

JAAERVERSLAG

VLAAMS FINANCIERINGSFONDS
VOOR GROND- EN WOONBELEID
VOOR VLAAMS-BRABANT

2019

Vlaanderen
is sociaal wonen

INHOUDSOPGAVE

1. INLEIDING	5
Historiek	5
Algemene kenmerken	6
Maatschappelijk doel	6
Administratief en boekhoudkundig beheer	6
2. WERKING	7
Opdracht	7
Werkingsmiddelen	8
Controle	8
3. BEHEER: FINANCIËLE SITUATIE EN EVOLUTIE	9
Financiële situatie boekjaar 2019	9
Balans	9
Resultatenrekening	10
Resultaatverwerking	11
Begrotingsuitvoering	11
Evolutie financiële situatie: toekomstprognose	12
4. BIJLAGEN	13
Toelichting bij de financiële staten 2019	13
Staat van de vorderingen	13
Staat van de openstaande verbintenissen	13
Detail van de subsidies, dotaties en soortgelijke	14
Toelichting bij de begrotingsuitvoering 2019	14
ESR-ontvangsten 2019	14
ESR-uitgaven 2019	15

JAARVERSLAG BOEKJAAR 2019

Vlaams Financieringsfonds voor Grond- en Woonbeleid voor Vlaams-Brabant

Dit jaarverslag bevat informatie over de werking en het beheer van het Vlaams Financieringsfonds voor Grond- en Woonbeleid voor Vlaams-Brabant. De Vlaamse Regering legt dit verslag voor aan het Vlaams Parlement zoals bepaald in artikel 23 van het decreet van 25 juni 1992 houdende diverse bepalingen tot begeleiding van de begroting 1992.

1. INLEIDING

Het Vlaams Financieringsfonds voor Grond- en Woonbeleid voor Vlaams-Brabant, kortweg Financieringsfonds, is de rechtsoptvolger op Vlaams niveau van het Investeringsfonds voor grond- en woonbeleid voor Vlaams-Brabant (Vlabinvest) sinds 1 januari 2014.

Het Financieringsfonds is een Vlaamse openbare instelling van het type A met aparte rechtspersoonlijkheid. Het Fonds werd opgericht bij artikel 17 van het decreet van 25 juni 1992 houdende diverse bepalingen tot begeleiding van de begroting 1992, dat werd gewijzigd bij het decreet van 31 januari 2014 betreffende opdracht van de bevoegdheid inzake het voeren van een specifiek grond- en woonbeleid voor Vlaams-Brabant aan de Provincie Vlaams-Brabant.

Het Financieringsfonds wordt beheerd door de Vlaamse regering en heeft de opdracht om renteloze leningen te verstrekken aan Vlabinvest apb ter realisatie van het grond- en woonbeleid in Vlaams-Brabant.

De werking en het beheer van het fonds en de algemene voorwaarden waaronder de renteloze leningen worden toegestaan aan Vlabinvest apb worden geregeld in het besluit van de Vlaamse regering houdende installatie van het Vlaams Financieringsfonds voor Grond- en Woonbeleid voor Vlaams-Brabant dat werd goedgekeurd op 8 mei 2015.

Historiek

Het Investeringsfonds voor grond- en woonbeleid voor Vlaams-Brabant (Vlabinvest), vermeld in artikel 16 van het decreet van 25 juni 1992 houdende diverse bepalingen tot begeleiding van de begroting 1992, werd opgericht als Vlaamse openbare instelling van het type A met aparte rechtspersoonlijkheid. Dit fonds stond onder het rechtstreeks beheer van de Vlaamse regering.

Vlabinvest was bij decreet bevoegd om een specifiek grond- en woonbeleid te voeren in Vlaams-Brabant. Deze bevoegdheid bestaat uit twee onderdelen:

1. het voeren van een grondbeleid en de realisatie van woonprojecten met een sociaal karakter in gemeenten van de provincie Vlaams-Brabant;
2. de uitbouw van voorzieningen die noodzakelijk geacht worden om het Vlaams karakter en een hoogwaardige woonkwaliteit in deze regio te behouden of te bevorderen, inbegrepen het nemen van participaties.

In navolging van de zesde staatshervorming werd de opdracht van Vlabinvest op 1 januari 2014 overgedragen aan de provincie Vlaams-Brabant. In het kader van de overdracht van deze bevoegdheid werd het autonoom provinciebedrijf Agentschap voor Grond- en Woonbeleid voor Vlaams-Brabant (Vlabinvest apb) opgericht.

