

Vlaams
Parlement

stuk **168** (2014-2015) – Nr. 1
ingediend op 13 november 2014 (2014-2015)

Gedachtewisseling

over het afschakelplan elektriciteit

Verslag

namens de Commissie voor Leefmilieu, Natuur,
Ruimtelijke Ordening, Energie en Dierenwelzijn
uitgebracht door mevrouw Valerie Taeldeman

Samenstelling van de commissie:

Voorzitter: mevrouw Tinne Rombouts.

Vaste leden:

de heren Piet De Bruyn, Andries Gryffroy, Bart Nevens, Axel Ronse, Ludo Van Campenhout, Wilfried Vandaele;

de heren Robrecht Bothuyne, Lode Ceyskens, de dames Tinne Rombouts, Valerie Taeldeman;

de dames Gwenny De Vroe, Lydia Peeters;

de heer Rob Beenders, mevrouw Ingrid Lieten;

de heer Hermes Sanctorum-Vandevoorde.

Plaatsvervangers:

de heer Jelle Engelbosch, mevrouw Sofie Joosen, de heren Jos Lantmeeters, Jan Peumans, de dames Grete Remen, Sabine Vermeulen;

mevrouw Sonja Claes, de heren Jos De Meyer, Bart Dochy, mevrouw Katrien Partyka;

de heren Mathias De Clercq, Willem-Frederik Schiltz;

mevrouw Els Robeyns, de heer Bruno Tobback;

de heer Johan Danen.

Toegevoegde leden:

de heer Stefaan Sintobin.

INHOUD

I. Inleiding door mevrouw Annemie Turtelboom, viceminister-president van de Vlaamse Regering, Vlaams minister van Begroting, Financiën en Energie.....	4
II. Opmerkingen en vragen van de leden	6
III. Antwoorden van de minister en discussie.....	8
Gebruikte afkortingen.....	12

De Commissie voor Leefmilieu, Natuur, Ruimtelijke Ordening, Energie en Dierenwelzijn hield op 21 oktober 2014 een gedachtewisseling met mevrouw Annemie Turtelboom, viceminister-president van de Vlaamse Regering, Vlaams minister van Begroting, Financiën en Energie, over het afschakelplan elektriciteit.

I. Inleiding door mevrouw Annemie Turtelboom, viceminister-president van de Vlaamse Regering, Vlaams minister van Begroting, Financiën en Energie

Mevrouw *Annemie Turtelboom*, viceminister-president van de Vlaamse Regering, Vlaams minister van Begroting, Financiën en Energie, benadrukt dat het dossier van het afschakelplan eigenlijk een federale bevoegdheid is. De komende maanden zal dit verder opgevolgd moeten worden.

Bevoorradingszekerheid

De bevoorradingszekerheid impliceert dat het elektriciteitsnet op elk ogenblik in evenwicht is. Op elk ogenblik moet er dus exact evenveel elektriciteit geproduceerd worden als er verbruikt wordt. Het verbruik varieert heel sterk doorheen de dag en naargelang het seizoen. De productie moet deze schommelingen kunnen volgen. De bevoorradingszekerheid is echter geen binnenlands proces. Er is ook een groot percentage import. Eigenlijk is er een Europees netwerk. De netbeheerder Elia zorgt continu voor het evenwicht tussen productie en verbruik. Een eventuele afschakeling zal alleen gebeuren op momenten waarop het net in onevenwicht is. Wellicht zal dat zijn tussen vijf en acht uur 's avonds, wanneer ook alle huishoudens op het net komen. Het zal nooit van toepassing zijn voor het hele land tegelijk of voor lange periodes aan een stuk. Als men het gedrag stuurt, kan men dit misschien op een vrij gemakkelijke manier voorkomen.

Oorzaak van het tekort aan productiecapaciteit

Waarom vreest men voor een mogelijk tekort? Twee nucleaire reactoren, namelijk Tihange 2 en Doel 3, liggen stil omwille van waterstofvlokken in de kuip. Dat leidt tot een vermindering van de capaciteit met 2014 megawatt. Deze twee reactoren zullen deze winter waarschijnlijk niet meer opgestart worden. Het Federaal Agentschap voor Nucleaire Controle (FANC) zal daarover oordelen. Doel 4 ligt stil sinds augustus, na een manipulatie. Dat leidt tot een bijkomend capaciteitsverlies van 1038 megawatt. Waarschijnlijk zal deze reactor in november of december opnieuw kunnen worden aangesloten op het net. Deze drie centrales vormen ongeveer de helft van de hele Belgische nucleaire productiecapaciteit en 20 tot 25 percent van het totale geïnstalleerde vermogen in België. Tegelijkertijd sluiten de gasgestookte centrales of kondigen zij een sluiting aan, want deze zijn momenteel niet meer rendabel.

