%
03.227	00000	Bestemd door Vlaams Parlement 08 – ordonnanciering na begrotingsjaar	31.318.000,00	42.183.000,00	10.865.000,00	34,69%
03.228	00000	Bestemd door Vlaams Parlement 09 – ordonnanciering na begrotingsjaar	16.084.000,00	24.827.000,00	8.743.000,00	54,36%
03.229	00000	Bestemd door Vlaams Parlement 10 – ordonnanciering na begrotingsjaar	63.378.000,00	66.915.000,00	3.537.000,00	5,58%
03.230	00000	Bestemd door Vlaams Parlement 11 – ordonnanciering na begrotingsjaar	79.904.000,00	90.859.000,00	10.955.000,00	13,71%
03.231	00000	Bestemd door Vlaams Parlement 12 – ordonnanciering na begrotingsjaar	102.800.000,00	111.250.000,00	8.450.000,00	8,22%
03.232	00000	Onbestemd en onbelast saldo	11.831.000,00	11.856.000,00	25.000,00	0,21%
12.11	01122	Algemene werkingskosten aan andere sectoren dan de overheid	32.000,00	24.000,00	-8.000,00	-25,00%
12.21	01122	Algemene werkingskosten binnen de sector overheid	75.000,00	58.000,00	-17.000,00	-22,67%
74.4	01122	Verwerven van onlichamelijke zaken (software)	13.000,00	13.000,00	0,00	0,00%

Projectcode	Totaal aan uitgaven aan de diverse projecten	139.810.000,00	91.129.000,00	-48.681.000,00	-34,82%
0101 06200	Stadsvernieuwing (project 2001)	2.140.000,00	1.553.000,00	-587.000,00	-27,43%
0102 04510	Aanleggen fietspaden (project 2001)	4.318.000,00	3.102.000,00	-1.216.000,00	-28,16%
0203 05600	Duurzame milieu-investeringen (project 2002)	360.000,00	994.000,00	634.000,00	176,11%
0208 08200	Culturele investeringen FoCi (project 2002)	0,00	0,00	0,00	0,00%
0210 04730	Toeristische investeringen (project 2002)	190.000,00	108.000,00	-82.000,00	-43,16%
0211 10200	Welzijnsinvesteringen (project 2002)	41.000,00	0,00	-41.000,00	0,00%
0301 04510	Wegwerken gevaarlijke verkeerspunten (project 2003)	0,00	0,00	0,00	0,00%
0302 04520	Waterwerken en infrastructuurwerken tegen wateroverlast (project 2003)	300.000,00	281.000,00	-19.000,00	0,00%
0303 10200	Impulsprogramma Ouderenvoorzieningen (project 2003)	80.000,00	54.000,00	-26.000,00	-32,50%
0304 05600	Brownfields en waterbeheersing (project 2003)	200.000,00	46.000,00	-154.000,00	-77,00%
0306 06200	Dynamo - stadsvernieuwingprojecten (project 2003)	2.080.000,00	0,00	-2.080.000,00	-100,00%
0307 08200	Holocaustmuseum (project 2003)	2.000.000,00	1.966.000,00	-34.000,00	-1,70%

