

Vlaams
Parlement

ingediend op **942** (2016-2017) – Nr. 1
21 oktober 2016 (2016-2017)

Beleidsbrief

Energie
2016-2017

ingediend door viceminister-president Bart Tommelein

INHOUD

LIJST MET AFKORTINGEN	4
MANAGEMENTSAMENVATTING	5
I. INLEIDING	6
II. UPDATE OMGEVINGSANALYSE EN KERNCIJFERS (INCL. OPVOLGING BELEIDSEFFECTEN EN INDICATOREN).....	6
1. <i>Energieverbruik, WKK en hernieuwbare energieproductie</i>	6
2. <i>Tendensen investeringen</i>	11
3. <i>Kerncijfers sociaal energiebeleid</i>	16
4. <i>Kerncijfers dienstverlening en concurrentiële prijszetting van de Vlaamse elektriciteits- en gasmarkt</i>	17
5. <i>Kerncijfers betrouwbaarheid elektriciteits- en aardgasvoorziening en aansluiting op het distributienet tegen maatschappelijk aan- vaardbare nettarieven</i>	22
III. STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN VAN HET ENERGIEBELEID.....	24
1. <i>Strategische langetermijndoelstellingen en -transities 2030-2050...</i>	24
1.1. Traject 'Stroomversnelling': Uitwerken van een energievisie en een energiepact ten einde te zorgen voor een energie- transitie.	24
1.2. Een grondige verbetering van de energieprestatie van het be- staand gebouwenpark realiseren	26
2. <i>Strategische middellangetermijndoelstellingen 2020</i>	27
3. <i>Operationele doelstellingen 2014-2019</i>	27
3.1. Versterken beleidsinstrumenten voor de verbetering van de energieprestatie van bestaande gebouwen.....	27
3.1.1. De doelstellingen van het Energierenovatieprogramma 2020 realiseren en de ambitie voor de langere termijn (2030/2050) uitwerken	27
3.1.2. De EPC-regelgeving vervolmaken	28
3.1.3. De kwaliteit van het EPC voor residentiële gebouwen verbeteren	29
3.1.4. Het EPC voor niet-residentiële gebouwen implemente- ren.....	30
3.2. Versterken van de beleidsinstrumenten voor de verbetering van de energieprestatie van nieuwbouw	30
3.2.1. De betaalbaarheid van de BEN-nieuwbouw opvolgen ..	30
3.2.2. De EPB-regelgeving vervolmaken	31
3.3. Het stimuleren van energie-efficiëntie in ondernemingen	31
3.3.1. Energiebeleidsovereenkomsten energie-intensieve in- dustrie implementeren	31
3.3.2. Verplichte energieaudits voor grote ondernemingen implementeren.....	32
3.3.3. Het ontwikkelen van een benchmarktool voor KMO's ..	32
3.3.4. Het ontwikkelen van mini-EBO's voor KMO's.....	33

3.4.	Het versterken van een gunstig investeringsklimaat voor hernieuwbare energieproductie.....	33
3.4.1.	Het actieplan hernieuwbare energie 2020 uitvoeren ...	33
3.4.2.	Het groenestroomcertificatensysteem bijsturen en het certificatenoverschot wegwerken	35
3.4.3.	Het versterken van een gunstig investeringsklimaat voor groenewarmteproductie	36
3.4.4.	Het uitwerken en uitvoeren van een actieplan clean power for transport.....	37
3.5.	Het versterken van een gunstig investeringsklimaat voor WKK en warmtenetten.....	38
3.5.1.	Verdere ondersteuning van kwalitatieve WKK en warmtenetten	38
3.5.2.	Beleidskader voor warmtenetten uitwerken.....	38
3.6.	Het versterken van het sociaal energiebeleid.....	39
3.7.	De organisatie en processen van de elektriciteits- en aardgasmarkt verbeteren en de drempels voor de concurrentie wegwerken	40
3.8.	Maatregelen nemen om de energiekosten voor gezinnen en bedrijven te drukken	40
3.8.1.	Het afschaffen van de gratis kilowattuur	40
3.8.2.	Het evalueren van de verplichte investeringen in het aardgasdistributienet	40
3.8.3.	Geleidelijke invoering van slimme meters voorbereiden	41
3.8.4.	De preventie en detectie van de energiefraude	41
3.8.5.	De monitoring van de energieprijzen versterken in samenwerking met de federale overheid.....	42
3.9.	Het beleidskader voor distributienettarieven uitwerken en implementeren	43
3.10.	Interne werking, communicatie en versterking Vlaamse energieadministratie.....	43
3.10.1.	Data ontsluiten	43
3.10.2.	De processen digitaliseren en automatiseren.....	44
3.10.3.	De communicatie een versnelling hoger schakelen	45
3.10.4.	Krachtvolle energieadministratie	46
BIJLAGE 1 –	Linken met andere beleidsniveaus en beleidsvelden.....	48
BIJLAGE 2 –	Energiebegroting 2016-2017	54
BIJLAGE 3 –	Uittreksel regelgevingsagenda	58
BIJLAGE 4 –	Overzicht van de wijze waarop gevolg werd gegeven aan de resoluties en moties van het Vlaams Parlement.....	62
BIJLAGE 5 –	Inhoudelijke rapportering over de opvolging van de aanbevelingen van het Rekenhof.....	63
BIJLAGE 6 –	Overzicht van de wijze waarop gevolg werd gegeven aan de arresten van het Grondwettelijk Hof en van het Hof van Justitie waarin Vlaamse decreten werden vernietigd of ongrondwettig of strijdig met het EU-recht werden bevonden	64

LIJST MET AFKORTINGEN

AO: algemene ontvangsten
BBP: bruto binnenlands product
BEN: bijna-energie neutraal
BEV: Battery Electric Vehicle
CEER: Council of European Energy Regulators
CNG: compressed natural gas
CPT: clean power for transport (schone energie voor transport)
DKB: (departement) Kanselarij en Bestuur
DNB: distributienetbeheerder
EBO: energiebeleidsovereenkomst
EPB: energieprestatie en binnenklimaat
EPBD: Energy performance of buildings directive
EPC: energieprestatiecertificaat
E-peil: kengetal dat de energieprestatie van een gebouw en de vaste installaties ervan in standaard-omstandigheden aangeeft
ENOVER: Energie-Overleg Staat-Gewesten
ESCO: energy service company
ETS: Emissions Trading System
FRGE: Fonds ter Reductie van de Globale Energiekost
GIS: geografisch informatiesysteem
GWh: gigawattuur
HHI: Herfindahl-Hirschman-index
IRENA: International Renewable Energy Agency
kgoe: kilogram olie-equivalent
kV: kilovolt
kW: kilowatt
kWe: kilowatt elektrisch vermogen
kWh: kilowattuur
LAC: lokale adviescommissie bij het OCMW
LNE: (departement) Leefmilieu, Natuur en Energie
LNG: Liquefied/liquid natural gas
MB: ministerieel besluit
MW: megawatt
MWe: megawatt elektrisch vermogen
NEKP: nationaal energie- en klimaatplan
NSZ: Neutraal Syndicaat voor Zelfstandigen
PHEV: Plug-in Hybrid Electric Vehicle
PJ: petajoule
PMV: ParticipatieMaatschappij Vlaanderen
PV: fotovoltaïsch (EN: photovoltaic)
REG: rationeel energiegebruik
S-peil: indicator voor de energie-efficiëntie van de gebouwschil
SET: Europees strategisch plan voor energietechnologie
STEG: stoom- en gascentrale
STRES: strategische ecologiesteun
STS: (eengemaakte) Technische Specificaties (opgemaakt door de federale overheid)
TWh: terawattuur
TO: toegewezen ontvangsten
VAK: vastleggingskrediet
VAPA: Vlaams Actieplan Armoedebestrijding
VRKv: geraamde vastleggingen op variabel krediet
VEA: Vlaams Energieagentschap
VEK: vereffeningskrediet
VER: verhandelbare emissierechten
VRKo: geraamde betalingen op variabel krediet
VITO: Vlaamse Instelling voor Technologisch Onderzoek NV
VLABEL: Vlaamse Belastingdienst
VREG: Vlaamse Regulator voor de Elektriciteits- en Gasmarkt
VTE: voltijds equivalent
WKK: warmte-krachtkoppeling

MANAGEMENTSAMENVATTING

Deze beleidsbrief schetst de voortgang van het lopende energiebeleid en het geplande energiebeleid in het komende politieke werkjaar.

De basisopties van het Regeerakkoord en van de Beleidsnota Energie 2014-2019 worden verder uitgewerkt, terwijl ook de resoluties en moties van het Vlaams Parlement een concrete invulling krijgen.

Ik zet in op het Vlaams energiesysteem van de toekomst met energie-efficiëntie als prioriteit en dat zal bestaan uit een mix van bronnen waarbij hernieuwbare energie substantieel een groter aandeel krijgt. Hiervoor heb ik mijn schouders gezet onder het traject Stroomversnelling Vlaanderen. Dit traject naar een Vlaamse Energievisie op lange termijn en een Energiepact, loopt volop.

Vanuit de de Vlaamse energiebegroting wordt in 2017 137 miljoen euro ingezet voor de kerntaken van het energiebeleid waarmee we onze energievoorziening en het energiegedrag willen wijzigen. Daarnaast wordt met de opbrengst van de Vlaamse energieheffing prioritair ingezet op de afbouw van het certificatenoverschot en de financiering van warmtebeleid via de call groene warmte.

De renovatie van woningen moet in een hogere versnelling voor gans Vlaanderen. Hiervoor werken we onder andere aan de inzet van het renovatieadvies, de opwaardering van het EPC tot een EPC+, de uitbouw van een woningpas en vernieuwing van het financiële ondersteuningsinstrumentarium. Voor nieuwbouw ligt de focus vooral op het verder faciliteren van bijna-energie neutrale nieuwbouw. Opleiding en vorming van energiedeskundigen zijn prioritaire aandachtspunten.