Het afschakelplan

Het afschakelplan of schaarsteplan is opgemaakt conform het technisch reglement van het transmissienet, meer bepaald op basis van artikel 312 van het koninklijk besluit van 19 december 2002 houdende een technisch reglement voor het beheer van het transmissienet van elektriciteit en de toegang ertoe, en conform de regels die van toepassing zijn tussen de Europese transmissienetbeheerders om een volledige black-out van het Belgische en het Europese net te voorkomen. Dit afschakelplan werd vastgelegd door het ministerieel besluit van 3 juni 2005 tot vaststelling van het afschakelplan van het transmissienet van elektriciteit, na een advies van de Commissie voor de Regulering van de Elektriciteit en het Gas (CREG).

Het plan voorziet in vijf geografische zones: het noordwesten, het noordoosten, het centrum, het zuidwesten en het zuidoosten van het land. Deze zones zijn onderverdeeld in telkens zes opeenvolgende schijven waarbij er telkens nagenoeg vijf percent van de belasting van de betrokken geografische zone wordt afgeschakeld. Het is de bedoeling dat de onderbreking zowel geografisch als naar hoeveelheid gedoseerd wordt.

In schijf 6 zat men in het noorden op vier percent, in het centrum op vijf percent en in het zuiden op zeven tot acht percent. Dat heeft te maken met het feit dat het elektriciteitsverbruik in het zuiden van het land kleiner is dan in het centrum en het noorden. Nadien is er kritiek gekomen. Elia heeft het plan vervolgens aangepast omdat het vreesde dat het afschakelplan juridisch aangevochten zou worden omwille van de zinsnede 'nagenoeg vijf percent'. Daarom werd de activatiegraad in het zuiden in schijf 6 gehalveerd zodat ze nu ook vier percent bedraagt. Binnen schijf 6 is er dus een A-afschakeling en een B-afschakeling. Daardoor is echter de indruk gewekt dat wijzigingen in het afschakelplan kunnen worden doorgedrukt.

Indien er schaarste heerst en de maatregelen om de consumptie te verminderen onvoldoende effect hebben, dan zal er een eerste schijf worden afgeschakeld. Als dit onvoldoende is, dan kan ook een tweede schijf worden afgeschakeld. Een afschakeling duurt maximaal twee tot drie uur, plus de tijd van de heropschakeling, die ongeveer dertig minuten bedraagt. Indien er op een later tijdstip opnieuw afgeschakeld moet worden, dan komen eerst de andere schijven aan de beurt. Er is dus een rotatiesysteem. In principe wordt er gestart met de afschakeling van schijf 6. Daarna komen de schijven 5, 4,3, 2 en 1 aan de beurt.

Andere maatregelen van de federale overheid

Welke maatregelen heeft de federale overheid al genomen? Ten eerste werd er een strategische reserve aangelegd van 850 megawatt. Daarin zijn twee gascentrales opgenomen, namelijk die van E.On in Vilvoorde en die van EDF Luminus in Seraing. Dat is gebeurd met overheidssteun en het wordt verrekend in de transmissienettarieven. Per gezin komt dit neer op ongeveer 2 euro per jaar.

In samenspraak met de elektriciteitsproducenten wordt het onderhoud van de centrales herbekeken zodat dat niet in de winterpiek valt. De leveranciers en de producenten zijn aansprakelijk gesteld voor het tekort: als ze onvoldoende elektriciteit hebben via productie of aankoop, dan zullen ze beboet worden aan een tarief van 4500 euro per megawattuur dat ze niet kunnen aanbieden.

Elia is in overleg getreden met zijn evenknie in Nederland en Duitsland, die over een capaciteitoverschot beschikt. Ook de Franse netbeheerder is bereid om België ter hulp te komen.

