
Thema-audit Wagenparkbeheer – globaal rapport

 1

Thema-audit Wagenparkbeheer

Globaal rapport | 31 januari 2017

Thema-audit Wagenparkbeheer – globaal rapport

 2

De auditopdrachten die de onderliggende basis voor dit globaal rapport vormen, zijn uitgevoerd in
overeenstemming met de internationale standaarden van het Institute of Internal Auditors (IIA). Elke vijf jaar
evalueert een externe instantie of Audit Vlaanderen deze standaarden naleeft.

Thema-audit Wagenparkbeheer – globaal rapport

 3

Thema-audit Wagenparkbeheer

Globaal rapport | 31 januari 2017

Thema-audit Wagenparkbeheer – globaal rapport

 4

INHOUDSOPGAVE

Samenvatting 5

Detailvaststellingen aanbevelingen 10

Managementreactie 17

Aanbevelingentabel 18

Bijlage 1: Beschrijving van de opdracht 20

Bijlage 2: Verzendlijst 23

Thema-audit Wagenparkbeheer – globaal rapport

 5

SAMENVATTING

Binnen de Vlaamse overheid zijn volgens de laatste publiek beschikbare gegevens 3.795 dienstvoertuigen1
in beheer bij de entiteiten van de verschillende beleidsdomeinen. Organisatiebrede richtlijnen en
voorwaarden betreffende de verwerving en vervreemding, het gebruik en het beheer van deze
dienstvoertuigen2 zijn vastgelegd in een omzendbrief uit 20133. De concretisering van deze richtlijnen in
een eigen organisatiespecifiek facilitair en HRM-beleid behoort tot de verantwoordelijkheid van de
leidinggevenden.

Naar aanleiding van de beslissing van de Vlaamse regering van 6 maart 2015 tot oprichting van o.a. het
gemeenschappelijk dienstencentrum ‘facilitaire end-to-end dienstverlener’ (hierna verkort facilitair
dienstencentrum) bij Het Facilitair Bedrijf, wordt de centraal aangeboden dienstverlening versterkt en
wordt een verbetering van de kwaliteit van de aangeboden dienstverlening nagestreefd alsook de
realisatie van efficiëntiewinsten binnen de ondersteunende taken en functies. Een stappenplan voor de
aansluiting van de entiteiten bij deze facilitaire dienstverlener werd opgemaakt en een referentiekader
geeft weer welke taken met betrekking tot wagenparkbeheer4 door de gemeenschappelijke dienstverlener
en welke taken door de entiteiten zelf in principe moeten worden uitgevoerd.

Audit Vlaanderen ging bij 6 entiteiten, die samen ongeveer 46% van het totale wagenpark binnen de
Vlaamse overheid beheren, na in welke mate de nodige beheersmaatregelen aanwezig zijn om de risico’s
m.b.t. de verwerving, het gebruik en de vervreemding van dienstwagens in te perken. Deze
auditopdrachten werden uitgevoerd in de periode februari t.e.m. augustus 2016.
Daarnaast onderzocht Audit Vlaanderen, in de periode februari t.e.m. april 2016, in welke mate de
aansluitingstrajecten en in het bijzonder de overdrachten van het wagenparkbeheer van de
beleidsdomeinen/entiteiten naar het facilitair dienstencentrum voldoende projectmatig werden
aangepakt en de nodige beheersmaatregelen aanwezig zijn om de risico’s verbonden aan deze
transitietrajecten voldoende in te perken.

Bijlage 1 geeft meer toelichting over deze thema-audit (situering, auditdoelstelling, -aanpak en -reikwijdte).

De auditresultaten tonen aan dat bij 5 van de 6 onderzochte entiteiten het beheer van het wagenpark
ontoereikend is. Bij deze entiteiten werden in meer of in mindere mate belangrijke risico’s vastgesteld met
betrekking tot een inefficiënt beheer van dienstvoertuigen, mogelijk misbruik ervan of inbreuken op de
wetgeving overheidsopdrachten of op de fiscale wetgeving betreffende het gebruik van dienstvoertuigen
voor privé doeleinden.

1 Bron: https://overheid.vlaanderen.be/bedrijfsinformatie/aantal-wagens-klasse, laatste gegevens van eind 2014.
2 Voor deze audit wordt onder dienstvoertuigen hetzelfde verstaan als in de omzendbrief: personenwagens,

terreinwagens en bestelwagens. Vrachtwagens en andere specifieke voertuigen vallen niet onder de toepassing van
deze audit. In dit rapport wordt bij de vermelding van de termen dienstwagen, wagen of voertuig hetzelfde verstaan
als dienstvoertuig.
3 Omzendbrief BZ/2013/3 betreffende de verwerving en vervreemding, het gebruik en het beheer van
dienstvoertuigen.
4 De termen wagenpark, wagenparkbeheer, wagenparkgegevens, wagenparkbeheerstool en wagenreglement dienen

gelezen te worden als betrekking hebbend op de dienstvoertuigen zoals gedefinieerd in voetnoot 2.

https://overheid.vlaanderen.be/bedrijfsinformatie/aantal-wagens-klasse

Thema-audit Wagenparkbeheer – globaal rapport

 6

De onderstaande tabel geeft de risicoafdekking weer bij de zes geauditeerde entiteiten, overeenkomstig
de procesfasen van het controleprogramma. De inschattingen zijn anoniem weergegeven.