Bij het decreet van 31 januari 2014 betreffende opdracht van de bevoegdheid inzake het voeren van een specifiek grond- en woonbeleid voor Vlaams-Brabant aan de Provincie Vlaams-Brabant werd Vlabinvest omgevormd tot het Vlaams Financieringsfonds voor Grond- en Woonbeleid voor Vlaams-Brabant.

Het besluit van de Vlaamse regering van 7 oktober 2011 betreffende de werking en het beheer van het Investeringsfonds voor grond- en woonbeleid voor Vlaams-Brabant en tot wijziging van diverse besluiten tot uitvoering van de Vlaamse Wooncode, werd opgeheven.

Vanaf 1 januari 2018 verruimde de opdracht van het autonoom provinciebedrijf Vlabinvest apb met een bevoegdheid inzake een specifiek welzijns- en gezondheidsinfrastructuurbeleid⁽¹⁾. Binnen Vlabinvest apb werden 2 interne financieringsfondsen - 'Wonen' en 'Zorg' - gecreëerd om de middelen per bevoegdheid af te scheiden. Alle middelen van het intern financieringsfonds 'Wonen' worden exclusief aangewend voor het voeren van een grond- en woonbeleid in 39 gemeenten in Vlaams-Brabant⁽²⁾. Analoog worden alle middelen van het intern financieringsfonds 'Zorg' exclusief gebruikt voor het voeren van een welzijns- en gezondheidsinfrastructuurbeleid in de volledige provincie Vlaams-Brabant. In het kader van de uitgebreide bevoegdheid wijzigde ook de naam van het autonoom provinciebedrijf naar het Agentschap voor Woon- en Zorginfrastructuurbeleid voor Vlaams-Brabant.

Op 22 maart 2019 werd de lijst van initiatiefnemers van het decreet van 31 januari 2014 aangepast⁽³⁾.

Beide wijzigingsdecreten hebben geen effect op het Vlaams Financieringsfonds.

1. Cfr. decreet van 22 december 2017 houdende wijziging van diverse bepalingen van het decreet van 31 januari 2014 betreffende opdracht van de bevoegdheid inzake het voeren van een specifiek grond- en woonbeleid voor Vlaams-Brabant aan de provincie Vlaams-Brabant, het decreet van 15 juli 1997 houdende de Vlaamse Wooncode en het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid.

2. Het volledige arrondissement Halle-Vilvoorde, Bertem, Huldenberg, Kortenberg en Tervuren (arrondissement Leuven).

3. Cfr. Decreet van 22 maart 2019 houdende wijziging van het decreet van 31 januari 2014 betreffende opdracht van de bevoegdheid van het voeren van een specifiek grond- en woonbeleid en een specifiek welzijns- en gezondheidsinfrastructuurbeleid voor Vlaams-Brabant aan de provincie Vlaams-Brabant.

Algemene kenmerken

leidend ambtenaar:

Dhr. Ben Forier
Gedelegeerd bestuurder van de VMSW

categorie:

Vlaamse openbare instelling type A (VOI type A)

maatschappelijke zetel:

Herman Teirlinckgebouw
Havenlaan 88 bus 94
B-1000 Brussel

Maatschappelijk doel

Ter realisatie van het grond- en woonbeleid in Vlaams-Brabant, verstrekt het Financieringsfonds renteloze kredieten aan Vlabinvest apb.

Concreet betekent dit dat Vlabinvest apb deze leningen uitsluitend aanwendt voor:

1. kredietverstrekking aan de volgende initiatiefnemers voor woonprojecten met sociaal karakter:
 - de Vlaamse Maatschappij voor Sociaal Wonen (VMSW);
 - een sociale huisvestingsmaatschappij;
 - een gemeente of een intergemeentelijk samenwerkingsverband;
 - een openbaar centrum voor maatschappelijk welzijn en een vereniging als vermeld in titel VIII, hoofdstuk 1, van het decreet van 19 december 2008 betreffende de organisatie van openbare centra voor maatschappelijk welzijn;
 - het Vlaams Woningfonds (VWF);
 - de provincie Vlaams-Brabant.
2. financiering van bouwverrichtingen die door Vlabinvest apb zelf worden gerealiseerd.

Administratief en boekhoudkundig beheer

De Vlaamse regering stelde de Gedelegeerd bestuurder van de VMSW bij besluit⁽⁴⁾ aan als leidend ambtenaar van het Fonds.