Communicatiestrategie

De energieminsters van de verschillende gewesten en van het federale niveau hebben al informatie uitgewisseld en hebben een gezamenlijke communicatiestrategie uitgewerkt. De communicatiestrategie zal bestaan uit een website en informatiecampagnes.

Ook een gedragssturing kan een grote impact hebben. De te verwachten momenten van onevenwicht zijn immers beperkt in de tijd. Als Doel 4 op het geplande ogenblik opnieuw zou opstarten, dan is er een tekort van 2000 megawatt door het stilliggen van Tihange 2 en Doel 3. Het verbruik van de consumenten in Vlaanderen bedraagt op een piekmoment tijdens de winter iets

meer dan 42 gigawattuur. Als men erin slaagt om het verbruik op dat moment met tien percent te verminderen, dan kunnen we in Vlaanderen alleen al 4 gigawattuur uitsparen; dat komt neer op een capaciteit van 1350 megawatt die op dat moment uitgespaard wordt. Daartoe vraagt men aan de mensen om bepaalde dingen vóór vijf uur 's avonds te doen of om ze uit te stellen tot na acht uur. Als de Waalse en de Brusselse gezinnen hetzelfde doen, dan heeft men eigenlijk al de nodige capaciteit uitgespaard. Ook de grote verbruikers, zoals de NMBS, onderzoeken wat ze kunnen doen op piekmomenten. Men moet dus vooral proberen om de afschakeling te voorkomen. De economische schade kan namelijk snel oplopen als bedrijven in hun hoofdzetel moeten meedelen dat er in België een stroomtekort geweest is. Dergelijke schade is niet gemakkelijk te herstellen.

Het afschakelplan is een technisch gegeven. Er is te weinig rekening gehouden met sociaal-economische bekommernissen zoals de impact op bedrijven en op havens. De minister had gehoopt dat men dat in 2014 nog zou kunnen verhelpen, maar men heeft haar meegedeeld dat dit niet mogelijk is. Voor 2015 zou er zeker een meer maatschappelijk verantwoord afschakelplan moeten worden uitgewerkt.

II. Opmerkingen en vragen van de leden

De heer *Robrecht Bothuyne* stelt dat de Vlaamse Milieumaatschappij (VMM) aan de alarmbel trekt. Voor 2014 zijn er zes sluis- en pompcomplexen waarvan de werking in geval van afschakeling niet veilig kan worden gesteld, bijvoorbeeld met noodgeneratoren. Er is dus een ernstig risico op een overstroming van hele dorpen. Bij de evaluatie van het afschakelplan moet men een oplossing zoeken voor 2015. Men zou ook moeten nagaan hoe men op korte termijn toch aan die bezorgdheid kan tegemoetkomen. De minister wil bij de evaluatie rekening houden met de opmerkingen van de industrie en van de Gentse haven. Op basis van welke criteria zal het afschakelplan geëvalueerd worden?

Als de stroom een aantal uur zou uitvallen, en de productieprocessen vallen stil, dan zal de schade, naargelang het bedrijf, een paar duizend of een paar tienduizend euro bedragen. Voor de chemiesector zou het zelfs oplopen tot vele miljoenen euro. De bedrijfsleiders vragen zich af wie dat zal betalen. De minister heeft twee weken geleden al gezegd dat het decretale kader van de aansprakelijkheid van netbeheerders dat vorig jaar werd uitgewerkt, in dit geval niet van toepassing is. Men komt dus terecht in een klassieke verzekeringsmaterie. Het is echter de vraag wie er daarvoor verzekerd is.

Het is goed dat er in overleg met het federale niveau en met de andere gewesten afspraken gemaakt zijn over een communicatiecampagne. Deze campagne zal blijkbaar vooral bestaan uit een poging om de gezinnen ervan te overtuigen om een aantal zaken niet te doen op piekmomenten, bijvoorbeeld wassen en douchen. Hoe zal de minister die communicatiecampagne aanpakken? Wat zal er concreet gevraagd worden van de Vlaamse gezinnen?

De heer *Johan Danen* vreest dat er op dit ogenblik geen mirakeloplossingen meer zijn. Op technisch niveau is dit plan allicht wel goed voorbereid, maar niet op het vlak van communicatie en van gedragsverandering. Wanneer wil men starten met de geplande communicatie?

Theoretisch zou men 1300 megawatt kunnen besparen als mensen op een ander moment douchen of wassen. Kan men ook inschatten of de mensen dat effectief zullen doen? Zijn er hiervan voorbeelden bekend uit het buitenland?