Entiteit

1
Entiteit

2
Entiteit

3

Entiteit
4

Entiteit
5

Entiteit
6

Behoeftebepaling

Verwerving en levering

Brandstof

Onderhoud

Poolwagens

Vervreemding

Wagenreglement en
richtlijnen

Rollen en verantwoor-
delijkheden

Masterdata en
wagenparkbeheersysteem

Registratie van
privégebruik

Tabel 1 –Risicoafdekking per entiteit

Legende

hoog

M.b.t. dit subproces werden één of meerdere risico’s geïdentificeerd die de realisatie van de doelstellingen van

het proces kunnen verhinderen. Bijkomende maatregelen dringen zich op om het risico tot een aanvaardbaar

niveau te herleiden. Voor deze procesfase werden aanbevelingen geformuleerd met hoge prioriteit.

midden

M.b.t. dit subproces werden één of meerdere risico’s geïdentificeerd die de realisatie van één van de

doelstellingen van het proces kunnen belemmeren. Bijkomende maatregelen kunnen overwogen worden om

het huidige risiconiveau te kunnen handhaven of om het risico verder terug te dringen. Voor deze procesfase

werden verbeterpunten geformuleerd met gemiddelde prioriteit.

laag

M.b.t. dit subproces werden één of meerdere risico’s geïdentificeerd die de realisatie van de doelstellingen van

het proces niet belemmeren. Voor deze procesfase werden geen verbeterpunten geformuleerd of enkel

verbeterpunten met lage prioriteit.

Thema-audit Wagenparkbeheer – globaal rapport

 7

Audit Vlaanderen identificeerde de volgende belangrijke tekortkomingen in het beheer van het
wagenpark:

 De omzendbrief uit 2013 laat ruimte voor interpretatie bij de toepassing ervan en is niet meer actueel.
Bepaalde richtlijnen uit deze omzendbrief worden niet volledig nageleefd door de entiteiten. Vanaf
2015 wordt ook niet meer systematisch gerapporteerd over de toepassing van deze omzendbrief. Over
de verantwoordelijkheid voor de actualisatie van deze omzendbrief en de rapportering heerst sinds
de hervorming van het beleidsdomein Bestuurszaken onduidelijkheid (aanbeveling A1).

 Het beheer van de wagenparkgegevens verloopt binnen een meerderheid van de onderzochte
entiteiten inefficiënt. De beschikbare wagenparkgegevens zijn, zowel binnen de entiteiten als op het
centrale niveau, vaak onvolledig en niet up-to-date door een gebrek aan kwaliteitscontroles. De
informatie-uitwisseling tussen de entiteiten en het centrale niveau wordt bemoeilijkt door het gebruik
van verschillende wagenparkbeheersystemen. Een doeltreffend en efficiënt beleid en beheer van het
voertuigenpark op de diverse niveaus worden hierdoor belemmerd. De aankoop van een nieuw
wagenparkbeheersysteem dat volgens de beslissing van de Vlaamse regering5 zou moeten gebruikt
worden door elke entiteit, wordt momenteel onderzocht. (aanbeveling A2).

 Onderhouds- en brandstofkosten worden onvoldoende opgevolgd. Bij een meerderheid van de
entiteiten wordt voor het onderhoud gewerkt met de procedure van aanvaarde factuur maar worden
onderhoudskosten per leverancier niet opgevolgd. Steekproefsgewijze controles tonen aan dat deze
kosten soms hoger uitkomen dan 8500 euro exclusief BTW waardoor de correcte procedure
betreffende overheidsopdrachten niet gevolgd wordt. Wat brandstofkosten betreft, worden de
beschikbare mogelijkheden om misbruiken te detecteren (knipperlichtrapportering of een
ritbeheerssysteem) onvoldoende benut waardoor mogelijk misbruik niet of laattijdig gedetecteerd
wordt.

 Het gebruik van poolwagens wordt onvoldoende geregistreerd, geanalyseerd en opgevolgd met het
oog op een efficiënt gebruik en het voorkomen van misbruik. Lopende pilootprojecten zoals het
gebruik van een gemeenschappelijke wagenpool binnen de administratieve gebouwen in Brussel
kunnen, na evaluatie, worden uitgebreid naar de andere administratieve centra met het oog op het
realiseren van efficiëntiewinsten.

 Duidelijke richtlijnen en procedures met bijhorende rollen en verantwoordelijkheden met betrekking
tot het wagenparkbeheer zijn binnen de onderzochte entiteiten maar ook in relatie tot de
gemeenschappelijke dienstverlener vaak onvoldoende uitgewerkt en/of worden onvoldoende
opgevolgd. Dit leidt tot een gebrek aan controles en opvolging met mogelijk misbruik en inefficiënties
tot gevolg.

 Voor een correcte toepassing van de fiscale wetgeving betreffende het privégebruik van
dienstvoertuigen of op het gebied van woon-werkverkeer zijn duidelijke richtlijnen met betrekking tot
de correcte registratie van de gegevens voor de berekening van het fiscaal voordeel van alle aard en
de opvolging hiervan cruciaal. Steekproefsgewijze controles toonden aan dat deze
beheersmaatregelen bij een meerderheid van de onderzochte entiteiten ontbreken. Er zijn dan ook
geen garanties dat de toepassing en de berekening van dit fiscaal voordeel van alle aard correct
verloopt. Diverse tekortkomingen werden vastgesteld en 1 entiteit hanteerde een werkwijze die niet
conform is met de geldende regelgeving en de afspraken die op het niveau van de Vlaamse overheid
zijn vastgelegd.

 Voor de vervreemding van voertuigen via onlineveilingplatformen zijn onvoldoende maatregelen
uitgewerkt om de onderlinge afspraken afdwingbaar te maken.

5 Beslissing van de Vlaamse regering van 15 juli 2016 rond het Klimaat Actieplan Mobiliteit.

Thema-audit Wagenparkbeheer – globaal rapport

 8

Een centralisatie van het wagenparkbeheer zoals voorzien in de beslissing van de Vlaamse regering van 6
maart 2015 biedt het facilitair dienstencentrum opportuniteiten om de entiteiten te ondersteunen bij het
inperken van bovenvermelde risico’s. Terzelfdertijd staat het facilitair dienstencentrum ook voor een
aantal belangrijke uitdagingen. Deze centrale dienstverlening brengt immers nieuwe risico’s met zich mee
en het is dan ook cruciaal dat de organisatiebeheersing binnen dit dienstencentrum op punt staat om
deze risico’s voldoende in te perken. De audit rond de aansluitingsprojecten en een audit bij een entiteit
die haar dienstverlening al afneemt van dit dienstencentrum tonen aan dat op dit vlak nog verdere
inspanningen moeten worden geleverd door het facilitair dienstencentrum. De volgende belangrijke
tekortkomingen werden geïdentificeerd :

