

Het Fonds voor Flankerend Economisch Beleid

“Hermesfonds”

Jaarverslag 2006

Het Fonds voor Flankerend Economisch Beleid "Hermesfonds"

Jaarverslag 2006

Vlaamse Overheid
Agentschap Economie
Koning Albert II-laan 35 bus 12
1030 Brussel

website: www.vlaanderen.be/ondernemen

Deel 1 - Woord vooraf

Van de heer Bernard De Potter, Administrateur-generaal van het Agentschap Economie en leidend ambtenaar van het Fonds voor Flankerend Economisch Beleid.

Van EWBL naar BBB

Met ingang van 1 juli 2006 ging de administratie Economie grotendeels op in het Agentschap Economie. Het Fonds voor Flankerend Economisch Beleid, beter bekend onder de roepnaam Hermesfonds, dat bijna alle middelen omvat die het Agentschap gebruikt, werd als financieringsvehikel aangehouden in afwachting van de definitieve goedkeuring van het zogenaamde Comptabiliteitsdecreet. De budgetten die onder de bevoegdheid van het departement EWI vallen werden herschikt onder programma 51.1 en 51.2 met maximale transparantie als gevolg. Het Hermesfonds bevat nu uitsluitend middelen die door het Agentschap Economie worden beheerd.

Het Agentschap Economie, een nieuwe visie en missie

Met de introductie van een nieuwe organisatiestructuur past het de missie en de visie van het Agentschap te herdenken en waar nodig bij te sturen. De missie van het Agentschap bestaat erin de concurrentiepositie van ondernemingen in Vlaanderen duurzaam te ondersteunen, te versterken en te stimuleren. Het Agentschap Economie bouwt haar activiteiten uit rond **drie thema's**: Ondernemingen, Ondernemerschap en Omgevingsfactoren.

o Ondernemingen

Het Agentschap Economie wil instrumenten en initiatieven ontwikkelen die de concurrentiepositie van de ondernemingen verstevigen. Een aantoonbare impact op hun financiële positie is hierbij kenmerkend, via bijvoorbeeld directe investeringssteun.

In concreto werd in 2006 via het besluit van de Vlaamse Regering d.d. 17 november 2006 het systeem van de groeipremie bijgestuurd met als tot doel de slaagkans te verhogen en déze ondernemingen te belonen die zelf het risico nemen.

De strategische investeringssteun werd in het licht van de aflopende regionale steunkaart opgeheven eind juli. Het Agentschap heeft ervoor gezorgd dat een recordaantal dossiers nog voor het einde van het jaar een definitieve beslissing verkregen van de Vlaamse Regering. In de loop van 2007 zal normalerwijze, met de nieuwe steunkaart, voorzien worden in een nieuw systeem voor strategische opleidings- en investeringssteun.

De ecologiepremie kende een zodanig succes dat de budgettaire prognoses sterk werden overschreden. Dit noopte tot een dubbele ingreep. Een eerste beslissing van 20 juli 2006 voorzag in een besparingsoperatie op de lopende maatregel terwijl op 1 september 2006 besloten werd om finaal over te stappen van een open naar een gesloten systeem. Dit systeem, dat in 2007 zal ontwikkeld worden, zal projecten steunen in de mate waarin ze ecologie-efficiënt zijn en voor zover de middelen reiken. Dit betekent dat, behoudens voor de echt grote projecten die een sterk geïndividualiseerde en op maat gesneden aanpak vereisen, de oude expansiesteun definitief zal zijn omgevormd tot een gesloten wedstrijdssysteem. Hiermee zal, na een periode van zowat vijftien jaar budgettaire perikelen, de omschakeling volledig gerealiseerd zijn.

In uitzonderlijke gevallen opteert het beleid nog voor een sterk gefocuste aanpak. Zo werd eind 2006 een aanvang genomen met de redactie van het uitvoeringsbesluit op het decreet van 7 juli 2006 houdende toekenning van een rentetoeelage voor ondernemingen die lijden onder de verstoorde bereikbaarheid ten gevolge van hinder door openbare werken. Vanaf 2007 worden hiervoor de nodige kredieten ingeschreven.

o **Ondernemerschap**

Gezonde ondernemingen vereisen in de eerste plaats gedegen ondernemerschap. Sensibiliseren, ondersteunen en ontwikkelen van de ondernemingsvaardigheden en -attitudes zijn dan ook essentieel. Het Agentschap Economie wil hiertoe bijdragen via het ondersteunen van advies, opleiding en begeleiding in al zijn aspecten. De huidige en toekomstige ondernemers zijn de motoren van de Vlaamse economie. Om de ondernemers maximaal te steunen via een transparant en gebruiksvriendelijk instrument werd op 22 mei 2006 "BEA" (Budget voor Economisch Advies) gelanceerd, waarmee ondernemerschapsbevorderende diensten zoals opleiding, advies, kennis en mentorschap kunnen worden ingekocht. Het instrument tracht het beste te bundelen van de vroegere cheque-instrumenten zonder afbreuk te doen aan de efficiëntie en, meer nog, de effectiviteit.

Met wisselend succes werden in 2006 oproepen gelanceerd die kaderen in het flankerend beleid. Zo werd op 31 mei de tweede oproep brugprojecten gelanceerd, die de brug tussen het onderwijs en het bedrijfsleven moet versterken.

Op 23 juni volgde een oproep buurtwinkels die tot doel heeft het buurtwinkelbeleid in de verf te zetten.

Ook de Peterschapsprojecten die gebaseerd zijn op ervaringsuitwisseling tussen ondernemers en die leiden tot een professionelere bedrijfsvoering werden verder gezet.

Tot slot wil de Vlaamse overheid via de oproep ondernemerschap projecten steunen die de ondernemingszin aanwakkeren.

o **Omgevingsfactoren**

Gunstige omgevingsfactoren dragen bij tot een succesvolle economie. "Ruimte om te ondernemen" zal dan ook in de praktijk worden vertaald. De omgeving waarin een bedrijf zich ontwikkelt is een belangrijke vestigingsfactor. Naast adviesverlening op het gebied van ruimtelijke economie voorziet het Agentschap ook in steun voor de aanleg van bedrijventerreinen en bedrijvent centra. De beide steunregimes werden in 2006 grondig herzien en ondergebracht in twee aparte regelingen die met ingang van 1 januari 2007 in werking treden. Waar de bedrijvent centra in de toekomst eveneens in een wedstrijdformule worden ondergebracht, blijven de bedrijventerreinen werken met een open systeem. Een fundamentele wijziging is de introductie van het CO²-neutraliteitsbeginsel waaraan de gesteunde terreinen worden onderworpen.

Europees economisch beleid

Naar aanleiding van de operatie "beter bestuurlijk beleid" werd het beheer van de EFRO-fondsen toevertrouwd aan het Agentschap Economie. Ook Interreg moet hieronder worden begrepen. EFRO staat voor Europees Fonds voor Regionale Ontwikkeling. Het is hét uniek loket voor projecten, in heel Vlaanderen, die de concurrentie- en innovatiekracht bevorderen, voor infrastructuurprojecten en voor stedelijke ontwikkelingsprojecten. Op basis van de Interreg-

programma's wordt tevens de Vlaamse deelname aan grensoverschrijdende, interregionale en transnationale programma's gefinancierd. In 2006 werden de bouwstenen gelegd voor de nieuwe Europese programmaperiode van 2007-2013. Tot slot is het Agentschap eveneens de toegangspoort tot het netwerk van het Euro Info Centra (EIC). Het EIC staat in voor de bevordering van doorstroming van informatie van de Europese instellingen naar de ondernemingen.

o **Drie perspectieven**

De middelen van Hermesfonds worden niet alleen gebundeld rond drie thema's. Elk thema wordt vanuit drie perspectieven belicht: integraliteit, toekomstgerichtheid en resultaatgerichtheid.

- De integrale aanpak impliceert dat het Agentschap Economie zich richt tot alle ondernemingen, in al haar geledingen. Ook ondernemerschap wordt in al zijn aspecten beschouwd. Het betekent niet enkel het aanmoedigen van de opstart van nieuwe ondernemingen (entrepreneurship) maar ook de stimulering van het intrapreneurship (binnen de bestaande onderneming).
- Het aanbieden van optimale vestigingsfactoren komt niet enkel de Vlaamse ondernemingen ten goede, maar draagt ook bij tot een optimaal klimaat voor de buitenlandse ondernemingen die willen investeren in Vlaanderen. Het toekomstgericht karakter in onze acties staat centraal. Dit betekent dat het Agentschap vooral die aspecten wil ondersteunen die hierop inspelen.
- Met de resultaatgerichtheid bedoelen we dat onze maatregelen het verschil moeten maken. Het resultaat van de ingezette instrumenten en acties moet aantoonbaar zijn. Adequate monitoring- en evaluatiemechanismen zullen dan ook ontplooid worden in samenwerking van het departement EWI. Want hoe langer hoe meer luidt de boodschap niet: "waaraan worden de budgetten besteed" maar wel "welk effect ressorteren deze middelen op het vooropgestelde domein".

Bernard De Potter,
Administrateur-generaal

Deel 2 - Inhoudsopgave

Deel 1 - Woord vooraf	2
Van EWBL naar BBB.....	2
Het Agentschap Economie, een nieuwe visie en missie.....	2
Europees economisch beleid.....	3
Deel 2 - Inhoudsopgave.....	5
Lijst van tabellen.....	6
Deel 3 – Het Hermesfonds: taakstellingen.....	8
1. De strategische doelstellingen (SD)	8
2. De operationele doelstellingen (OD)	8
3. De beleidsinstrumenten	9
Deel 4 - Algemene toelichting.....	11
1. Het Fonds voor Flankerend Economisch Beleid (hierna: het "Hermesfonds")	11
2. De activiteiten van de ondernemingen: de NACE-codificatie.....	11
Deel 5 - Bespreking van de vastleggingen per basisallocatie (BA) van het Hermesfonds.....	12
BA 12.01: Werkingsuitgaven.....	12
BA 12.02: Overheidsopdrachten in functie van continuering beleidsgericht onderzoek en het uitwerken van beleidsinitiatieven.....	12
BA 30.02: Bevordering van het ondernemerschap in het onderwijs	13
BA 32.06: Projecten Europees Fonds voor Regionale Ontwikkeling (EFRO)	14
BA 32.11: Ondernemersportefeuille (Budget Economisch Advies).....	15
BA 33.01: Steunpunt Economie.....	26
BA 33.03: Streekplatformen.....	27
BA 33.05: Peterschapsprojecten	27
BA 33.06: Bevorderen ondernemerschap.....	28
BA 50.02: Projecten in het kader van gebiedsgerichte partnerschappen en/of het Vlaams ruimtelijk-economisch beleid.....	28
BA 51.12: Economische investerings- resp. ecologiesteun voor de Middelgrote- en Grote Ondernemingen (MGO)	29
BA 51.15: Groeipremies voor KMO in toepassing van het decreet van 31 januari 2003	29
BA 51.16: Ecologiesteun.....	35
BA 51.17: Investeringssteun aan Grote Ondernemingen in toepassing van het decreet van 31 januari 2003: "ad hoc" opleidingssteun	39

BA 51.17: Investeringssteun aan Grote Ondernemingen in toepassing van het decreet van 31 januari 2003: "groeipremie voor strategische projecten".....	39
BA 61.02: Subsidiëring van bedrijventerreinen, wetenschapsparken en bedrijfsgebouwen	42
Deel 6 - Overzicht van de vastleggingen per basisallocatie op het Hermesfonds	46
Colofon.....	47

Lijst van tabellen

Tabel 1: Overzicht van de beleidsinstrumenten.....	9
Tabel 2: Brugprojecten: lijst van de geselecteerde projecten.....	13
Tabel 3: BEA: aantal erkenningen per pijler en per maand.....	16
Tabel 4: BEA: aantal dienstverleners per pijler en per provincie.....	17
Tabel 5: BEA: basis voor de erkenning per pijler.....	17
Tabel 6: BEA: aantal aangevraagde projecten per NACE- code, per pijler.....	18
Tabel 7: BEA: top 10 NACE-codes in de pijler Opleiding.....	19
Tabel 8: BEA: top 10 NACE-codes in de pijler Advies.....	20
Tabel 9: BEA: aantal aangevraagde projecten, projectbedragen, aandeel KMO en subsidies per pijler.....	20
Tabel 10: BEA: aantal aangevraagde projecten per maand, per pijler.....	21
Tabel 11: BEA: grootte van de projecten per maand voor de pijler Opleiding.....	21
Tabel 12: BEA: grootte van de projecten per maand voor de pijler Advies.....	22
Tabel 13: BEA: grootte van de projecten per maand voor de pijler Kennis.....	22
Tabel 14: BEA: procentuele verhouding per pijler van het aantal aangevraagde projecten en het overeenkomstig aangevraagd subsidiebedrag.....	23
Tabel 15: BEA: regionale spreiding per grootte onderneming voor de pijler Opleiding.....	23
Tabel 16: : BEA: regionale spreiding per grootte onderneming voor de pijler Advies.....	24
Tabel 17: BEA: regionale spreiding per grootte onderneming voor de pijler Kennis.....	25
Tabel 18: Groeipremies: behandelde en gunstige aanvragen, aanvaarde investeringen en toegekende groeipremies.....	31
Tabel 19: Groeipremies: aanvaarde investeringen per investeringscategorie.....	32
Tabel 20: Groeipremies: per ondernemingscategorie.....	32
Tabel 21: Groeipremies per NACE-code (eerste 2 cijfers).....	32
Tabel 22: Groeipremies per investeringsplaats.....	34
Tabel 23: Groeipremies per groottecategorie en juridische vorm van de ondernemingen.....	34
Tabel 24: Groeipremies per tewerkstellingsklasse van de ondernemingen.....	35
Tabel 25: Ecologiepremie per investeringsplaats.....	36

Tabel 26: Ecologiepremies per NACE-code	37
Tabel 27: Ecologiepremies per technologie.....	38
Tabel 28: Ecologiepremies per ondernemingscategorie	39
Tabel 29: Strategische Projecten: overzicht per arrondissement en provincie van het aantal investeringsdossiers, de aanvaarde investeringen en de toegekende steun	40
Tabel 30: Strategische Projecten: overzicht per NACE-2 code van het aantal investeringsdossiers, de aanvaarde investeringen en de toegekende steun.....	41
Tabel 31: Subsidies aan bedrijventerreinen: overzicht per provincie en gemeente, naam van terrein en ontwikkelaar van de bedrijventerreinen	43
Tabel 32: Subsidies aan bedrijfsgebouwenventerreinen: overzicht per provincie en gemeente, naam van gebouw en ontwikkelaar	44
Tabel 33: Overzicht van de vastleggingen per rubriek op het Hermesfonds	46

Deel 3 – Het Hermesfonds: taakstellingen

1. De strategische doelstellingen (SD)

- SD01: Investeringssteun als vernieuwd instrument voor het economisch voorwaardenscheppend beleid.
- SD02: Versterking van de regionale en subregionale economische dynamiek, rekening houdend met de eigenheid van elke subregio.
- SD03: Bevorderen van meer en beter ondernemerschap, zowel voor starters als voor doorgroeiers en werknemers.