Naast de energie-efficiëntie van gebouwen, leg ik ook de focus op de industrie. Ik zal – in overleg met de industrie – inzetten op de uitvoering van maatregelen afkomstig van energieaudits en energie-efficiëntiebenchmarking.

Het actieplan hernieuwbare energie en onderliggende subdoelstellingen worden geactualiseerd teneinde de Vlaamse doelstelling te halen van 25.074 GWh hernieuwbare energie in 2020. Het zonneplan en windplan zullen de realisatie van deze doelstelling mee haalbaar maken. Zonnenergie en meer ruimte voor windenergie zijn cruciaal voor een hoger aandeel hernieuwbare energie. Het ondersteuningssysteem voor hernieuwbare energie zal geoptimaliseerd worden. Ook warmte speelt hierin een rol: een nieuw beleidskader voor warmtenetten is in uitbouw en het warmteplan zal bijdragen aan het realiseren van de subdoelstelling voor groene warmte. Periodieke calls ondersteunen de investeringen in groenewarmteproductie en restwarmterecuperatie.

Het Actieplan 'schone energie voor transport' is goedgekeurd. De uitvoering werd opgestart en wordt verder gezet.

Tijdens deze legislatuur wordt de strijd tegen energiearmoede opgevoerd, vooral door een preventieve aanpak. Het Energiearmoedeprogramma wordt stapsgewijs uitgevoerd waarmee ik een substantiële bijdrage lever aan het behalen van de doelstellingen van het Vlaams Actieplan Armoedebestrijding 2015-2019.

De uitdagingen voor het energiebeleid zijn groot en urgent. Samen met de Vlaamse energieadministratie, de Vlaamse overheid en alle burgers en bedrijven zullen we deze uitdaging opnemen!

Bart Tommelein, oktober 2016.

I. INLEIDING

Het Vlaamse energiebeleid zet in op de transitie naar een toekomstgericht energiesysteem dat betrouwbaar blijft en meer competitief wordt en koolstofarmer is. Dat vergt aanpassingen aan het hele energiesysteem, bij het energieaanbod, de energievraag, de infrastructuur, de markten, ...

Topprioriteit voor het Vlaamse energiebeleid in deze legislatuur is het inzetten op meer energie-efficiëntie. Verstandiger omgaan met energie zal niet alleen een positieve impact hebben op de energiefactuur, het helpt ook in het bereiken van de Europese klimaat- en energiedoelstellingen.

Een andere prioritaire doelstelling is de energieopwekking uit hernieuwbare energiebronnen op een kostenefficiënte wijze sterk verhogen. Ook het verzekeren van een betrouwbare elektriciteits- en gasvoorziening aan gezinnen en bedrijven tegen een sociaal-economisch verantwoorde kost via een goed functionerende interne energiemarkt staat centraal.

Om een energietransitie te laten lukken die op langere termijn grotendeels gebaseerd zal zijn op hernieuwbare en koolstofarme energie, zijn een langetermijnvisie, stevige beleidsonderbouwing, meer samenwerking en vooral acties op het terrein noodzakelijk.

II. UPDATE OMGEVINGSANALYSE EN KERNCIJFERS (INCL. OPVOLGING BELEIDSEFFECTEN EN -INDICATOREN)

1. Energieverbruik, WKK en hernieuwbare energieproductie

Evolutie bruto binnenlands energieverbruik en energie-intensiteit

In 2014 bedroeg de energie-intensiteit¹ van de Vlaamse economie 170 kgoe per 1000 euro BBP. Samen met Finland staat Vlaanderen daarmee aan de top in de EU15. De sector met de hoogste energie-intensiteit in Vlaanderen is de transformatiesector: 905 kgoe/keur BBP in 2014. De industrie en de landbouw hebben ongeveer eenzelfde energie-intensiteit: 333 respectievelijk 325 kgoe/keur BBP, gevolgd door de tertiaire en transportsector (56 kgoe/keur BBP).

Er is echter een dalende tendens van de energie-intensiteit door structurele effecten (verschuivingen van het belang van sectoren in de Vlaamse economie) en een toegenomen energie-efficiëntie (verminderd energieverbruik per eenheid product of dienst). Sinds 2003 (met uitzondering van het jaar 2010) is er een ontkoppeling tussen de economische groei en het energieverbruik.

¹ Energie-intensiteit: bruto binnenlands energieverbruik (in kilogram olie-equivalent, kgoe) en ten opzichte van het bruto binnenlands product (in kettingeuro's met referentiejaar 2005).

Figuur 1: Evolutie van het bruto binnenlands energieverbruik, het bruto binnenlands product en de energie-intensiteit van de economie, index 1990 = 100 [Bron: VITO, DKB]

Het bruto binnenlands energieverbruik bedroeg in 2015 1.489,1 PJ, dit is 2,8% meer dan in 2014. Het bruto binnenlands energieverbruik is de som van het energieverbruik in de transformatiesector (273,4 PJ), het niet-energetisch² finaal verbruik (284,1PJ) en het energetisch finaal verbruik (931,5 PJ).

Het verbruik in de transformatiesector (raffinaderijen, cokesproductie en elektriciteitssector) kende de laatste jaren een dalende trend. In 2015 is de daling minder sterk: er werd 3,0% minder energie verbruikt dan in 2014. Het verbruik van de raffinaderijen steeg met 3,9%, dat van de cokesfabriek bleef stabiel maar het verbruik in de elektriciteitscentrales daalde met 2,7%. Door de tijdelijke sluiting van Doel 1 en het uitvallen van Doel 3 werd 19,7% minder nucleaire elektriciteit geproduceerd, terwijl de productie in de fossiele centrales steeg met 23,9%. De import nam af met 3,6% en de zelfopwekking nam toe met 1,1%.

Het niet-energetische verbruik als grondstof, solvent of smeersmiddel in de industrie – voornamelijk in de chemische industrie – is sterk gestegen in 2015 ten opzichte van 2014 (+9,3%).

De richtlijn energie-efficiëntie legt de lidstaten van de EU op om tussen 2014 en 2020 een jaarlijkse besparing te realiseren die overeenkomt met 1,5% van de gemiddelde jaarlijkse energieverkopen aan eindverbruikers tussen 2010 en 2012. Mits voldoen aan een aantal voorwaarden mag deze doelstelling met 25% worden gereduceerd. Voor Vlaanderen komt de gereduceerde doelstelling neer op een gecumuleerde besparing tussen 2014 en 2020 van 172 PJ. Momenteel wordt een kloof ingeschat van 17% tot deze doelstelling. VITO heeft in kader van de rapportering van verwachte CO₂-emissies een simulatie uitgevoerd voor het energieverbruik in 2020 dat wordt geschat op 263 709 GWh.

² Het gebruik van energie als grondstof, smeermiddel of solvent.

Maatregel	Huidige inschatting besparing 2014-2020 [PJ]
Nieuwe EBO's bedrijven	80,3
Premies netbeheerders	63,0
TOTALE BESPARING	143,3
DOELSTELLING	171,7
KLOOF TOV DOELSTELLING	-28,4 (-17%)

Tabel 1: Inschatting besparing 2014-2020

Evolutie van het finaal energetisch energieverbruik

(*: voorlopige cijfers)

Figuur 2: Evolutie van het finaal energetisch energieverbruik

Op basis van bronnen (integrale milieujarverslagen, ETS-emissierapporten en data netbeheerders), andere dan de monitoringrapporten van de EBO-bedrijven, en eigen inschattingen, wordt verwacht dat het energetisch verbruik in de industrie stabiel is gebleven in 2015 ten opzichte van 2014. Het verbruikscijfer 2015 zal worden herzien nadat de monitoringrapporten van de EBO-bedrijven tegen eind 2016 beschikbaar zijn.

De verwarmingsbehoefte, uitgedrukt in aantal graaddagen, lag in 2015 (1691 graaddagen) hoger dan het uitzonderlijk warme jaar van 2014 (1441 graaddagen). Het energieverbruik in de huishoudens, de tertiaire sector en de landbouw, nam dan ook toe met respectievelijk 3,7%, 7,5% en 11,2%. 2015 was nog steeds een stuk warmer dan een gemiddeld jaar (1946 graaddagen).

Het energieverbruik in de transportsector steeg met 2,3% in 2015 ten opzichte van 2014. Dit is een heel voorlopige inschatting die eind 2016 zal worden aangepast op basis van de berekeningen met het transportmodel van de VMM.

Evolutie van warmte-krachtkoppeling (WKK)

Eind 2015 bedroeg het totaal elektrisch en mechanisch vermogen aan WKK-installaties in Vlaanderen 2264 MW, dit is een lichte stijging ten opzichte van eind 2014 (2223 MW). Sinds 2008 is het operationeel vermogen van WKK's met turbines stabiel gebleven. In 2015 is er een gasturbine uit dienst gegaan en geen gasturbinevermogen bijgekomen. Het vermogen van WKK's met motoren nam verder toe.

Alle WKK-installaties samen produceerden in 2015 11,1 TWh elektriciteit (20,3% van het bruto binnenlands elektriciteitsverbruik), een toename met 9,8% ten opzichte van 2014. Naast de bijkomende productie van nieuwe motoren, komt de toename vooral door een normalisatie van het aantal draaiuren van de STEG-installaties na de dip in 2014. Niettegenstaande een afname van de warmteproductie met 2,2%, realiseerden de WKK-installaties in 2015 een primaire energiebesparing van 21,8%, vergelijkbaar met 2014 (22,0%).

Aardgas blijft de dominante brandstof voor WKK's in Vlaanderen. 9,3% van de elektriciteit/kracht geproduceerd in WKK-installaties gebeurde in 2015 op basis van hernieuwbare energiebronnen, een status quo ten opzichte van 2014 (9,4%).

Evolutie hernieuwbare energieproductie

Het totaal aandeel hernieuwbare energie in het bruto finaal energieverbruik is gestegen van 5,7% in 2014 naar 6,0% in 2015.