De leidend ambtenaar is belast met de algemene leiding en het dagelijks beheer van het Financieringsfonds. Daarnaast heeft hij delegatie om overheidsopdrachten te plaatsen tot de maximumbedragen in volgende tabel:

	open aanbesteding / open offerteaanvraag	bepaalde aanbesteding / beperkte offerteaanvraag	onderhandelingsprocedure met voorafgaande bekendmaking	onderhandelingsprocedure zonder voorafgaande bekendmaking
Werken	13.000.000 euro	2.000.000 euro	1.500.000 euro	1.000.000 euro
Leveringen	8.000.000 euro	1.200.000 euro	900.000 euro	600.000 euro
Diensten	2.400.000 euro	800.000 euro	500.000 euro	200.000 euro

De leidend ambtenaar van het Financieringsfonds heeft delegatie om beslissingen te nemen over de uitvoering van overheidsopdrachten. Voor beslissingen met financiële weerslag geldt de delegatie alleen binnen het voorwerp van de opdracht tot een gezamenlijke maximale financiële weerslag van 15% boven het initiële gunningsbedrag.

De leidend ambtenaar van het Financieringsfonds heeft delegatie om opdrachten te plaatsen in het kader van een raamovereenkomst, binnen het voorwerp en de bepalingen ervan, tot een bedrag per geplaatste opdracht van respectievelijk:

- 1.500.000 euro voor werken;
- 900.000 euro voor leveringen;
- 500.000 euro voor diensten.

4. Besluit houdende installatie van het Vlaams Financieringsfonds voor Grond- en Woonbeleid voor Vlaams-Brabant dat werd goedgekeurd door de Vlaamse regering op 8 mei 2015.

Als de bestelling bestaat uit continue prestaties, zoals exploitatie en recurrent onderhoud, geldt de delegatie zonder beperking van het bedrag.

Om een goede operationele werking van het Financieringsfonds te garanderen delegeerde de leidend ambtenaar de administratieve en boekhoudkundige taken tot op het meest functionele niveau.

Er wordt jaarlijks verslag uitgebracht aan de Vlaamse regering over de werking van het Financieringsfonds.

2. WERKING

Opdracht

De belangrijkste opdracht van het Financieringsfonds bestaat uit renteloze kredietverstrekking aan het autonoom provinciebedrijf Vlabinvest apb om een specifiek grond- en woonbeleid in Vlaams-Brabant te realiseren⁽⁵⁾.

Het leningsvolume aan renteloze kredieten dat het Financieringsfonds kan toestaan aan Vlabinvest apb is jaarlijks beperkt tot een maximumbedrag. Dit plafondbedrag is samengesteld uit vier componenten:

1. een forfaitaire toelage van 3.833.000 euro per jaar van het Vlaams Gewest. Dit bedrag wordt jaarlijks geïndexeerd volgens de indexatieparameters die de Vlaamse regering hanteert bij de opmaak van de begroting van het Vlaams Gewest;
2. ontvangen kapitaalaflossingen van toegestane leningen
 - leningen verstrekt door het Investeringsfonds voor Grond- en Woonbeleid voor Vlaams-Brabant (het voormalige Vlabinvest) aan initiatiefnemers vóór 1 januari 2014;
 - renteloze leningen verstrekt door het Vlaams Financieringsfonds aan Vlabinvest apb vanaf 1 januari 2014, exclusief eventueel verschuldigde interesten op deze leningen.
3. het niet-belaste saldo van niet-aangewende middelen door het voormalige Vlabinvest op 31 december 2013. Dit saldo wordt als volgt berekend:

niet-belaste saldo van niet-aangewende middelen

= liquide middelen

+ te vorderen toelagen

+ andere werkelijke ontvangsten aangerekend op de begrotingsuitvoering 2013 die eind 2013 nog niet ontvangen werden

- andere werkelijke uitgaven aangerekend op de begrotingsuitvoering 2013 die eind 2013 nog niet betaald waren

- het nog-niet opgenomen gedeelte van de leningen die voor 1 januari 2014 werden toegekend

4. Het niet-aangewende saldo van de onder punt 1 t.e.m. 3 vermelde middelen van het voorgaande begrotingsjaar.

In de begroting van het Vlaams Gewest wordt jaarlijks een verbintenis machtiging ingeschreven ten belope van het jaarlijks volume om renteloze kredieten toe te staan aan Vlabinvest apb.

Een tweede luik van de opdracht van het Financieringsfonds omvat de uitkering van een subsidie aan Vlabinvest apb. Het Fonds is er bij decreet⁽⁶⁾ toe gebonden om de interesten die verschuldigd zijn op leningen die vóór 1 januari 2014 verstrekt werden door Vlabinvest en die het in de loop van een kalenderjaar ontvangt, door te storten aan Vlabinvest apb op 31 december van hetzelfde kalenderjaar onder de vorm van een subsidie.