 Een onvoldoende gedetailleerd projectplan en een onvoldoende realistische inschatting van tijd en
kosten voor de verschillende aansluitingsprojecten. Inmiddels werd hieraan door het facilitair
dienstencentrum geremedieerd.6

 Het ontbreken van Service Level Agreements (SLA’s) en een rapportering naar de eindklant over de
verleende dienstverlening. Tegen eind 2016 zouden deze SLA’s en de bijhorende rapportering
voorhanden zijn.7

 Onvoldoende beheersmaatregelen om de volledigheid en accuraatheid van de wagenparkgegevens
van de eindklant te kunnen garanderen. Inmiddels werden hiertoe inhaalstappen gezet door het
facilitair dienstencentrum.6

 Het niet naleven van de wetgeving overheidsopdrachten voor wat betreft onderhoudscontracten.

Daarnaast dient het dienstencentrum er zich van bewust te zijn dat de meeste geauditeerde entiteiten,
erg terughoudend zijn om aan te sluiten bij de gemeenschappelijke dienstverlener ondanks de beslissing
van de Vlaamse regering. Het facilitair dienstencentrum zal dan ook concreet moeten aantonen dat de
centrale dienstverlening een toegevoegde waarde heeft voor de entiteiten en de vooropgestelde
doelstellingen rond efficiëntieverhoging en een verbeterde dienstverlening worden behaald.

Om aan de diverse geïdentificeerde tekortkomingen met betrekking tot het wagenparkbeheer tegemoet te
komen formuleerde Audit Vlaanderen verschillende entiteitspecifieke aanbevelingen en/of verbeterpunten
in de 7 individuele auditrapporten. Actieplannen om deze tekortkomingen op korte termijn te remediëren,
werden uitgewerkt. Naast deze entiteitspecifieke aanbevelingen formuleert Audit Vlaanderen nog 2
organisatiebrede aanbevelingen die belangrijk zijn met het oog op een doeltreffend en efficiënt
wagenparkbeheer binnen de Vlaamse overheid :

 De actualisatie van de omzendbrief betreffende de verwerving en vervreemding, het gebruik en het
beheer van dienstvoertuigen uit 2013. Bij deze actualisatie wordt rekening gehouden met de
beslissingen van de Vlaamse regering betreffende de oprichting van de gemeenschappelijke
dienstverlening en het Klimaat Actieplan Mobiliteit;

 De ontwikkeling van een wagenparkbeheersysteem dat beschikt over de nodige functionaliteiten om
enerzijds een professioneel wagenparkbeheer te voeren maar dat anderzijds ook toelaat het globale
voertuigenpark, de richtlijnen uit de omzendbrief en de doelstellingen van het Klimaat Actieplan
Mobiliteit efficiënt op te volgen.

6 Rapportering opvolging aanbevelingen bij Het Facilitair Bedrijf, Aanbevelingen met uiterste streefdatum
30/09/2016. Rapport van 30 november 2016.
7 Cf. Actieplan verkregen van Het Facilitair Bedrijf naar aanleiding van de geformuleerde aanbevelingen uit de de
audit rond de aansluitingsprojecten bij het facilitair dienstencentrum (auditrapport 1601 005 van 14 juli 2017)

Thema-audit Wagenparkbeheer – globaal rapport

 9

Het ontwerprapport werd in eerste instantie besproken met Het Facilitair Bedrijf op 16/12/2016 en
Informatie Vlaanderen op 20/12/2016 en nadien toegelicht op het Voorzitterscollege van 19/01/2017. Een
managementreactie en actieplan werden toegevoegd aan dit rapport.

Inge Blauwhoff,
Senior Auditor

Jo Fransen,

Manager-auditor

Eddy Guilliams,

Administrateur-generaal

Thema-audit Wagenparkbeheer – globaal rapport

 10

DETAILVASTSTELLINGEN AANBEVELINGEN

Thema-audit Wagenparkbeheer – globaal rapport

 11

De omzendbrief m.b.t. dienstvoertuigen

 De omzendbrief m.b.t. dienstvoertuigen is niet meer actueel en laat ruimte voor interpretatie
bij de toepassing ervan

Situering Organisatiebrede richtlijnen en voorwaarden betreffende de verwerving en
vervreemding, het gebruik en het beheer van dienstvoertuigen zijn vastgelegd in de
omzendbrief BZ/2013/3, goedgekeurd door de Vlaamse regering op 6 juni 2013.

De omzendbrief beschrijft volgende verwervingsvoorwaarden:

 Een minimale ecoscore, bepaald per klasse van dienstvoertuigen.
 Een maximumaankoop- en huurprijs, bepaald per klasse van dienstvoertuigen.
 Het stimuleren van extra milieuvriendelijke voertuigen (klasse 0 tot 9 en 11)

o 25% van de verwervingen per jaar hebben een minimale ecoscore 72
o 5% van de verwervingen per jaar bestaat in elektrische of plug-in hybride

voertuigen. Deze norm geldt VO-breed, Om deze doelstelling te realiseren
maken entiteiten daartoe afspraken in de Managementcomités en/of in het
College van Ambtenaren Generaal.

 Zuinige en stille banden : voor rolgeluidemissie klasse 1 of 2, voor energie-efficiëntie
klasse A, B of C.

Op 15 juli 2016 heeft de Vlaamse regering, in het kader van het Klimaatplan, een
Actieplan Mobiliteit goedgekeurd (verder Klimaat Actieplan Mobiliteit). Het actieplan
beoogt een reductie met 40% van de CO2-emissies ten gevolge van brandstofverbruik in
dienstvoertuigen. De Vlaamse regering trekt hiermee de kaart van een transitie richting
elektrificatie en de verdere ontdieseling van het wagenpark van de Vlaamse Overheid.