In 2015 droeg groene warmte 44% bij tot de totale productie op basis van hernieuwbare energie, groene stroom 45% en hernieuwbare energie in transport 11%.

De stijging van het algemeen aandeel hernieuwbare energie is onder meer het gevolg van de hogere groenestroomproductie (+21,6%) tot 7.449 GWh in 2015. De grootste absolute stijging vinden we terug bij de biomassa-installaties. De centrale van Rodenhuize (Max Green) had in 2014 tijdelijk stilgelegd en was in 2015 terug volledig operationeel. Daarnaast is er ook een grote stijging in de productie van windenergie. De biomassa-installaties produceerden gezamenlijk 859 GWh meer groene stroom dan in 2014 en de windturbines produceerden 368 GWh meer (36,7%). De groene stroomproductie door PV-installaties is met 97 GWh gestegen (+4,6%) en door biogas-installaties met 58 GWh (+8,2%). Hiermee werd in 2015 een aandeel groene stroom in het totale elektriciteitsverbruik van 12,7% bereikt.

Figuur 3: Evolutie van de bruto groenestroomproductie [Bron: VITO]

Ook de productie van groene warmte is in 2015 met 7,1% gestegen. Het finaal verbruik van 25,6 PJ groene energie voor verwarming en koeling heeft daarmee in 2015 een aandeel van 4,9% in het totale bruto eindverbruik voor verwarming en koeling in Vlaanderen bereikt. In 2015 werd 94% van de groene energie voor warmtetoepassingen opgewekt door installaties op basis van biomassa. De overige 6% was afkomstig van warmtepompen, warmtepompboilers en zonneboilers. Hout is de belangrijkste biomassa voor warmtetoepassingen en genereerde in 2015 70% van het vermelde groene eindverbruik voor warmte.

Het aandeel energie uit hernieuwbare bronnen in het vervoer ten opzichte van het finale energieverbruik in het vervoer bedroeg 4,0% in 2015. Het verbruik van energie uit hernieuwbare bronnen in het vervoer wordt geschat op 7,9 PJ in 2015: bio-ethanol in benzine en biodiesel (6,3 PJ) en een hernieuwbare fractie van de aangewende elektriciteit voor elektrische vormen van transport (1,6 PJ). Dit betekent dat het eindverbruik van hernieuwbare energie voor vervoer met 26% sterk gedaald is ten opzichte van 2014. Het verbruik van biobrandstoffen is met 31% verminderd (-35% voor biodiesel en +1,8% voor bio-ethanol), terwijl het groen elektriciteitsverbruik voor elektrisch vervoer met 7,9% is gestegen.

De daling is te wijten aan de tijdelijke schrapping van een artikel in de wetgeving, waardoor sommige maatschappijen dit interpreteren als het ontbreken van een bijmengingsverplichting voor diesel. Ondertussen is dit gecorrigeerd, maar in een bepaalde periode van 2015 werd er daardoor geen biodiesel bijgemengd in de voor de Belgische markt bestemde transportbrandstoffen.

Op basis van voorlopige cijfers is het aantal elektrische voertuigen (BEV: Battery Electric Vehicle) met 42% gestegen ten opzichte van 2014. Het aantal plug-in hybride wagens (PHEV: Plug-in Hybrid Electric Vehicle) is in 2015 meer dan verdubbeld ten opzichte van 2014 (+154%).

2. Tendensen investeringen

Investerings energie-infrastructuur

Er werden het voorbije jaar geen productievergunningen voor zeer grootschalige elektriciteitsproductie-eenheden (>25 MW) toegekend. Voor de investeringen in elektriciteitsproductie-eenheden op basis van hernieuwbare energie of WKK wordt verwezen naar hierboven.

Elia startte met de aanleg van de Stevin hoogspanningslijn (380 kV) tussen Zomergem en Zeebrugge. De bouw van de interconnector Nemo (naar het VK) wordt voorbereid. Fluxys bouwt de aardgasleiding Alveringem-Maldegem, die Zeebrugge met Duinkerke (Fr) verbindt en een vijfde opslagtank in Zeebrugge. Het voert ook werken uit om de conversie van laagcalorisch naar hoogcalorisch gas in centraal-België door te voeren.

REG-investeringen residentiële sector

Het aantal uitbetaalde huishoudelijke premiedossiers voor de belangrijkste maatregelen uit het Energierenovatieprogramma 2020 steeg zeer sterk sedert de lancering van het Energierenovatieprogramma 2020 in 2006. In 2015 is er opnieuw een kentering in het aantal uitbetaalde premies. Uitgedrukt in TJ betekent dit een besparing van 2407 TJ primair voor de huishoudens.

Huishoudelijke premies netbeheerders gelinkt aan het ERP2020	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015 (°)
Dakisolatie	4.661	8.861	19.523	52.451	58.662	69.958	71.644	53.298	41.117	54.015
HR-glas ter vervanging van enkel glas	10.178	24.835	40.671	54.632	56.058	58.709	55.047	48.639	29.508 (*)	33.203 (*)
condensatieketel	11.033	21.227	34.571	44.023	47.677	54.440	38.339	1.388	865	959
muurisolatie	626	1.856	4.064	7.171	9.160	13.240	14.492	21.215	19.990 (**)	26.054 (**)

(°) 2015 voorlopige cijfers

(*) inclusief glasdossiers die in een combidossier opgenomen werden

(**) inclusief muurisolatiedossiers die in een combidossier opgenomen werden

Tabel 2: Evolutie toegekende premies van de netbeheerders gelinkt aan het ERP2020

Sinds 2012 daalde het aantal toegekende premies, met uitzondering van die voor muurisolatie. 2015 vertoonde een positieve kentering ten opzichte van 2014. De voorlopige cijfers voor het eerste semester van 2016 geven echter een gemengd beeld. Dakisolatie strandt op een niveau tussen 2014 en 2015. Beide vormen van muurisolatie kennen een terugval, evenals beglazing. De condensatieketel vertoont verbetering ten opzichte van 2015, maar blijft nog onder het niveau van 2014.

Huishoudelijke premiedossiers netbeheerders gelinkt aan het ERP2020	eerste semester 2016	eerste semester 2015	eerste semester 2014
Dakisolatie	29.139	31.935	24.380
Spouwmuurisolatie	7.964	8.163	8.553
Buitenmuurisolatie	2.267	2.446	2.803
HR-glas (ook vervanging dubbel glas!)	13.582	14.244	17.752
Condensatieketel	493	461	531

Tabel 3: Evolutie toegekende premies van de netbeheerders gelinkt aan het ERP2020, vergelijkend eerste semester 2016 - eerste semester 2015 – eerste semester 2014 (voor wat glas- en muurisolatiedossiers betreft, zijn deze cijfers exclusief de combipremiedossiers)

Uit de laatste peiling in juni 2015 bij 1000 Vlaamse huishoudens bleek al dat vele huishoudens energiebesparing wel belangrijk vinden, maar dat dit zich lang niet altijd vertaalt in energiezuinig gedrag of energiezuinige investeringen.

Onderstaande grafiek geeft de evolutie op het vlak van isolatie weer, op basis van de laatste drie onderzoeken. De grafiek toont duidelijk aan dat de situatie slechts heel geleidelijk verbetert. De premieaantallen tonen aan dat er nog geen versnelling zit in de renovatiegraad. In 2017 wordt een nieuw onderzoek uitgevoerd.

Figuur 4: Evolutie aanwezigheid isolatie

REG-investeringen niet-residentiële sector

Onderstaande tabel geeft een overzicht van de gerealiseerde energiebesparing door het uitvoeren van investeringen in de bedrijven.

Niet-VER bedrijven (TJ besparing)	2008	2009	2010	2011	2012	2013	2014
<i>auditconvenant</i>	436,5	632,5	523,2	408,0	450,7	454,4	154,6
<i>benchmarkingconvenant</i>	352,8	325,9	594,6	436,7	470,6	350,8	89,8
totaal niet-VER	789,3	958,5	1117,8	844,7	921,3	805,2	244,4
VER bedrijven (TJ besparing)	2008	2009	2010	2011	2012	2013	2014
<i>benchmarkingconvenant</i>	2555,8	1489,1	5875,3	5351,2	1101,6	3922,4	418,4

Tabel 4: Besparingen door de bedrijven met een energiebeleidsovereenkomst, TJ finaal

Onderstaande tabellen geven een overzicht van het aantal uitbetaalde niet-huishoudelijke premiedossiers sinds 2011 voor de maatregelen waarvoor nu nog een premie wordt toegekend. Algemeen kan worden gesteld dat de investeringsbereidheid in 2014 een stuk lager lag dan de voorgaande jaren en dat het er in 2015 voor de isolatieacties iets beter uitzag. De investeringen in technische installaties vielen verder terug, net zoals de specifieke steun na audit en de investeringssteun. Uitgedrukt in TJ betekent dit een besparing van 91 TJ primair voor niet-huishoudens.

Niet-huishoudelijke premies netbeheerders	2011	2012	2013	2014	2015 (°)
Dakisolatie	690	838	669	463	594
Vloer/kelderisolatie	4	67	111	87	108
Muurisolatie (spouw+buitenzijde)	201	204	167	167	195
Glas ter vervanging	900	714	638	377	399
Warmtepomp	39	40	70	67	46
Zonneboiler	38	68	177	104	77
Relighting	312	283	417	228	222
Steun na audit	72	35	25	66	37
Investeringssteun	17	8	14	18	6

(°) 2015 voorlopige cijfers

Tabel 5: Evolutie toegekende niet-huishoudelijke premies van de netbeheerders

De voorlopige cijfers voor het eerste semester van 2016 vertonen dan weer een verbetering van de investeringsbereidheid, met uitzondering van de warmtepomp.