Een derde luik van de opdracht is de betaling van leningopnames in het kader van kredietverstrekking die vóór 1 januari 2014 door Vlabinvest werd toegekend aan sociale huisvestingsmaatschappijen (SHM's). De laatste betalingen voor deze leningen werden uitgevoerd in begrotingsjaar 2016.

5. Het werkgebied van Vlabinvest apb voor de bevoegdheid 'Wonen' bestaat uit 39 gemeenten: het volledige arrondissement Halle-Vilvoorde, Bertem, Huldenberg, Kortenberg en Tervuren (arrondissement Leuven).

6. Decreet van 31 januari 2014 betreffende opdracht van de bevoegdheid inzake het voeren van een specifiek grond- en woonbeleid voor Vlaams-Brabant aan de Provincie Vlaams-Brabant, gewijzigd bij het decreet van 22 december 2017 houdende wijziging van diverse bepalingen van 3 decreten en het decreet van 22 maart 2019.

Werkingsmiddelen

Het Financieringsfonds beschikt over de volgende middelen voor de realisatie van haar opdracht:

1. een forfaitaire toelage van het Vlaams Gewest van 3.833.000 euro per jaar, jaarlijks geïndexeerd volgens de indexatieparameters die de Vlaamse regering hanteert bij de opmaak van de begroting van het Vlaams Gewest;
2. alle middelen die voortkomen uit de activiteiten van het Fonds, voornamelijk de ontvangen kapitaalaflossingen van leningen;
3. het niet-aangewend saldo op het einde van het voorgaande begrotingsjaar.

Deze middelen worden integraal aangewend voor renteloze kredietverstrekking aan Vlabinvest apb.

Controle

De renteloze leningen die door het Vlaams Financieringsfonds worden toegestaan aan Vlabinvest apb zijn onderworpen aan de voorwaarden van het Besluit (EG) nr. 2012/21/EU van de Commissie van 20 december 2011 betreffende toepassing van artikel 106, lid 2, van het Verdrag betreffende de werking van de Europese Unie op staatssteun in de vorm van compensatie voor de openbare dienst, verleend aan bepaalde met het beheer van diensten van algemeen economisch belang belaste ondernemingen.

Vlabinvest apb voert een specifiek grond- en woonbeleid in Vlaams-Brabant, aanvullend op het Vlaams woonbeleid en in het bijzonder het Vlaams sociaal woonbeleid. Het aanbieden van een woning tegen sociale voorwaarden wordt gekwalificeerd als een dienst van algemeen economisch belang (afgekort: DAEB), namelijk een sociale woondienst.

Concreet bepaalt het besluit dat de structurele staatssteun die Vlabinvest apb van het Fonds ontvangt voor het beheer van een sociale woondienst, niet hoger mag zijn dan hetgeen nodig is voor de dekking van de nettokosten voor de uitvoering van haar verplichtingen, rekening houdend met een redelijke winst⁽⁷⁾.

In dit kader is het Vlaams Financieringsfonds verplicht om ten minste om de drie jaar controles op overcompensatie uit te voeren. In het geval van overcompensatie moet het Fonds het overschot terugvorderen van Vlabinvest apb.

In 2016 werd een eerste rapportering opgemaakt. Het ingebouwd controlemechanisme om overcompensatie te vermijden wordt hierin toegelicht. Er is geen sprake van overcompensatie.

7. Zie artikel 5 van het voornoemde besluit voor een uitgebreid overzicht van de voorwaarden

3. BEHEER: FINANCIËLE SITUATIE EN EVOLUTIE

Financiële situatie boekjaar 2019

BALANS

Hierna vindt u de balans van 31 december 2019. De cijfers van 31 december 2018 worden meegegeven ter vergelijking.

ACTIVA	Codes	2019	2018
VASTE ACTIVA		0	0
VLOTTENDE ACTIVA		95.177.219	91.321.219
Vorderingen op meer dan één jaar	29	48.250.358	48.842.826
Handelsvorderingen	290		
Overige vorderingen	291	48.250.358	48.842.826
Vorderingen op ten hoogste één jaar	40/41	17.347.629	18.029.286
Handelsvorderingen	40		
Overige vorderingen	41	17.347.629	18.029.286
Liquide middelen	54/58	29.579.232	24.449.107
TOTAAL		95.177.219	91.321.219

PASSIVA	Codes	2019	2018
EIGEN VERMOGEN		95.177.219	91.321.219
Overgedragen positief/negatief resultaat (+/-)	14	95.177.219	91.321.219
VREEMD VERMOGEN		0	0
TOTAAL		95.177.219	91.321.219

Op 31 december 2019 bedroeg het balanstotaal van het Vlaams Financieringsfonds 95.177.219 euro tegenover 91.321.219 euro in 2018. Dit betekent een stijging van 3,9 miljoen euro of 4,22% ten opzichte van vorig boekjaar.