Vaststellingen Aanpassing en actualisatie van de omzendbrief

De omzendbrief voorziet een jaarlijkse herijking en aanpassing van de
verwervingsvoorwaarden. Sinds de inwerkingtreding van de omzendbrief in juni 2013
werd geen aanpassing doorgevoerd. Daarnaast is de huidige omzendbrief niet meer
actueel n.a.v. de herstructurering binnen het beleidsdomein Bestuurszaken alsook de
recente beslissing van de Vlaamse regering m.b.t. het Klimaat Actieplan Mobiliteit.

Door deze herstructurering is het momenteel ook niet meer duidelijk wie
verantwoordelijk is voor de gegevensverzameling en analyse en de beleidsadviserende
taken m.b.t. de omzendbrief.

Thema-audit Wagenparkbeheer – globaal rapport

 12

Evaluatie van de toepassing van de verwervingsvoorwaarden uit de omzendbrief

Naar aanleiding van de uitgevoerde auditopdrachten is Audit Vlaanderen nagegaan in
welke mate de geauditeerde entiteiten rekening houden met een aantal
verwervingsvoorwaarden zoals opgenomen in de omzendbrief.

 De minimale ecoscoren worden gerespecteerd
Uit een steekproefsgewijze controle blijkt dat de minimale ecoscoren waaraan de
dienstvoertuigen moeten voldoen, worden gerespecteerd.

 Eén raamcontract overschrijdt de maximum aankoopprijs
N.a.v. een steekproefsgewijze controle van de maximumaankoopprijzen van een
dienstvoertuig werd vastgesteld dat bij één, door Het Facilitair Bedrijf aangeboden
raamcontract voor de aankoop van kleine bestelwagens, de maximale aankoopprijs
wordt overschreden. Het respecteren van de maximum aankoopprijzen bij
raamcontracten in beheer bij het facilitair dienstencentrum verdient extra
aandacht. Bij twee van de geauditeerde entiteiten die hoofdzakelijk beroep doen op
de raamcontracten voor aankoop van wagens wordt bv. ook geen verdere controle
meer uitgevoerd op het respecteren van de verwervingsvoorwaarden.

 De 25% norm wordt globaal genomen gerespecteerd (zie tabel 2 onderaan)
Voor de norm van 25% van de verwervingen met een minimale ecocscore 72 werd
een controle uitgevoerd voor het totaal van de nieuwe aankopen per entiteit in
2014 en 2015. Voor de 6 geauditeerde entiteiten samen werd deze norm
gerespecteerd. Zo voldoet 42% van de aankopen in 2014 en 39% van de aankopen
in 2015 aan de norm. Eén entiteit schiet in positieve zin uit met 100% van de
aankopen die voldoen.

 De 5% norm wordt niet gerespecteerd (zie tabel 2 onderaan)
Voor de norm van 5% van de verwervingen elektrisch of plug in hybride werd
eveneens een controle uitgevoerd voor het totaal van de nieuwe aankopen per
entiteit in 2014 en 2015. Deze norm werd niet gerespecteerd voor de 6 geauditeerde
entiteiten samen. In 2014 werden op 131 aangekochte wagens, 3 elektrische en 1 plug
in hybride aangekochtt (3%). In 2015 werd op 124 aangekochte wagens geen enkele
elektrische of plug in hybride voertuig aangekocht.

Een aantal factoren bemoeilijken evenwel de interpretatie van deze norm.
o Deze norm geldt VO-breed. Voor de realisatie van deze norm werden echter

geen afspraken gemaakt door de entiteiten, zoals voorzien in de omzendbrief.
Bij gebrek hieraan is het voor interpretatie vatbaar om een entiteit aan te
spreken op de niet-realisatie van de norm.

o Het is onduidelijk of entiteiten die minder dan 20 nieuwe aangekochte
voertuigen per jaar hebben, ook gevat worden door deze norm. Van de 6
geauditeerde entiteiten hebben maar 2 entiteiten meer dan 20 aangekochte
wagens die in aanmerking komen (m.u.v. klasse 10, 12 en 13).

o De omzendbrief vermeldt dat in eerste instantie wordt getracht om deze
maatregel te realiseren in de voertuigklasse “stadswagen” (klasse 4). In de tabel
in bijlage van de omzendbrief staat evenwel aangegeven dat de norm van
toepassing is op de voertuigklassen 0 tot 9 en 11. Enkel de aankopen in klassen
10, 12 en 13 worden in deze optiek niet gevat. Bij de controle van deze norm
werd uitgegaan van deze laatste bepaling.

Thema-audit Wagenparkbeheer – globaal rapport

 13

25% norm en 5%
norm in 2015

Totaal aantal

dienstvoertuigen

aangekocht in 2015

(m.u.v. klasse 10, 12

en 13)

Totaal aantal

dienstvoer-

tuigen

ecoscore > 72

% aankopen >

ecoscore 72

Norm = 25%8

Totaal aantal

dienstvoer-

tuigen

elektrisch of

plug in

hybride

% aankopen

elektrisch of

plug in

hybride

Norm = 5%

Departement LNE 23 23 100% 0 0%

Vlaamse
Milieumaatschappij

3 2 67% 0
Geen

verplichting?

Vlaamse Belastingdienst 10 0 0%9 0
Geen

verplichting?
Agentschap Wegen en
Verkeer

69 19 27,5% 0 0%

De Scheepvaart 13 3 23,1%8 0
Geen

verplichting?
Agentschap Natuur en
Bos

6 1 17%8 0
Geen

verplichting?

Totaal 124 48 39% 0 0%

Tabel 2 – respecteren van de 25%-norm en 5% norm in 2015 per geauditeerde entiteit

Aanbeveling 1 Actualiseer de omzendbrief betreffende de verwerving en vervreemding, het gebruik en
het beheer van dienstvoertuigen uit 2013. Bij deze actualisatie wordt rekening
gehouden met de beslissingen van de Vlaamse regering betreffende de oprichting van
de gemeenschappelijke dienstverlening en het Klimaat Actieplan Mobiliteit.