Niet-huishoudelijke premie-dossiers netbeheerders	eerste semester 2016	eerste semester 2015	eerste semester 2014
Dakisolatie	372	315	293
Spouwmuurisolatie	40	41	38
Buitenmuurisolatie	78	64	58
Glas	261	198	224
Vloer/kelderisolatie	73	65	49
Zonneboiler	45	40	61
Warmtepomp	23	26	40
Relighting	167	104	117
REG-steun na audit/studie	33	20	44
Investeringssteun	5	3	8

Tabel 6: Evolutie toegekende niet-huishoudelijke premies van de netbeheerders, vergelijking eerste semester 2016 - eerste semester 2015 – eerste semester 2014

Kerncijfers 'clean power for transport'

In 2016 werd een premie ingevoerd voor zero-emissie voertuigen om particulieren te stimuleren dergelijke voertuigen aan te schaffen. De verkoop van deze voertuigen in Vlaanderen zit in de lift.

De evolutie van het volledige Vlaamse **wagenpark** eind juni 2016 ten opzichte van eind 2015: Terwijl het aandeel diesel licht zakt (-0,9%) en het aandeel benzine licht stijgt (+4%), maken de cijfers duidelijk dat de aandelen elektrisch (+35%), plug-in hybride benzine en diesel (+102%) en CNG (+87%) sterk gestegen zijn.

			30/06/2016		31/12/2015		%
Benzine			1.319.011	38,94%	1.268.656	37,90%	4,0%
Diesel			2.017.780	59,57%	2.035.788	60,81%	-0,9%
Hybride benzine	Plug in	Range extender	1.165	0,03%	724	0,02%	60,9%
		No Range extender	4.309	0,13%	1.843	0,06%	133,8%
	No plug-in		20.112	0,59%	17.746	0,53%	13,3%
Totaal Hybride Benzine			25.586	0,76%	20.313	0,61%	26,0%
Hybride Diesel	Plug in		288	0,01%	279	0,01%	3,2%
	No plug-in		1.675	0,05%	1.538	0,05%	8,9%
Totaal Hybride Diesel			1.963	0,06%	1.817	0,05%	8,0%
Electrisch	Electric		3.012	0,09%	2.229	0,07%	35,1%
	Brandstofcel		0	0,00%	0	0,00%	0,0%
Totaal Electrisch			3.012	0,09%	2.229	0,07%	35,1%
CNG			2.874	0,08%	1.537	0,05%	87,0%
LPG			10.338	0,31%	10.845	0,32%	-4,7%
Onbekend			6.427	0,19%	6.425	0,19%	0,0%
Totaal			3.386.991	100,0%	3.347.610	100,0%	1,2%

Tabel 7: Evolutie volledige Vlaamse wagenpark eind juni 2016 tov eind 2015 [Bron: Febiac]

Een vergelijking van de **verkoop** voor het jaar 2015 ten opzichte van de eerste 8 maanden van 2016: Gezien het hier niet over gelijke tijdsperiodes gaat, ligt een vergelijking moeilijker maar de cijfers laten wel mooi het effect van de premie zien. In de eerste 8 maanden van dit jaar kende de verkoop van elektrische voertuigen aan particulieren een stijging met 471%. De verkoop van CNG voertuigen (bedrijf en particulier) kende een stijging met 184%.

			Januari-Augustus 2016				2015				%
			Bedrijf	Particulier	TOTAAL	%	Bedrijf	Particulier	TOTAAL	%	%
Benzine			26.022	72.987	99.009	45,2%	27.652	78.627	106.279	37,8%	-6,8%
Diesel			87.171	22.631	109.802	50,1%	120.147	47.263	167.410	59,5%	-34,4%
Hybride benzine	Plug in	Range extender	187	6	193	0,1%	297	27	324	0,1%	-40,4%
		No Range extender	3.019	178	3.197	1,5%	1.191	85	1.276	0,5%	150,5%
	No plug-in		2.102	1.767	3.869	1,8%	2.195	1.666	3.861	1,4%	0,2%
Totaal Hybride Benzine			5.308	1.951	7.259	3,3%	3.683	1.778	5.461	1,9%	32,9%
Hybride Diesel	Plug in		86	0	86	0,0%	246	6	252	0,1%	-65,9%
	No plug-in		188	10	198	0,1%	479	42	521	0,2%	-62,0%
Totaal Hybride Diesel			274	10	284	0,1%	725	48	773	0,3%	-63,3%
Electrisch	Electric Brandstofcel		573	428	1.001	0,5%	919	75	994	0,4%	0,7%
			1		1	0,0%	2	0	2	0,0%	-50,0%
Totaal Electrisch			574	428	1.002	0,5%	921	75	996	0,4%	0,6%
CNG			707	828	1535	0,7%	383	157	540	0,2%	184,3%
LPG			21	63	84	0,0%	9	49	58	0,0%	44,8%
Totaal			120.077	98.898	218.975	100,0%	153.520	127.997	281.517	100,0%	-22,2%

Tabel 8: Inschrijvingen van nieuwe wagens in Vlaanderen per brandstof en eigenaar januari-Augustus 2016 ten opzichte van 2015 [Bron: Febiac]

Groene stroom

Er zijn door de Vlaamse Regering indicatieve subdoelstellingen voor groene stroom vastgelegd. Uit de cijfers van 2015 blijkt dat er 7.449 GWh groene stroom werd geproduceerd. Hiermee werd de subdoelstelling voor 2015 van 6.677 GWh ruimschoots gehaald.

Voor PV (zon) werd er in 2015 een bijkomend vermogen van 63 MWe geïnstalleerd. In de subdoelstelling werd gerekend op een bijkomend vermogen van 50 MWe in 2015.

Ook voor windenergie werd in 2015 de subdoelstelling overschreden. In 2015 zijn er 76 windturbines bijgeplaatst en is er een vermogen van 192 MWe bijgekomen. Dat is dubbel zo veel dan het jaarlijks bijkomend vermogen van 80 MWe waarmee gerekend wordt voor de subdoelstelling wind.

De productie van groene stroom uit biomassa is in 2015 terug gestegen naar het verwachte niveau. Hiermee werd de subdoelstelling gehaald. Voor restafval merken we een lichte daling, maar de realisatie van de subdoelstelling blijft behouden.

Voor biogas wordt een toename van de productie tot 758 GWh vastgesteld. De subdoelstelling voor biogas tegen 2020 wordt hiermee in 2015 al bijna volledig gehaald. Tussen 2013 en 2015 is de productie van groene stroom uit biogas veel sterker toegenomen dan in de subdoelstellingen werd verondersteld. Dit komt door een hoger bijkomend vermogen, maar ook door een betere benutting van de bestaande installaties. Deze installaties worden efficiënter uitgebaat waardoor de productie van biogas is gestegen.

We zitten op koers wat betreft de jaarlijkse subdoelstellingen hernieuwbare energie. De komende jaar moet echter het aandeel hernieuwbare energie nog sterk stijgen, er moet vermeden worden dat het aandeel hernieuwbare energie stagneert.

Groene warmte

Voor groene warmte werden eveneens indicatieve subdoelstellingen vastgelegd door de VR. In 2015 werd 7.112 GWh groene warmte opgewekt waardoor de subdoelstelling van 7.080 GWh gehaald werd.

Voor 2020 bedraagt de indicatieve subdoelstelling voor groene warmte 9.170 GWh. Hiervoor is een bijkomende productie van groene warmte uit biomassa bij niet-huishoudens (+1.100 GWh), van zonneboilers (+110 GWh), van warmtepompen (+440 GWh) en via diepe geothermie (+164 GWh) nodig. Prognoses geven aan dat er nog een kloof overbrugd moet worden voor groene warmte uit biomassa en warmtepompen. Hiervoor zullen in 2017 via het warmteplan bijkomende maatregelen ontwikkeld worden.

3. Kerncijfers sociaal energiebeleid

De realiteit van energiearmoede

In Vlaanderen besteden één op de tien of ruim 250.000 gezinnen meer dan 10 procent van hun inkomen aan verwarming en elektriciteit (in België 1 op 7).³ Deze 'energiearmoede' houdt in eerste instantie verband met een generiek armoederisico. In de Armoedemonitor 2016 lezen we dat 11,1% van de Vlamingen (700.000) leven onder de armoederisicodrempel (60% mediaan inkomen).

Verder is voor het ontstaan en het bestendigen van energiearmoede ook van belang hoeveel energie er verbruikt wordt en tegen welke prijs. Aandachtspunt hierbij op korte termijn zijn de prijsstijgingen voor elektriciteit, o.a. door de verhoging van de nettarieven, de afschaffing van de gratis kWh en de doorrekening van de certificatenkosten. Naast de energieprijzen hebben ook de kwaliteit van de woningen en van de huishoudtoestellen een impact op het ontstaan van energiearmoede. Volgens het Grote Woononderzoek 2013 zijn maar liefst 1 miljoen Vlaams woningen van ontoereikende kwaliteit, waarvan voor 350.000 structurele ingrepen zijn vereist. Woningen van 'structureel ontoereikende kwaliteit' komen dubbel zo veel voor op de huurmarkt (21% in de private huur, 24% in de sociale huur) dan op de eigendomsmarkt (10%). Gezinnen met een zwak socio-economisch profiel zijn sterk oververtegenwoordigd in dit marktsegment dat nauwelijks gerenoveerd wordt en energetisch erg zwak scoort. Daarnaast zijn ook de huishoudtoestellen bij kwetsbare gezinnen vaak verouderd en energieverblindend.

Aantal klanten van de distributienetbeheerder

Nadat de commerciële energieleverancier het leveringscontract met een klant heeft opgezegd wegens wanbetaling, is het de netbeheerder die deze klanten zoals wettelijk bepaald verder belevt in zijn rol van sociale leverancier. Tussen 2005 en 2011 steeg het aantal huishoudelijke klanten van de netbeheerders fors. Vanaf 2011 is er echter een ommekeer merkbaar. Ook in 2015 daalde het aantal gezinnen dat klant is bij de distributienetbeheerder. Dit geldt zowel voor elektriciteit als voor aardgas. Eind 2015 was 2,40% van de huishoudelijke elektriciteitsafnemers, respectievelijk 2,82% van alle huishoudelijke aardgasafnemers klant bij de netbeheerder.