De verstrekte leningen vertegenwoordigen met 50,2 miljoen euro (52,72% van het balanstotaal) het grootste deel van de activa. Het gaat hierbij om twee types kredietverlening:

- leningen oud systeem (leningen aan SHM's - via VMSW - vóór 1 januari 2014): 29,2 miljoen euro
- leningen nieuw systeem (leningen aan SHM's – via Vlabinvest apb - vanaf 1 januari 2014): 21 miljoen euro.

Er zal 1.923.629 euro worden afgelost in 2020.

De andere vordering op korte termijn is een vordering op het Vlaams Gewest. Dit openstaand saldo bedraagt 15,4 miljoen euro. Dit saldo bestaat eind 2019 uit de toelage van 2015 en 2017 t.e.m. 2019 van 3.856.000 euro/jaar. De toelage van 2016 werd in de loop van het boekjaar 2019 ontvangen.

Daarnaast is er een stijging in de liquide middelen van 5,1 miljoen euro. De belangrijkste oorzaken zijn:

- vervroegde terugbetalingen van KOOP-leningen
- de terugbetaling van de terbeschikkingstelling voor de grondaankoop van project Wolfabriek
- de ontvangst van de toelage van 2016

De stijging wordt deels tenietgedaan door de uitbetalingen op de lopende verstrekte kredieten aan Vlabinvest apb.

Het Vlaams Financieringsfonds wordt in 2019, net als in 2018, uitsluitend gefinancierd met eigen vermogen. Het overgedragen resultaat bedraagt 95,2 miljoen euro. Dit overgedragen resultaat kende een stijging van 3,9 miljoen euro tegenover 2018. De toename vindt haar verklaring in de incorporatie van de winst van het boekjaar 2019 in het eigen vermogen.

Op 5 oktober 2015 dagvaarde Fremoluc NV, actief als vastgoedontwikkelaar, het Vlaams Financieringsfonds en Vlabinvest apb.

Fremoluc NV had op 9 februari 2015 een onderhandse overeenkomst afgesloten voor de aankoop van verschillende percelen grond in Meise. Vlabinvest apb oefende echter op 23 juni 2015 voorkooprecht uit m.b.t. alle percelen.

Het Vlaams Financieringsfonds is gedagvaard in deze zaak omdat Vlabinvest apb de aankoop zou gerealiseerd hebben dankzij financiering die in strijd zou zijn met de Europese staatssteunregels.

De Rechtbank van eerste aanleg verleende op 19 mei 2017 een tussenvonnissen, waarin het Vlaams Financieringsfonds buiten de zaak werd gesteld.

Eubelius advocaten vertegenwoordigt het Vlaams Financieringsfonds, Vlabinvest apb en VMSW in deze zaak. Op 5 september 2016 ondertekenden VMSW en het Vlaams Financieringsfonds een overeenkomst waarin de VMSW zich ertoe verbindt in te staan voor de betaling van de ereloonnota's die het Vlaams Financieringsfonds verschuldigd is in het kader van dit geschil. Het Vlaams Financieringsfonds zal op haar beurt de rechtplegingsvergoeding die zij desgevallend ontvangt, doorstorten aan de VMSW ten belope van de bedragen die VMSW voor haar betaald heeft.

RESULTATENREKENING

De resultatenrekening van het Vlaams Financieringsfonds van 2019 in vergelijking met 2018 is als volgt:

	Codes	2019	2018
BEDRIJFSOPBRENGSTEN			
Bedrijfsopbrengsten	70/76A	3.856.000	3.856.000
Inkomens- en kapitaaloverdrachten	73	3.856.000	3.856.000
BEDRIJFSKOSTEN			
Bedrijfskosten (-)	60/66A	914.122	951.489
Inkomensoverdrachten	640	914.122	951.489
BEDRIJFSRESULTAAT		2.941.878	2.904.511
FINANCIËLE OPBRENGSTEN			
Opbrengsten uit vlottende activa	751	914.122	951.489
FINANCIËLE KOSTEN (-)			
	65/66B	0	0
FINANCIËEL RESULTAAT		914.122	951.489
		75/76B/65/66B	
NETTO RESULTAAT VAN HET BOEKJAAR VOOR BELASTING		3.856.000	3.856.000
NETTO RESULTAAT VAN HET BOEKJAAR NA BELASTING		3.856.000	3.856.000
TE BESTEMMEN NETTO RESULTAAT VAN HET BOEKJAAR		3.856.000	3.856.000

Het Vlaams Financieringsfonds sluit boekjaar 2019 af met een winst van 3.856.000 euro. Het Fonds ontving in 2019 een toelage van 3.856.000 euro van de Vlaamse Gemeenschap. De financiële opbrengsten bedragen 914.122 euro en bestaan uitsluitend uit verkregen interesten op leningen. Deze worden integraal als subsidie doorgestort naar Vlabinvest apb (cfr. code 640 'Inkomensoverdrachten').

