

Formele opmerkingen bij de aanpassing van de Vlaamse begroting voor 2017

INHOUD

1	Ontwerp van middelenbegroting	3
2	Ontwerp van uitgavenbegroting - decreetsbepalingen	5
3	Ontwerp van uitgavenbegroting - krediettabel	6
4	Begrotingen van DAB's, VOI's en agentschappen	8
5	Toelichtingen	10

1 Ontwerp van middelenbegroting

Artikel 13

Dit artikel regelt de schenking van het zeilschip ss Mercator door de DAB Vloot aan de stad Oostende, en dit op grond van artikel 62 van het rekendecreet. Het Rekenhof merkte bij de initiële begroting op dat een soortgelijk artikel (artikel 18) eerder thuishoorde in de algemene uitgavenbegroting. Daar de administratie niet inging op het voorstel van het Rekenhof blijft deze opmerking behouden.

GBo-9GADAZZ-OW (ontvangsten werking en toelagen)

Twee nieuwe functies sociale maribel zijn bestemd voor het departement Cultuur, Jeugd en Media (CJM). Dat de ontvangsten ervoor vanuit de federale overheid nog worden aangerekend op de middelenbegroting van het departement WVG zou een overblijfsel zijn uit de periode dat Cultuur en Welzijn nog één beleidsdomein vormden. De effectieve loonuitgaven van deze twee functies sociale maribel zijn in 2017 echter ten laste van het loonbudget van het departement CJM. Het is dan ook aangewezen dat vanaf de initiële begroting 2018 de middelen sociale maribel voor beide functies zouden terecht komen in de middelenbegroting van het beleidsdomein CJSM.

In het tekstgedeelte van de programmatoelichting is verkeerdelijk vermeld dat het geraamde bedrag van de ontvangsten stijgt tot 3.085 duizend euro, dit moet zoals in de krediettabel 3.090 duizend euro zijn.

Vlaams klimaatfonds – ontvangsten veiling emissierechten

Op begrotingsartikel LBo-9LCHTAI-OW worden de ontvangsten voorzien van het Vlaamse klimaatfonds. Deze ontvangsten betreffen het Vlaamse deel in de Belgische ontvangsten van de Europese veiling van de emissierechten.

In 2016 werd een voorlopig akkoord bereikt over de verdeling van de emissierechten dat pas in werking treedt nadat zowel de federale als de gewestelijke parlementen ermee hebben ingestemd. Het Vlaamse Parlement heeft dit samenwerkingsakkoord nog niet goedgekeurd. Wel heeft de Vlaamse Regering op 21 april 2017 haar principiële goedkeuring gegeven aan het voorontwerp van decreet houdende instemming met het samenwerkingsakkoord van 20 januari 2017 betreffende de verdeling van de Belgische klimaat- en energiedoelstellingen voor de periode 2013-2020.

Eind 2016 werd een bedrag van 235,06 miljoen euro gestort aan Vlaanderen op basis van een informeel akkoord. Dit bedrag werd in 2016 integraal opgenomen in de bedrijfseconomische rekening en in de uitvoering van de begroting, hoewel het

samenwerkingsakkoord nog niet is bekrachtigd. Het Rekenhof wijst op het verschil in boekhoudkundige verwerking tussen de gewesten en de federale overheid¹.

In het ontwerp decreet worden de ontvangsten berekend conform de Eurostat regels m.b.t. aanrekenbaarheid van veilinginkomsten waarbij de veilinginkomsten van de periode 1/5/2016 tot 30/4/2017 (59,4 miljoen euro) worden beschouwd als zijnde de inkomsten voor het jaar 2017. De administratieve middelenbegroting neemt als begrotingsontvangsten² die ESR-ontvangsten over.

In de aangepaste begroting 2017 zou ook de ontvangstenraming het Vlaams gedeelte van de nog niet doorgestorte veilingopbrengsten van 2016 moeten omvatten (9,2 miljoen euro³).