2. De operationele doelstellingen (OD)

De strategische doelstellingen worden gerealiseerd aan de hand van volgende operationele doelstellingen:

o Economisch voorwaardenscheppend beleid (SD1)

- OD1: Het bevorderen van endogene groei door het stimuleren van het nieuwe Vlaamse ondernemerschap: stimuleren van starters, de doorgroei van Vlaamse KMO's naar slagvaardige ondernemingen, het verbeteren van de economische performantie van de Vlaamse ondernemingen.
- OD2: Een duurzaam aanbod van goed uitgeruste bedrijventerreinen en -gebouwen in overeenstemming met de krachtlijnen van het RSV met het oog op een adequate inpassing van de ondernemingen in de omgeving, inclusief de problematiek van de zonevreemde bedrijven en vervuilde en verlaten bedrijventerreinen.

o Economisch streek- en stedelijk beleid (SD2)

- OD1: De stroomlijning van een structurele samenwerking tussen de verschillende subregionale en gebiedsgerichte initiatieven teneinde een grotere subregionale economische dynamiek te bewerkstelligen.
- OD2: De realisatie van een aantal strategische hefboomprojecten ter versterking van het subregionaal economisch initiatief.
- OD3: Het herwaarderen van het stedelijk economisch weefsel en versterking van de plattelandseconomie.

o Stimuleren van ondernemerschap (SD3)

- OD1: De versterking van de positie van de onderneming door gebruik te maken van opportuniteiten binnen de netwerkeconomie.
- OD2: De professionalisering van de ondernemer en ondersteuning van starters en doorgroeiers in hun bedrijfsevolutie.

- OD3: Het creëren van een goed ondernemingsklimaat voor starters en doorgroeiërs door middel van risicodekkende en drempelverlagende maatregelen.
- OD4: Het ondersteunen van het menselijk kapitaal binnen de ondernemingen via een systeem van investering in permanente vorming.

3. De beleidsinstrumenten

Voor het realiseren van de operationele doelstellingen staan volgende instrumenten ter beschikking:

Tabel 1: Overzicht van de beleidsinstrumenten

**SD1: Investeringssteun als vernieuwd instrument voor het economisch
voorwaardenscheppend beleid**

Financiering van flexibele mechanismen	50.01
Investeringssteun wet 31 december 1970 en decreet 15 december 1993	51.12
Investeringssteun in toepassing van het decreet betreffend het economisch ondersteuningsbeleid aan KMO's en Grote Ondernemingen	51.15 en 51.17
Ecologiesteun in toepassing van het decreet betreffend het economisch ondersteuningsbeleid	51.16
Uitgaven voor de aanleg van bedrijventerreinen en voor de heringebruikname van industriële sites	61.02

**SD2: Versterking van de regionale en subregionale economische dynamiek,
rekening houdend met de eigenheid van elke subregio**

Overheidsopdrachten beleidsgericht onderzoek en beleidsinitiatieven	12.02
EFRO	32.06
Streekplatformen	33.03
Centrummanagement en binnenstedelijke commerciële centra	43.20
Projecten in het kader van gebiedsgerichte partnerschappen en/of het Vlaams ruimtelijk-economisch beleid	50.02

SD3: Bevorderen van meer en beter ondernemerschap, zowel voor starters als voor doorgroeiers en werknemers

Initiatieven ter bevordering van het ondernemerschap in het onderwijs	30.02
Ondernemersportefeuille	32.11
Peterschapsprojecten	33.05
Initiatieven ter bevordering van het ondernemerschap	33.06
Andere uitgaven passend in het sociaal, economisch en regionaal beleid van de Vlaamse Regering	
Werkingsuitgaven	12.01
Steunpunt Economie	33.01

Deel 4 - Algemene toelichting

1. Het Fonds voor Flankerend Economisch Beleid (hierna: het "Hermesfonds")

Bij het decreet van 21 december 2001 houdende bepalingen tot begeleiding van de begroting 2002 werd het Fonds voor Flankerend Economisch Beleid (Hermesfonds) opgericht.

Dit fonds kwam in de plaats van de voormalige Fondsen voor Economische Expansie en Regionale Reconversie ("FEERR's").

Artikel 41 § 9 van dit programmadecreet stelt dat de Vlaamse Regering de werking en het beheer van het Fonds regelt. Zij stelt de nodige diensten, uitrusting, installaties en personeelsleden van haar diensten ter beschikking van het Fonds en kan, in overeenstemming met de ter zake geldende algemene beginselen, sommige van haar bevoegdheden delegeren aan de leidend ambtenaar die zij daartoe aanwijst.

2. De activiteiten van de ondernemingen: de NACE-codificatie

De Europese NACE-codificatie wordt gebruikt om de ondernemingen die beroep doen op een van de beleidsinstrumenten te categoriseren volgens hun economische activiteit. NACE is een letterwoord dat staat voor "Nomenclature générale des Activités économiques dans les Communautés Européennes" (bron: Nationaal Instituut voor Statistiek).

Deel 5 - Bespreking van de vastleggingen per basisallocatie (BA) van het Hermesfonds

BA 12.01: Werkingsuitgaven

o **Wettelijke basis**

De machtiging verleend aan de Vlaamse minister van Economie tot het doen van uitgaven in het kader van het sociaal-economisch en regionaal beleid.

o **Budgettaire impact**

Er werd 1.235.743,29 vastgelegd.

o **Toelichting**

Deze uitgaven hebben in hoofdzaak betrekking op de contracten met de emittent Sodexho voor de werking van de Ondernemersportefeuille (BEA) en daarnaast worden een aantal kleinere onderzoeksopdrachten gefinancierd evenals de betaling van juridische ondersteuning bij de uitvoering van het beleid (in het bijzonder rechtszaken waarbij het Agentschap Economie betrokken partij is).

BA 12.02: Overheidsopdrachten in functie van continuering beleidsgericht onderzoek en het uitwerken van beleidsinitiatieven

o **Wettelijke basis**

Ad hoc.

o **Budgettaire impact**

Er werd 452.500,56 euro vastgelegd voor studieopdrachten van o.a. Idea Consult.

o **Toelichting**

Op deze basisallocatie worden middelen voorzien voor studieopdrachten, zowel in functie van het ontwikkelen van gebiedsgerichte visies en inrichtingsconcepten voor zoekzones bedrijventerreinen als voor meer algemene ruimtelijk-economische studies zoals m.b.t. de fricties tussen Ro- en Vlarem-wetgeving als belemmering voor verweven locaties, het onderzoek naar vrijstellingen voor kleine werken op bedrijventerreinen enz. Anderzijds betreft het projecten waarvoor het Agentschap Economie als trekker werd aangeduid in uitvoering van bijvoorbeeld regeringsbeslissingen m.b.t. gewestelijke planningsprocessen.

BA 30.02: Bevordering van het ondernemerschap in het onderwijs

o Wettelijke basis

- Het besluit van de Vlaamse Regering van 4 april 2003 tot ondersteuning van brugprojecten tussen economie en onderwijs, gewijzigd bij de besluiten van de Vlaamse Regering van 12 mei 2006 en 20 juli 2006.
- Ministerieel besluit van 12 mei 2006 tot uitvoering van het besluit van de Vlaamse Regering van 4 april 2003 ter ondersteuning van brugprojecten tussen economie en onderwijs.

o Budgettaire impact

Er werd 2.486.826,69 euro vastgelegd.

o Toelichting

Op 31 mei 2006 werd een tweede oproep brugprojecten economie-onderwijs gelanceerd. Dit gebeurde op het ondernemersportaal (<http://www.vlaanderen.be/ondernemen>) en in de geschreven pers, nl. op 24.5.2006 in de dagbladen (BVL, FET, GVA, DS, NB/DG, HLN, DM, HV) en op 31.5.2006 en 1.6.2006 in de weekbladen Trends en Knack. Bovendien werd – net als de vorige keer - een mailing verstuurd naar alle scholen (3.283) en intermediaire belangenorganisaties (304).

Deze tweede oproep richtte zich tot innovatieve projecten of pilootprojecten en werd, op basis van de opgedane ervaringen tijdens de eerste oproep van 2003, lichtjes bijgestuurd qua vormvereisten, procedure, beoordeling en rangschikking.

Zo werd er specifiek voor deze oproep - naast de 4 al bestaande beoordelingscriteria (inhoud, kwaliteit, samenwerking, voorbeeldfunctie) - een vijfde beoordelingscriterium toegevoegd, namelijk de mate waarin een project inspeelde op de specifieke beleidsdoelstellingen van de Vlaamse minister, bevoegd voor het economisch beleid (zijnde aanzetten tot 'ethisch en duurzaam ondernemen' en tot 'internationaal ondernemen'), en op het actieplan Ondernemend Onderwijs (zijnde 'de afstemming en samenwerking met bestaande initiatieven' en 'de invulling van leemtes in het huidige onderwijs- en ondernemerslandschap').

De termijn voor het indienen van de aanvragen liep tot 25 augustus 2006.

Er werden uiteindelijk 32 aanvragen ingediend, waarvan er 31 ontvankelijk werden bevonden.

Voor de selectie van de projecten werd opnieuw gewerkt met een wedstrijdformule. Dit leverde bij ministerieel besluit van 21 november 2006 uiteindelijk 14 gunstig gerangschikte projecten op (cf. tabel hierna) met een totale budgettaire weerslag van 2.486.826,69 euro.

Tabel 2: Brugprojecten: lijst van de geselecteerde projecten

Indiener	Projectkosten	Gevraagd steunbedrag	Score
Katholieke Hogeschool Kempen	155.080,00	77.540,00	74,25
Sphere Learning & Survives NV	360.000,00	180.000,00	74,00

Vlaamse Jonge Ondernemingen	127.500,00	62.500,00	73,50
VUB, Vakgroep Bedrijfseconomie en Strategisch Management (BEDR)	527.995,00	248.998,00	69,00
Universiteit Hasselt	63.278,19	30.428,19	68,50
Beschutte Werkplaats Klein-Brabant VZW	450.935,00	225.468,00	68,25
VIGON VZW	291.938,00	145.969,00	68,00
Ondernemerscentrum Kortrijk VZW	431.796,00	215.898,00	67,50
Europe Limited SA	505.700,00	249.200,00	67,50
Katholieke Hogeschool Kempen	426.668,00	213.334,00	65,75
EHSAL	493.407,00	246.703,50	62,75
Scholengemeenschap Sint-Michiel	300.576,50	150.288,00	62,25
VOKA – Kamer van Koophandel, arrondissement Leuven	394.690,00	190.500,00	61,00
UNIZO Vorming	500.670,00	250.000,00	60,50

BA 32.06: Projecten Europees Fonds voor Regionale Ontwikkeling (EFRO)

o **Wettelijke basis**

- De bijstandsverlening uit het Europees Fonds voor Regionale Ontwikkeling (EFRO) en de Vlaamse cofinanciering voor deze projecten vindt tijdens de huidige programmaperiode 2000-2006 (met uitvoeringsperiode tot eind 2008) haar grondslag in de volgende Europese Verordeningen en mededelingen.
- De Verordening (EG) Nr. 1260/1999 van de Raad van 21 juni 1999 houdende algemene bepalingen betreffende de Structuurfondsen.
- De Verordening (EG) Nr. 1261/1999 van 21 juni 1999 met betrekking tot het EFRO.
- De mededeling van de Europese Commissie aan de Lidstaten van 28 april 2000 tot vaststelling van de richtsnoeren voor een communautair initiatief op het gebied van Trans-Europese samenwerking ter stimulering van een harmonische en evenwichtige ontwikkeling van de Europese ruimte (Interreg III).

- De mededeling van de Europese Commissie aan de Lidstaten van 28 april 2000 tot vaststelling van de richtsnoeren voor een communautair initiatief voor economische en sociale rehabilitatie van in crisis verkerende steden en buurten met het oog op een duurzame stadsontwikkeling (Urban II).

○ **Budgettaire impact**

Er werd 10.805.088,62 euro vastgelegd.