Het zou goed zijn als er een soort van energielijn zou geopend worden, waar mensen terecht kunnen met hun vragen en waar ze suggesties kunnen krijgen voor oplossingen.

De heer *Andries Gryffroy* betreurt dat het hier alleen gaat over de communicatie over het afschakelplan. Sinds de beslissing tot de kernuitstap in 2003 werden er onvoldoende flankerende maatregelen genomen. Sinds 2005 hebben de bedrijven hun energie-efficiëntie kunnen verbeteren dankzij benchmark- en auditconvenanten. Ook de economische crisis heeft bijgedragen tot de stabilisering van het verbruik, maar door de opkomst van elektrische wagens en van warmtepompen is de behoefte aan energie dan weer gestegen. De laatste tien jaar is er totaal niet geïnvesteerd in het productiepark, ook niet in gascentrales. De bestaande gascentrales, zoals die van Herdersbrug, hebben trouwens al een zekere leeftijd. Ondertussen zijn het geen stoom- en gascentrales (STEG) meer, maar echte no-break installaties. In het buitenland krijgt men het niet uitgelegd dat bij ons de elektriciteit kan uitvallen. Het is vooral belangrijk om een energievisie uit te werken zodat er in de toekomst geen risico op afschakeling hoeft te bestaan.

Hij vindt het ook belangrijk om niet aan paniekvoetbal te doen. De VMM heeft het over problemen bij sluis- en pompcomplexen. Deze dienen echter om pieken op te vangen bij stortvlagen. Bij een eventuele afschakeling zal het echter vriesweer zijn, en dan hoeft men niet te vrezen voor stortregens. Bij het uitwerken van een positieve communicatie kan men zich laten inspireren door de website van de gemeente Kalmthout. Daarop vindt men een aantal goede praktische tips.

In Wallonië heeft men een andere regeling kunnen bekomen voor de afschakeling. Dat is geen communautair probleem. Bepaalde plannen waren namelijk wel beschikbaar in Luik, maar niet bij Elia. Nu blijkt dat er in de Gentse haven geen aanpassingen mogelijk zijn omdat er nieuwe kabeltrajecten getrokken zijn zonder dat de plannen aangepast werden. Als de plannen niet altijd correct zijn, dan vreest de spreker dat men op een ogenblik van een brown-out in een black-out kan terechtkomen.

De *voorzitter* preciseert dat de discussie van vandaag over het afschakelplan elektriciteit gaat en niet over de bredere toekomstvisie.

De heer *Frederik-Willem Schiltz* kan niet akkoord gaan met de opmerking van de heer Gryffroy dat de focus van de discussie van vandaag niet op het communicatieplan zou moeten liggen. De minister heeft aangetoond dat het acute probleem van deze winter met een goede communicatie en met een beetje goede wil wellicht te verhelpen is. De nieuwe Federale Regering stelt een aantal acute maatregelen voor om de bevoorradingszekerheid te garanderen. Tegen de volgende winter zullen er een aantal nieuwe connecties op punt staan. Er wordt met de buurlanden gepraat over een meer gesolidariseerde reservecapaciteit. Door meer samen te werken kan dit gezamenlijke probleem opgelost worden. We leven dus niet in een Europees ontwikkelingsland waar de stroom geregeld kan uitvallen.

De grootste uitdagingen zullen zich vermoedelijk voordoen eind januari of begin februari. Dat is klimatologisch gezien de koudste periode. Daarom wil hij graag weten wat de timing is van de communicatiecampagne. Hij sluit zich ook aan bij de vraag van de heer Bothuyne over de criteria die zullen worden gehanteerd bij de evaluatie van het afschakelplan.

Mevrouw *Sonja Claes* vestigt de aandacht op de pompen in de mijngebieden. Die gebieden zijn kwetsbaar omdat ze in hun totaliteit verzakt zijn. Daarom moeten de pompen altijd blijven werken, of het nu regent of niet. De heer *Andries Gryffroy* vindt dat paniekzaaijerij. Op die plaatsen staan namelijk noodgroepen.

Mevrouw *Sonja Claes* antwoordt dat er wel noodgroepen staan in grote overstromingsgebieden, zoals in de IJzervlakte, maar niet in de mijngebieden.