Daarnaast moet in de algemene toelichting in de tabel Vorderingsaldo een ESR-correctie opgenomen worden voor het verschil in ontvangst in de begroting en de ESR-ontvangsten die geschat worden op 59,4 miljoen euro.

¹ De gewesten hebben de opbrengsten opgenomen in hun middelenbegrotingen voor 2016. De federale overheid zal het federale deel van de opbrengsten van de voorgaande jaren (44,8 miljoen euro) opnemen in de middelenbegroting na goedkeuring en publicatie van het samenwerkingsakkoord.

² De Vlaamse overheid doet dit om de begrotingsaanrekening te laten aansluiten bij de ESR-aanrekening. Artikel 10 van het rekendecreet schrijft voor de ontvangsten op de begroting aan te rekenen bij het ontstaan van de schuldvordering. De overgang van de begrotingsaanrekening naar de ESR-aanrekening moet zowel bij het opstellen als bij het uitvoeren van de begroting gebeuren met een transparante ESR-correctie.

³ Het saldo op de financiële rekening bedroeg eind 2016 60,8 miljoen euro, waarvan 44,9 miljoen euro voor de federale overheid, 9,2 miljoen euro voor het Vlaamse Gewest, 5,4 miljoen euro voor het Waalse Gewest en 1,3 miljoen euro voor het Brussels Hoofdstedelijk Gewest..

2 Ontwerp van uitgavenbegroting - decreetsbepalingen

Artikel 11

In art. 11 van het ontwerp van uitgavenbegroting wordt op LBo-1LCH2AA-WT de *uitreiking van de jaarlijkse prijs 'Rudi Verheyen' voor een bijzondere verdienste inzake de doorwerking van de exacte en/of humane wetenschappen in het milieu- en natuurbeleid* voorzien. Volgens artikel 59 van het rekendecreet kan een prijs alleen uitgereikt worden op basis van een organieke regeling ingevolge een federale wet of een decreet waarbij de prijs wordt ingesteld, en de eventuele uitvoeringsbesluiten ervan. Voor deze prijs bestaat er geen organieke regeling.

Artikel 16 en 17

Het Rekenhof merkt op dat artikel 16 en artikel 17 niet werd verantwoord, niettegenstaande het feit dat de begrotingsinstructies wijzen op het belang van verantwoordingen.

Artikel 20 (artikel 34 in BO 2017 en artikel 28 in BA 2016)

In het verslag over de begrotingsopmaak 2017 en de begrotingsaanpassing 2016 merkte het Rekenhof op dat artikel 20 naast sommige andere, niet werd verantwoord. Het departement verantwoordt tot op heden dit artikel niet, waardoor de opmerkingen behouden blijft.

Artikel 71

In 2017 zal Via-Invest worden omgevormd tot 'De Werkvennootschap' en Lijninvest in deze vennootschap worden geïntegreerd. In de lijst van Vlaamse rechtspersonen bedoeld in artikel 4, §2 van het rekendecreet onder artikel 71 werden Via-Invest en Lijninvest geschrapt, maar dient 'De Werkvennootschap' nog toegevoegd te worden.

3 Ontwerp van uitgavenbegroting - krediettabel

3.J. Beleidsdomein Werk en Sociale Economie

Begrotingsartikel JBo-1JDG2AU-WT - Vlaamse Ondersteunings Premie

Het begrotingsartikel JBo-1JDG2AU-WT (werking en toelagen – Vlaamse Ondersteunings Premie) betreft de van de VDAB naar het departement Werk en Sociale Economie overgedragen bevoegdheid met betrekking tot de Vlaamse ondersteuningspremies voor personen met een handicap (VOP). Het krediet van 2017 bevat nu de uitgaven van het vierde kwartaal 2016 en de eerste drie kwartalen van 2017 (95,9 miljoen euro). Het Rekenhof merkte bij de uitvoeringsrekening 2015 van de VDAB reeds op dat de premies van het vierde kwartaal ook in het betrokken begrotingsjaar dienen aangerekend te worden, conform het rekendecreet. Het niet begrote bedrag bedraagt éénmalig ca. 24 miljoen euro. Daarenboven worden, evenals bij de VDAB, de vijfjarige verbintenissen van de toegekende premies niet geregistreerd als verbintenissen.