RESULTAATVERWERKING

De winst van het boekjaar 2019 van 3.856.000 euro wordt integraal overgedragen naar volgend boekjaar. Er werd al 91,3 miljoen euro winst gecumuleerd uit het verleden. Samen brengt dit het over te dragen winstsaldo op 95,2 miljoen euro.

Onderstaande tabel geeft een vergelijkend overzicht van de resultaatverwerking van 2019 en 2018:

	Codes	2019	2018
Te bestemmen winstsaldo		95.177.219	91.321.219
Te verwerken verliessaldo (-)			
Te bestemmen winst van het jaar (+)		3.856.000	3.856.000
Te verwerken verlies van het jaar (-)			
Overgedragen winst van het vorige boekjaar (+)	790	91.321.219	87.465.219
Overgedragen verlies van het vorige boekjaar (-)	690		
Onttrekking aan het eigen vermogen	791/2	0	0
Aan het kapitaal en aan de uitgiftepremies (+)	791		
Aan de reserves (+)	792		
Toevoeging aan het eigen vermogen (-)	691/2	0	0
Aan het kapitaal en aan de uitgiftepremies (+)	691		
Aan de reserves (+)	692		
Over te dragen resultaat			
Over te dragen winst (-)	693	-95.177.219	-91.321.219
Over te dragen verlies (+)	793		
Tussenkomst van de vennoten in het verlies	794		
Uit te keren netto resultaat (-)	694/6	0	0

BEGROTINGSUITVOERING

De begrotingsontvangsten en -uitgaven bedroegen 51.891.298 euro in 2019.

Het Vlaams Financieringsfonds startte begrotingsjaar 2019 met een overgedragen overschot uit vorige boekjaren van 40.810.641 euro. Dit overschot bestond voor 15,4 miljoen euro uit nog te ontvangen toelagen van begrotingsjaren 2015, 2016, 2017 en 2018, voor 0,9 miljoen euro uit nog te ontvangen vervroegde aflossing van kooplening n.a.v. verkoop woningen en voor 24,5 miljoen euro uit beschikbare geldmiddelen.

De belangrijkste ontvangst van het Financieringsfonds in 2019 is de toelage van de Vlaamse Gemeenschap van 3,9 miljoen euro. Deze toelage werd aangewend om kredieten te verstrekken aan Vlabinvest apb voor de realisatie van een grond- en woonbeleid in Vlaams-Brabant. De ontvangen terugbetalingen van leningen bedragen 6,3 miljoen euro:

- leningen oud systeem (leningen aan SHM's - via VMSW): 1,3 miljoen euro
- terugbetaling van de terbeschikkingstelling voor de grondaankoop voor project Wolfabriek: 2,3 miljoen euro
- leningen nieuw systeem (leningen aan SHM's – via Vlabinvest apb): 0,4 miljoen euro reguliere vervaldagen, bovendien werd 2,3 miljoen euro van 2 koop-leningen vervroegd terugbetaald ten gevolge van de verkoop van de beleende woningen.

Langs uitgavenzijde nemen de leningopnames van Vlabinvest apb 6 miljoen euro van de totale begrotingsuitgaven in beslag.

Daarnaast werden de interesten die het Financieringsfonds ontvangt op leningen die vóór 1 januari 2014 werden verstrekt en die het Fonds in de loop van 2019 ontvangen heeft, volledig doorgestort aan Vlabinvest apb onder de vorm van een subsidie. Het subsidiebedrag voor 2019 bedroeg 914.122 euro.

Het over te dragen begrotingsoverschot van 2019 bedroeg 45.003.231 euro. Dit is 1,7 miljoen euro hoger dan het geraamd begrotingsoverschot van 43.294.000 euro bij de laatst goedgekeurde begroting van 2019. De belangrijkste oorzaak zijn de aanzienlijk lagere uitgaven omwille van de projecten die in BA 2019 voorzien waren, maar niet werden ondertekend. Zoals eerder aangegeven werd de projectfinanciering verschoven naar 2020 of later. Het overschot bestaat voornamelijk uit beschikbare geldmiddelen op de zichtrekeningen (29,6 miljoen euro) en nog te ontvangen toelagen van 2015, 2017 t.e.m. 2019 (3,9 miljoen euro per jaar).