Mevrouw *Tinne Rombouts*, voorzitter, heeft gelezen dat het de bedoeling zou zijn de energieproductie in de stad Antwerpen te stimuleren om zo energieonafhankelijkheid te realiseren. In het huidige afschakelplan worden de gebieden die meer energie produceren dan ze verbruiken echter niet gespaard. Dat is onlogisch, want daardoor komt het draagvlak voor de decentrale energieproductie onder druk te staan. Ze vraagt dat dit mee opgenomen zou worden in de evaluatie van het afschakelplan.

Op het federale niveau zou men er alles aan doen om een effectieve afschakeling te voorkomen. Vlaanderen zal daar een steentje toe bijdragen via het communicatieplan. Worden er ook investeringen overwogen om levensbedreigende situaties te voorkomen? De analoge telefonie zal uitvallen bij een afschakeling, want die heeft elektriciteit nodig. Er is echter ook geen zekerheid dat de gsm-masten operationeel zullen blijven.

De sensibilisering van de gezinnen zal heel belangrijk zijn, want men zal vermoedelijk geen verplichtende maatregelen kunnen doorvoeren. Daarnaast zijn er ook heel wat bedrijven die maximaal zelfredzaam willen worden, bijvoorbeeld door de installatie van noodstroomgeneratoren. Kunnen de bedrijven die daarover beschikken zichzelf van het net afschakelen op piekmomenten, waardoor de belasting van het net zou verminderen? Denkt men aan een stimuleringsbeleid op dat vlak?

III. Antwoorden van de minister en discussie

Minister *Annemie Turtelboom* ziet op dit ogenblik twee belangrijke doelstellingen. Op korte termijn moet men proberen om de afschakeling te voorkomen. Dat zal de inzet zijn van de communicatiecampagne. Daarnaast is er echter het fundamentele debat, namelijk hoe men ervoor kan zorgen dat men de komende jaren niet met hetzelfde probleem geconfronteerd wordt. De productie moet natuurlijk voldoende hoog zijn. Maar het is ook belangrijk dat de gebruikers, zowel de consumenten als de bedrijven, energie-efficiënter worden.

De communicatiecampagne zal op 3 november 2014 toegelicht worden op een persconferentie. Die campagne mag echter niet te snel starten. Zoals gezegd is het risico het grootst eind januari of begin februari. De campagne zal opgebouwd worden op de korte termijn. Zeven dagen vooraf zal het risico op een stroomtekort aangekondigd worden. De volgende dagen wordt er telkens geëvalueerd of die verwachting van toepassing blijft. Op het ogenblik dat de mensen hun gedrag zouden moeten aanpassen, zal er duidelijk gecommuniceerd worden. In Japan heeft men dat ooit gedaan en daar leidde de gedragswijziging tot een daling van het energieverbruik met twintig procent. Men kan dat misschien niet vergelijken, want in Japan heeft men bijvoorbeeld Fukushima meegemaakt. In België kan het probleem opgelost raken als elk gezin op een dergelijk moeilijk moment tien procent minder energie verbruikt. Ook de bedrijven kunnen een rol spelen. Er is veel spontane solidariteit. De minister kan dus akkoord gaan met de opmerking van de heer Gryffroy dat men moet stoppen met paniek zaaien. De oplossing ligt in de details. De momenten van onevenwicht zijn beperkt in de tijd. Daarom is er een grote kans dat men de afschakeling kan voorkomen. Ze beseft dat dit een gevaarlijke uitspraak is, maar eigenlijk maakt ze zich daar niet zo veel zorgen over. Ze is natuurlijk wel van plan om dat continu te monitoren.

De aansprakelijkheid moet bekeken worden vanuit het energiecontract. Dat wordt voorgelegd aan de CREG en aan de VREG.

De communicatiecampagne werd uitgewerkt door alle ter zake bevoegde ministers. Het federale niveau, Vlaanderen, Wallonië en Brussel zullen dezelfde boodschap brengen. Op crisismomenten is het immers belangrijk om samen te werken.