3.L. Beleidsdomein Leefmilieu, Natuur en Energie

Er zijn regels vastgelegd door de adviescommissie voor boekhoudkundige normen betreffende het boeken van werkingstoelagen. In de begroting werd dit principe reeds toegepast maar in de uitvoering van de begroting werd de dotatie pas aangerekend op het ogenblik dat de verantwoordingsstukken werden voorgelegd ook al was dit slechts een uitbetalingsvoorwaarde. Hierdoor staat er onterecht encours open binnen het ministerie LNE. Dit situatie zou éénmalig moeten rechtgezet worden via een verhoging van het VEK budget zodat deze dotaties vanaf 2017 worden aangerekend volgens de principes zoals vastgelegd door de adviescommissie. Deze éénmalige rechtzetting heeft geen impact op het ESR vorderingensaldo.

Voorbeelden van dotaties binnen het beleidsdomein LNE met een open encours voor werkingsdotaties:

LBo-1LCH2AW-IS naar VMM ESR-code 46.10	18.755 duizend euro
LBo-1LCH2AY-IS naar VLM ESR code 66.12	5.971 duizend euro
LBC-3LCH2AW-IS naar VMM ESR code 46.10	132 duizend euro
LBC-3LCH2AV-IS naar OVAM ESR code 46.30/66.31	79.622 duizend euro

Vlaams klimaatfonds

Op begrotingsartikel LBo-1LCH4AI-WT wordt voor de internationale klimaatfinanciering maar 2,5 miljoen euro VAK opgenomen. Nochtans verbindt Vlaanderen zich ertoe om tot 2020 jaarlijks 14,5 miljoen euro te investeren in de internationale klimaatfinanciering⁴.

⁴ Artikel 41 van het ontwerp van samenwerkingsakkoord tussen de Federale Staat, het Vlaams Gewest, het Waals Gewest en het Brussels Hoofdstedelijke Gewest betreffende de verdeling van de Belgische klimaat- en energiedoelstellingen voor de periode 2013-2020.

4 Begrotingen van DAB's, VOI's en agentschappen

4.J. Beleidsdomein Werk en Sociale Economie

Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB)

De VDAB past in haar aangepaste begroting 2017 de ESR 2010 aanrekeningsregels voor Europese subsidies niet toe. De toename van de bijdragen aan de pool der parastatalen voor 1,6 miljoen euro werd foutief toegewezen aan de ESR-code 11.11 - 'Bezoldigingen' in plaats van aan de ESR-code 11.20 - 'Sociale bijdragen ten laste van de werkgevers'.

Enkele omschrijvingen van ESR-codes dienen in de begrotingstabel van de VDAB nog te worden aangepast aan deze uit de actuele economische classificatie, of, indien de ESR-codes geen ontvangsten of uitgaven (meer) bevatten, in de tabel te worden geschrapt.

4.K. Beleidsdomein Landbouw en Visserij

Eigen vermogen Instituut voor Landbouw- en VisserijOnderzoek - EV ILVO

De begroting van EV ILVO voorziet 0,6 miljoen euro als dotatie komende van begrotingsartikel LBo-1LCH2AT-IS voor de referentietaken uitgevoerd voor LNE (rubriek 46.10). De algemene uitgavenbegroting voorziet echter slechts 0,3 miljoen euro op dit begrotingsartikel.

4.L. Beleidsdomein Leefmilieu, Natuur en Energie

De Watergroep

De Watergroep dient een begroting in zonder toelichting waarbij de uitvoeringscijfers 2016 niet zijn ingevuld.