Het begrotingsoverschot van 2019 wordt overgedragen naar het volgende begrotingsjaar.

Evolutie financiële situatie: toekomstprognose

Ten gevolge van de overdracht van de bevoegdheid van de realisatie van een specifiek grond- en woonbeleid voor Vlaams-Brabant aan het autonoom provinciebedrijf Vlabinvest apb is de structuur van het Vlaams Financieringsfonds grondig gewijzigd sinds 1 januari 2014.

Met ingang vanaf 2014 bestaan de inkomsten van het Fonds met impact op de Vlaamse begroting bijna uitsluitend uit interestontvangsten van leningen die werden toegekend aan SHM's vóór 1 januari 2014 door het voormalige Vlabinvest. Het Financieringsfonds stort deze interesten integraal door aan Vlabinvest apb aan het einde van het kalenderjaar waarin ze ontvangen worden. Deze subsidie aan Vlabinvest apb is langs uitgavenzijde de enige uitgave die weegt op de Vlaamse begroting. Bijgevolg is het ESR-vorderingensaldo van het Financieringsfonds sinds 2014 gereduceerd naar 0 euro.

De jaarlijkse forfaitaire toelage van 3.833.000 euro (+ index) zal uitsluitend aangewend worden voor kredietverlening via Vlabinvest apb aan SHM's voor de financiering van sociale huisvestingsprojecten en grondaankopen. In 2020 wordt 7,4 miljoen euro voorzien voor kredietverstrekking ter financiering van sociale woonprojecten.

Het Financieringsfonds zal, behoudens wijzigingen in de regelgeving, jaarlijks winst realiseren.

4. BIJLAGEN

Toelichting bij de financiële staten 2019

STAAT VAN DE VORDERINGEN

Overige vorderingen* (EUR)	<= 1 jaar	> 1 jaar	TOTAAL
Leningen aan VMSW (aflossingsfase)	1.321.419	27.866.382	29.187.801
Leningen aan Vlabinvest apb (opnamefase)		15.740.832	15.740.832
Leningen aan Vlabinvest apb (aflossingsfase)	602.210	4.643.144	5.245.353
Te ontvangen toelage 2015-2017-2018-2019	15.424.000		15.424.000
	17.347.629	48.250.358	65.597.987

* Er zijn geen vervallen vorderingen

STAAT VAN DE OPENSTAANDE VERBINTENISSEN

Omschrijving machtiging	ESR-code	Openstaande verbintenissen op 01.01.2019	Nieuwe verbintenissen	Annulering verbintenissen	Verplichtingen	Openstaande verbintenissen op 31.12.2019
Verbintenissen gefinancierd met toelagen van Vlaamse ministeries ingevolge vastleggingsmachtigingen						
Lening Pepingen - Ring II koop	85.35	21.146		21.146		0
Lening Halle - Heuvelpark huur	85.35	110.982		110.156	827	0
Lening Halle - Heuvelpark koop	85.35	103.084		101.883	1.201	0
Lening Sint-Pieters-Leeuw - Kerkstraat	85.35	110.184			110.184	0
Lening Zemst - Vekestraat/Witloofstraat	85.35	281.734			281.734	0
Lening Liedekerke - Monnikbos fase 2	85.35	357.707			291.645	66.062
Lening Bertem - 't Blok huur	85.35	1.266.067		7.443	1.258.624	0
Lening Bertem - 't Blok koop	85.35	622.445			500.284	122.161
Lening Gooik - Kwadebeekstraat	85.35	1.486.082			1.067.100	418.983
Lening Asse - Krokegemseweg	85.35	554.210			271.526	282.684
Lening Steenokkerzeel - Wijckmansstraat	85.35	645.275			335.813	309.462
Lening Zaventem - Kleinenbergstraat	85.35	1.724.051			1.105.530	618.521
Lening Beersel/Dworp - Vroenenbosstraat	85.35		3.428.096		453.446	2.974.650
Lening Zaventem - Kleinenbergstraat verhoging	85.35		236.428			236.428
Lening Halle - Molenborre fase 4	85.35		2.470.165		100.895	2.369.270
Lening Tervuren - Burggravenhof	85.35		1.071.378		186.924	884.454
Lening Roosdaal - Derrevoort fase 1	85.35		214.352		8.214	206.138
Verbintenissen gefinancierd met eigen ontvangsten						
Subsidie 2019 aan Vlabinvest apb	32.00		914.122		914.122	0
Totaal verbintenissen		7.282.966	8.334.541	240.627	6.888.067	8.488.813