Over de evaluatiecriteria kan de minister nu al zeggen dat alle sectoren daarbij betrokken moeten zijn, onder meer de havens, de Sevesobedrijven en de ziekenhuizen. De prioriteiten zullen in onderling overleg vastgelegd worden. In het huidige afschakelplan werd geen rekening gehouden met de decentrale productie, maar volgend jaar moet dat wel mogelijk zijn. Er zijn nog niet veel elektrische wagens in Vlaanderen. Hun aandeel in het elektriciteitstekort is dus relatief beperkt. Noodgeneratoren kunnen inderdaad bijdragen tot de oplossing.

De heer *Robrecht Bothuyne* weet dat uitbaters van kleine biogasinstallaties zich zorgen maken over de effecten van een eventuele afschakeling op hun installatie. Heeft de minister al overleg gehad met de sector van de hernieuwbare energie?

Het is positief dat men probeert om de afschakeling te voorkomen. Een gedragsverandering van gezinnen en bedrijven kan inderdaad een groot verschil maken. Daarom kijkt hij uit naar de aangekondigde campagne.

Tegen wanneer zullen de CREG en de VREG klaar zijn met hun analyse van de contracten? Wordt er ook een overleg georganiseerd met de verzekeringssector? Het antwoord op die vragen is belangrijk voor de communicatie met de bedrijven.

Hij suggereert dat men bij de evaluatie van het afschakelplan aandacht zou hebben voor de cruciale infrastructuur van de Vlaamse overheid. De SERV zou een platform kunnen zijn om de Vlaamse economische sectoren te betrekken bij het overleg.

De heer *Johan Danen* sluit zich aan bij de opmerking dat men geen paniek moet zaaien. Hij herhaalt zijn vraag of de minister bereid is om een soort energiemeldpunt op te richten. Eventueel kan dat op het provinciale niveau georganiseerd worden.

De heer *Andries Gryffroy* maakt een onderscheid tussen een afschakeling en een regionale black-out, die in principe niet afhankelijk is van het weer, maar die kan ontstaan door de ontploffing van een hoogspanningscabine of door het beschadigen van een zware kabel bij werkzaamheden.

Het is wel goed dat iedereen voor zichzelf onderzoekt welke gevolgen hij of zij zal ondervinden van het uitvallen van de stroom. Ook de watermaatschappijen hebben dat onderzocht. De VMM heeft onderzocht wat er kan gebeuren in overstromingsgebieden. Men zou ook kunnen onderzoeken wat er gebeurt als sluisdeuren geen voeding meer krijgen. Een dergelijke inventaris van te verwachten problemen kan later gebruikt worden bij de communicatie. Zo kan men paniek voorkomen.

Hij merkt nog op dat de Japanse overheid destijds een vermindering van het stroomverbruik met een bepaald percentage geëist heeft.

Hij verduidelijkt nog dat er twee types van noodgroepen zijn. Een echte noodgroep kan niet werken zolang er nog spanning is op het net. Als hij detecteert dat er geen spanning meer is op het net, dan start hij op, na een beperkte uitval van een aantal minuten. Andere noodgroepen zijn dan weer gericht op peak shaving (piekafvlakking) en kunnen dus simultaan draaien met het net. Dat is echter een duurdere installatie. Men zou kunnen streven naar het

ombouwen van noodgroepen naar peak shavers via een incentive, maar het is natuurlijk de vraag wie dat moet betalen.

De meeste energiecontracten bevatten een duidelijke passage dat de leveranciers niet aansprakelijk zijn voor stroomuitval. De aansprakelijkheid wordt dus doorgeschoven naar de distributienetbeheerder. Het energierecht zegt echter duidelijk dat er geen schadevergoeding mogelijk is bij een geplande afschakeling. Bij overmacht is er wel een beperkte schadevergoeding mogelijk.

De heer *Willem-Frederik Schiltz* verwijst naar het federale regeerakkoord, dat aankondigt dat men wil onderzoeken hoe de noodgroepen kunnen deelnemen aan de markt. Op momenten dat de prijs hoog is, zouden bedrijven een deel van hun kosten kunnen recupereren door elektriciteit te verkopen aan het net. Die capaciteit zou men zo snel mogelijk moeten kunnen activeren. Veel bedrijven overwegen namelijk om een noodgenerator te installeren, maar als die nooit draait, dan komt dat heel duur uit.

Mevrouw *Tinne Rombouts*, voorzitter, beseft dat bedrijven overwegen om een noodstroomgenerator aan te schaffen om hun zelfredzaamheid te verhogen. Als men die generatoren ook zou kunnen inschakelen om een stroomuitval te voorkomen, dan realiseert men een dubbele winst.