○ **Toelichting**

De EFRO-projecten, goedgekeurd in het kader van deze meerjarenprogramma's, leveren een bijdrage tot de economische ontwikkeling van de erkende regio's en stadsgedeelten (Doelstelling-2 en Urban) of dragen bij tot het bevorderen van de grensoverschrijdende en interregionale samenwerking (Interreg). Tevens worden tijdens de periode 2003-2004 een aantal projecten ondersteund, gericht op duurzaam beheer en inrichting van bedrijventerreinen (programma "innovatieve acties").

De financiële tussenkomst van het EFRO kan maximum 50% bedragen van de totale projectkosten. De vastgelegde Vlaamse steun heeft betrekking op de medefinanciering van de goedgekeurde projecten, evenals op de medefinanciering van de opvolging en het beheer van de programma's (secretariaat, begeleiding projectpromotoren, promotie, evaluatie, ...).

BA 32.11: Ondernemersportefeuille (Budget Economisch Advies)

○ **Wettelijke basis**

- het besluit van de Vlaamse Regering van 16 december 2005 tot toekenning van steun aan kleine en middelgrote ondernemingen voor ondernemerschapsbevorderende diensten;
- het ministerieel besluit van 31 maart 2006 tot uitvoering van het besluit van de Vlaamse Regering van 16 december 2005 tot toekenning van steun aan kleine en middelgrote ondernemingen voor ondernemerschapsbevorderende diensten met betrekking tot de subsidieverlening;
- het ministerieel besluit van 11 mei 2006 tot uitvoering van het besluit van de Vlaamse Regering van 16 december 2005 tot toekenning van steun aan kleine en middelgrote ondernemingen voor ondernemerschapsbevorderende diensten met betrekking tot de erkenning en aanvaarding van dienstverleners;
- het ministerieel besluit van 24 oktober 2006 tot uitvoering van artikel 11 van het besluit van de Vlaamse Regering van 16 december 2005 tot toekenning van steun aan kleine en middelgrote ondernemingen;
- het ministerieel besluit van 13 november 2006 tot wijziging van het ministerieel besluit van 11 mei 2006 tot uitvoering van het besluit van de Vlaamse Regering van 16 december 2005 tot toekenning van steun aan kleine en middelgrote ondernemingen voor ondernemerschapsbevorderende diensten.

○ **Budgettaire impact**

Er werd 7.500.000,00 euro vastgelegd.

o Toelichting

Op 16 december 2005 beslist de Vlaamse Regering om de subsidiemaatregelen Gratis Opstartcheques, DNA- cheques, Adviescheques en Opleidingscheques stop te zetten en een nieuwe steunmaatregel goed te keuren: de ondernemerschapportefeuille. Deze wijzigingen zijn sinds 22 mei 2006 van kracht.

De ondernemerschapportefeuille, die gelanceerd wordt onder de naam BEA (Budget voor Economisch Advies) is een volledige internetgebaseerde maatregel waarbij kleine en middelgrote ondernemingen (KMO's) via een eerste registratie op de website www.beaweb.be een ondernemerschapportefeuille aanmaken, waarmee zij ondernemerschapsbevorderende diensten kunnen aankopen bij erkende dienstverleners.

De ondernemerschapsbevorderende diensten worden ondergebracht in 4 pijlers: opleiding, advies, kennis en mentorschap voor talentvolle ondernemers. Voor deze diensten kunnen KMO's, voor hun vestiging in het Vlaamse Gewest, een subsidie verkrijgen van 35 % op de in aanmerking komende kosten met een maximumsubsidie van 2.500 euro per pijler én een totale maximumsubsidie van 5.000 euro per portefeuillecyclus. Een portefeuillecyclus heeft een duurtijd van drie kalenderjaren, te rekenen vanaf 1 januari van het jaar waarbinnen het eerste project werd aangevraagd. Binnen deze portefeuillecyclus kunnen ondernemingen enkel gedurende de resterende duurtijd van het eerste kalenderjaar projecten indienen; de twee volgende jaren zijn nl. geen projectindieningen meer mogelijk.

Dienstverleners die al erkend waren voor de maatregel Opleidings- en Adviescheques hadden vóór 22 mei 2006 de mogelijkheid om hun erkenning over te dragen naar de BEA-maatregel. Zij dienden zich enkel te registeren zodat bij de start van BEA hun erkenning automatisch kon worden overgenomen. Hierdoor waren op 22 mei 2006 al 972 dienstverleners actief. Tabel 1 geeft per maand weer hoeveel dienstverleners per pijler erkend werden. Tabel 2 geeft de geografische spreiding weer.

Tabel 3: BEA: aantal erkenningen per pijler en per maand

Maand	Pijler			
	Opleiding	Advies	Kennis	Totaal per maand
mei	672	279	21	972
juni	213	113	4	330
juli	83	48	5	136
augustus	118	57	0	175
september	90	42	0	132
oktober	55	16	0	71
november	23	17	0	40

december	41	61	0	102
Totaal per pijler	1.295	633	30	1.958

Tabel 4: BEA: aantal dienstverleners per pijler en per provincie

Regio / Pijler	Opleiding	Advies	Kennis	Totaal
Antwerpen	350	169	8	527
Brussel	151	36	8	195
Limburg	119	79	2	200
Oost – Vlaanderen	216	121	5	342
Vlaams Brabant	228	90	4	322
West – Vlaanderen	177	114	3	294
Andere	54	24	0	78
Totaal per pijler	1.295	633	30	1.958

Reeds in het lanceringsjaar werden bepaalde misbruiken vastgesteld met betrekking tot de kwaliteitscertificaten die vereist zijn om erkend te worden als dienstverlener in het systeem van de ondernemerschapsportefeuille. Deze misbruiken zorgden ervoor dat de vooropgestelde doelstelling, namelijk het stimuleren van het verlenen van kwaliteitsvolle dienstverlening bij kleine en middelgrote ondernemingen, in bepaalde gevallen niet werd bereikt. Om deze reden moeten de kwaliteitscertificaten, vermeld in artikel 3 en 4 van het bovenvermelde ministerieel besluit van 16 december 2005 mbt. de erkenning en aanvaarding, sinds 13 november 2006 onderstaande vermeldingen verplicht bevatten:

- de naam van de certificatie-instelling;
- de naam van de dienstverlener die het certificaat verkrijgt;
- het toepassingsgebied van het toegekende certificaat;
- de begin- en einddatum van het certificaat;

Onderstaande tabel geeft voor elke pijler de basis weer waarop de dienstverleners erkend zijn.

Tabel 5: BEA: basis voor de erkenning per pijler

Erkenningsbasis / Pijler	Opleiding	Advies	Kennis	Totaal
Bodemsaneringsdeskundige	0	32	0	32
Cedeo-certificaat	34	50	0	84

Erkende peterschapsorganisator	6	0	0	6
ESF- Label	14	0	0	14
Individuele Screening	0	36	0	36
ISO - certificaat	233	228	0	461
Kenniscentrum	0	0	30	30
Overdracht erkenning VI. Gewest	439	12	0	451
Privaat Arbeidsbemiddelingsbureau	0	51	0	51
Publieke dienstverlener	292	0	0	292
Q For - certificaat	265	223	0	488
Recognised for Excellence	3	1	0	4
Sectorfonds	9	0	0	9
Totaal per pijler	1.295	633	30	1.958

Er werd ook vastgesteld dat de lijst met NACE-codes, zoals bepaald in het besluit van de Vlaamse Regering van 16 december 2005 tot toekenning van steun aan kleine en middelgrote ondernemingen voor ondernemerschapsbevorderende diensten, enkele hiaten bevatte. Daarom werd een aangepaste lijst opgemaakt die vanaf 30 oktober 2006 van kracht is.

In het jaar 2006 werden 13.746 projecten ingediend waarvan 5.208 door ondernemingen waarvan de NACE-code begint met het cijfer 7. Uitgesplitst per pijler blijkt dat accountants en boekhouders in de pijler opleiding de grootste afnemers zijn en dat de ondernemingen met de activiteiten adviesbureau of goederenvervoer over de weg het meest beroep doen op de pijler advies.

Tabel 6: BEA: aantal aangevraagde projecten per NACE- code, per pijler

NACE-code beginnend met	Opleiding	Advies	Kennis	Totaal
0	155	26	0	181
1	251	72	6	329
2	1.038	222	1	1.261

3	300	55	4	359
4	1.338	192	2	1.532
5	2.180	489	6	2.675
6	737	143	0	880
7	4.740	408	60	5.208
8	980	18	0	998
9	278	45	0	323
Totaal	11.997	1.670	79	13.746

Tabel 7: BEA: top 10 NACE-codes in de pijler Opleiding

NACE	Aantal projecten	Activiteit
74122	963	Accountants
74121	671	Boekhouders
85144	567	Kinesitherapeuten (fysiotherapeuten)
74142	414	Overige adviesbureaus op het gebied van bedrijfsvoering en beheer
50200	295	Onderhoud en reparatie van motorvoertuigen
74111	292	Advocatenkantoor en juridische adviseurs
74203	245	Technische Studiën en ingenieursactiviteiten
72100	243	Computeradviesbureaus
74201	230	Architecten
70311	230	Bemiddeling bij aankoop, verkoop en verhuur van onroerend goed

Tabel 8: BEA: top 10 NACE-codes in de pijler Advies

NACE	Aantal projecten	Activiteit
74142	113	Overige adviesbureaus op het gebied van bedrijfsvoering en beheer
60242	57	Goederenvervoer over de weg
67201	50	Verzekeringsmakelaars - en agenten
51310	44	Groothandel in groeten en fruit met uitzondering van groothandelsactiviteiten ivm het toeleveren van de verwerkte industrie
50200	42	Onderhoud en reparatie van motorvoertuigen
51210	39	Groothandel in granen, zaden en voeders voor hoevedieren met uitzondering van groothandelsactiviteiten ivm het toeleveren aan de verwerkende industrie
72100	37	Computeradviesbureaus
28110	35	Vervaardiging van metalen constructiewerken en onderdelen daarvan
50103	35	Detailhandel in motorvoertuigen
74151	29	Managementactiviteiten van holdings

In 2006 werden in totaal 13.746 projectaanvragen ingediend, waarvan 11.997 projecten in de pijler opleiding, 1.670 projecten in de pijler advies en 79 projecten in de pijler kennis. Het totaal van de aangevraagde subsidie bedraagt 9.208.384,54 euro. Onderstaande tabel geeft het aantal ingediende projecten per pijler weer en de overeenkomstige bedragen.

Tabel 9: BEA: aantal aangevraagde projecten, projectbedragen, aandeel KMO en subsidies per pijler

Pijler	Opleiding	Advies	Kennis	Totaal
Aantal projecten	11.997	1.670	79	13.746
Projectbedrag (€)	17.590.052,34	8.655.222,03	64.395,74	26.309.670,11
Aandeel KMO (€)	11.433.534,02	5.625.894,32	41.857,23	17.101.285,57
Subsidie (€)	6.156.518,32	3.029.327,71	22.538,51	9.208.384,54

De meeste projecten werden gedurende 2006 aangevraagd in de maanden september en oktober. Deze stijging wordt veroorzaakt door de projecten, aangevraagd in de pijlers opleiding en kennis.

In onderstaande tabellen wordt een overzicht gegeven van het aantal aangevraagde projecten per maand, uitgesplitst per pijler en van de grootte van de aangevraagde projecten, uitgesplitst per maand voor respectievelijk de pijlers opleiding, advies en kennis.

Tabel 10: BEA: aantal aangevraagde projecten per maand, per pijler

Maand / Pijler	Opleiding	Advies	Kennis	Totaal
Mei	210	165	0	375
Juni	572	180	1	753
Juli	366	133	0	499
Augustus	1.262	255	2	1.519
september	3.116	216	45	3.377
Oktober	2.470	222	19	2.711
november	2.071	216	4	2.291
december	1.930	283	8	2.221
Totaal	11.997	1.670	79	13.746

Tabel 11: BEA: grootte van de projecten per maand voor de pijler Opleiding

Opleiding			
Maand	Projectbedrag (€)	Aandeel KMO (€)	Subsidie (€)
Mei	805.746,14	523.734,99	282.011,15
Juni	1.272.266,28	826.973,08	445.293,20
Juli	768.205,51	499.333,58	268.871,93
Augustus	2.022.175,38	1.314.414,00	707.761,38
september	3.895.740,00	2.532.231,00	1.363.509,00
Oktober	2.972.734,29	1.932.277,29	1.040.457,00
november	2.699.383,20	1.754.599,08	944.784,12
december	3.153.801,54	2.049.971,00	1.103.830,54

Totaal	17.590.052,34	11.433.534,02	6.156.518,32
--------	---------------	---------------	--------------

Tabel 12: BEA: grootte van de projecten per maand voor de pijler Advies

Advies			
Maand	Projectbedrag (€)	Aandeel KMO (€)	Subsidie (€)
Mei	1.084.580,14	704.977,09	379.603,05
juni	932.623,63	606.205,36	326.418,27
juli	692.969,85	450.430,40	242.539,45
augustus	1.311.726,15	852.622,00	459.104,15
september	1.037.077,69	674.100,50	362.977,19
oktober	1.126.602,35	732.291,53	394.310,82
november	1.055.209,52	685.886,19	369.323,33
december	1.414.432,69	919.381,25	495.051,44
Totaal	8.655.222,03	5.625.894,32	3.029.327,71

Tabel 13: BEA: grootte van de projecten per maand voor de pijler Kennis

Kennis			
maand	Projectbedrag (€)	Aandeel KMO (€)	Subsidie (€)
mei	0,00	0,00	0,00
juni	4.998,60	3.249,09	1.749,51
juli	0,00	0,00	0,00
augustus	614,00	399,10	214,90
september	33.768,14	21.949,29	11.818,85
oktober	14.999,00	9.749,35	5.249,65
november	1.810,00	1.176,50	633,50
december	8.206,00	5.333,90	2.872,10

Totaal	64.395,74	41.857,23	22.538,51
--------	-----------	-----------	-----------

Uit de procentuele benadering van het aantal aangevraagde projecten en de overeenkomstige bedragen is vast te stellen dat 12,15 % van alle aangevraagde projecten adviesprojecten zijn, die samen éénderde van het totaal aangevraagde subsidiebedrag vertegenwoordigen.