DETAIL VAN DE SUBSIDIES, DOTATIES EN SOORTGELIJKE

	Codes	2019	2018
Inkomensoverdrachten opbrengsten	73/74	3.856.000	3.856.000
Andere dotaties, subsidies, toelagen en soortgelijke	733	3.856.000	3.856.000

	Codes	2019	2018
Inkomensoverdrachten kosten	640	914.122	951.489
Werkingsdotaties, -subsidies, -toelagen en soortgelijke	6401	914.122	951.489

Toelichting bij de begrotingsuitvoering 2019

ESR-jaarrapportering 2019	ESR code	Initiële begroting	Laatst goed-gekeurde begroting	Uitvoering 2019
ONTVANGSTEN		46.842.000	51.666.000	51.891.298
Overgedragen overschot vorige boekjaren	08.21	36.616.000	40.811.000	40.810.641
1) Beschikbare geldmiddelen einde periode				
Saldo ING-zichtrekeningen 2018				24.449.107
2) Vorderingen < 1 jaar vorig boekjaar				
Vordering toelage 2015				3.856.000
Vordering toelage 2016				3.856.000
Vordering toelage 2017				3.856.000
Vordering toelage 2018				3.856.000
Vordering vervroegde aflossing lening Halle - Heuvelpark				937.535
3) Schulden < 1 jaar vorig boekjaar				
OV Drogenberg (Overijse): verschil vastgelegde factuur versus betaling				-1
Rente-ontvangsten van andere sectoren dan de overheid	26.10	915.000	915.000	914.122
Interestaflossingen leningen aan VMSW				914.122
Kapitaaloverdrachten binnen de sector overheid - binnen eenzelfde institutionele groep - van de institutionele overheid - investeringsbijdragen	66.11.N	3.856.000	3.856.000	3.856.000
Toelagebesluit 2019 bij BO 2019				3.856.000
Kredietaflossingen door kredietinstellingen	86.20	5.318.000	3.600.000	3.600.478
Kapitaalaflossingen leningen aan VMSW				1.282.931
Terugbetaling terbeschikkingstelling project Wolfabriek				2.317.547
Kredietaflossing door overige lokale overheden	89.35	137.000	2.484.000	2.710.057
Kapitaalaflossingen leningen aan Vlabinvest apb				1.322.355
Vervroegde aflossing lening Halle - Heuvelpark n.a.v. verkoop woningen				938.736
Vervroegde aflossing lening Pepingen - Ring II n.a.v. verkoop woningen				448.966

ESR-jaarrapportering 2019	ESR code	Initiële begroting	Laatst goedgekeurde begroting	Uitvoering 2019
UITGAVEN		46.842.000	51.666.000	51.891.298
Over te dragen overschot van het boekjaar	03.22	30.607.000	43.294.000	45.003.231
over te dragen overschot v/h bj = liquide middelen + vorderingen <= 1j - schulden <= 1j				
1) Beschikbare geldmiddelen einde periode				
Saldo ING-zichtrekeningen 2019				29.579.232
2) Vorderingen <= 1 jaar				
Vordering toelage 2015				3.856.000
Vordering toelage 2017				3.856.000
Vordering toelage 2018				3.856.000
Vordering toelage 2019				3.856.000
3) Schulden <= 1 jaar				
OV Drogenberg (Overijse): verschil vastgelegde factuur versus betaling				-1
Inkomensoverdrachten, die geen exploitatiesubsidies zijn, aan bedrijven en financiële instellingen	32.00	915.000	915.000	914.122
Subsidie 2019 aan Vlabinvest apb				914.122
Kredietverlening aan overige lokale overheden	85.35	15.320.000	7.457.000	5.973.945
Lening Halle - Heuvelpark huur				827
Lening Halle - Heuvelpark koop				1.201
Lening Sint-Pieters-Leeuw - Kerkstraat				110.184
Lening Zemst - Vekestraat/Witloofstraat				281.734
Lening Liedekerke - Monnikbos fase 2				291.645
Lening Bertem - 't Blok huur				1.258.624
Lening Bertem - 't Blok koop				500.284
Lening Gooik - Kwadebeekstraat				1.067.100
Lening Asse - Krokegemseweg				271.526
Lening Steenokkerzeel - Wijckmansstraat				335.813
Lening Zaventem - Kleinenbergstraat				1.105.530
Lening Beersel/Dworp - Vroenenbosstraat				453.446
Lening Halle - Molenborre fase 4				100.895
Lening Tervuren - Burggravenhof				186.924
Lening Roosdaal - Derrevoort fase 1				8.214