UITVOERINGSREKENING CONFORM GOEDGEKEURDE BEGROTING - VERVOLG

UITGAVEN					AFWIJKING	
ESR	COFOG	Omschrijving	Begroting	Uitvoering	Absoluut	%
0308	08100	Sportinfrastructuurplan Vlaanderen (project 2003)	1.050.000,00	208.000,00	-842.000,00	-80,19%
0403	08100	Sportinfrastructuurplan Vlaanderen (project 2004)	1.750.000,00	0,00	-1.750.000,00	-100,00%
0401	04510	Gevaarlijke verkeerspunten (project 2004)	0,00	0,00	0,00	0,00%
0404	04730	Toeristische infrastructuur (project 2004)	200.000,00	5.000,00	-195.000,00	-97,50%
0405	10600	Sociale huisvesting (project 2004)	585.000,00	490.000,00	-95.000,00	-16,24%
0407	06200	Stadsvernieuwing (project 2004)	330.000,00	600.000,00	270.000,00	81,82%
0601	04510	Gevaarlijke verkeerspunten en dringende wegenwerken (project 2006)	0,00	0,00	0,00	0,00%
0602	04520	Waterwegen en sanering van slib (project 2006)	0,00	0,00	0,00	0,00%
0603	05600	Bodemsanering via OVAM (project 2006)	0,00	0,00	0,00	0,00%
0701	04510	Gevaarlijke verkeerspunten en dringende wegenwerken (project 2007)	650.000,00	652.000,00	2.000,00	0,31%
0702	04520	Waterwegen en sanering van slib (project 2007)	100.000,00	184.000,00	84.000,00	0,00%
0703	05600	Bodemsanering via OVAM (project 2007)	0,00	0,00	0,00	0,00%
0801	04510	Gevaarlijke verkeerspunten en dringende wegenwerken (project 2008)	6.000.000,00	5.928.000,00	-72.000,00	-1,20%
0802	04520	Maritieme toegang (project 2008)	0,00	0,00	0,00	0,00%
0803	01401	Wetenschapsbeleid (project 2008)	8.940.000,00	100.000,00	-8.840.000,00	-98,88%
0804	05600	Bodemsanering via OVAM (project 2008)	2.486.000,00	183.000,00	-2.303.000,00	-92,64%
0805	04520	Waterwegen en sanering van slib (project 2008)	0,00	47.000,00	47.000,00	0,00%
0806	04520	Waterwegen en Zeekanaal / De Scheepvaart	500.000,00	803.000,00	303.000,00	60,60%
0901	04510	Gevaarlijke verkeerspunten en dringende wegenwerken (project 2009)	30.000.000,00	27.969.000,00	-2.031.000,00	-6,77%
0902	04520	Waterwegen en Zeekanaal / De Scheepvaart	500.000,00	784.000,00	284.000,00	56,80%
0903	04520	Waterwegen en sanering van slib (project 2009)	0,00	0,00	0,00	0,00%
0904	04520	Maritieme toegang (project 2009)	0,00	0,00	0,00	0,00%
0905	05600	Bodemsanering via OVAM (project 2009)	4.085.000,00	4.084.000,00	-1.000,00	-0,02%
0906	09600	Kennisinfrastructuur (project 2009)	10.975.000,00	3.980.000,00	-6.995.000,00	-63,74%
1001	04510	Gevaarlijke verkeerspunten en dringende wegenwerken (project 2010)	30.000.000,00	27.915.000,00	-2.085.000,00	-6,95%
1002	01401	Wetenschapsbeleid (project 2010)	9.500.000,00	8.048.000,00	-1.452.000,00	-15,28%
1101	04510	Gevaarlijke verkeerspunten en dringende wegenwerken (project 2011)	12.000.000,00	1.045.000,00	-10.955.000,00	-91,29%
1201	04510	Gevaarlijke verkeerspunten en dringende wegenwerken (project 2012)	0,00	0,00	0,00	0,00%
1202	06200	Onroerend erfgoed project 2012)	2.825.000,00	0,00	-2.825.000,00	-100,00%
1203	09600	Scholenbouw (project 2012)	5.625.000,00	0,00	-5.625.000,00	-100,00%
Totaal uitgaven			486.648.000,00	486.648.000,00	0,00	0,00%