Tabel 14: BEA: procentuele verhouding per pijler van het aantal aangevraagde projecten en het overeenkomstig aangevraagd subsidiebedrag

Pijler	Opleiding	Advies	Kennis	Totaal
% aangevraagde projecten	87,28	12,15	0,57	100,00
% aangevraagd subsidiebedrag	66,86	32,90	0,24	100,00

De maatregel BEA heeft de kleine (KO) en middelgrote (MO) ondernemingen met een vestiging in Vlaanderen als doelgroep, op voorwaarde dat deze ondernemingen geen VZW zijn en dat zij op basis van hun NACE-code niet behoren tot de uitgesloten sectoren. De volgende 3 tabellen tonen de regionale spreiding van de aangevraagde projecten in de pijlers opleiding, advies en kennis, met een onderscheid naar kleine en middelgrote ondernemingen. Hieruit blijkt dat de meeste projecten ingediend worden door kleine ondernemingen. In de pijler opleiding en advies worden de meeste projecten aangevraagd door ondernemingen uit de provincies West-Vlaanderen en Antwerpen. Ondernemingen uit Antwerpen en Oost-Vlaanderen dienden de meeste kennisprojecten in.

Noteer dat in sommige van onderstaande tabellen gegevens voorkomen voor lokaliteiten buiten het Vlaamse Gewest (bv. Brussel, Henegouwen). De oorzaak hiervan is dat de regionale spreiding van de BEA-gegevens gebeurt op basis van de maatschappelijke vestiging van de ondernemingen. Deze kunnen hun maatschappelijke zetel hebben buiten het Vlaamse Gewest maar toch een exploitatiezetel in Vlaanderen zodat zij alsnog kunnen aanspraak maken op de BEA-maatregel.

Tabel 15: BEA: regionale spreiding per grootte onderneming voor de pijler Opleiding

Provincie	Pijler Opleiding			
	Aantal projecten	Projectbedrag (€)	Aandeel KMO (€)	Subsidie (€)
Antwerpen				
KO	2.799	4.264.536,92	2.771.949,00	1.492.587,92
MO	443	729.677,23	474.290,20	255.387,03
Limburg				
KO	982	1.523.005,42	989.953,52	533.051,90

MO	144	291.700,00	189.605,00	102.095,00
Oost- Vlaanderen				
KO	2.229	3.076.488,42	1.999.717,47	1.076.770,95
MO	295	489.584,97	318.230,23	171.354,74
Vlaams- Brabant				
KO	1.371	2.035.802,83	1.323.271,84	712.530,99
MO	135	229.044,77	148.879,10	80.165,67
West- Vlaanderen				
KO	3.081	4.136.222,42	2.688.544,57	1.447.677,85
MO	416	639.872,72	415.917,27	223.955,45
Brussel				
KO	91	151.390,54	98.403,85	52.986,69
MO	5	18.432,62	11.981,20	6.451,42
Henegouwen				
KO	6	4.293,49	2.790,77	1.502,72
MO	0	0,00	0,00	0,00
Totaal	11.997	17.590.052,34	11.433.534,02	6.156.518,3

Tabel 16: : BEA: regionale spreiding per grootte onderneming voor de pijler Advies

Pijler Advies				
Provincie	Aantal projecten	Projectbedrag (€)	Aandeel KMO (€)	Subsidie (€)
Antwerpen				
KO	339	1.790.320,26	1.163.708,17	626.612,09
MO	36	197.045,38	128.079,50	68.965,88
Limburg				

KO	213	1.044.420,92	678.873,60	365.547,32
MO	34	190.165,54	123.607,60	66.557,94
Oost- Vlaanderen				
KO	283	1.363.434,60	886.232,49	477.202,11
MO	39	237.403,08	154.312,00	83.091,08
Vlaams- Brabant				
KO	173	931.576,15	605.524,50	326.051,65
MO	17	102.039,86	66.325,91	35.713,95
West- Vlaanderen				
KO	439	2.294.519,52	1.491.437,69	803.081,83
MO	19	392.553,78	255.159,96	137.393,82
Brussel				
KO	18	111.742,92	72.632,90	39.110,02
MO	0	0,00	0,00	0,00
Totaal	1.610	8.655.222,02	5.625.894,32	3.029.327,70

Tabel 17: BEA: regionale spreiding per grootte onderneming voor de pijler Kennis

Pijler Kennis				
Provincie	Aantal projecten	Projectbedrag (€)	Aandeel KMO (€)	Subsidie (€)
Antwerpen				
KO	23	14.276,00	9.279,40	4.996,60
MO	5	3.900,00	2.535,00	1.365,00
Limburg				
KO	1	374,00	243,10	130,90
MO	0	0,00	0,00	0,00

Oost- Vlaanderen				
KO	19	22.065,00	14.342,25	7.722,75
MO	3	2.585,00	1.680,25	904,75
Vlaams- Brabant				
KO	14	7.982,54	5.188,65	2.793,89
MO	3	1.554,60	1.010,49	544,11
West- Vlaanderen				
KO	8	5.520,00	3.588,00	1.932,00
MO	3	6.138,60	3.990,09	2.148,51
Totaal	79	64.395,74	41.857,23	22.538,51

Om tegemoet te komen aan de grootste verzuchtingen van de KMO's werd de driejaarlijkse cyclus herwerkt tot een tweejaarlijkse cyclus, waarbinnen ondernemingen tijdens de volledige duurtijd van deze cyclus projecten kunnen indienen. Deze wijziging is op 16 februari 2007 van kracht geworden en wordt retroactief toegepast vanaf 1 januari 2007. Voor ondernemingen die al in 2006 een project hebben ingediend zal een overgangsmaatregel worden toegepast: de driejaarlijkse cyclus zal behouden blijven maar ook in het tweede en het derde jaar van deze cyclus zullen projectaanvragen kunnen worden ingediend.

BA 33.01: Steunpunt Economie

o Wettelijke basis

Het besluit van de Vlaamse Regering van 8 maart 2002.

o Budgettaire impact

Er werd 123.946,76 euro vastgelegd.

o Toelichting

De lange termijndoelstelling van het Steunpunt Ondernemerschap, Ondernemingen en Innovatie is het kenniscentrum te worden in Vlaanderen rond de complexe relatie tussen ondernemerschap en duurzame economische groei in Vlaanderen. Om dit te verwezenlijken zal het Steunpunt over een periode van vijf jaar uitgebreide longitudinale databanken ontwikkelen, fundamentele onderzoeksprojecten uitvoeren en korte termijnprojecten uitvoeren om, onder andere, beleidsinstrumenten te evalueren.

Het Steunpunt wordt voor het overgrote deel gefinancierd door het departement Wetenschap, Innovatie en Media (administratie Wetenschappen en Innovatie, afdeling Wetenschappen).

De administratie Wetenschappen en Innovatie stelt 734.680,57 euro ter beschikking.

BA 33.03: Streekplatformen

o **Wettelijke basis**

Het besluit van de Vlaamse Regering van 20 juli 1994 tot erkenning en subsidiëring van streekplatformen in het kader van het afsluiten van streekcharters.

o **Budgettaire impact**

Er werd 900.000,00 euro vastgelegd.

o **Toelichting**

De steun werd toegekend aan streekplatformen met het oog op de opstelling van streekcharters in het kader van het vernieuwd economisch beleid, meer bepaald de organisatie van een streekplatform. Met dit krediet wordt de werking van het secretariaat van het streekplatform betoelaagd. De werking van een streekplatform moet leiden tot het afsluiten van een charter met de Vlaamse Regering en de implementatie van een aantal strategische hefboomen. Het betreft een werkingssubsidie voor de decretaal vastgelegde taakstellingen van de erkende regionale samenwerkingsverbanden. Het beschikbare budget per ERSV steunt op een aantal principes zoals het samenbrengen van de middelen van de voormalige STC's en streekplatformen per regio voor elk ERSV enz.

Er wordt uitgegaan van de volledige aanwending van de voor de erkende regionale samenwerkingsverbanden voorziene bedragen.

BA 33.05: Peterschapsprojecten

o **Wettelijke basis**

Het besluit van de Vlaamse Regering van 5 september 2003 betreffende Peterschapsprojecten.

o **Budgettaire impact**

Er werd 2.714.123,49 euro vastgelegd.

o **Toelichting**

Om de bedrijfsvoering van kleine ondernemingen te professionaliseren heeft de Vlaamse overheid verschillende doelstellingen voor ogen bij het subsidiëren van Peterschapsprojecten.

- Ondernemers sensibiliseren voor professionalisering, voor netwerkvorming en in het bijzonder voor de deelname aan Peterschapsprojecten.
- Een aanbod van breed georiënteerde Peterschapsprojecten stimuleren, waarbij alle aspecten van de bedrijfsvoering aan bod komen en waarmee een breed publiek van ondernemers bereikt wordt.
- Het aantal ondernemingen dat deelneemt aan Peterschapsprojecten doen toenemen.
- Het netwerk van ondernemers die al hebben deelgenomen aan een Peterschapsproject actiever benutten.
- Overheidsinitiatieven bekendmaken.

- Een Peterschapsproject als start van een traject stimuleren.

De Vlaamse overheid subsidieert dergelijke Peterschapsprojecten. In 2006 werden 32 nieuwe projecten gesubsidieerd.

BA 33.06: Bevorderen ondernemerschap

o **Wettelijke basis**

- Het decreet betreffende het economisch ondersteuningsbeleid van 31 januari 2003.
- Het besluit van de Vlaamse regering van 7 oktober 2005 tot toekennig van steun aan projecten ter ondersteuning van het ondernemerschap, gewijzigd bij de besluiten van de Vlaamse regering van 20 juli 2006 en 9 maart 2007.

o **Budgettaire impact**

Er werd 1.779.775,00 euro vastgelegd.

o **Toelichting**

Onder deze rubriek worden eveneens ad hoc subsidies toegekend ter bevordering van het ondernemerschap in de ruimste zin van het woord. Hoewel bepaalde van deze interventies een semi-structureel karakter hebben, zoals "Dag van de klant", "UNIZO" en "Open Bedrijvendag" zijn het overgrote deel niet-gereguleerde subsidies.

De eerste oproep Ondernemerschap werd via het BVR en het MB van respectievelijk 7 en 12 oktober gelanceerd. De Oproep Ondernemerschap had tot doel het stroomlijnen van de ad hoc dossiers. De indieningstermijn voor de eerste Oproep Ondernemerschap liep tot 31 januari 2006. 46 dossiers werden ingediend. Er werd een bijkomende vastlegging genomen van 749.000,00 euro in 2006. De jury bestond uit 7 ambtenaren van de voormalige administratie Economie.

BA 50.02: Projecten in het kader van gebiedsgerichte partnerschappen en/of het Vlaams ruimtelijk-economisch beleid

o **Wettelijke basis**

- Het programmadecreet van 2002, artikel 4.
- Het besluit van de Vlaamse Regering van 20 juli 1994 houdende de erkenning en betoelaging van streekplatformen in het kader van het regionaal-economisch beleid en het afsluiten van streekcharters zoals gewijzigd door het besluit van 27 september 1995, het besluit van 23 juli 1998 en het besluit van 12 oktober 2001.

o **Budgettaire impact**

Op deze rubriek werd er 3.246.473,50 euro vastgelegd.

o **Toelichting**

De realisatie van streekcharterprojecten waarvoor de Vlaamse Regering haar medewerking heeft toegezegd kan op verschillende manieren worden ondersteund (via klassieke subsidiëring van projecten tot het ter beschikking stellen van expertise).

In 2006 werden 12 projecten ondersteund. Een aantal van deze projecten werd uitgewerkt door toedoen van de streekplatformen zelf. Andere projecten kaderen binnen de streekvisies maar kwamen tot stand onder impuls van de voormalige administratie Economie.

BA 51.12: Economische investerings- resp. ecologiesteun voor de Middelgrote- en Grote Ondernemingen (MGO)

o **Wettelijke basis**

- De wet van 30 december 1970 betreffende de economische expansie.
- Het decreet van 15 december 1993 tot bevordering van de economische expansie in het Vlaamse Gewest.
- De richtlijnen MGB.3 (versies 1 tot en met 4) tot regeling van de uitvoeringsmodaliteiten van voormelde regelgeving.
- Vanaf 18 november 2003 is het systeem van een groeipremie via een call in voege getreden. Hierdoor werd de klassieke economische expansiesteun voor kleine en middelgrote ondernemingen opgeheven, met uitzondering van de ecologie-investeringen.

o **Budgettaire impact**

In 2006 werd investeringssteun toegekend voor een bedrag van 13.016.023,00 euro.

Toelichting

Van de toegekende steun werd 1.061.400,00 euro "klassieke expansiesteun" voor niet-ecologische investeringen vastgelegd op de rubriek 51.12. De rest van de vastleggingen voor een bedrag van 11.954.623,00 euro ging naar de ecologiesteun, op de rubriek 51.16. De klassieke expansiesteun werd toegekend aan aanvragen die nog ingediend werden vóór de stopzetting van het systeem eind 2003. Vanaf die datum konden geen nieuwe aanvragen meer worden ingediend.

Op de rubriek 51.12 werd er ook nog een vastlegging genomen voor het "Airbus-programma" voor een bedrag van 628.000,00 euro.