Budgetmeters

Het aantal actieve budgetmeters voor elektriciteit - een van de meest relevante indicatoren voor de evolutie van energiearmoede - daalde verder in 2015. Op 31 december 2015 bleven er zo nog 40.619 actieve budgetmeters over, wat overeenkomt met ongeveer 1,48% van de aansluitingen in Vlaanderen. Dit percentage zakt structureel, van 1,64% in 2012 over 1,59% in 2013 en 1,55% in 2014.

Iets meer dan de helft van de door de netbeheerder van elektriciteit beleverde huishoudens (51,3%) werd eind 2015 belevd via een budgetmeter of via een stroombegrenzer (tegenover 55% eind 2014). De andere worden nog belevd via een gewone meter. Tot 2006 vereiste de regelgeving dat bij elektriciteitsklanten van de sociale leverancier dadelijk een budgetmeter werd geïnstalleerd. Sinds 2007 krijgen enkel afnemers die hun facturen ook bij de sociale leverancier niet correct betalen een budgetmeter. Eind 2015 verbruikte 1,48% (1,6% eind 2014) van alle huishoudelijke elektriciteitsafnemers stroom via een budgetmeter.

³ Bron: Huishoudbudgetonderzoek 2010, FOD Economie.

Het aantal actieve aardgasbudgetmeters daalde in 2015 voor het eerst, met 1,95%. Eind 2015 namen 27.760 gezinnen aardgas af via een budgetmeter (of 1,55% van alle toegangspunten aardgas).

Afsluitingen

Vooraleer de netbeheerder een toegangspunt mag afsluiten wegens wanbetaling, moet hij het dossier voorleggen aan de lokale adviescommissie (LAC) van de gemeente. In geval van fraude, bij onveiligheid, bij leegstand of wanneer de klant weigert om een contract te tekenen na verhuis, is geen LAC-advies nodig.

In de loop van 2015 werden 1.115 toegangspunten afgesloten van stroom na LAC-advies, een daling met 5,8%. Er wordt gesproken over afgesloten toegangspunten en niet over huishoudens omdat niet geweten is of de toegangspunten ook effectief bewoond zijn.

Het aantal afgesloten toegangspunten na advies van de LAC voor aardgas (1.668, een daling met 5,4% tov 2014) ligt al jaren hoger dan voor elektriciteit. De schulden bij aardgasafnemers lopen vaak sneller op omdat het aandeel van de aardgaskosten in het gezinsbudget meestal hoger is dan de elektriciteitskosten. De netbeheerders hebben de indruk dat afnemers ook eerder hun elektriciteitsrekening betalen omdat voor verwarming op aardgas alternatieven voorhanden zijn, wat voor elektriciteit niet het geval is.

4. Kerncijfers dienstverlening en concurrentiële prijszetting van de Vlaamse elektriciteits- en gasmarkt

Dienstverlening leveranciers

Uit enquêtes uitgevoerd in 2015 blijkt opnieuw dat de gezinnen tevreden zijn over de dienstverlening van hun leverancier. In het algemeen zijn de gezinnen tevreden over hun elektriciteitsleverancier: 11% was uiterst tevreden, 35% zeer tevreden en 51% tevreden. Slechts 4% was niet echt (3%) of helemaal niet (1%) tevreden. De respondenten waren vooral tevreden over de juistheid van de facturen. 39% was hierover zeer tot uiterst tevreden en nog eens 53% tevreden. De ondersteuning op het vlak van energiebesparing scoorde net als de vorig jaren iets slechter dan de andere bevraagde aspecten van dienstverlening: 11% was hierover niet echt (10%) of helemaal niet (2%) tevreden. Het aandeel zeer tot uiterst tevreden (19%) nam wel toe ten opzichte van vorig jaar (12%).

Globaal gezien zijn ook de bedrijven erg tevreden over hun elektriciteitsleverancier. 96% zegt over het algemeen minstens tevreden te zijn, waarvan 28% zeer (21%) of zelfs uiterst (7%) tevreden is. Van de overige respondenten is 3% niet echt tevreden en slechts 1% helemaal niet tevreden. 1% van de respondenten gaf ten slotte aan niet te weten of ze tevreden zijn over hun leverancier. De bedrijven waren vooral tevreden over de juistheid van de facturen. 92% was hierover minstens tevreden. Ook wat betreft informatieverlening (86%) en de prijs (85%) was een grote meerderheid minstens tevreden. Sommige bedrijven verwachten net als vorige jaren wel meer ondersteuning op het vlak van energiebesparing. 19% geeft aan hierover niet echt (16%) of helemaal niet (4%) tevreden te zijn.

Leverancierswissels en switchgraad

De activiteitsgraad inzake het veranderen van elektriciteitsleverancier lag voor heel 2015 hoger dan in 2014: 15,39% van de elektriciteitsklanten wisselde van leverancier, het tweede hoogste niveau ooit, na het recordjaar 2012. Heel opvallend in 2015 is de explosieve toename in de activiteit bij de kleine bedrijven. De

activiteitsgraad van 24,30%, een stijging met bijna 11 procentpunten t.o.v. vorig jaar, is veruit de hoogste activiteitsgraad ooit bij deze klantengroep. De hogere activiteitsgraad bij bedrijven t.o.v. gezinnen die we sinds 2013 waarnemen, werd in 2015 dus niet alleen verder gezet, maar de kloof tussen beiden werd nog aanzienlijk groter.

De activiteitsgraad op de aardgasmarkt ligt, net als vorige jaren, hoger dan voor elektriciteit: 17,70% van de aardgasklanten wisselde van leverancier, het op twee na hoogste percentage, na 2012 en 2013. 15,81% van de gezinnen wisselde van aardgasleverancier. De kleine bedrijven waren dit jaar bijna dubbel zo actief. Bij hen wisselde 29,30% van aardgasleverancier.

Concurrentie

De Herfindahl-Hirschman-index (HHI) is een vaakst gebruikte maatstaf voor de concentratiegraad in een sector (ook gehanteerd bij de productiemarkt van elektriciteit, zie eerder). In dit geval is de berekening gebaseerd op de verdeling van de markt onder verschillende aanbieders. De positieve evolutie in de concentratiegraad zette zich verder in 2015, tot een globaal niveau van 2.487, vergeleken met 2.597 in 2014. De HHI daalde daarmee in sterkere mate dan het geval was in 2014, maar de evolutie was wel minder spectaculair dan in de jaren 2012 en 2013. Hoewel de indexen ook eind 2015 dus nog niet op het niveau zijn dat aanzien wordt als een volledig concurrentiële markt, betekent 2015 wel opnieuw een verbetering op dit vlak en benaderen we voor bepaalde markten al de streefwaarde van 2000 die over het algemeen vooropgezet wordt als voorwaarde voor een competitieve markt. De marktsegmenten van de professionele elektriciteitsafnemers, hoewel nog altijd meer geconcentreerd dan de huishoudelijke markt, boekten een opmerkelijke vooruitgang op vlak van de concentratie-indexen in 2015.

De concurrentie speelt zich meer en meer af tussen alle energieleveranciers en niet meer hoofdzakelijk tussen de historische leveranciers en de nieuwkomers op de markt.

Elektriciteits- en gasprijzen voor huishoudelijke afnemers met een doorsnee verbruik

De totale jaarlijkse kosten die door de energieleveranciers aan hun eindafnemers wordt aangerekend, kan worden uitgesplitst in verschillende prijsonderdelen (zie figuren hieronder):

- Energiekost (o.a. energiecomponent en de jaarlijkse vergoeding);
- Nettarieven (onderdelen Distributie en Transmissie);
- Heffingen en
- BTW.

Ten opzichte van december 2014 daalde het prijsonderdeel energiekost met 1,56% in december 2015. De overige onderdelen namen toe: distributie met 26,96%, transmissie met 2,41%, heffingen met 23,13% en BTW met 483,92%.

De sterke stijging van distributie kan verklaard worden door de toename van de distributienettarieven in januari (vooral n.a.v. de stijging van het tarief openbare dienstverplichtingen) en augustus 2015 (n.a.v. de federale vennootschapsbelasting), dit door het kostenreflectief maken van de tarieven en het wegwerken van de niet-doorgerekende certificatenkosten uit de periode 2008-2009 bij de DNB's.

In december 2015 bedroeg het procentueel aandeel van energiekost 39,26% (316,90 euro), van distributie 33,42% (269,76 euro), van transmissie 6,63%

(53,51 euro), van heffingen 2,45% (19,74 euro) en van BTW 18,24% (147,25 euro).

Voor huishoudelijke afnemers die verwarmen met aardgas met een doorsnee verbruik waren de belangrijkste wijzigingen in december 2015 ten opzichte van een jaar eerder dat het prijsonderdeel energiekost (635,26 euro) gedaald is met 17,25% en dat het onderdeel heffingen (41,82 euro) gestegen is met 7,77%. Deze stijging is toe te schrijven aan een verhoging van zowel de energiebijdrage als (vooral) de federale bijdrage. Het prijsonderdeel distributie daalde met 2,75% (285,43 euro): de distributienettarieven daalden in januari en stegen in augustus (n.a.v. de federale vennootschapsbelasting).. Het prijsonderdeel transport daalde met 2,00% (34,19 euro).

Figuur 5: Verdeling van de elektriciteitsprijs voor huishoudelijke afnemers met een doorsnee verbruik⁴

⁴ 2 extra referentiepunten werden toegevoegd: in april 2014 daalde de btw op elektriciteit van 21% naar 6% en in september 2015 steeg deze terug naar 21%.

Figuur 6: Verdeling van de aardgasprijs voor huishoudelijke afnemers die verwarmen met aardgas met een doorsnee verbruik

De evolutie van de elektriciteits- en aardgasprijs voor huishoudelijke afnemers met een doorsnee verbruik kan teruggevonden worden in de grafieken hieronder.