De Watergroep verwijst naar een besluit van de Vlaamse Regering, tot wijziging van het BVR van 14 oktober 2011, dat in werking treedt op 1 januari 2017, om geen memorie van toelichting op te maken. Het betreffende toegevoegde derde lid aan artikel 15 van het BVR van 14 oktober 2011, betreft enkel een toegevoegd schema bij de jaarrekening, welk een toelichting met niet-recurrerende meerjarige verbintenissen bevat, en maakt geen melding over een begroting, de uitvoering ervan, noch van een memorie van toelichting bij die begroting. Het is derhalve onduidelijk waarom op basis van dit wijzigingsbesluit wordt geconcludeerd dat De Watergroep geen memorie van toelichting zou moeten opmaken en voorleggen. Daarenboven is het bewuste wijzigingsbesluit (nog) niet gepubliceerd en derhalve (nog) niet toepasbaar.

Daarnaast is er geen rechtsgrond om de uitvoeringscijfers van de begroting 2016 niet aan te leveren aangezien in artikel 45 van het Rekendecreet gestipuleerd wordt dat over de uitvoering van de begroting moet worden gerapporteerd en dit in dezelfde vorm als de begroting.

Eigen Vermogen Instituut voor Natuur- en Bosonderzoek (INBO)

In de begroting van Eigen Vermogen Instituut voor Natuur- en Bosonderzoek (INBO) wordt een inkomstenoverdracht op code 46.40 ten belope van 122 duizend euro ingeschreven die afkomstig zou zijn van 'HERMES ECH-1EFG5AM-IS'. Deze overdracht komt echter slechts voor 48 duizend euro uit het Hermesfonds. De overige 48 duizend euro worden voorzien uit de begroting van het FWO (code 41.40-02 - INBO (strategisch basisonderzoek)).

4.N. Beleidsdomein Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed***Vlaams Financieringsfonds Vlabinvest***

Het Vlaams Financieringsfonds Vlabinvest (VOI A) verleent renteloze leningen aan Vlabinvest APB (autonoom provinciebedrijf) om haar grond- en woonbeleid in Vlaams-Brabant te realiseren. Deze kredietverstrekking kan worden teruggevonden onder de ESR-code 81.11 "Kredietverlening aan overheidsbedrijven". Deze kredietverlening aan een autonoom provinciebedrijf kan beter worden aangerekend op code 85.3x (Kredietverleningen aan lokale overheden) i.p.v. 81.11.

5 Toelichtingen

5.E. Beleidsdomein Economie, Wetenschap en Innovatie

Fonds Flankerend Economisch Beleid (Hermesfonds)

Het Hermesfonds krijgt van de Vlaamse overheid een dotatie van het Agentschap Innoveren en Ondernemen van 566.982 duizend euro (ECO-1ECG5AY-IS) en van 39.384 duizend euro van het Klimaatfonds in het kader van Carbon Leakage (LBO-1LCH4AP-IS). In de toelichting bij het Hermesfonds staat verkeerdelijk dat de dotatie van het Agentschap 567.482 duizend euro bedraagt. De bedragen in de tabellen zijn wel correct.

5.F. Beleidsdomein Onderwijs en Vorming

Algemene toelichting

Volgens de algemene toelichting is er bij de universiteiten en hogescholen een toename van de kredieten met ongeveer 39,5 miljoen euro. Dit bedrag kan niet worden samengesteld.

Ook wordt gesteld “... Tot slot dient vermeld dat de investeringsmachtiging voor AGION in 2017 werd verhoogd met 4,1 miljoen euro als gevolg van de bijstelling van het positieve effect van de BTW- verlaging.” Dit bedrag kan niet samengesteld worden. De machtiging op het begrotingsartikel FCO-1FGE5AW-IS stijgt tegenover de initiële begroting 2017 met 1,5 miljoen euro en daalt tegenover de begrotingsaanpassing 2016 met ongeveer 23,4 miljoen euro.