BA 51.15: Groeipremies voor KMO in toepassing van het decreet van 31 januari 2003

o **Wettelijke basis**

- Het decreet betreffende het economisch ondersteuningsbeleid van 31 januari 2003.
- Het besluit van de Vlaamse Regering van 10 oktober 2003 tot toekenning van steun aan kleine en middelgrote ondernemingen voor investeringen in het Vlaamse Gewest.
- Het ministerieel besluit van 18 november 2003 tot uitvoering van het besluit van de Vlaamse Regering van 10 oktober 2003 tot toekenning van steun aan kleine en middelgrote ondernemingen voor investeringen in het Vlaamse Gewest.
- Het ministerieel besluit van 18 november 2003 tot uitvoering van het besluit van de Vlaamse Regering van 10 oktober 2003 tot toekenning van steun aan kleine en middelgrote ondernemingen voor investeringen in het Vlaamse Gewest.

- Het ministerieel besluit van 1 april 2004 met de aanvulling van de lijst van aanvaardbare sectoren voor de KMO met o.a. de tabaksector, de binnenvaart en sommige paramedische sectoren.
- Het besluit van de Vlaamse Regering van 17 november 2004 tot wijziging van het besluit van de Vlaamse Regering van 10 oktober 2003 tot toekenning van steun aan kleine en middelgrote ondernemingen voor investeringen in het Vlaamse Gewest (vast steunpercentage, tolerantie marge investeringen, precisering achterstallige schulden).
- Het ministerieel besluit van 1 februari 2005 tot wijziging van het ministerieel besluit van 18 november 2003 tot uitvoering van het besluit van de Vlaamse Regering van 10 oktober 2003 tot toekenning van steun aan KMO voor investeringen in het Vlaamse Gewest (enkele tekstuele aanpassingen n.a.v. het besluit van de Vlaamse Regering van 17 december 2004).
- Het ministerieel besluit van 1 juli 2005 met de nieuwe definiëring van de begrippen achterstallige schulden bij de RSZ en de Belastingdienst Vlaanderen betreffende de onroerende voorheffing.
- Het besluit van de Vlaamse Regering van 17 november 2006 tot wijziging van het besluit van de Vlaamse Regering van 10 oktober 2003 tot toekenning van steun aan kleine en middelgrote ondernemingen voor investeringen in het Vlaamse Gewest.
- Het ministerieel besluit van 22 december 2006 tot wijziging van het ministerieel besluit van 18 november 2003 tot uitvoering van het besluit van de Vlaamse Regering van 10 oktober 2003 tot toekenning van steun aan kleine en middelgrote ondernemingen voor investeringen in het Vlaamse Gewest.
- Per oproep (call): een ministerieel besluit dat de oproep regelt en een ministerieel besluit met de rangschikking van de deelnemende ondernemingen.

o **Budgettaire impact**

Voor de groeipremies werd 47.572.000,00 euro vastgelegd op de rubriek 51.15.

o **Toelichting vooraf**

- De criteria die het onderscheid bepalen tussen de categorie van de kleine, middelgrote en grote ondernemingen

Vanaf 2005 is de nieuwe definitie van de Europese Commissie betreffende de KMO van kracht:

- o "Aanbeveling van 6/5/2003 betreffende de definitie van kleine, middelgrote en micro-ondernemingen - PB C(2003) 1422 def".
- o Voor de integrale tekst van deze aanbeveling, zie de Informatiepagina's op de website van de Groeipremie: www.vlaanderen.be/groeipremie.
- De berekende steun

De in het jaarverslag verwerkte groeipremies hebben betrekking op de berekende steun.

Deze vertegenwoordigt het maximaal bedrag aan steun waarvoor de Vlaamse overheid een engagement heeft aangegaan ten aanzien van de begunstigde ondernemingen, wat impliceert dat, indien deze ondernemingen voldoen aan alle vooropgestelde sociaal-economische

voorwaarden uit het investeringsdossier, de berekende premies voor het volle bedrag zullen kunnen worden uitbetaald.

- De vastgelegde steun

Voor de groeipremies is de vastgelegde steun gelijk aan de berekende steun.

- Het begrip "investeringen"

Hier wordt een onderscheid gemaakt tussen verschillende benaderingswijzen van het begrip "investeringen":

- De ingediende en aanvaardbare investeringen

Dit zijn de door de onderneming voor subsidiëring ingediende en voor subsidiëring aanvaardbare investeringen.

- De subsidiabele investeringen

Dit zijn de aanvaardbare investeringen verminderd met de "afschrijvingsaftrek".

- De "afschrijvingsaftrek"

Deze is gelijk aan 10% van de gemiddelde afschrijvingen van het 3de, 2de en 1e boekjaar voor de aanvraagdatum. Een boekjaar met meer of minder dan 12 maanden wordt herberekend tot een kalenderjaar.

- Gegevens van alle calls uit het jaar 2006

In 2006 werden 4 calls opengesteld, telkens met een budgettaire enveloppe van 11.893.000 euro. De laatste van deze vier werd slechts afgehandeld in het eerste kwartaal van 2007. Strikt genomen zouden de cijfers voor deze call niet in dit jaarverslag moeten opgenomen worden maar omdat het budget hiervoor in 2006 werd vastgelegd en omwille van het opbouwen van volledige historische reeksen voor de groeipremie wordt in alle tabellen gerapporteerd over de vier calls van 2006.

o Toelichtingen bij de tabellen

Tabel 18: Groeipremies: behandelde en gunstige aanvragen, aanvaarde investeringen en toegekende groeipremies

Call	behandelde aanvragen	% tot.	gunstige gerangsch	% tov behandelde	% tot.	ingediende invest. van de gunstig gerangsch.	% tot.	toegekende groeipremies
2006 (1)	1.232	32,69%	153	12,42%	28,07%	144.776.282,70	24,37%	11.863.429,03
2006 (2)	988	26,21%	141	14,27%	25,87%	150.841.183,79	25,39%	11.860.526,53
2006 (3)	761	20,19%	126	16,56%	23,12%	145.332.470,47	24,46%	11.663.572,64
2006 (4)	788	20,91%	125	15,86%	22,94%	153.094.572,63	25,77%	11.860.368,59
tot.	3.769	100,00%	545	14,46%	100,00%	594.044.509,59	100,00%	47.247.896,79

Voor de vier calls van 2006 werden 3.769 ontvankelijke aanvragen ingediend, dit zijn aanvragen die worden opgenomen in de rangschikking. Hiervan werden 545 aanvragen of 14,46% gunstig gerangschikt waaraan bijgevolg een groeipremie werd toegekend. Het gemiddelde steunpercentage t.o.v. de investeringen bedroeg gemiddeld ca. 8%.

Tabel 19: Groeipremies: aanvaarde investeringen per investeringscategorie

Call	materieel	% tot.	gebouwen	% tot.	grond	% tot.	immaterieel	% tot.
2006 (1)	64.150.506,94	21,01%	63.550.491,74	26,58%	8.138.981,01	23,18%	8.936.303,01	61,32%
2006 (2)	76.066.692,32	24,91%	64.021.329,47	26,78%	9.055.601,00	25,79%	1.697.561,00	11,65%
2006 (3)	76.834.652,74	25,17%	59.219.418,85	24,77%	7.483.659,88	21,32%	1.794.739,00	12,32%
2006 (4)	88.253.347,00	28,91%	52.267.888,93	21,86%	10.428.867,70	29,71%	2.144.469,00	14,72%
tot.	305.305.199,00	100,00%	239.059.128,99	100,00%	35.107.109,59	100,00%	14.573.072,01	100,00%

Het investeringsvolume, ingediend door de gunstig gerangschikte ondernemingen in de calls van 2006 bedroeg ruimschoots 594 miljoen euro, waarvan meer dan de helft voor de verwerving van materieel en 46% voor verwerving van onroerende investeringen.

Tabel 20: Groeipremies: per ondernemingscategorie

Call	Ondernemings-categorie	Alle gerangschikte projecten	% tov alle projecten	Gunstig gerangschikt	% tot. Gunstige	Ongunstig gerangschikt	% tot. Ongunstige
2006 - 1	KO	1.133	92,0%	139	90,8%	994	92,1%
	MO	99	8,0%	14	9,2%	85	7,9%
	totaal 2006 - 1	1.232	100,0%	153	100,0%	1.079	100,0%
2006 - 2	KO	905	91,6%	125	88,7%	780	92,1%
	MO	83	8,4%	16	11,3%	67	7,9%
	totaal 2006 - 2	988	100,0%	141	100,0%	847	100,0%
2006 - 3	KO	700	92,0%	114	90,5%	586	92,3%
	MO	61	8,0%	12	9,5%	49	7,7%
	totaal 2006 - 3	761	100,0%	126	100,0%	635	100,0%
2006 - 4	KO	729	92,5%	111	88,8%	618	93,2%
	MO	59	7,5%	14	11,2%	45	6,8%
	totaal 2006 - 4	788	100,0%	125	100,0%	663	100,0%
calls 2006 (1-2-3-4)	KO	3.467	92,0%	489	89,7%	2.978	92,4%
	MO	302	8,0%	56	10,3%	246	7,6%
	totaal 2006	3.769	100,0%	545	100,0%	3.224	100,0%

Voor de calls 2006 werd 92% van de gerangschikte projecten ingediend door kleine ondernemingen en 8% door middelgrote ondernemingen. Onder de gunstige gerangschikte ondernemingen was 89,7% een kleine onderneming.

Tabel 21: Groeipremies per NACE-code (eerste 2 cijfers)

activiteit	NACE	Aantal	% tot.	ingediende investeringen	% tot.	groeipremies
Landbouw, jacht en aanverwante diensten	01	5	20,0%	712.347,00	2,9%	70.684,93
Bosbouw, bosexploitatie en aanverwante diensten	02	1	4,0%	460.000,00	1,9%	38.493,85
Vervaardiging van voedingsmiddelen en dranken	15	16	64,0%	15.235.000,00	62,4%	1.169.689,88
Vervaardiging van kleding en bontnijverheid	18	3	12,0%	7.991.702,00	32,8%	490.453,25
totaal voor NACE	1	25	4,6%	24.399.049,00	4,1%	1.769.321,91
Houtindustrie en vervaardiging van artikelen van hout, ...	20	5	7,4%	2.030.021,00	2,3%	145.097,82
Papier- en kartonnijverheid	21	1	1,5%	1.500.000,00	1,7%	70.060,00
Uitgeverijen, drukkerijen en reproductie van opgenomen media	22	13	19,1%	17.412.635,00	19,9%	1.370.431,26
Chemische nijverheid	24	6	8,8%	18.724.000,00	21,5%	1.744.537,98
Rubber- en kunststofnijverheid	25	2	2,9%	1.648.868,00	1,9%	158.972,45

Vervaardiging van overige niet-metaalhoudende minerale producten	26	7	10,3%	2.491.500,00	2,9%	240.346,43
Metallurgie	27	2	2,9%	175.000,00	0,2%	17.500,00
Vervaardiging van producten van metaal	28	30	44,1%	38.080.800,00	43,6%	2.993.342,12
Vervaardiging van machines, apparaten en werktuigen	29	2	2,9%	5.224.817,00	6,0%	249.327,35
totaal voor NACE	2	68	12,5%	87.287.641,00	14,7%	6.989.615,41
Vervaardiging van elektrische machines en apparaten	31	2	8,7%	2.525.000,00	10,5%	114.055,26
Vervaardiging van audio-, video- en telecommunicatieapparatuur	32	1	4,3%	375.000,00	1,6%	15.181,85
Vervaardiging van medische apparatuur, van precisie- en optische instrumenten en van uurwerken	33	1	4,3%	275.000,00	1,1%	27.376,65
Vervaardiging van overige transportmiddelen	35	2	8,7%	2.245.500,00	9,3%	224.550,00
Vervaardiging van meubels; overige industrie	36	11	47,8%	7.798.000,00	32,3%	658.950,59
Recuperatie van recycleerbaar afval	37	6	26,1%	10.918.350,00	45,2%	1.063.084,62
totaal voor NACE	3	23	4,2%	24.136.850,00	4,1%	2.103.198,97
Bouwnijverheid	45	97	100,0%	44.127.971,26	100,0%	3.917.951,27
totaal voor NACE	4	97	17,8%	44.127.971,26	7,4%	3.917.951,27
Verkoop en reparatie van auto's en motorrijwielen; kleinhandel in motorbrandstoffen	50	12	10,0%	11.226.220,57	12,0%	1.102.371,23
Groothandel en handelsbemiddeling, exclusief de handel in auto's en motorrijwielen	51	45	37,5%	32.032.053,32	34,2%	2.656.367,52
Kleinhandel, exclusief auto's en motorrijwielen; reparatie van consumentenartikelen	52	44	36,7%	25.569.941,46	27,3%	2.474.627,81
Hotels en restaurants	55	19	15,8%	24.942.858,39	26,6%	2.277.825,53
totaal voor NACE	5	120	22,0%	93.771.073,74	15,8%	8.511.192,09
Vervoer te land	60	10	25,6%	17.080.910,00	14,1%	1.566.559,42
Vervoer over water	61	2	5,1%	365.000,00	0,3%	32.167,22
Vervoerondersteunende activiteiten	63	14	35,9%	65.932.897,00	54,4%	4.134.699,47
Post en telecommunicatie	64	3	7,7%	4.377.500,00	3,6%	437.374,12
Financiële instellingen	65	5	12,8%	32.140.000,00	26,5%	947.682,17
Verzekeringswezen	66	1	2,6%	36.250,00	0,0%	3.625,00
Hulpbedrijven i.v.m. financiële instellingen	67	4	10,3%	1.217.537,00	1,0%	120.780,26
totaal voor NACE	6	39	7,2%	121.150.094,00	20,4%	7.242.887,66
Verhuur en handel in onroerende goederen	70	16	12,4%	32.906.553,00	21,6%	3.262.878,17
Verhuur zonder bedieningspersoneel	71	19	14,7%	58.970.500,00	38,7%	3.845.610,69
Informatica en aanverwante activiteiten	72	14	10,9%	7.575.769,58	5,0%	720.138,05
Speur- en ontwikkelingswerk	73	1		2.823.500,00	1,9%	141.175,00
Overige zakelijke dienstverlening	74	79	61,2%	49.911.550,00	32,8%	4.670.342,12
totaal voor NACE	7	129	23,7%	152.187.872,58	25,6%	12.640.144,03
Onderwijs	80	1	10,0%	36.000,00	0,6%	3.584,54
Gezondheidszorg en maatschappelijke dienstverlening	85	9	90,0%	5.795.700,00	99,4%	572.371,33
totaal voor NACE	8	10	1,8%	5.831.700,00	1,0%	575.955,87
Afvalwater- en afvalverzameling; straatreiniging	90	5	14,7%	6.300.000,00	15,3%	478.241,00
Recreatie, cultuur en sport	92	9	26,5%	13.187.331,00	32,0%	902.402,90
Overige diensten	93	20	58,8%	21.664.926,51	52,6%	2.116.985,68
totaal voor NACE	9	34	6,2%	41.152.257,51	6,9%	3.497.629,58
TOTAAL		545	100,0%	594.044.509,09	100,0%	47.247.896,79

In de calls van 2006 werd bijna 24% van de gunstig gerangschikte dossiers ingediend door ondernemingen actief in de zakelijke dienstverlening, 22% in de handels- en horecasector en 17,8% in de bouwnijverheid. Deze koplopers kregen 53,1% van de totale steun toegewezen, waarmee een investeringspakket van ruim 290 miljoen euro werd gesubsidieerd.