8 De omzendbrief schrijft voor dat 1 voertuig met minimale ecoscore 72 dient aangekocht te worden per 4
verwervingen. Indien men bv. 7 wagens aankoopt binnen de voorzien klassen, volstaat het bijgevolg om 1 voertuig
met minimale ecoscore 72 aan te kopen (of 14%). Op die manier heeft men niet noodzakelijk 25% van de aankopen
nodig om aan de norm te voldoen. De Scheepvaart en ANB voldoen bijgevolg aan de norm.

9 Vlabel geeft aan dat gelet op de functie-specifieke noden (o.m. kilometerheffing) in 2015 niet kon geopteerd worden

voor een hybridevoertuig of een voertuig van meer dan 72 ecoscore binnen het raamcontract.. Om die reden werd in

2014 wel maximaal ingezet op hybridevoertuigen, daar waar dit functiegericht kon ingezet worden. In 2014 kocht

Vlabel 8 voertuigen met een ecoscore >72. Op een totaal van 13 dienstvoertuigen aangekocht in 2014 (m.u.v. klasse 10,

12 en 13), voldeed toen 68% van de aankopen aan deze norm.

Thema-audit Wagenparkbeheer – globaal rapport

 14

Dataregistratie en opvolging

 Er is onvolledige dataregistratie en kwaliteitscontrole van gegevens m.b.t. het wagenpark. De
wagenparkgegevens op Vlaams niveau zijn niet volledig en niet actueel.

Situering De omzendbrief BZ/2013/3 bepaalt dat de relevante gegevens over de dienstvoertuigen
van de entiteiten die onder de omzendbrief vallen, worden opgenomen in een
gemeenschappelijke databank, die door het Departement Bestuurszaken beheerd
wordt. Het doel van de databank is om:

- de verschillende normen voor gebruik, kosten, milieu, enz. op een kwaliteitsvolle
manier te kunnen volgen.

- Op elk moment antwoorden te kunnen geven op vragen vanuit het politieke niveau,
zonder de entiteiten daarover afzonderlijk om inlichtingen te hoeven vragen.

In het Klimaat Actieplan Mobiliteit, op 15 juli 2016 goedgekeurd door de Vlaamse
regering, is bepaald dat elke entiteit vanaf 2017 gebruik maakt van de centrale
wagenparkbeheerstool van Het Facilitair Bedrijf. De centrale tool moet het mogelijk
maken om de gegevenskwaliteit van het wagenpark te verbeteren en de doelstellingen
goed te monitoren, op te volgen en waar nodig in te grijpen.

Vaststellingen Registratie en rapportering van wagenparkgegevens op Vlaams niveau

Om te voldoen aan de rapporteringsverplichting, organiseerde het agentschap
Informatie Vlaanderen10 jaarlijks een bevraging van de entiteiten m.b.t. hun wagenpark.
De gegevens worden geregistreerd in een BI (business intelligence) rapporteringstool en
voor het grote publiek ontsloten via publicatie op de site
Vlaanderen.be/bedrijfsinformatie. De laatste bevraging en rapportering betreffen de
wagenparkgegevens van 2014 (situatie wagenpark op 31/12/2014).

Audit Vlaanderen vergeleek het totaal aantal wagens op niveau van de entiteit tussen
enerzijds de gegevens die voor het wagenpark op datum van 31/12/2014 zijn
opgenomen op vlaanderen.be en anderzijds de gegevens die de 6 geauditeerde
entiteiten ons bezorgden m.b.t. hun wagenpark, stand van zaken 31/12/2014.

De gegevens voor het aantal nieuwe dienstvoertuigen, aangeschaft in 2014, zijn
weergegeven in onderstaande tabel.

10 Tot 2014 organiseerde het departement Bestuurszaken de bevraging. De laatste bevraging d.d. 28/9/15 ging uit van
het departement Informatie Vlaanderen, de entiteit die n.a.v. de reorganisatie van het beleidsdomein Bestuurzaken
deze taak heeft opgenomen in 2015.

Thema-audit Wagenparkbeheer – globaal rapport

 15

Totaal aantal nieuwe
dienstvoertuigen 2014

Zoals bezorgd

door de

geauditeerde

entiteiten i.k.v. de

auditopdracht

Zoals vermeld

op

vlaanderen.be/

bedrijfsinforma

tie

Verschil

Verschil %

Departement LNE 34 46 12 35%

Vlaamse Milieumaatschappij 26 41 15 58%

Vlaamse Belastingdienst 13 12 -1 8%

Agentschap Wegen en Verkeer 60 11 -49 82%

De Scheepvaart 20 20 0 /

Agentschap Natuur en Bos 27 47 20 74%

Totaal 180 177 -3

Tabel 3 – Totaal aantal nieuwe dienstvoertuigen 2014 per geauditeerde entiteit

 Op basis van de vaststellingen gedaan in het kader van deze thema-audit kunnen 3
factoren de afwijkende cijfergegevens bij 5 van de 6 entiteiten verklaren:

1. De entiteiten geven niet correcte gegevens door aan het departement
Bestuurszaken/Informatie Vlaanderen. Bij 3 van de 6 audits m.b.t. wagenparkbeheer
werd vastgesteld dat niet correcte gegevens werden gerapporteerd.

2. Het departement Bestuurszaken/Informatie Vlaanderen hanteert een verschillende
interpretatie van ‘nieuwe wagens jaar x’ voor de rapportering dan de entiteit. Zo
heeft VMM in 2013 14 wagens gerapporteerd als nieuwe wagens 2013, aangezien ze
werden aangekocht op het budget 2013, Deze wagens werden in gebruik genomen
begin 2014. Het departement Bestuurszaken/Informatie Vlaanderen heeft deze 14
wagens niet gerapporteerd als nieuwe wagens in 2013 maar wel in 2014. Deze
werden, op basis van de ingebruikname in 2014, bijgeteld bij de ‘nieuwe wagens
2014’. Samen met 1 dubbeltelling verklaart dit het verschil van 15 wagens (58%) t.o.v.
de 26 door VMM gerapporteerde nieuwe wagens 2014.