Figuur 7: Evolutie elektriciteitsprijs voor huishoudelijke afnemers met een doorsnee verbruik (euro/jaar)

In december 2015 lag de gewogen gemiddelde prijs van de elektriciteitscontracten 28,55% en de gewogen gemiddelde laagste prijs 23,89% hoger ten opzichte van december 2014.

Het verschil tussen beide prijsniveaus bedroeg eind 2015 94,65 euro. In december 2014 bedroeg dit verschil 52,78 euro. Dit toegenomen verschil kan wijzen op een toegenomen concurrentie op de markt.

Figuur 8: Evolutie aardgasprijs voor huishoudelijke afnemers die verwarmen met aardgas met een doorsnee verbruik (euro/jaar) (noot: vóó 2013 zit BTW verrekend in de andere factuurcomponenten)

In december 2015 bedroeg het prijsverschil tussen de gewogen gemiddelde prijs van de aardgascontracten en de gewogen gemiddelde laagste prijs 155,73 euro. Een jaar eerder bedroeg dit verschil 136,33 euro. Dit wijst op een sterkere concurrentie op de markt. De prijscurve van de gewogen gemiddelde prijs van de aardgascontracten was in december 2015 (1.202,07 euro) ten opzichte van een jaar voordien met 12,25% gedaald. De curve van de gewogen gemiddelde laagste prijs daalde over diezelfde periode sterker met 15,18%. Ook dit kan geïnterpreteerd worden als een uiting van de sterkere concurrentie tussen aardgasleveranciers.

Kennis Vlaamse burgers en bedrijven over de werking en opportuniteiten van de Vlaamse energiemarkt

Uit een enquête uitgevoerd in 2015 bleek dat 79% van de ondervraagde gezinnen zich goed geïnformeerd voelt, voor 20% is dit onvoldoende het geval. Deze percentages zijn vergelijkbaar met de vorige jaren. Mensen die vreg.be regelmatig bezoeken, voelen zich significant beter geïnformeerd dan mensen die de website slechts één keer of nooit bezochten (95% tegenover 75-78%).

Na een kleine terugval vorig jaar voelt nu opnieuw een groter aandeel van de bedrijven zich goed geïnformeerd over de vrijgemaakte energiemarkt (85% tegenover 79% vorig jaar). Slechts 14% van de bedrijven geeft aan zich onvoldoende geïnformeerd te voelen.

Aan de gezinnen en bedrijven werd ook gevraagd of ze vonden dat de vrijmaking van de energiemarkt een positief effect op hen als energiegebruiker heeft gehad. Net als vorig jaar daalt het aandeel gezinnen dat hier instemmend op antwoordt. Toch blijft nog 68% van hen overtuigd dat het positief effect er is (tegenover

71% vorig jaar en 78% het jaar ervoor). De grote meerderheid van de bedrijven (83%) antwoordde instemmend. Slechts 13% denkt dat de liberalisering geen goede zaak was voor zijn bedrijf.

5. Kerncijfers betrouwbaarheid elektriciteits- en aardgasvoorziening en aansluiting op het distributienet tegen maatschappelijk aanvaardbare nettarieven

Betrouwbaarheid van het net

Uit internationale vergelijkingen blijkt dat de betrouwbaarheid van de elektriciteits- en aardgasvoorziening in het Vlaamse Gewest zeer hoog is. Het aantal en de duur van de stroom- en aardgasonderbrekingen zijn beperkt. Uit cijfers van de Council of European Energy Regulators (CEER) blijkt dat de Vlaamse onderbrekingscijfers vergelijkbaar zijn met die van Nederland en Duitsland, die tot de laagste in Europa behoren.

Een distributienetgebruiker op het Vlaamse laagspanningsdistributienet had in 2015 gemiddeld 20 minuten en 4 seconden geen elektriciteit als gevolg van incidenten wat 2 minuten en 2 seconden beter is dan vorig jaar. Hiervan is 4 minuten en 59 seconden veroorzaakt door storingen op het laagspanningsnet zelf. Het Vlaamse middenspanningsdistributienet had in 2015 gewogen gemiddeld een onderbrekingsduur van 15 minuten en 5 seconden wat een daling is met 1 minuut en 4 seconden ten opzichte van vorig jaar. Voor 2 minuten en 7 seconden waren de onderbrekingen toe te schrijven aan het hoogspanningsnet van Elia.

De frequentie van de onderbrekingen lag op 0,41. Op basis van dit gegeven wordt een Vlaamse klant gemiddeld eens in de 2,4 jaren door een stroomonderbreking getroffen.

De onbeschikbaarheid spruit voornamelijk voort uit defecten op middenspannings- en hoogspanningskabels.

De gemiddelde onbeschikbaarheid van de toegang tot het aardgasnet werd per afnemer geschat op 4 minuten en 4 seconden in 2015. Deze onbeschikbaarheid is nagenoeg volledig toe te schrijven aan geplande werken. Dit heeft meestal geen al te grote impact op het gebruikerscomfort aangezien geplande werken op voorhand moeten aangekondigd worden of in overleg gebeuren met de betrokken eindafnemers.

Aansluitingsgraad en aansluitbaarheidsgraad aardgasdistributienet

De aansluitbaarheidsgraad op het aardgasnet in Vlaanderen is hoog en stijgt nog steeds licht. Ook de aansluitingsgraad gaat nog steeds in stijgende lijn.

Alle DNB	Alle gebieden (woon- en niet-woongebieden)		Ontsloten gebieden	woongebieden excl. land.	Woongebieden incl. land.
	Aansluitbaar- heidsgraad	Aansluitings- graad	Aansluitings- graad	Aansluitbaar- heidsgraad	Aansluitbaar- heidsgraad
1/1/2011	90,1%	58,1%	64,4%	96,3%	94,7%
1/1/2012	91,1%	59,6%	65,4%	97,1%	95,7%
1/1/2013	91,4%	60,4%	66,1%	97,3%	96,1%
1/1/2014	91,9%	61,4%	66,8%	97,5%	96,5%
1/1/2015	92,0%	62,1%	67,4%	97,5%	96,6%
1/1/2016	92,2%	62,8%	68,1%	97,6%	96,7%

Tabel 9: Aansluitingsgraad en aansluitbaarheidsgraad aardgasdistributienet

Evolutie van de distributienettarieven

De VREG legde eind 2015 de distributienettarieven vast die vanaf 1 januari 2016 van kracht werden. Deze tarieven poogden de kosten van de distributienetbeheerders zo goed mogelijk te reflecteren. T.o.v. het vorige jaar werden o.m. volgende wijzigingen aangebracht:

- Er werd een eerste voorlopige doorrekening van 20% van de historische exploitatiesaldi over de jaren 2010-2014 toegestaan aan de distributienetbeheerders.
- De kosten van de vennootschapsbelasting werden onmiddellijk voorzien in de nettarieven.
- De opheffing van de maatregelen inzake de gratis elektriciteit en de retrobanding werden ook in rekening gebracht.

Dit had tot gevolg dat de factuur voor het luik distributienettarieven voor een gemiddeld gezin steeg met 12 euro op jaarbasis.

Figuur 9: Evolutie distributienettarief elektriciteit (euro/jaar)

Voor aardgas daalde het distributienettarief voor een gezin met gemiddeld 20€ op jaarbasis.

Figuur 10: Evolutie distributienettarief aardgas (euro/jaar)

III. STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN VAN HET ENERGIEBELEID

1. Strategische langetermijndoelstellingen en -transities 2030-2050

- 1.1. Traject 'Stroomversnelling': Uitwerken van een energievisie en een energiepact ten einde te zorgen voor een energietransitie.

Stand van zaken 2016

Vlaanderen moet de ommekeer naar een nieuw energiesysteem voorbereiden. Om het hoofd te bieden aan grote uitdagingen zoals digitalisering, decentralisering, ... en de klimaat- en energieuitdagingen via de reductie van CO₂.

Om die redenen heb ik het energietransitietraject 'Stroomversnelling' opgezet.

De krijtlijnen van de Stroomversnelling zijn vastgelegd in het regeerakkoord van de Vlaamse Regering, de resolutie van het Vlaams Parlement van 10 juni 2015, de conceptnota met het traject voor een energievisie en energiepact van 19 februari 2016 en de visienota Vlaanderen 2050 van 25 maart 2016.

Vlaanderen moet de komende jaren grote stappen vooruit zetten om het energiesysteem koolstofarm te maken. Dat is nodig om de Vlaamse klimaat- en energiedoelstellingen voor 2020 en daarna te realiseren. De energie-efficiëntie moet fors verbeteren, het aandeel hernieuwbare energiebronnen in de energievoorziening moet sterk verhogen en de energievoorziening moet gegarandeerd zijn. De energiefactuur moet betaalbaar blijven voor alle gezinnen en competitief voor bedrijven. En om dit alles te bereiken hebben we een slim energiesysteem nodig dat flexibel kan inspelen op het fluctuerende karakter van wind- en zonne-energie. Slimme energiesystemen zijn ook nodig omdat energiemarkten veranderen, tarificatie verandert, ...

Zo'n slim energiesysteem gaat veel verder dan de introductie van slimme meters en slimme netten met bv. dynamische transformatoren. Er moet flexibiliteit ingebouwd worden in alle componenten van het energiesysteem.

Dit is uitdaging voor Vlaanderen, met zijn energie-intensieve industrie en de bestaande gebouweninfrastructuur en ruimtelijke ordening (bevolkingsdichtheid, logistieke draaischijf, ...). De transitie naar een koolstofarm, betrouwbaar en betaalbaar energiesysteem kan maar lukken als er gericht en kostenbewust geïnvesteerd wordt in o.a. energie- en gebouweninfrastructuur, slimme oplossingen worden gevonden voor de diverse uitdagingen, alle betrokkenen samenwerken en het draagvlak voor de transitie behouden blijft.

Om de energietransitie te realiseren, zijn een langetermijnvisie, stevige beleids- en investeringsbeslissingen, meer samenwerking en vooral acties op het terrein noodzakelijk.