BEGROTINGSAANPASSING 2013

ONTVANGSTEN						(in duizend euro)
ESR CODE	OMSCHRIJVING	Laatste budget 2012	Uitvoering 2012	BO 2013	BA 2013	
08.21	Overgedragen overschot vorige boekjaren	375.398	375.398	346.719	395.424	
08.21-01	Bestemd door Vlaams Parlement 01 voor stadsvernieuwing	6.691	6.691	4.551	5.138	
08.21-02	Bestemd door Vlaams Parlement 01 voor aanleggen fietspaden	26.724	26.724	22.406	23.622	
08.21-03	Bestemd door Vlaams Parlement 02 voor duurzame milieu-investeringen	4.798	4.798	4.438	3.804	
08.21-04	Bestemd door Vlaams Parlement 02 voor toeristische investeringen	595	595	405	487	
08.21-05	Bestemd door Vlaams Parlement 02 voor welzijnsinvesteringen	211	211	170	210	
08.21-06	Bestemd door Vlaams Parlement 03 voor wegwerken gevaarlijke punten	0	0	0	0	
08.21-07	Bestemd door Vlaams Parlement 03 voor waterwerken en wateroverlast	647	647	347	365	
08.21-08	Bestemd door Vlaams Parlement 03 voor impulsproject ouderenvoorziening	133	133	53	79	
08.21-09	Bestemd door Vlaams Parlement 03 voor brownfields en waterbeheersing	1.070	1.070	870	1.025	
08.21-10	Bestemd door Vlaams Parlement 03 voor dynamo / stadsvernieuwingsproj.	3.238	3.238	1.158	3.239	
08.21-11	Bestemd door Vlaams Parlement 03 voor holocaustmuseum Mechelen	2.679	2.679	679	679	
08.21-12	Bestemd door Vlaams Parlement 03 voor sportinfrastructuur Vlaanderen	1.286	1.286	86	1.078	
08.21-13	Bestemd door Vlaams Parlement 04 voor gevaarlijke verkeerspunten	0	0	0	0	
08.21-14	Bestemd door Vlaams Parlement 04 voor sport	1.889	1.889	289	1.888	
08.21-15	Bestemd door Vlaams Parlement 04 voor stad	1.663	1.663	1.333	1.062	
08.21-16	Bestemd door Vlaams Parlement 04 voor toerisme	505	505	305	500	
08.21-17	Bestemd door Vlaams Parlement 04 voor sociale huisvesting	4.379	4.379	3.794	3.889	
08.21-18	Bestemd door Vlaams Parlement 06 voor gevaarlijke verkeerspunten	0	0	0	0	
08.21-19	Bestemd door Vlaams Parlement 06 voor waterwegen	0	0	0	0	
08.21-20	Bestemd door Vlaams Parlement 07 voor gevaarlijke verkeerspunten	652	652	2	0	
08.21-21	Bestemd door Vlaams Parlement 07 voor waterwegen	591	591	491	407	
08.21-22	Bestemd door Vlaams Parlement 07 voor brownfields	26	26	26	26	
08.21-23	Bestemd door Vlaams Parlement 08 voor gevaarlijke verkeerspunten	7.973	7.973	1.973	2.044	
08.21-24	Bestemd door Vlaams Parlement 08 voor waterwegen	946	946	446	0	
08.21-25	Bestemd door Vlaams Parlement 08 voor brownfields	3.565	3.565	1.079	3.382	
08.21-26	Bestemd door Vlaams Parlement 08 voor wetenschapsbeleid	36.760	36.760	27.820	36.660	

BEGROTINGSAANPASSING 2013 - VERVOLG

ONTVANGSTEN						(in duizend euro)
ESR CODE	OMSCHRIJVING	Laatste budget 2012	Uitvoering 2012	BO 2013	BA 2013	
08.21-27	Bestemd door Vlaamse Regering 09 voor gevaarlijke verkeerspunten	34.755	34.755	4.755	6.785	
08.21-28	Bestemd door Vlaamse Regering 09 voor waterwegen	2.805	2.805	2.305	2.022	
08.21-29	Bestemd door Vlaamse Regering 09 voor brownfields	4.084	4.084	0	0	
08.21-30	Bestemd door Vlaamse Regering 09 voor kennisinfrastructuur	20.000	20.000	9.025	16.020	
08.21-31	Bestemd door Vlaamse Regering 10 voor gevaarlijke verkeerspunten	82.878	82.878	52.878	54.963	
08.21-32	Bestemd door Vlaamse Regering 10 voor wetenschapsbeleid	20.000	20.000	10.500	11.952	
08.21-33	Bestemd door Vlaamse Regering 11 voor gevaarlijke verkeerspunten	91.904	91.904	79.904	90.860	
08.21-34	Bestemd door Vlaamse Regering 12 voor gevaarlijke verkeerspunten		100.000	100.000		
08.21-35	Bestemd door Vlaamse Regering 12 voor onroerend erfgoed		2.800	5.625		
08.21-36	Bestemd door Vlaamse Regering 12 voor scholenbouw		0	5.625		
08.21-37	Overdracht onbestemd saldo	11.951	11.951	11.831	11.988	
08.10	Overige interne verrichtingen					
58.20	Investeringsbijdragen					
66.11	Dotatie Vlaamse Gemeenschap	111.250	111.250	0	139.379	
66.11-1	Dotatie Vl. Gem. (voor eindejaarsvastlegging) (CB0/ICE-G-2-Y/IS)	25.595	25.595	0	139.379	
66.11-2	Dotatie Vl. Gem. (na eindejaarsvastlegging) (CB0/ICE-G-2-Y/IS)	85.655	85.655	0		
66.11	Dotatie CB0/ICE-G-2-Y/IS					
TOTAAL ONTVANGSTEN		486.648	486.648	346.719	534.803	