3. We stelde één onregelmatigheid vast bij de verwerking van de gegevens van ANB
door het departement Bestuurszaken/Informatie Vlaanderen. Vlaanderen.be toont
hier bijkomend 20 voertuigen die in 2015 werden aangekocht.

Bovenstaande vaststellingen tonen het belang aan van een goede definiëring van en
afstemming over de te rapporteren gegevens, alsook het uitvoeren van een bijkomende
kwaliteitscontrole.

De laatste rapportering, m.b.t. de cijfers 2014 is pas in januari 2016 gepubliceerd. N.a.v.
de reorganisatie van het beleidsdomein Bestuurszaken wordt gekeken om in de
toekomst deze taak toe te wijzen aan Het Facilitair Bedrijf. Het is momenteel
onduidelijk wanneer de gegevens m.b.t. het wagenpark van de Vlaamse Administratie
voor 2015 en 2016 beschikbaar zullen zijn.

Thema-audit Wagenparkbeheer – globaal rapport

 16

De niet tijdige, correcte en volledige registratie van wagenparkgegevens in het
wagenparkbeheersysteem van de entiteiten leidt tot onbetrouwbare gegevens
op entiteitsniveau.

2 entiteiten hebben een gegevensbeheer dat voldoende garanties biedt voor een tijdige,
correcte en volledige registratie van wagenparkgegevens. Hiertoe worden zowel excel
als een specifieke softwaretoepassing gebruikt.

De entiteit met het grootste wagenpark maakt gebruik van het
wagenparkbeheersysteem Archibus, aangeboden door Het Facilitair Bedrijf. In dit
wagenparkbeheersysteem ontbreken momenteel enkele belangrijke functionele
mogelijkheden11. Door een gebrek aan overkoepelende kwaliteitscontrole kan de
juistheid en volledigheid van de wagenparkgegevens onvoldoende worden
gegarandeerd.

Bij 3 entiteiten werden onvoldoende maatregelen vastgesteld om een kwaliteitsvol
gegevensbeheer te kunnen garanderen. De nodige kwaliteitscontrole op de
geregistreerde gegevens ontbrak.

Aanbeveling 2 Ontwikkel een wagenparkbeheersysteem dat beschikt over de nodige functionaliteiten
om enerzijds een professioneel wagenparkbeheer te voeren maar dat anderzijds ook
toelaat het globale voertuigenpark, de richtlijnen uit de omzendbrief en de
doelstellingen uit het Klimaat Actieplan Mobiliteit efficiënt op te volgen.

11 Het is niet mogelijk om een zoekactie uit te voeren naar de titularis van een wagen. Verder is rapportering over de
onderhoudskosten enkel mogelijk per wagen. Op het moment van de audit was Archibus niet gekoppeld aan de applicatie van de
brandstofleverancier. Er wordt ook geen herinneringen uitgestuurd voor tijdige keuring of periodiek onderhoud.

Thema-audit Wagenparkbeheer – globaal rapport

 17

MANAGEMENTREACTIE

Managementreactie van Het Facilitair Bedrijf

versie 31 januari 2017

In de nota aan de Vlaamse Regering met het referentiekader voor de drie gemeenschappelijke
dienstencentra is opgenomen dat de doelstelling een efficiënte, kwaliteitsvolle en
kostenbesparende organisatie van de ondersteunende taken en functies is. Dit vereist een
partnerschap tussen alle betrokken partijen waarbij wederzijds vertrouwen, transparantie en het
zoeken naar gemeenschappelijke belangen centraal staan. Alle partijen streven naar continue
verbetering en staan open voor het geven en ontvangen van constructieve feedback.

Van de 9 afstemmingstrajecten in het stappenplan aansluitingen Facilitaire end-to-end
dienstverlening, die in deze nota aan de Vlaamse Regering zijn opgenomen, zijn 5 trajecten
afgerond en 2 in de eindfase. De laatste 2 trajecten verlopen met vertraging ten opzichte van de
oorspronkelijke planning. In het voorjaar 2017 wordt een evaluatie van de gemeenschappelijke
dienstencentra op het voorzitterscollege geagendeerd.

Een van de facilitaire dienstverleningen die het facilitair dienstencentrum van de MOD’s overneemt
betreft het wagenparkbeheer. Voor de kwaliteit van de vlootgegevens is Het Facilitair Bedrijf
afhankelijk van de aangeleverde gegevens. Met het oog op het verbeteren van de juistheid en de
volledigheid van de vlootgegevens werden een aantal acties ondernomen. In het huidige systeem
Archibus werd een standaard, grotendeels geautomatiseerde, rapportering over het
brandstofverbruik en de onderhoudskosten uitgewerkt. De laatste historische data (vanaf
01/01/2016 tot heden) voor alle klanten die afnemen van het dienstencentrum voor hun
wagenparkbeheer werden hiervoor ingevoerd en gecontroleerd. Om de juistheid en de
volledigheid van de vlootgegevens te garanderen werden exports van de databank door
verschillende personeelsleden van het team nagekeken. Dankzij deze rapportering kunnen de
klanten van het facilitair dienstencentrum de evolutie van hun kosten m.b.t. hun wagenpark in de
loop van het jaar opvolgen, alsook de totalen vergelijken met de voorgaande jaren. Voor de
vervanging van Archibus, wordt gewerkt aan een nieuwe tool om het voertuigenpark te beheren,
met een uitgebreidere set van functionaliteiten en o.a. een set van controlerapporten om de
juistheid en de volledigheid van de vlootgegevens verder verbeteren.

Een ontwerp omzendbrief betreffende de verwerving en vervreemding, gebruik en beheer van
dienstvoertuigen, ter vervanging van de omzendbrief BZ 2013/3 van 13 juni 2013 is opgemaakt. Dit
ontwerp doorloopt momenteel een afstemmingstraject op administratief en politiek niveau. O.a.
de strategische doelstelling rond milieuzorg wordt uitgebreid naar ‘milieuzorg en duurzaamheid’
waarbij de elementen uit het actieplan mobiliteit van het klimaatplan werden opgenomen, zoals
de duidelijke keuze voor een ontdieseling en verdere elektrificatie van het wagenpark van de
Vlaamse overheid, de berekening van de ‘total cost of ownership’, ecoscores volgens de indeling in
de voertuigklasse, ...