Algemeen moet elke langetermijnvisie het afwegingskader vormen voor nieuwe beleids- en investeringsbeslissingen. Uitdaging daarbij is een visie te formuleren die de wetten overschrijdend is en gedragen wordt door de verschillende actoren van de maatschappij om zo een beoogde systeemtransitie in gang te zetten.

Het Vlaams Parlement keurde op 10 juni 2015 een resolutie goed over de totstandkoming van een energievisie en een energiepact en de rol daarin van het Vlaams Parlement.

Op 19 februari 2016 heeft de Vlaamse Regering een conceptnota goedgekeurd waarin het traject wordt beschreven om te komen tot een energievisie en een energiepact. Op 16 juni ondertekende een aantal belangrijke stakeholders samen

met de minister een engagementsverklaring. Naast diverse werkgroepen rond prioritaire thema's wordt een burgerpanel voorzien.

Er werden diverse werkgroepen opgericht rond prioritaire thema's om de visie op het energiesysteem nader vorm te geven en concrete voorstellen te doen voor het beleid én voor actie op het terrein. Een projectmatige werking laat toe om de vereiste capaciteit en expertise van binnen de diverse overheden en binnen de kennisinstellingen en doelgroepen samen te brengen.

Er is een burgerpanel samengesteld dat dient als pool waaruit deelnemers kunnen worden getrokken voor participatie-initiatieven.

De gehele transitieruimte wordt via de website 'stroomversnelling.vlaanderen' op de hoogte gehouden van de werkzaamheden van de werkgroepen en het burgerpanel.

De vijf inhoudelijke pijlers voor een energievisie zijn de volgende:

- Energie-efficiëntie
- Hernieuwbare energie
- Flexibiliteit
- Financiering
- Governance

Het traject is opgevat als een continu proces met een brede agenda, die gefaseerd over meerdere jaren wordt uitgevoerd (maar met duidelijke ijkpunten en tussentijdse resultaten die concreet geïmplementeerd kunnen worden), en waarin overleg, samenwerking en transparantie centraal staan.

De conclusies van de werkgroepen en het burgerpanel worden in november 2016 tot een ontwerp van energievisie – en pact verwerkt. Er zal een actieplan met concrete engagementen zowel vanuit de overheid (voor beleidsmaatregelen, voor acties op het terrein en voor verder overleg) als vanuit diverse andere actoren worden uitgewerkt. De engagementen die in het energiepact zijn opgenomen, kunnen uiteenlopend van aard zijn en kunnen jaarlijks herzien worden. Het kan gaan over beleidsmaatregelen, maar ook om acties op het terrein. Het kunnen grootschalige structurele investeringen zijn of kleinschalige quick wins.

Het ontwerp van energievisie wordt eind november 2016 voorgelegd aan de Vlaamse Regering en daarna aan het Vlaams Parlement. Op 1 december wordt deze visie voorgesteld op de Energie- en Klimaattop.

Bovenstaande vergt vanuit het energiebeleid een intensieve en gerichte aanpak waarbij lopende initiatieven (stakeholderoverlegmomenten, werkgroepen Renovatiepact enz.) zoveel mogelijk moeten samenspreken.

Vanuit het energiebeleid is ook afstemming voorzien met de opmaak van het Vlaams Klimaatbeleidsplan 2021-2030 en het lopend traject voor een Vlaamse Klimaatvisie 2050 zoals uitgetekend in de nota van de Vlaamse Regering van 22 april 2016.

De nota 'Visie 2050: een langetermijnstrategie voor Vlaanderen' van de Vlaamse Regering van 25 maart 2016 maakt van de energietransitie één van de zeven prioritaire transitiegebieden die onze samenleving nodig heeft. Dat houdt o.a. ook in dat een nieuwe werkwijze wordt gevolgd, met meer klemtoon op projectwerking, de aanduiding van transitie managers, de oprichting van een transitieruimte, etc.

Planning 2017

In 2017 en daarna werken de werkgroepen van de 'Stroomversnelling' verder aan de energievisie en aan acties die de energietransitie in Vlaanderen, beleidsmatig én op het terrein vorm geven. Vanuit deze visie zal een insteek gedaan worden om met de andere gewesten en de federale overheid een energievisie te ontwikkelen en energiepact af te sluiten.

De input van de werkgroepen van de Stroomversnelling zal ook kunnen worden gebruikt bij de opmaak van het vierde actieplan Energie-efficiëntie dat in uitvoering van de Energie-efficiëntierichtlijn in april 2017 bij de Europese Commissie moet worden ingediend.

In het kader van het Europese 2030 Klimaat- en Energiepakket en de Europese 'Energie Unie' moet België ook een geïntegreerd nationaal energie- en klimaatplan (NEKP) opstellen. De richtsnoeren voor dit NEKP worden momenteel op Europees niveau vastgelegd. Voor het opstellen van dit NEKP werd een gemengde interfederale werkgroep onder ENOVER en de Nationale Klimaatcommissie opgericht. Dit proces wordt op Vlaams niveau geïntegreerd met het project Stroomversnelling, Vlaanderen visie 2050 en de Energie- en Klimaattop. In dit proces zullen voorstellen van fiscaliteit en normering onderzocht worden om de energie- en klimaatdoelstellingen te behalen.

- 1.2. Een grondige verbetering van de energieprestatie van het bestaand gebouwenpark realiseren

Stand van zaken 2016

Op 17 juli 2015 legde de Vlaamse Regering op basis van het voorbereidend werk van 34 partnerorganisaties de bouwstenen en de werven voor het Renovatiepact vast. De centrale doelstelling is een substantiële verhoging van de renovatiegraad van het Vlaamse woningenbestand. Het VEA kreeg de opdracht om de in hoofdlijnen beschreven hefboomacties verder te concretiseren. Vanaf november 2015 zijn voor de verschillende werven de werkgroepen opgestart. Een beperkte stuurgroep volgde de voortgang op.

Planning 2017

De verdere uitwerking van het Renovatiepact wordt ingebed in de transitietrajecten die de Vlaamse Regering in 2016 opstartte (zie respectievelijk de trajecten Stroomversnelling en Visie 2050 in vorig hoofdstuk). De werkgroepen van het Renovatiepact vormen delivery units in de termen van het project Visie 2050 en geven voor het thema gebouwen mee invulling aan de inhoudelijke pijler energie-efficiëntie van het traject energievisie-energiepact.

Vanuit het renovatiepact, wil ik duidelijkheid brengen rond de langetermijndoelstelling betreffende de energieprestatie van bestaande gebouwen naar 2050. Bovendien zal ik aan de Vlaamse Regering een pad voorstellen om alle Vlaamse woningen in 2050 tot op dat niveau te brengen met het oog op het behalen van de lange termijn klimaatdoelstellingen. Een eerste aanzet zal gegeven worden tegen eind dit jaar.

2. Strategische middellangetermijndoelstellingen 2020

De strategische doelstellingen binnen deze legislatuur zijn:

- *Het eindenergieverbruik efficiënter maken*
- *De energieopwekking uit hernieuwbare energiebronnen en groene warmte bevorderen*
- *Het energieverbruik in de woningen van kwetsbare gezinnen verminderen via sociale energie-efficiëntiemaatregelen die tegelijk het risico op energiearmoede verlagen*
- *Verzekeren van een goede dienstverlening van de gezinnen en bedrijven op de elektriciteits- en gasmarkt*
- *Verzekeren van een betrouwbare elektriciteits- en gasvoorziening en aansluiting op het distributienet tegen maatschappelijk aanvaardbare nettariëven*

Voor een stand van zaken, zie hoofdstuk 3 van de beleidsbrief. Voor de verdere beleidsopties en onderliggende operationele doelstellingen, zie ook volgend hoofdstuk.

3. Operationele doelstellingen 2014-2019

3.1. Versterken beleidsinstrumenten voor de verbetering van de energieprestatie van bestaande gebouwen

3.1.1. *De doelstellingen van het Energierenovatieprogramma 2020 realiseren en de ambitie voor de langere termijn (2030/2050) uitwerken*

Stand van zaken 2016

Het verhogen van de renovatiegraad van het Vlaamse woningbestand en tegelijkertijd het doorvoeren van diepgaandere renovaties is niet enkel cruciaal in het kader van de richtlijn energie-efficiëntie, maar ook voor het bereiken van de andere Europese klimaat- en energiedoelstellingen, in het bijzonder de broeikasgasreductiedoelstelling voor niet-ETS sectoren en de hernieuwbare energiedoelstelling. Met het vastleggen van het strategische beleidskader en de prioritaire hefboomacties voor het Renovatiepact op 17 juli 2015, heeft de Vlaamse Regering een belangrijke stap gezet in de verdere concretisering van de langetermijnstrategie voor de diepgaande renovatie van het Vlaamse woningenbestand. In 2016 werden de in hoofdlijnen beschreven hefboomacties verder geconcretiseerd. De voortgangsdocumenten zijn terug te vinden op www.energiesparen.be/renovatiepact.

In het kader van de werkgroep 'financiering' van het Renovatiepact hebben verschillende stakeholders voorstellen geformuleerd voor een hervorming van de financiële ondersteuningsinstrumenten voor energetische renovatiewerken. Naast premies voor individuele en gecombineerde maatregelen, is ook een hervorming van de woonfiscaliteit gewenst die inzet op energieprestatie van de woning eerder dan woningbezit. Met de premiehervorming die werd goedgekeurd op 15 juli 2016, worden een aantal nieuwe premies ingevoerd (o.a. voor binnenmuurisolatie en totaalrenovatie) en wordt voorzien in een procesbegeleiding voor collectieve renovaties. Verschillende individuele premies worden qua inhoudelijke eisen verstrengd richting de langetermijndoelstelling. Daarnaast wordt een afbouwtraject ingevoerd dat de urgentie om effectief actie te ondernemen richting de burger onderstreept.