Tabel 22: Groeipremies per investeringsplaats

provincie	arrondissement	aantal	% totaal prov / call	ingediende invest.	% totaal prov / call	gemidd. invest/dossier
Antwerpen	Antwerpen	92	48,9%	106.678.389,94	55,1%	1.159.547,72
	Mechelen	31	16,5%	31.525.715,73	16,3%	1.016.958,57
	Turnhout	65	34,6%	55.540.281,07	28,7%	854.465,86
totaal voor Antwerpen		188	29,8%	193.744.386,74	32,6%	1.030.555,25
Limburg	Hasselt	44	60,3%	49.663.801,00	66,1%	1.128.722,75
	Maaseik	21	28,8%	18.622.575,00	24,8%	886.789,29
	Tongeren	8	11,0%	6.797.553,89	9,1%	849.694,24
totaal voor Limburg		73	11,6%	75.083.929,89	12,6%	1.028.546,98
Oost-Vlaanderen	Aalst	17	11,6%	5.857.884,00	5,5%	344.581,41
	Dendermonde	22	15,0%	6.677.001,64	6,3%	303.500,07
	Eeklo	11	7,5%	3.773.519,00	3,6%	343.047,18
	Gent	61	41,5%	46.985.606,66	44,3%	770.255,85
	Oudenaarde	13	8,8%	8.769.239,00	8,3%	674.556,85
	Sint-Niklaas	23	15,6%	34.052.915,00	32,1%	1.480.561,52
totaal voor Oost-Vlaanderen		147	23,3%	106.116.165,30	17,9%	721.878,68
Vlaams Brabant	Halle-Vilvoorde	19	46,3%	19.802.083,00	48,6%	1.042.214,89
	Leuven	22	53,7%	20.908.925,00	51,4%	950.405,68
totaal voor Vlaams-Brabant		41	6,5%	40.711.008,00	6,9%	992.951,41
West-Vlaanderen	Brugge	41	22,5%	49.990.903,00	28,0%	1.219.290,32
	Diksmuide	4	2,2%	3.410.000,00	1,9%	852.500,00
	Ieper	18	9,9%	14.480.615,00	8,1%	804.478,61
	Kortrijk	49	26,9%	66.085.405,66	37,0%	1.348.681,75
	Oostende	14	7,7%	3.809.690,00	2,1%	272.120,71
	Roeselare	32	17,6%	30.770.915,00	17,2%	961.591,09
	Tielt	14	7,7%	7.144.711,00	4,0%	510.336,50
totaal voor West-Vlaanderen		182	28,8%	178.389.019,66	30,0%	980.159,45
Calls 2006 (1-2-3-4)		631	100%	594.044.509,59	100%	941.433,45

(*) de bedragen van de groeipremies en van de gesubsidieerde investeringen worden op dossierniveau toegekend en niet per investeringsplaats; deze gegevens kunnen dus niet per investeringsplaats worden weergegeven.

In de vier calls van 2006 nam de provincie Antwerpen het grootste aandeel van het aantal gunstig gerangschikte ondernemingen voor haar rekening (29,8%) met nagenoeg de helft van het aantal projecten in het arrondissement Antwerpen. De tweede plaats werd bekleed door West-Vlaanderen met 28,8%, waarvan meer dan één vierde in het Kortrijkse. Op de derde plaats kwam Oost-Vlaanderen met een aandeel van 23,3%, waarin het arrondissement Gent de hoofdmoot nam met 41,5%. Naar ingediende investeringsmassa toe namen de provincies Antwerpen en West-Vlaanderen, beiden nagenoeg 1/3 voor hun rekening. Antwerpen en Limburg namen met meer dan 1 miljoen euro, het voortouw wat het gemiddeld investeringsbedrag per aanvraag betreft, op de voet gevolgd door West- en Oost-Vlaanderen.

Tabel 23: Groeipremies per groottecategorie en juridische vorm van de ondernemingen

Juridische vorm	KO	%tov tot.	MO	%tov tot.	Alle
BVBA	288	58,9%	8	14,3%	296
Naamloze Vennootschap	123	25,2%	45	80,4%	168

Eenmanszaak	62	12,7%	0	0,0%	62
Coöperatieve Vennootschap	4	0,8%	3	5,4%	7
Commanditaire vennootschap	3	0,6%	0	0,0%	3
Feitelijke vereniging	0	0,0%	0	0,0%	0
Vennootschap onder een firma	9	1,8%	0	0,0%	9
totaal	489	100,00%	56	100,00%	545

In de vier calls van 2006 waren de gunstig gerangschikte ondernemingen voornamelijk rechtspersonen waarvan 54,3% BVBA's en 30,8% NV's. Ruim 11% van de groepremiegenieters waren eenmanszaken.

Tabel 24: Groeipremies per tewerkstellingsklasse van de ondernemingen

Tewerkstellingsklasse	aantal gunstig gerangsch.	% totaal	ingediende invest.	% totaal	toegekende groeipremies	% totaal	TWS in VTE 4 kwartalen voor de aanvraag
0 tot 5	401	73,6%	291.023.938,06	49,0%	27.803.777,17	58,8%	461,41
6 tot 10	31	5,7%	56.005.300,00	9,4%	3.455.899,05	7,3%	267,25
11 tot 20	38	7,0%	66.049.870,53	11,1%	5.215.814,49	11,0%	776,08
21 tot 50	41	7,5%	78.882.386,00	13,3%	5.716.530,54	12,1%	2.751,55
51 tot 75	26	4,8%	71.326.613,00	12,0%	3.636.659,40	7,7%	1.672,33
76 tot 100	2	0,4%	9.000.000,00	1,5%	429.295,00	0,9%	430,43
101 tot 150	3	0,6%	12.688.000,00	2,1%	577.592,64	1,2%	1.448,16
151 en meer	3	0,6%	9.068.402,00	1,5%	412.328,48	0,9%	1.189,57
Calls 2006 (1-2-3-4)	545	100,0%	594.044.509,59	100,0%	47.247.896,77	100,0%	8.997

In de vier calls van 2006 werd 73,6% van de gunstig gerangschikte projecten ingediend door ondernemingen die maximaal 5 personeelsleden (bij de RSZ ingeschreven Voltijds Equivalenten of VTE) tewerkstelden. Deze ondernemingen namen nagenoeg de helft van het totaal aan ingediende investeringen voor hun rekening en kregen bijna 60% van de totale steunenveloppe van de groeipremies toegekend.

BA 51.16: Ecologiesteun

o Wettelijke basis

- De Europese kaderregeling ecologie.
- Het decreet betreffende het economisch ondersteuningsbeleid van 31 januari 2003.
- Het besluit van de Vlaamse Regering van 1 oktober 2004, en de bijlage 1 bij dit besluit.
- Het ministerieel besluit van 29 oktober 2004.
- Het ministerieel besluit van 29 oktober 2004 - toevoeging van activiteiten.
- De ministeriële besluiten van 3 juni 2005, 17 juni 2005, 1 juli 2005, 20 september 2005, 16 januari 2006, 30 maart 2006, 19 juli 2006, 31 juni 2006, 10 november 2006, 12 januari 2007, 19 januari 2007 en 23 maart 2007.

- De Aanbeveling van de Europese Commissie van 6 mei 2003 (definitie KMO).
- De Verordening van de Europese Commissie van 25 februari 2004.
- De toelichting bij de nieuwe KMO-definitie (cf. Groeipremies: supra).

o Budgettaire impact

Op deze rubriek werd de ecologiesteun "oude stijl" (expansiesteun) en "nieuwe stijl" (ecologiepremies) vastgelegd. De totale vastlegging bedroeg 102.341.893,39 euro en hiervan was 90.387.270,39 euro bestemd voor de ecologiepremies.

o Toelichting

Tabel 25: Ecologiepremies per investeringsplaats

provincie	arrondissement	aantal	% totaal prov	ingediende invest.	% totaal prov
Antwerpen	Antwerpen	96	52,9%	297.130.036,30	77,3%
	Mechelen	31	17,1%	9.491.854,60	2,5%
	Turnhout	54	29,7%	77.542.270,53	20,2%
totaal voor Antwerpen		181	43,4%	384.164.161,43	49,0%
Limburg	Hasselt	50	53,5%	41.540.057,82	61,0%
	Maaseik	27	29,0%	24.540.646,22	36,0%
	Tongeren	16	16,9%	2.037.248,60	3,0%
totaal voor Limburg		93	22,3%	68.117.952,64	8,7%
Oost-Vlaanderen	Aalst	4	8,1%	2.465.682,17	1,3%
	Dendermonde	5	10,8%	608.957,33	0,3%
	Eeklo	3	5,4%	18.541.323,00	9,8%
	Gent	23	47,3%	61.976.388,37	32,7%
	Oudenaarde	5	10,8%	38.003.398,00	20,0%
	Sint-Niklaas	9	18,9%	68.107.268,71	35,9%
totaal voor Oost-Vlaanderen		49	11,6%	189.703.017,58	24,2%
Vlaams Brabant	Halle-Vilvoorde	25	52,8%	22.711.658,00	65,8%
	Leuven	22	47,2%	11.790.603,29	34,2%
totaal voor Vlaams-Brabant		47	11,3%	34.502.261,29	4,4%
West-Vlaanderen	Brugge	9	19,4%	23.367.018,41	21,8%
	Diksmuide	1	2,1%	865.000,00	0,8%
	Ieper	3	5,6%	30.036.876,00	28,0%
	Kortrijk	13	27,8%	11.088.784,37	10,3%
	Oostende	5	11,1%	19.539.678,00	18,2%
	Roeselare	5	11,1%	17.170.506,97	16,0%
	Tielt	7	13,9%	1.792.679,00	1,7%
	Veurne	5	11,1%	3.396.775,30	3,2%
totaal voor West-Vlaanderen		47	11,3%	107.257.318,05	13,7%
totaal		418	100%	783.744.710,99	100%

Het bedrag van de toegekende ecologiepremies is per investeringsplaats binnen een dossier niet precies gekend. Daarom werd dit verdeeld over de verschillende investeringsplaatsen à rato van de investeringen die in elke lokaliteit zullen gerealiseerd worden.

In 2006 had de provincie Antwerpen het grootste aantal gunstige dossiers (43,4%), gevolgd door Limburg (22,3%) en Oost-Vlaanderen (11,6%). Wat betreft de gesubsidieerde investeringsmassa worden de eerste drie plaatsen ingenomen door Antwerpen (384,2 miljoen euro), Oost-Vlaanderen (189,7 miljoen euro) en West-Vlaanderen (107,3 miljoen euro). Bij de toegekende ecologiepremies vertegenwoordigen Antwerpen en Oost-Vlaanderen 57,5% van het totaal.