De twee aanbevelingen voor Het Facilitair Bedrijf uit het overkoepelend rapport worden in de
loop van 2017 gerealiseerd. Van het individuele rapport heeft Het Facilitair Bedrijf al drie van de
vier aanbevelingen gerealiseerd en zal de laatste, zoals voorzien, ook in 2017 afgerond worden. De
geauditeerde entiteiten dienen de hun toegewezen aanbevelingen zelf te realiseren en kunnen,
daar waar het facilitaire dienstencentrum hun kan ondersteunen, hiervoor beroep doen op Het
Facilitair Bedrijf.

Thema-audit Wagenparkbeheer – globaal rapport

 18

AANBEVELINGENTABEL

Nr. Aanbeveling Streefdatum
Verantwoordelijke/

initiator
Actieplan of opmerkingen

A1 Actualiseer de omzendbrief betreffende de verwerving en
vervreemding, het gebruik en het beheer van
dienstvoertuigen uit 2013. Bij deze actualisatie wordt
rekening gehouden met de beslissingen van de Vlaamse
regering betreffende de oprichting van de
gemeenschappelijke dienstverlening en het Klimaat
Actieplan Mobiliteit.

31/03/2017 Peggy Excelmans De actualisatie van de omzendbrief is
lopende. Hierbij wordt rekening gehouden de
door de Vlaamse Regering goedgekeurde
plannen met betrekking tot het klimaat (het
klimaatplan) en de engagementen met
betrekking tot mobiliteit hieromtrent.

A2 Ontwikkel een wagenparkbeheersysteem dat beschikt over
de nodige functionaliteiten om enerzijds een
professioneel wagenparkbeheer te voeren maar dat
anderzijds ook toelaat het globale voertuigenpark, de
richtlijnen uit de omzendbrief en de doelstellingen uit het
Klimaat Actieplan Mobiliteit efficiënt op te volgen.

30/09/2017 Inge Lynen Project Wagenpark is lopende en heeft als
doel:
• Bepalen en beschikbaar maken van de

nodige functionaliteiten voor het
wagenparkbeheer in de Vlaamse overheid.

• Datastandaardisatie binnen de Vlaamse
overheid i.v.m. data over het wagenpark.

• Gebruik van bestaande informatie van
andere databronnen

• Centraliseren van de informatie voor
rapporteringsdoeleinden over het
wagenpark van de volledige Vlaamse
overheid.

• Verhoging automatisering ter verbetering
van de datakwaliteit

Thema-audit Wagenparkbeheer – globaal rapport

 19

Nr. Aanbeveling Streefdatum
Verantwoordelijke/

initiator
Actieplan of opmerkingen

Fase 1 is de definitie en afbakening. Deze
loopt van september tot en met december
2016.
Fase 2 is de analyse en bouw en start in
januari 2017.
Fase 3, implementatie, is voorzien tegen de
zomer 2017.

Thema-audit Wagenparkbeheer – globaal rapport

 20

BIJLAGE 1: BESCHRIJVING VAN DE
OPDRACHT

 SITUERING

Het eigen wagenpark van de Vlaamse overheid omvat volgens de laatste gegevens 3.795 voertuigen1 in
beheer bij de entiteiten van de verschillende beleidsdomeinen. Voor het stroomlijnen van het
wagenparkbeheer binnen de Diensten van de Vlaamse overheid is de omzendbrief BZ/2013/3 betreffende
de verwerving en vervreemding, het gebruik en het beheer van dienstvoertuigen2 van toepassing.
Het wagenparkbeheer is tevens, als onderdeel van de facilitaire dienstverlening, onderhevig aan de
centralisatie van ondersteunende diensten12. Het facilitair dienstencentrum is in ontwikkeling en volgt een
gefaseerd aansluitingstraject, waarbij de aansluiting van de laatste beleidsdomeinen is voorzien op 1
januari 201713.

Op 8 december 2015 keurde het auditcomité van de Vlaamse administratie de opstart van een thema-
audit rond wagenparkbeheer goed.

 AUDITDOELSTELLING

Met deze thema-audit wil Audit Vlaanderen bijdragen tot een beter wagenparkbeheer binnen de Vlaamse
administratie. Een thema-audit licht een horizontale of transversale materie door binnen de volledige
Vlaamse administratie, dit in tegenstelling tot andere soorten auditopdrachten die zich voornamelijk
richten tot één bepaalde entiteit en/of proces.

In het kader van deze thema-audit wordt een antwoord gegeven op de onderstaande auditvragen:

 In welke mate verloopt het aansluitingstraject van de ‘facilitaire end-to-end dienstverlening’, specifiek
voor het wagenparkbeheer, projectmatig en zijn de nodige beheersmaatregelen aanwezig om de
risico’s verbonden aan het transitietraject in te perken?

 In welke mate zijn de nodige beheersmaatregelen aanwezig om de risico’s m.b.t. de verwerving, het
gebruik en de vervreemding van dienstwagens in te perken?

 AUDITAANPAK EN -REIKWIJDTE

Voor het beantwoorden van de eerste auditvraag werd in de periode februari t.e.m. april 2016 een audit
uitgevoerd bij Het Facilitair Bedrijf. Een controleprogramma werd uitgewerkt o.b.v. het
controleprogramma gehanteerd bij de thema-audit projectmanagement.

12 Op 6 maart 2015 keurde de Vlaamse regering de oprichting van de drie gemeenschappelijke dienstencentra:
boekhouding, personeelsadministratie en facilitaire ondersteuning goed.
13 Rapportering aan het Voorzitterscollege van 21 april 2016.