BEGROTINGSCONTROLE 2013

UITGAVEN (in duizend euro)									
ESR CODE	OMSCHRIJVING	Laatste budget 2012		Uitvoering 2012		BO 2013		BA 2013	
		VAK	VEK	VAK	VEK	VAK	VEK	VAK	VEK
03.22	Over te dragen overschot van het boekjaar		346.718		395.424		241.252		419.205
03.22-1	Bestemd door Vlaams Parlement 01 – ordonnanciering na begrotingsjaar		26.957		28.760		20.197		22.767
03.22-2	Bestemd door Vlaams Parlement 02 – ordonnanciering na begrotingsjaar		5.013		4.502		4.463		4.404
03.22-3	Bestemd door Vlaams Parlement 03 – ordonnanciering na begrotingsjaar		4.393		7.548		433		3.431
03.22-4	Bestemd door Vlaams Parlement 04 – ordonnanciering na begrotingsjaar		4.521		6.291		4.731		6.438
03.22-5	Bestemd door Vlaams Parlement 07 – ordonnanciering na begrotingsjaar		519		433		295		-128
03.22-6	Bestemd door Vlaams Parlement 08 – ordonnanciering na begrotingsjaar		31.318		42.183		22.355		28.673
03.22-7	Bestemd door Vlaamse Regering 09 – ordonnanciering na begrotingsjaar		16.084		24.827		4.485		10.554
03.22-8	Bestemd door Vlaamse Regering 10 – ordonnanciering na begrotingsjaar		63.378		66.915		23.878		27.915
03.22-9	Bestemd door Vlaamse Regering 11 – ordonnanciering na begrotingsjaar		79.904		90.859		54.904		65.535
03.22-10	Bestemd door Vlaamse Regering 12 – ordonnanciering na begrotingsjaar		102.800		111.250		93.800		98.625
03.22-11	Bestemd door Vlaamse Regering 13 – ordonnanciering na begrotingsjaar								139.379
03.22-12	Onbestemd en onbelast saldo		11.831		11.856		11.711		11.612
03.10	Diverse interne verrichtingen								
12.11	Algemene werkingskosten aan andere sectoren dan de overheid	32	32	24	24	40	40	40	40
12.21	Algemene werkingskosten binnen de sector overheid	75	75	58	58	80	80	80	80
74.22	Verwerven van overig materiaal (hardware)					0	0	0	0
74.22	Verwerven van onlichamelijke zaken (software)					0	0	0	0
74.40	Verwerving van patenten, octrooien en andere immateriële	13	13	13	13				
	Over alle projecten	0	139.810	0	91.129	0	0	0	0
21.40	Rente op commerciële schuld		400		399				
51.11	Investeringsbijdragen aan overheidsbedrijven				1				
51.12	Investeringsbijdragen aan privébedrijven		90.410		64.962				
52.10	Investeringsbijdragen aan vzw's t.b.v. de gezinnen		731		250				
53.10	Investeringsbijdragen aan de gezinnen		2.200		3.420				

BEGROTINGSCONTROLE 2013 (VERVOLG)