Programmatoelichtingen

In de overzichtstabel van de kredietevoluties bij begrotingsartikel FCo-1FDE2AD-WT (werking en toelagen - lonen secundair onderwijs) worden de bedragen van het volume-effect en van het middelenfonds ten onrechte voorafgegaan door een minteken. Ze dienen te worden bijgeteld. Dan klopt het eindtotaal van – 769 wel.

Er wordt geen toelichting verschaft voor School Invest, UZ Gent en de begrotingen van de universiteiten en hogescholen (met uitzondering van een samenvattende tabel waarbij voor elke hogeschool en universiteit per ESR- code de ESR- ontvangsten en –uitgaven zijn opgenomen). Voor AGION en GO! wordt slechts een beperkte toelichting verschaft.

5.G. Beleidsdomein Welzijn, Volksgezondheid en Gezin

Gezinsbijslag

Volgens de algemene toelichting daalt de onderbenutting van de uit te betalen gezinsbijslag met 18,1 miljoen euro en daalt de enveloppe betaal- en beheerskosten met 3,3 miljoen euro. De enveloppe daalt echter slechts met 2,7 miljoen euro, waarvan 3,3 miljoen euro als onderbenutting werd ingeschreven.

Kind en Gezin

In de programmatietoelichting werden de volgende fouten opgemerkt:

De tabel met compensaties vermeldt 2 keer een overdacht van -4 duizend euro naar GBo-1GAD2ZZ-WT terwijl 1 ervan naar PAo-1PAX2ZZ-WT moet zijn.

De tabel met compensaties en de toelichting vermelden dat er een bedrag van 120 duizend euro gecompenseerd wordt van begrotingsartikel GEo-1GHD2AE-WT terwijl het van begrotingsartikel GEo-1GDD2AC-WT komt.

Bij de toelichting van de ontvangstenartikelen vermeldt de laatste paragraaf dat er 411 duizend euro extra aan ontvangsten (ESR 81) ingeschreven werden. Dit moet ESR 48 zijn.

5.J. Beleidsdomein Werk en Sociale Economie

Algemene toelichting

De algemene toelichting rapporteert een stijging van de beleids- en betaalluitgaven voor het nieuwe zorgkrediet en het oude stelsel van loopbaanonderbreking van 12,2 miljoen euro, terwijl die volgens de programmatietoelichtingen van de betrokken begrotingsartikelen (JBo-1JDG2AJ-WT en JBo-1JDG2AK-WT) 10,6 miljoen euro bedraagt.

Programmatietoelichtingen

Het begrotingsartikel **JBo-1JDG2AY-IS** (Interne stromen – VDAB) bevat een toevoeging van 2,0 miljoen euro voor de asielcrisis door toewijzing van het provisioneel krediet CBo-1CBX2AC-PR (provisie – Vlaamse regering). In de toelichting bij het dotatieartikel is de overheveling opgenomen bij de ‘Andere bijstellingen’, zonder verwijzing naar het voornoemd provisieartikel.

De toelichting bij het begrotingsartikel **JBo-1JFG2AY-IS** (Interne stromen – VDAB) vermeldt een toename met 2,3 miljoen euro voor personeelskosten. De dotaties voor de personeelskosten van de VDAB worden normaliter in het begrotingsartikel JBo-1JDG2AY-IS (Interne stromen – VDAB) ingeschreven.

Vanuit het provisieartikel **JBo-1JBG2AA-PR** (Provisies – Apparaatskredieten overgedragen bevoegdheden i.k.v. de 6de staatshervorming) is er een krediettoewijzing van 2,0 miljoen euro naar het begrotingsartikel JBo-1JDG2AY-IS (Interne stromen – VDAB), bestemd voor de financiering van het overgedragen PWA-personeel van de federale overheid naar de VDAB. De toelichting van die compensatie in het ontvangende begrotingsartikel vermeldt evenwel geen uitgaven voor personeel, maar van ontvangen compensaties voor verminderde PWA-inkomsten.