Thema-audit Wagenparkbeheer – globaal rapport

 21

Voor het beantwoorden van de tweede auditvraag werd in de periode februari t.e.m. augustus 2016 een
audit uitgevoerd bij 6 entiteiten van de Vlaamse administratie, die samen ongeveer 45% van het totale
wagenpark binnen de Vlaamse overheid beheren. Een controleprogramma werd uitgewerkt als kader voor
het uitvoeren van deze 6 audits. Het controleprogramma is opgebouwd rond de processtappen van
wagenparkbeheer. Onderstaande figuur geeft weer welke procesfasen en ondersteunende processen
binnen de reikwijdte van deze auditopdrachten vallen.

Figuur 1 – reikwijdte thema-audit wagenpark

Buiten de reikwijdte valt:

 Toepassing van de wetgeving overheidsopdrachten bij aankoop van voertuigen;
 Schade;
 Verzekeringen;
 Boetes;
 Correcte financiële verwerking van de kosten.

Het controleprogramma werd uitgetest n.a.v. een pilootauditopdracht bij het Departement LNE (1601 007).
Op basis van de pilootauditopdracht werd het controleprogramma geëvalueerd en bijgestuurd. Nadien
werd de thema-audit uitgerold naar vijf andere entiteiten:

1. De Vlaamse Milieumaatschappij (1601 006)
2. Agentschap Wegen en Verkeer (1601 008)
3. De Scheepvaart (1601 009)
4. De Vlaamse Belastingdienst (1601 011)
5. Agentschap Natuur en Bos (1601 018)

Thema-audit Wagenparkbeheer – globaal rapport

 22

Voor de selectie van de entiteiten (piloot en uitrol) van deze thema-audit werden de volgende criteria
gehanteerd:

 Aantal dienstwagens in het wagenpark
 Diverse type dienstwagens
 Afname van het het facilitair dienstencentrum

De 6 geauditeerde entiteiten beheren samen een wagenpark van 1.765 voertuigen, of 46% van het totale
wagenpark van de Vlaamse overheid14. De omvang van het wagenpark per entiteit is weergegeven in
onderstaand diagram.

Figuur 2 –aantal dienstvoertuigen per geauditeerde entiteit

Per audit werd een rapport opgemaakt waarin de belangrijkste verbeterpunten werden opgenomen. Op
basis van de bevindingen uit de individuele auditopdrachten werd voorliggend globaal rapport
uitgewerkt. Hierin worden op overkoepelend niveau vaststellingen en aanbevelingen voor een beter
wagenparkbeheer binnen de Vlaamse administratie geformuleerd.

14 Gegevens die de 6 geauditeerde entiteiten ons bezorgden m.b.t. hun wagenpark, stand van zaken
31/12/2014.

VMM
308

De Scheepvaart
128

DLNE
140

AWV
795

Vlabel
22

ANB
371

Thema-audit Wagenparkbeheer – globaal rapport

 23

BIJLAGE 2: VERZENDLIJST

Het rapport wordt verstuurd naar:

De voorzitter van het voorzitterscollege

De heer Martin Ruebens Secretaris-generaal Departement Kanselarij en Bestuur

De leidend ambtenaren van de entiteiten die gevat werden door deze thema-audit

De heer Frank Geets Administrateur-generaal van ‘Het Facilitair Bedrijf’

De heer Jean-Pierre Heirman Secretaris-generaal van het Departement Leefmilieu, Natuur en
Energie

De heer Philippe D’Hondt Administrateur-generaal van de Vlaamse Milieumaatschappij

De heer Tom Roelants Administrateur-generaal van het Agentschap Wegen en Verkeer

De heer David Van Herreweghe Administrateur-generaal van de Vlaamse Belastingdienst

De heer Chris Danckaerts Gedelegeerd bestuurder nv De Scheepvaart

Mevrouw Marleen Evenepoel Administrateur-generaal van het Agentschap Natuur en Bos

De bevoegde ministers van de entiteiten die gevat werden door deze thema-audit

De heer Bart Tommelein Viceminister-president van de Vlaamse Regering, Vlaams minister
van Begroting, Financiën en Energie

Mevrouw Liesbeth Homans Viceminister-president van de Vlaamse Regering en Vlaams
minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke
Kansen en Armoedebestrijding

De heer Ben Weyts Vlaams minister van Mobiliteit, Openbare Werken, Vlaamse Rand,
Toerisme en Dierenwelzijn

Mevrouw Joke Schauvliege Vlaams minister van Omgeving, Natuur en Landbouw

De minister bevoegd voor interne audit
De heer Geert Bourgeois Minister-president van de Vlaamse Regering en Vlaams minister

van Buitenlands Beleid en Onroerend Erfgoed

De leden van het Auditcomité van de Vlaamse Administratie

De onafhankelijke leden
De heer Luc Discry Voorzitter van het Auditcomité en onafhankelijk deskundige
De heer Jean-Pierre Bostoen Onafhankelijke deskundige
Mevrouw Saskia Van Uffelen Onafhankelijke deskundige
Mevrouw Diane Breesch Onafhankelijke deskundige

De vertegenwoordigers van de Vlaamse Regering

Mevrouw Miet Vandersteegen Raadgever van de minister-president van de Vlaamse Regering
De heer Martin Ruebens Secretaris-generaal Departement Kanselarij en Bestuur
De heer Sas van Rouveroij van
Nieuwaal

Vertegenwoordiger van de Vlaamse Regering

De secretaris van het Auditcomité

De heer Guido Collin Adviseur Departement Kanselarij en Bestuur

Het Rekenhof

De heer Ignace Desomer Voorzitter van het Rekenhof

Thema-audit Wagenparkbeheer – globaal rapport

 24

COLOFON
Uitgave januari 2017
Uitgever: Eddy Guilliams, administrateur-generaal Audit Vlaanderen, Boudewijnlaan 30, 1000 Brussel
Meer info over Audit Vlaanderen kunt u terugvinden op www.auditvlaanderen.be.

http://www.auditvlaanderen.be/

		2017-02-02T11:21:06+0100
	Inge Blauwhoff (Signature)

		2017-02-02T12:27:41+0100
	Johan Fransen (Authentication)

		2017-02-02T13:17:55+0100
	Eddy Guilliams (Authentication)