UITGAVEN										(in duizend euro)	
ESR CODE	OMSCHRIJVING		Laatste budget 2012		Uitvoering 2012		BO 2013		BA 2013		
			VAK	VEK	VAK	VEK	VAK	VEK	VAK	VEK	
61.41	Investeringsbijdrage van FFEU aan BLOSO	(project 2004)	1.465	750	0		1.465	500	1.464	500	
63.21	BLOSO	(project 2004)	0	1.000	0		0	0	0	0	
63.21	Stadsvernieuwing	(project 2004)	6	330	0	600	6	200	6	0	
5210-5310	Toeristische infrastructuur	(project 2004)	5	200	0	5	5	200	4	311	
51.12	Sociale huisvesting	(project 2004)	4.372	585	400	490	4.372	90	3.972	90	
2140-5111-5112-5210-5310-6111-6321-6351-6540	Gevaarlijke verkeerspunten en dringende wegenwerken	(project 2006)	0	0	0	0	0	0	0	0	
2140-5111-5112-6141-6410	Waterwegen en sanering van slib	(project 2006)	0	0	0	0	0	0	0	0	
2140-5111-5112-5210-5310-6111-6321-6351-6540	Gevaarlijke verkeerspunten en dringende wegenwerken	(project 2007)	86	650	86	652	0	0	0	0	
2140-5111-5112-6141-6410	Waterwegen en sanering van slib	(project 2007)	0	100	0	184	0	224	0	561	
2140-5112-6111-6321	Bodemsanering via OVAM	(project 2007)	0	0	0	0	0	0	0	0	
2140-5111-5112-5210-5310-6111-6321-6351-6540	Gevaarlijke verkeerspunten en dringende wegenwerken	(project 2008)	1.922	6.000	1.905	5.928	35	2.947	24	2.809	
61.41	Investeringsuitgaven van FFEU aan De Scheepvaart	(project 2008)	31	500	31	803	0	0	0	0	
2140-5111-5112-6141-6410	Waterwegen en sanering van slib	(project 2008)	0	0	0	47	0	0	0	119	
2140-5112-6111-6321	Bodemsanering via OVAM	(project 2008)	975	2.486	195	183	780	1.936	779	1.605	
5210-6141-6151-6410	Wetenschapsbeleid	(project 2008)	24.800	8.940	0	100	24.800	4.080	24.800	8.880	
2140-5111-5112-5210-5310-6111-6321-6351-6540	Gevaarlijke verkeerspunten en dringende wegenwerken	(project 2009)	7.879	30.000	7.823	27.969	183	7.000	379	5.007	
61.41	Investeringsuitgaven van FFEU aan De Scheepvaart	(project 2009)	2.714	500	2.714	784	0	1.000	0	1.000	
2140-5112-6111-6321	Bodemsanering via OVAM	(project 2009)	0	4.085	0	4.084	0	0	0	216	
5210-6141-6151-6410	Kennisinfrastructuur	(project 2009)	20.000	10.975	3.980	3.980	18.200	3.600	16.020	8.050	
2140-5111-5112-5210-5310-6111-6321-6351-6540	Gevaarlijke verkeerspunten en dringende wegenwerken	(project 2010)	12.263	30.000	7.308	27.915	6.448	30.000	5.260	30.000	

BEGROTINGSCONTROLE 2013 (VERVOLG)

UITGAVEN										
(in duizend euro)										
ESR CODE	OMSCHRIJVING	Laatste budget 2012		Uitvoering 2012		BO 2013		BA 2013		
		VAK	VEK	VAK	VEK	VAK	VEK	VAK	VEK	
5210-6141-6151-6410	Wetenschapsbeleid (project 2010)	20.000	9.500	12.525	8.048	9.575	9.500	7.575	9.000	
2140-5111-5112-5210-5310-6111-6321-6351-6540	Gevaarlijke verkeerspunten en dringende wegenwerken (project 2011)	91.904	12.000	32.872	1.045	82.701	25.000	59.032	25.325	
2140-5111-5112-5210-5310-6111-6321-6351-6540	Gevaarlijke verkeerspunten en dringende wegenwerken (project 2012)	100.000	0	0	0	100.000	5.000	100.000	5.000	
5210-6151-6410	Onroerend erfgoed (project 2012)	5.625	2.825	5.567	0	5.625	2.000	0	2.000	
5210-6151-6410	Scholenbouw (project 2012)	5.625	5.625	0	0	5.625	2.000	5.625	5.625	
2140-5111-5112-5210-5310-6111-6321-6351-6540	Gevaarlijke verkeerspunten en dringende wegenwerken (project 2013)							100.000		
5210-6151-6410-6321	Onroerend erfgoed (project 2013)/sport BLOSO (project 2013)							15.379		
5210-6151-6410	Scholenbouw (project 2013)							24.000		
	TOTAAL UITGAVEN	305.541	486.648	77.616	486.648	263.939	346.719	368.001	534.803	