Het functioneren van de gsm-masten is belangrijk om levensbedreigende situaties te voorkomen. Misschien moet de overheid mee investeren in de noodzakelijke maatregelen. Zo kan men paniek helpen voorkomen. Ze vraagt dat de minister daar bij de federale overheid zou op aandringen, want dat is een federale bevoegdheid.

Minister *Annemie Turtelboom* antwoordt dat de VREG vrij is om alle betrokken actoren te contacteren in de kwestie van de aansprakelijkheid.

Het communicatieplan impliceert de oprichting van een energielijn. Dat plan zal heel praktisch zijn. Veel mensen weten namelijk niet welke toestellen het meest verbruiken. Het is ook niet algemeen geweten dat men zijn diepvriezer gerust twee of drie uur kan uitschakelen, op voorwaarde dat men hem niet opendoet.

Bij het inschatten van de gevolgen van de afschakeling voor biomassa- en warmtekrachtkoppelingcentrales moet men een onderscheid maken tussen centrales die rechtstreeks aangesloten zijn op het Elia-net en centrales die aangesloten zijn op het distributienet. De centrales die rechtstreeks op het Elia-net zijn aangesloten, zijn afzonderlijk identificeerbaar en worden niet afgeschakeld. De centrales die aangesloten of ingelust zijn in het distributienet, zullen mee afgeschakeld worden. De centrales die rechtstreeks aangesloten zijn op een feeder, die op zijn beurt rechtstreeks aangesloten is op het transformatiestation met uitsluitend injectie, zullen opnieuw opgeschakeld worden.

Een stroomonderbreking kan ook in normale omstandigheden voorkomen. De installatieverantwoordelijke moet in alle omstandigheden de nodige risicoanalyse uitvoeren en de nodige veiligheidsmaatregelen nemen.

Met de opmerking over de noodgeneratoren zal ze zeker rekening houden.

De kostprijs van een eventuele inschakeling van noodgeneratoren weegt niet op tegen de schade van een afschakeling. Binnenkort zal ze daarover overleg plegen met het federale niveau.

De gsm-masten hebben normalerwijs een capaciteit van twee uur. Ze zal dit navragen bij het crisiscentrum, maar ze vreest dat het niet evident zal zijn om

een oplossing te vinden voor de volgende uren. De afschakeling van de elektriciteit kan namelijk tot vier uur oplopen, als men de tijd van het opnieuw opschakelen meerekent. Bij een afschakeling is er trouwens ook gevaar voor een overbelasting van het net, zoals ten tijde van de ramp op Pukkelpop. Mevrouw *Tinne Rombouts*, voorzitter, veronderstelt dat men dat laatste probleem kan voorkomen door sensibilisering. Vanaf het derde uur kan men dus inderdaad problemen verwachten voor de gsm-masten. Minister *Annemie Turtelboom* bevestigt dat. Bovendien weet ze vanuit haar ervaring op een veiligheidsdepartement dat het gedrag in panieksituaties veel moeilijker bij te sturen is.

De heer *Robrecht Bothuyne* vraagt dat de minister toch contact zou opnemen met de VMM. Van de 250 door hen geanalyseerde pompen zijn er 6 waarop geen noodgroep geïnstalleerd kan worden. Bij extreem regenweer dreigen er daardoor een aantal dorpen te overstromen, vooral in Oost-Vlaanderen. Minister *Annemie Turtelboom* antwoordt dat extreem weer geen probleem is. De heer *Robrecht Bothuyne* stelt vast dat er een verschil is tussen de communicatie van de VMM en die van de minister. De *voorzitter* begrijpt dat de minister daarmee rekening zal houden en heeft begrepen dat dit ook wordt meegenomen.

Tinne ROMBOUTS,
voorzitter

Valerie TAELEMAN,
verslaggever

Gebruikte afkortingen

CREG	Commissie voor de Regulering van de Elektriciteit en het Gas
FANC	Federaal Agentschap voor Nucleaire Controle
NMBS	Nationale Maatschappij der Belgische Spoorwegen
SERV	Sociaal-Economische Raad van Vlaanderen
STEG	stoom- en gasturbine
VMM	Vlaamse Milieumaatschappij
VREG	Vlaamse Regulator van de Elektriciteits- en Gasmarkt