Tabel 26: Ecologiepremies per NACE-code

activiteit	NACE	Aantal	% tot.	aanvaarde inv.	% tot.	steun
LANDBOUW, JACHT EN DIENSTEN IN VERBAND MET DEZE ACTIVITEITEN	01	6	1,44%	7.857.148,23	1,00%	1.360.042,43
WINNING VAN METAALERTSEN	13	1	0,24%	4.766.288,16	0,61%	789.999,81
VERVAARDIGING VAN VOEDINGSMIDDELEN EN DRANKEN	15	19	4,55%	10.392.794,59	1,33%	1.833.262,59
VERVAARDIGING VAN TEXTIEL	17	9	2,15%	3.753.556,12	0,48%	530.964,58
TOTAAL NACE-1	1	35	8,37%	26.769.787,10	3,42%	4.514.269,41
HOUTINDUSTRIE EN VERVAARDIGING VAN ARTIKELN VAN HOUT, KURK, RIET EN VLECHTWERK	20	4	0,96%	11.052.501,11	1,41%	2.358.206,75
PAPIER- EN KARTONNIJVERHEID	21	4	0,96%	1.392.188,20	0,18%	159.159,73
UITGEVERIJEN, DRUKKERIJEN EN REPRODUCTIE VAN OPGENOMEN MEDIA	22	79	18,90%	89.313.429,77	11,40%	10.575.174,76
VERVAARDIGING VAN COKES, GERAFFINEERDE AARDOLIEPRODUCTEN EN SPLIJT- EN KWEEKSTOFFEN	23	3	0,72%	95.879.836,46	12,23%	3.745.764,99
CHEMISCHE NIJVERHEID	24	31	7,42%	85.513.275,18	10,91%	10.983.847,10
RUBBER- EN KUNSTSTOFNIJVERHEID	25	8	1,91%	5.343.903,68	0,68%	676.916,56
VERVAARDIGING VAN OVERIGE NIET-METAALHOUDENDE MINERALE PRODUCTEN	26	6	1,44%	9.208.977,93	1,17%	1.818.404,40
METALLURGIE	27	6	1,44%	28.766.733,26	3,67%	1.520.732,91
VERVAARDIGING VAN PRODUCTEN VAN METAAL	28	4	0,96%	19.089.054,85	2,44%	4.309.826,51
VERVAARDIGING VAN MACHINES, APPARATEN EN WERKTUIGEN	29	4	0,96%	1.060.726,65	0,14%	161.104,24
TOTAAL NACE-2	2	149	35,65%	346.620.627,09	44,23%	36.309.137,95
VERVAARDIGING VAN ELEKTRISCHE MACHINES EN APPARATEN	31	4	0,96%	32.778.269,62	4,18%	1.441.412,21
VERVAARDIGING EN ASSEMBLAGE VAN AUTO'S, AANHANGWAGENS EN OPLEGGERS	34	4	0,96%	3.227.781,76	0,41%	264.920,82
VERVAARDIGING VAN MEUBELS, OVERIGE INDUSTRIE	36	4	0,96%	1.098.052,69	0,14%	179.029,39
RECUPERATIE VAN RECYCLEERBAAR AFVAL	37	3	0,72%	6.837.173,07	0,87%	736.551,48
TOTAAL NACE-3	3	15	3,59%	43.941.277,14	5,61%	2.621.913,90
PRODUCTIE EN DISTRIBUTIE VAN ELEKTRICITEIT, GAS, STOOM EN WARM WATER	40	19	4,55%	213.223.239,51	27,21%	15.910.358,37
WINNING, ZUIVERING EN DISTRIBUTIE VAN WATER	41	2	0,48%	3.429.245,00	0,44%	858.654,53
BOUWNIJVERHEID	45	18	4,31%	5.964.606,63	0,76%	880.104,31
TOTAAL NACE-4	4	39	9,33%	222.617.091,14	28,40%	17.649.117,21

VERKOOP, ONDERHOUD EN REPARATIE VAN AUTO'S EN MOTO'S	50	16	3,83%	1.174.335,01	0,15%	211.274,48
GROOTHANDEL EN HANDELSBEMIDDELING, EXCLUSIEF DE HANDEL IN AUTO'S EN MOTORRIJWIELEN	51	22	5,26%	13.994.347,65	1,79%	1.662.129,51
KLEINHANDEL, EXCLUSIEF AUTO'S EN MOTORRIJWIELEN; REPARATIE VAN CONSUMENTENARTIKELEN	52	18	4,31%	1.309.132,08	0,17%	205.591,96
HOTELS EN RESTAURANTS	55	55	13,16%	2.120.033,96	0,27%	371.077,21
TOTAAL NACE-5	5	111	26,56%	18.597.848,70	2,37%	2.450.073,16
VERVOER TE LAND; VERVOER VIA PIJPLEIDINGEN	60	3	0,72%	171.276,89	0,02%	33.078,31
VERVOERONDERSTEUNENDE ACTIVITEITEN	63	12	2,87%	6.089.190,94	0,78%	684.862,93
FINANCIËLE INSTELLINGEN	65	1	0,24%	9.347,01	0,00%	1.702,64
TOTAAL NACE-6	6	16	3,83%	6.269.814,84	0,80%	719.643,88
VERHUUR ZONDER BEDIENINGSPERONEEL	71	1	0,24%	287.769,26	0,04%	11.591,47
INFORMATICA EN AANVERWANTE ACTIVITEITEN	72	2	0,48%	37.173,94	0,00%	6.567,20
OVERIGE ZAKELIJKE DIENSTVERLENING	74	18	4,31%	73.900.673,63	9,43%	17.168.968,24
TOTAAL NACE-7	7	21	5,02%	74.225.616,83	9,47%	17.187.126,91
GEZONDHEIDSZORG EN MAATSCHAPPELIJKE DIENSTVERLENING	85	4	0,96%	106.635,84	0,01%	24.786,71
TOTAAL NACE-8	8	4	0,96%	106.635,84	0,01%	24.786,71
AFVALWATER- EN AFVALVERZAMELING; STRAATREINIGING	90	17	4,07%	42.268.567,05	5,39%	8.443.424,13
RECREATIE CULTUUR EN SPORT	92	2	0,48%	210.422,18	0,03%	33.090,35
OVERIGE DIENSTEN	93	9	2,15%	2.117.023,08	0,27%	434.686,78
TOTAAL NACE-9	9	28	6,70%	44.596.012,31	5,69%	8.911.201,26
totaal	418	100,0%	783.744.710,99	100%	90.387.270,39	

In 2006 werd 26,56% van de aanvragen ingediend door ondernemingen actief in de handels- en horecasector en 18,9 % in de drukkerijsector. Qua investeringsvolume vertegenwoordigt de energiesector 27,2% van het totaal. Aan deze sector werd 15,9 miljoen euro subsidie toegekend. De chemische nijverheid en de drukkerijsector volgen met respectievelijk 10,9 en 10,6 miljoen euro.

Tabel 27: Ecologiepremies per technologie

technologie	aantal	% tot	subsidiabel	steun
energiebesparing	132	26,45%	37.873.949,44	5.546.711,13
hernieuwbare energie	74	14,83%	197.926.431,88	30.425.475,76
milieuproject -end-of-pipe	29	5,81%	34.381.452,76	7.690.276,53
milieuproject - procesgeïntegreerd	246	49,30%	276.683.330,73	33.011.100,48
warmte-kracht koppeling	18	3,61%	236.879.546,18	13.713.706,50
totaal per regime	499	100,00%	783.744.710,99	90.387.270,39

Het investeringsvolume in de gunstige dossiers bedroeg in 2006 ongeveer 784 miljoen euro. Hiervan is 49,3% voorzien voor de investering in procesgeïntegreerde milieutechnologieën, 26,5 % in energiebesparende technologieën en 14,8 % in hernieuwbare energie.

Tabel 28: Ecologiepremies per ondernemingscategorie

Categorie onderneming	aantal	% tot.	aanvaarde inv.	% tot.	steun na plafond	% tot.	% st./inv.	gemiddelde steun/dossier
grote ondernemingen	87	20,8%	490.624.189,08	62,6%	38.143.428,11	42,2%	7,8%	438.430,21
kleine en middelgrote ondernemingen	331	79,2%	293.120.521,91	37,4%	52.243.842,29	57,8%	17,8%	157.836,38
totaal	418	100,0%	783.744.710,99	100,0%	90.387.270,39	100,0%	11,5%	216.237,49

Voor 2006 werd 79,2% van de gunstige dossiers ingediend door kleine en middelgrote ondernemingen en 20,8% door grote ondernemingen. De grote ondernemingen kregen 42,2% van de toegekende subsidie.

BA 51.17: Investeringssteun aan Grote Ondernemingen in toepassing van het decreet van 31 januari 2003: “ad hoc” opleidingssteun

o **Wettelijke basis**

Deze steun wordt toegekend door de Vlaamse Regering, op basis van de Europese Kaderregeling van 12 januari 2001 “betreffende de toepassing van de artikelen 87 en 88 van het EG-Verdrag op opleidingssteun”.

o **Budgettaire impact**

In 2006 werden 3 dossiers goedgekeurd. Het totaal van de gesubsidieerde opleidingen bedroeg 6.107.307,00 euro en de totale opleidingssteun 2.936.717,00 wat een gemiddeld steunpercentage is van 48,09%.

o **Toelichting**

Dit steunsysteem staat open voor kleine, middelgrote en grote ondernemingen. In afwachting van een organieke regeling wordt de steun “ad hoc” toegekend, op basis van bovenvermelde Europese Kaderregeling.

BA 51.17: Investeringssteun aan Grote Ondernemingen in toepassing van het decreet van 31 januari 2003: “groei premie voor strategische projecten”

o **Wettelijke basis**

Deze steun wordt toegekend door de Vlaamse Regering, op basis van de “Richtsnoeren met betrekking tot strategische investeringsprojecten met een subsidieabel investeringsbedrag boven de 8 miljoen euro”.

In 2006 werden 42 dossiers goedgekeurd. Het totaal van de betoelaagde investeringen bedroeg 1.220.855.948,00 euro en de totale investeringssteun 78.810.311,35 euro, wat een gemiddeld steunpercentage is van 6,50 %.

Dit steunsysteem stond open voor kleine, middelgrote en grote ondernemingen, wat deze laatste categorie betreft enkel voor investeringen in ontwikkelingszones. De strategische waarde van de projecten werd bepaald op basis van een aantal criteria die peilden naar de milieugerichtheid, de bedrijfseconomische toestand en de sociale verantwoordelijkheid van de onderneming.

Aangezien – wegens de aanpassing van de regionale steunkaart – de dossiers ten laatste op 31 december 2006 moesten zijn beslist heeft de Vlaamse Regering dit steunsysteem eind juli 2006 stopgezet.

Deze steun wordt toegekend door de Vlaamse Regering, op basis van de "Richtsnoeren met betrekking tot strategische investeringsprojecten met een subsidiabel investeringsbedrag boven de 8 miljoen euro".

o Budgettaire impact

In 2006 werden 42 dossiers goedgekeurd. Het totaal van de betoelaagde investeringen bedroeg 1.220.855.948,00 euro en de totale investeringssteun 78.810.311,35 euro, wat een gemiddeld steunpercentage is van 6,5%.

o Toelichting

Dit steunsysteem stond open voor kleine, middelgrote en grote ondernemingen, wat deze laatste categorie betreft enkel voor investeringen in ontwikkelingszones. De strategische waarde van de projecten werd bepaald op basis van een aantal criteria, dat peilde naar de milieugerichtheid, de bedrijfseconomische toestand en de sociale verantwoordelijkheid van de onderneming.

Aangezien - wegens de aanpassing van de regionale steunkaart – de dossiers ten laatste op 31 december 2006 moesten zijn beslist, heeft de Vlaamse Regering dit steunsysteem eind juli 2006 stopgezet.

Het zal in de loop van het jaar 2007 worden vervangen door een nieuw gecombineerd steunsysteem voor strategische investerings- en opleidingsprojecten.

Tabel 29: Strategische Projecten: overzicht per arrondissement en provincie van het aantal investeringsdossiers, de aanvaarde investeringen en de toegekende steun

provincie	arrondissement	aantal	% tot.	aanvaarde inv.	% tot.	steun
ANTWERPEN	ANTWERPEN	3	7,1%	50.315.673,00	4,1%	1.693.212,00
	MECHELEN	1	2,4%	12.010.000,00	1,0%	720.600,00
	TURNHOUT	11	26,2%	568.385.366,00	46,6%	31.057.199,85
prov. Antwerpen		15	35,7%	630.711.039,00	51,7%	33.471.011,85
LIMBURG	HASSELT	8	19,0%	158.840.091,00	11,1%	13.699.615,20
	MAASEIK	6	14,3%	169.058.500,00	13,8%	12.704.321,42
	TONGEREN	1	2,4%	30.200.000,00	2,5%	4.439.400,00
prov. Limburg		15	35,7%	334.507.309,00	27,4%	30.843.336,62

OOST-VLAANDEREN	oudenaarde	1	2,4%	13.500.000,00	1,1%	1.226.424,00
	prov. Oost-Vlaanderen	1	2,4%	13.500.000,00	1,1%	1.226.424,00
	BRUGGE	1	2,4%	8.500.000,00	0,7%	307.897,59
WEST-VLAANDEREN	KORTRIJK	3	7,1%	63.500.000,00	5,2%	2.434.167,40
	OOSTENDE	2	4,8%	38.400.000,00	3,1%	2.499.767,42
	TIELT	4	9,5%	120.237.600,00	9,8%	7.111.706,47
	prov. West-Vlaanderen	10	23,8%	230.637.600,00	18,9%	12.353.538,88
	+ Verspreid over doelstellingengebied in Vlaanderen *	1	2,4%	11.500.000,00	0,9%	916.000,00
		1	2,4%	11.500.000,00	0,9%	916.000,00
	Totaal Vlaams Gewest	42	100,0%	1.244.453.230,00	100,0%	78.810.311,35