Dezelfde toelichting wordt gegeven in de VDAB-begroting bij de ontvangst van 2,0 miljoen euro op de ESR-code 46.10. Aan de uitgavenkant vermeldt de toelichting bij de ESR-code 11 geen toename, maar een vermindering van 1,0 miljoen euro voor ‘Aanpassing aan werkelijke kost PWA-beambten op de payroll van de VDAB vanaf januari 2017’, en van 0,5 miljoen euro voor ‘Activiteiten PWA met betrekking tot dienstencheques worden niet overgenomen’.

Hieruit volgt dat de provisie voor apparaatskredieten niet is aangewend waarvoor deze bestemd is.

Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB)

Het Rekenhof merkte bij de initiële begroting van de VDAB reeds op dat de begrotingstabel van de VDAB onvoldoende transparantie biedt. In de toelichting bij de aangepaste begroting 2017 wordt daarenboven te weinig duiding gegeven over de belangrijke mutaties tegenover de initiële begroting 2017. Daarbij stelt het Rekenhof eveneens vast dat in de verstrekte toelichting de opgegeven mutaties voor de ontvangsten, die een weerslag hebben in de mutaties op de uitgaven, niet steeds overeenstemmen.

De begrotingstabel van de VDAB neemt de ontvangsten op ESR-code 46.10 (inkomensoverdrachten- *‘inkomensoverdrachten van de institutionele overheid’* op met departementale begrotingsartikelen en de betrokken basisallocatie(s). Daar hierbij geen omschrijvingen zijn meegedeeld, ontbreekt alle informatie waarvoor de toegekende kredieten worden aangewend. In de aangepaste begroting 2017 is een nieuwe basisallocatie toegevoegd (JD174 voor 16,6 miljoen euro), zonder omschrijving of toelichting waarop dit nieuwe krediet betrekking heeft en van welke basisallocatie het krediet werd bijgesteld.

Daarnaast voorziet de aangepaste begroting 2017 op de voornoemde ESR-code 46.10 een *‘Provisie actieplan kilometerheffing’* van 2,7 miljoen euro, zonder verwijzing naar het vertrekkende begrotingsartikel. De begroting van het beleidsdomein MOW schrijft wel een provisioneel krediet in op het begrotingsartikel MBo-1MFX2AG-PR (Provisies – kilometerheffing), maar zonder toewijzingen naar VDAB-dotaties. Bovendien bevat de toelichting van de VDAB-begroting slechts 2,2 miljoen euro aan uitgaven voor het actieplan kilometerheffing. Deze kredieten dienen pas in de begroting 2017 van de VDAB opgenomen te worden na herverdeling van het voornoemde provisionele krediet.

5.K. Beleidsdomein Landbouw en Visserij

De in de toelichting opgenomen geconsolideerde saldiberekeningen van de beleidskredieten bij de instellingen met enkel betaal-uitgavezijde kunnen niet worden afgestemd met de aangeleverde toelichtingen voor de rubrieken gesplitste vastleggingskredieten, vereffeningskredieten en interne verrichtingen. Het verschil heeft o.a. te maken het niet opnemen van het Limburgs klimaatfonds in de cijfers.

De in de toelichting opgenomen geconsolideerde saldiberekeningen van de betaalkredieten bij de instellingen kunnen niet worden afgestemd met de aangeleverde toelichtingen voor de rubrieken vereffeningskredieten en interne verrichtingen. Het verschil heeft te maken met het ontbreken van het Limburgs klimaatfonds.

5.L. Beleidsdomein Leefmilieu, Natuur en Energie

In de toelichting van het beleidsdomein LNE is de tabel kredietevoluitie niet correct ingevuld voor begrotingsartikel LBo-1LCH2AA-WT voor BA 2017. Het VAK-bedrag moet 7.626 duizend euro zijn i.p.v. 7.250 duizend euro en het VEK-bedrag 7.782 duizend euro i.p.v. 7.406 duizend euro.

In de toelichting van het beleidsdomein LNE wordt bij het begrotingsartikel LBC-2LCHAZZ-OG een verkeerd bedrag vermeld in de inhoudelijke toelichting van de kredietevoluities nl. 230.666 duizend euro terwijl in de bovenliggende tabel en in de tabel met de begroting van DAB Minafonds sprake is van 272.706 duizend euro.