Tabel 30: Strategische Projecten: overzicht per NACE-2 code van het aantal investeringsdossiers, de aanvaarde investeringen en de toegekende steun

activiteit	NACE	Aantal	% tot.	aanvaarde inv.	% tot.	steun
Vervaardiging van voedingsmiddelen en dranken	15	2	4,8%	39.499.855,00	3,2%	1.893.706,00
Vervaardiging van textiel	17	4	9,5%	76.082.500,00	6,2%	5.417.776,84
totaal voor NACE 1	1	6	14,3%	115.582.355,00	9,5%	7.311.482,84
Houtindustrie en vervaardiging van artikelen van hout, kurk, riet en vlechtwerk	20	1	2,4%	63.487.600,00	5,2%	3.413.557,70
Chemische nijverheid	24	6	14,3%	345.441.000,00	26,4%	12.209.182,96
Rubber- en kunststofnijverheid	25	1	2,4%	8.370.000,00	0,7%	198.848,77
Vervaardiging van overige niet-metaalhoudende minerale producten	26	3	7,1%	45.510.000,00	3,7%	2.202.819,40
Metallurgie	27	1	2,4%	38.900.000,00	3,2%	2.650.540,00
Vervaardiging van producten van metaal	28	1	2,4%	14.385.366,00	1,2%	904.847,00
Vervaardiging van machines, apparaten en werktuigen	29	1	2,4%	108.831.000,00	8,9%	7.261.000,00
totaal voor NACE 2	2	14	33,3%	601.327.684,00	49,3%	28.840.795,83
Vervaardiging en assemblage van auto's, aanhangwagens en opleggers	34	4	9,5%	92.711.445,00	7,6%	4.416.155,09
Recuperatie van recycleerbaar afval	37	1	2,4%	8.725.000,00	0,7%	1.047.000,00
totaal voor NACE 3	3	5	11,9%	101.436.445,00	8,3%	5.463.155,09

Bouwnijverheid	45	1	2,4%	30.200.000,00	2,5%	4.439.400,00
totaal voor NACE 4	4	1	2,4%	30.200.000,00	2,5%	4.439.400,00
Verkoop en reparatie van auto's en motorrijwielen; kleinhandel in motorbrandstoffen	50	1	2,4%	12.124.791,00	1,0%	827.265,00
Kleinhandel, exclusief auto's en motorrijwielen; reparatie van consumentenartikelen	52	1	2,4%	11.700.000,00	1,0%	1.404.000,00
totaal voor NACE 5	5	2	4,8%	23.824.791,00	2,0%	2.231.265,00
Vervoer teland	60	3		99.643.000,00	8,2%	13.692.711,00
Vervoerondersteunende activiteiten	63	8		206.151.673,00	16,9%	14.565.957,59
post en telecommunicatie	64	1	2,4%	11.500.000,00	0,9%	916.000,00
totaal voor NACE 6	6	12	28,6%	317.294.673,00	26,0%	29.174.668,59
Verhuur en handel in onroerende goederen	70	1	2,4%	11.190.000,00	0,9%	83.700,00
totaal voor NACE 7	7	1	2,4%	11.190.000,00	0,9%	83.700,00
Afvalwater- en afvalverzameing; straatreiniging	90	1	2,4%	20.000.000,00	1,6%	1.265.844,00
totaal voor NACE 9	9	1	2,4%	20.000.000,00	1,6%	1.265.844,00
Totaal	42	100%		1.244.453.230,00	100%	78.810.311,35

BA 61.02: Subsidiëring van bedrijventerreinen, wetenschapsparken en bedrijfsgebouwen

o **Wettelijke basis**

- Het besluit van de Vlaamse Regering van 5 september 2003 houdende subsidiëring van bedrijventerreinen, wetenschapsparken en bedrijfsgebouwen.
- Het ministerieel besluit van 2 oktober 2003 houdende vaststelling van de procedure tot subsidiëring van bedrijventerreinen, wetenschapsparken en bedrijfsgebouwen.
- Deze wetgeving was geldig tot 31 december 2006.

o **Budgettaire impact**

Er werd 16.985.286,57 euro vastgelegd.

o **Toelichting**

Het subsidiebesluit voorziet steun voor zowel bedrijventerreinen als bedrijfsgebouwen.

Voor bedrijventerreinen wordt er via een getrapte subsidiepercentage een stimulans ingebouwd voor de heraanleg van gebruikte terreinen.

Er werden verschillende subsidiepercentages gehanteerd. Het lag in de bedoeling om door die differentiatie de heraanleg van bedrijventerreinen te bevorderen. Er werd immers een grotere subsidiepercentage gegeven aan bestaande terreinen die heraangelegd werden of aan terreinen waarvoor substantiële opruimings- of saneringswerken nodig waren. Aan deze terreinen werd 40% subsidie toegekend. Nieuw aangelegde terreinen waarbij geen nieuwe kavels werden uitgegeven kregen zelfs 60% subsidie evenals terreinen van strategisch belang. Dergelijke dossiers dienden door de Vlaamse Regering goedgekeurd te worden.

Nieuwe terreinen kregen 25% subsidie, tenzij ze ook Europese steun genoten, in welk geval ze op 40% steun konden rekenen. Voor wetenschapsparken gold een andere regeling: zij kregen, zowel verouderde als nieuwe, 85% subsidie.

In 2006 werden 25 dossiers voor de aanleg van bedrijventerreinen vastgelegd.

Niet alleen de publieke ontwikkelaars, ook private ontwikkelaars kwamen in aanmerking voor subsidie. Enkel de werken die achteraf in het openbaar domein terechtkwamen, werden gesubsidieerd.

Ook de huisvesting van jonge startende bedrijven of doorgroeiers werd gesubsidieerd. In een bedrijvencentrum werden de starters gehuisvest, ze kregen ondersteuning op het vlak van accommodatie, secretariaat enz. De oprichting van een bedrijvencentrum werd gesubsidieerd met 250.000 euro. Voor de oprichting van multifunctionele gebouwen, waar doorgroeiers terecht kunnen, werd 500.000 euro subsidie gegeven. De innovatie- en incubatiecentra kregen bij de oprichting ook 500.000 euro.

De modernisering en de uitbreiding van de gebouwen werd eveneens gesubsidieerd. Hierbij kon 125.000 euro voor een bedrijvencentrum of 250.000 euro voor een multifunctioneel gebouw of incubatie- en innovatiecentrum gegeven worden. In 2006 werden 14 dossiers voor de oprichting en uitbreiding / modernisering van bedrijfsgebouwen vastgelegd.

Ter illustratie volgen hierna twee tabellen met een overzicht van de subsidies toegekend aan bedrijventerreinen resp. bedrijfsgebouwen.

Tabel 31: Subsidies aan bedrijventerreinen: overzicht per provincie en gemeente, naam van terrein en ontwikkelaar van de bedrijventerreinen

Bedrijventerreinen						
Provincie	gemeente	Terrein	ontwikke- laar	werk	bedrag subsidie	% tov totaal
West-Vlaanderen	Lichtervelde	Stegen Akker	WVI	wegenis,riolering, groen	122.294,49	
	Deerlijk	Ter Donkt II	Leiedal	water+ov+telenet	13.239,67	
	Diksmuide	Kaaskerke Zuid (reg + lok)	WVI	basis + pompst	234.789,72	
	Ledegem	Ambachtelijke zone Fase 3	WVI	basis	3.476,02	
	Waregem	Transvaal	WVI	infrastructuurwerken	82.557,84	
	Roeselare	Haven Zuid RO & W	WVI	infrastructuurwerken	889.148,54	
	Menen	Menen Oost Uitbreiding	WVI	wegenis,riolering	9.320,44	
	Lichtervelde	Zone I	WVI	wegenis, riolering, groen	16.241,76	
	Lichtervelde	Zone I	WVI	waterleiding	7.296,01	

	Roeselare	Wijnendaele RO Uitbreiding	WVI	waterleiding	26.217,55	
	Roeselare	Wijnendale RO uitbr	WVI	nutsl	4.578,78	
	Lichtervelde	Zone 1 Lichtervelde	WVI	Water	3.737,07	
	totaal West-Vlaanderen				1.412.897,89	10,41%
Oost-Vlaanderen	Erembodegem	Zuid IV	Solva	basis	525.744,90	
	Zomergem	KMO-zone Mispelare	Veneco	waterleiding	23.618,34	
	Zomergem	KMO-zone Mispelare	Veneco	openbare verlichting	6.827,17	
	Zomergem	KMO-zone Mispelare	Veneco	groenaanleg	35.335,20	
	totaal Oost-Vlaanderen				591.525,61	4,36%
Vlaams-Brabant	Leuven	Researchpark Haasrode:6de fase	Interleuven	basiswerken	52.649,67	
	Leuven	Researchpark Haasrode:heraanleg	Interleuven	basiswerken	4.053.866,70	
	totaal Vlaams-Brabant				4.106.516,37	30,27%
Antwerpen	Duffel	Itterbeek	IGEMO	wegenis, riolering, groen	607.679,23	
	Dessel	Stenehei	IOK	waterleiding+op. Verl	123.338,82	
	Olen/Westerlo	Reme	IOK	waterleiding	37.279,46	
	Olen/Westerlo	Reme	IOK	openbare verlichting	3.344,90	
	Heist o/d Berg	Heisten Hoek	IOK	wegenis, riolering, groen	226.254,38	
	Duffel	Itterbeek	IGEMO	waterleiding+OV+ telematica	93.497,65	
	Turnhout	Frac	IOK	basiswerken	519.306,96	
	Duffel	Itterbeek	IGEMO	basis verhoging vastlegging	131.613,19	
	Puurs	Pullaar 2	POM	basis+waterleiding	182.640,21	
	Puurs	Pullaar 2	NV	basis+ov	155.062,13	
	totaal Antwerpen				2.080.016,93	15,33%
Limburg	Bilzen	Genk Zuid fase 2	Bilzen	basis + nutsleidingen	1.050.220,20	
	Hasselt	RCH	stad	basiswerken	607.823,72	
	Genk	Zwartberg	stad	basiswerken, nutsl.	2.333.962,24	
	Dilsen-Stokkem	Lanklaar	gemeente	basiswerken	988.763,49	
	Hasselt	RCH	stad	parking	132.054,09	
	As	KMO-zone As	HWP	basiswerken	14.563,04	
	Dilsen-Stokkem	Lanklaar	gemeente	basiswerken	250.018,61	
	totaal Limburg				5.377.405,39	39,63%
totaal bedrijventerreinen					13568362,19	

Tabel 32: Subsidies aan bedrijfsgebouwen: overzicht per provincie en gemeente, naam van gebouw en ontwikkelaar

Bedrijfsgebouwen						
Provincie	gemeente	Gebouw	ontwikke- laar	werk	bedrag subsidie	% tov totaal
West-Vlaanderen	Veurne	BC Veurne	POM	modernisering	73.754,76	
	Ieper	BC Ieper	POM	modernisering	82.603,73	
	totaal West-Vlaanderen				156.358,49	4,59%
Oost-Vlaanderen	Geraardsbergen	BC Geraardsbergen	POM	modernisering	25.000,00	
	Gent	MF Gent (De Punt)	POM	oprichting	500.000,00	

	Oudenaarde	MF Vlaamse Ardennen	POM	oprichting	152.000,00	
	Gent	IBBT Gent	POM	oprichting	400.000,00	
	totaal Oost-Vlaanderen				1.077.000,00	31,62%
Vlaams-Brabant	Leuven	Bio-Incubator Leuven	KU Leuven	Inc/inno oprichting	500.000,00	
	Vilvoorde	Bedrijvencentrum Vilvoorde NV	POM	modernisering	5.499,00	
	Vilvoorde	BC Vilvoorde	POM	modernisering	31.543,00	
	Meise	MF Arophar	Haviland	oprichting	500.000,00	
	Londerzeel	MF Londerzeel	Haviland	oprichting	500.000,00	
	totaal Vlaams-Brabant				1.537.042,00	45,13%
Antwerpen	Antwerpen	BC Designcentrum de Winkelhaak	POM	BC modernisering	10.367,33	
	Meerhout	MF Meerhout	IOK	MF oprichting	500.000,00	
	Geel	BC Kempen	POM	modernisering	125.000,00	
	totaal Antwerpen				635.367,33	18,66%
	totaal bedrijfsgebouwen				3.405.767,82	

Deel 6 - Overzicht van de vastleggingen per basisallocatie op het Hermesfonds

Tabel 33: Overzicht van de vastleggingen per rubriek op het Hermesfonds

BA	Omschrijving	Kredieten	Vastleggingen
12.01	Andere uitgaven	1.236.000,00	1.235.743,29
12.02	Overheidsopdrachten beleidsgericht onderzoek	453.000,00	452.500,56
30.02	Bevordering ondernemerschap in onderwijs	2.487.000,00	2.486.826,69
32.06	EFRO	10.806.000,00	10.805.088,62
32.11	Ondernemersportefeuille	7.500.000,00	7.500.000,00
33.01	Steunpunt economie	124.000,00	123.946,76
33.03	Streekplatformen	900.000,00	900.000,00
33.05	Peterschapsprojecten	2.715.000,00	2.714.123,49
33.06	Bevorderen ondernemerschap	1.780.000,00	1.779.775,00
43.20	Centrummanagement en binnenstedelijke commerciële centra	12.000,00	12.000,00
50.01	Financiering van flexibele mechanismen	21.000,00	20.449,00
50.02	Ondersteuning innovatieve streekontwikkelingsprojecten	3.247.000,00	3.246.473,50
51.12	Investeringssteun MGO	1.690.000,00	1.689.400,00
51.15	Groeipremies via call aan KMO's	47.572.000,00	47.572.000,00
51.16	Ecologiesteun	102.336.000,00	102.341.893,39
51.17	Investeringssteun aan grote ondernemingen (strategische projecten en "ad hoc" opleidingssteun)	81.748.000,00	81.747.028,35
61.02	Uitgaven voor de aanleg van bedrijventerreinen	16.986.000,00	16.985.286,57
	Totaal	281.613.000,00	281.612.535,22

Colofon

- **Samenstelling:**

Agentschap Economie

* Afdeling Economisch Ondersteuningsbeleid *

Koning Albert-II laan 35 bus 12 - 1030 Brussel

- **Verantwoordelijke uitgever:**

Bernard De Potter,

Administrateur-generaal van het Agentschap Economie

- **Lay-out:**

Agentschap Economie

- **Druk:**

Eigen kopieerdiensten van de Vlaamse Overheid

- **Website:**

Dit rapport is ook elektronisch beschikbaar op de website www.vlaanderen.be/ondernemen.