5.M. Beleidsdomein Mobiliteit en Openbare Werken

De Lijn

De Lijn heeft, in overeenstemming met advies 2016/1 van de Vlaamse Adviescommissie voor Boekhoudkundige Normen, de beschikbaarheidsvergoedingen van de door het INR geherklasseerde PPS-projecten (Brabo I, Brabo II en stelplaats Tongeren) begroot onder algemene werkingskosten. De door De Lijn betaalde beschikbaarheidsvergoedingen worden op het geconsolideerde niveau van de rekening van de overheid gecorrigeerd en niet op het niveau van een individuele entiteit.

De investeringsuitgaven (ESR rubriek 7) worden niet ingedeeld op basis van de aard van de investering, maar op basis van de financiering. De toelichting bij de begroting licht de stijging van de investeringsmachtiging toe ten opzichte van de initiële begroting 2017, maar verschaft geen duidelijk beeld over het geplande investeringsbeleid van De Lijn in 2017. De investeringsdotatie is bijgevolg onvoldoende onderbouwd.

5.N. Beleidsdomein Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed

In de memorie van toelichting is geen enkele informatie opgenomen (nieuw beleid, herverdelingen, ...) waarvoor het resterende saldo op begrotingsartikel NE0-1NEC2AA-PR gaat gebruikt worden. (8.160 duizend euro VAK en 9.582 duizend euro VEK).

Er wordt 2.103 duizend euro extra voorzien voor de opvang van de asielcrisis bij de huurpremie (NE0-1NEC2AB-WT). Ook bij de begrotingsaanpassing 2016 en bij de initiële begroting 2017 is er respectievelijk 2.520 duizend euro en 2.303 duizend euro bijgekomen op dit begrotingsartikel. Daarnaast is er eind 2016 is een herverdeling van 200 duizend euro gebeurd via de asielprovisie (CB0-1CBX2AC-PR: De eenmalige kredieten voor het opvangen van de asiel-problematiek). Het is niet transparant dat sommige meeruitgaven wel via de speciaal daarvoor gecreëerde asielprovisie verlopen en andere dan weer niet.

Onder punt 2.2. van de toelichting bij de uitgavenartikelen van de VMSW wordt meermaals verwezen naar de verkeerde ESR-code 55.11. Dit moet 51.11 zijn.

5.P. Beleidsdomein Kanselarij en Bestuur

Ontvangsten integratie

De ontvangsten op artikel Pj0-9POCAAA-OW worden met een bedrag van 351 duizend euro verhoogd. Volgens de programmatoelichting is dit bedrag samengesteld enerzijds uit 100 duizend euro in min van een herraming van de administratieve geldboetes inburgeraars en anderzijds uit 451 duizend euro in plus van de terugvorderingen niet aangewende middelen 2016 in het kader van de asielcrisis. Dit laatste bedrag moet echter 351 duizend euro zijn (180.227 euro van Antwerpen en 170.164 euro van Gent) zodat de bijstelling beperkt blijft tot 251 duizend euro.

DAB Overheidspersoneel

Voor het uitgavenartikel PGH-3PPC2AA-WT vermindert het VEK met 2.706 duizend euro tot 8.058 duizend euro. Met de bedragen opgenomen in de programmatoelichting is evenwel slechts een vermindering met 2.558 duizend euro te verklaren.

VZW Vlaamse vereniging voor ICT-personeel

Bij de herraming van ontvangsten op ontvangsten artikel ESR 16.20 (Verkopen van niet-duurzame goederen en diensten binnen de sector overheid) wordt in de programmatoelichting voor de verrekening loonkost een bedrag gehanteerd van 5.139 duizend euro, terwijl aan de uitgavenzijde op uitgavenartikel ESR 11.00 (Lonen) sprake is van 5.129 duizend euro.