De Vlaamse energielening, de opvolger van de federale FRGE-lening die vanaf 1 juli 2014 2015 Vlaamse bevoegdheid is, werd uitgebreid tot een belangrijke hoeksteen van de Vlaamse beleidsinstrumentenmix ter ondersteuning van energetische renovatiewerken. In 2015 werden 90% meer kredieten toegekend dan in 2014. In 2016 wordt hetzelfde volume gehaald als in 2015 (4470 in 2015 t.o.v. 2342 in 2014). De energielening wordt uitgebreid, zowel naar doelgroep, uit te lenen bedrag als naar terugbetaaltermijn toe. Voor niet-commerciële instellingen en coöperatieve vennootschappen werd de rentevoet verlaagd naar 1%.

In dit verband werd aan de federale regering ook gevraagd de regeling van 6% BTW voor sloop en heropbouw in 33 stedelijke omgevingen uit te breiden naar gans Vlaanderen.

Planning 2017

De aanpak moet focussen op energetisch zeer slechte gebouwen die op een technisch en economisch verantwoorde wijze vroeger dan in 2050 kunnen worden verbeterd, we denken hierbij aan renovatie en hernieuwbouw. Hierbij moet aandacht gaan naar het vermijden van lock-in effecten en naar het bredere traject richting het behalen van de langetermijndoelstelling 2050.

Het huidige EPC wordt opgewaardeerd waarbij de standaardaanbevelingen worden vervangen door een maatregelenpakket inclusief kosteninschatting in lijn met de langetermijndoelstelling 2050. Daarnaast wordt een apart instrument uitgewerkt voor een uitgebreider en diepgaander renovatieadvies dat woningeigenaars een gedetailleerder stappenplan levert. Voor de competentieprofielen deze energiedeskundigen worden vanuit het beleidsdomein Onderwijs procedures voor een beroepskwalificatiedossier opgestart in het najaar van 2016. Deze beroepscompetentieprofielen zullen aansluiten bij de bestaande types van energiedeskundigen, EPB verslaggever en EPC energiedeskundige, om een wildgroei aan energiedeskundigen te vermijden.

De woningpas, opgevat als een uniek digitaal woningdossier, zal in fases worden uitgebreid om in eerste instantie vanaf 2018 een zicht te bieden op alle energetische aspecten van de woning. Tegelijk wordt de integratie van andere woningaspecten gezamenlijk door het VEA, Informatie Vlaanderen en het departement LNE voorbereid, zoals voorzien in het in 2016 uitgewerkte stappenplan.

De inwerkingtreding van de premiehervorming gaat in vanaf 1 januari 2017. De communicatie vooral met betrekking tot de totaalrenovatiebonus, de burenpremie, de nieuwe premie voor muurisolatie langs de binnenzijde en de uitgebreidere sociale energie efficiëntie trajecten voor kwetsbare doelgroepen start in het najaar van 2016.

3.1.2. De EPC-regelgeving vervolmaken

Stand van zaken 2016

Op 15 juli 2016 heeft de Vlaamse Regering een aantal wijzigingen aan de EPC-regelgeving goedgekeurd.

Net zoals verslaggevers zullen ook energiedeskundigen permanente vorming moeten volgen om hun erkenning te kunnen behouden. De duur en de inhoud van de permanente vorming zal in het najaar worden vastgelegd in een ministerieel besluit. Ook mogelijke interferenties met de invulling van de EED verplichtingen worden onderzocht door VEA en meegenomen in de aanbevelingen voor de herziening van de EPBD richtlijn.

De standaardaanbevelingen uit het huidige EPC zullen in het EPC worden vervangen door een maatregelenpakket meer op maat van de specifieke woning. Het maatregelenpakket zal de werken en de bijhorende kosten beschrijven die nodig zijn om de woning te renoveren conform de langetermijndoelstelling voor 2050. Via het maatregelenpakket zullen potentiële kopers en huurders geïnformeerd worden over de grote lijnen van het renovatiepad van een woning richting de langetermijndoelstelling.

Planning 2017

De Europese Commissie zal eind 2016 een voorstel van recast voor de EPBD-richtlijn lanceren. Naar verwachting zal de focus van de recast op bestaande gebouwen liggen. De besprekingen zullen waarschijnlijk begin 2017 opstarten. De impact op het Vlaamse beleidskader zal het VEA mee verwerken in de volgende evaluatienota van de EPC-regelgeving.

Er zal onderzocht worden in hoeverre gegevens uit het EPC overgedragen kunnen worden naar een latere EPB aangifte of een tussentijds renovatieadvies. Het beschikbaar maken van gegevens over softwaretoepassingen heen betekent een aanzienlijke administratieve vereenvoudiging.

De permanente vorming voor energiedeskundigen zal vanaf 1 januari 2017 worden geïmplementeerd.

3.1.3. De kwaliteit van het EPC voor residentiële gebouwen verbeteren

Stand van zaken 2016

Op basis van een bevraging van de energiedeskundigen, vragen die via de helpdesk aan het VEA worden gesteld, bevindingen uit de kwaliteitscontroles en wijzigingen aan de regelgeving werd midden mei 2016 een ontwerp van aangepast inspectieprotocol voor feedback voorgelegd aan de stakeholders.

Het beroepskwalificatiedossier voor energiedeskundige type A werd door de Vlaamse Regering goedgekeurd op 25 maart 2016.

Planning 2017

Het nieuwe inspectieprotocol zal op 1 juli 2017 in werking treden. Energiedeskundigen zullen, in het kader van de permanente vorming, verplicht worden om in de loop van 2017 een opleiding over het aangepaste inspectieprotocol en de EPC-software te volgen.

De kwaliteitscontroles worden in 2017 verder gezet. Het VEA is in 2016 gestart met een proefproject, waarbij ook bij steekproeven meer ter plaatse wordt gegaan. Een volledige evaluatie van deze aanpak volgt eind 2016. Bij de controles ter plaatse worden alle invoergegevens gecontroleerd, waardoor een beter beeld van de kwaliteit van de EPC's wordt gevormd. Dat geeft het VEA ook belangrijke input om gerichte acties te voeren naar energiedeskundigen, zoals het verspreiden van een lijst van veelgemaakte fouten, verduidelijkingen ter beschikking stellen, het inspectieprotocol bijsturen, Bij twijfel over een bepaalde invoer of ingediende bewijsstukken, geeft een controle ter plaatse bovendien uitsluitel over de correcte invoer. Uit de eerste reacties blijkt dat ook de energiedeskundigen tevreden zijn: het leereffect is groter en het volledige EPC wordt doorgelicht. Hierdoor worden eventuele sancties beter aanvaard. Belangrijkste nadelen van de controles ter plaatse zijn de tijdsbesteding en praktische administratieve moeilijkheden, zoals het vastleggen van afspraken.

3.1.4. *Het EPC voor niet-residentiële gebouwen implementeren*

Stand van zaken 2016

De formulestructuur voor de berekeningsmethode van de energieprestatie en het inspectieprotocol werden verder uitgewerkt. Om de formulestructuur en het inspectieprotocol te finaliseren, zal de opdracht van het EPB-consortium worden uitgebreid met een luik voor bestaande niet-residentiële gebouwen.

De voorbereidingen voor het uitschrijven van een gezamenlijke aanbesteding door de drie gewesten voor een gebruiksvriendelijke software werden opgestart.

Planning 2017

Er zal een overheidsopdracht worden uitgeschreven voor een gebruiksvriendelijke software. Volgens de huidige planning zal de opdracht uiterlijk 31 december 2017 worden gegund, zodat in 2018 met de effectieve ontwikkeling kan worden gestart.

Uit een onderzoek uitgevoerd door het VEA blijkt dat een gesegmenteerde aanpak aangewezen is bij niet-residentiële gebouwen. Het verbruik van deze gebouwen wordt in grote mate bepaald door de interne processen en activiteiten in deze gebouwen.

3.2. *Versterken van de beleidsinstrumenten voor de verbetering van de energieprestatie van nieuwbouw*

3.2.1. *De betaalbaarheid van de BEN-nieuwbouw opvolgen*

Stand van zaken 2016

De Europese richtlijn betreffende de energieprestaties van gebouwen legt vast dat vanaf 2021 elk nieuw gebouw bijna-energie neutraal moet zijn. De Vlaamse Regering heeft reeds de Vlaamse BEN-definitie voor nieuwe woongebouwen, kantoren en scholen en het aanscherpingspad van de EPB-eisen tot het BEN-niveau in 2021 vastgelegd.

Op basis van de vierde EPB-evaluatie werd het BEN-niveau en aanscherpingspad voor alle niet-residentiële gebouwen opgenomen in een wijzigingsbesluit. Het aanscherpingspad voor kantoren en scholen werd daarbij herzien.

Planning 2017

Ik zal in 2017 opnieuw de kostenoptimale energieprestatieniveaus laten onderzoeken. Daarbij leg ik de nadruk op de haalbaarheid van de voorziene aanscherpingspaden, vooral bij niet-residentiële gebouwen. De resultaten van dit onderzoek worden opgenomen in de volgende EPB-evaluatie (zie 3.2.2). Daarnaast zal ik nagaan of stimuli kunnen worden voorzien voor gebouweigenaars die hun bestaand gebouw ingrijpend energetisch renoveren tot het niveau van de langetermijndoelstelling.

Innovatie in de bouwsector en het versneld verder verfijnen van de EPB-berekeningsmethodiek zijn essentieel voor de evolutie naar steeds energiezuinere nieuwbouw. Er zullen in 2017 nieuwe prioritaire onderzoekspunten voor de EPB-berekeningsmethodiek worden vastgelegd. Er wordt ook verder gewerkt aan de reeds vooropgestelde prioriteiten. Ik zal het mogelijk maken om innovatieve concepten op maat van specifieke gebouwen te valoriseren. In ieder geval wordt onderzocht innovatieve concepten sneller correct doorgerekend kunnen worden.

Het is duidelijk dat het aanscherpingspad voor nieuwbouw zorgt voor steeds meer gedetailleerde ontwerpen om energie-efficiëntie een plaats te geven. Nieuwe en innovatieve technieken moeten ook in Vlaanderen kansen kunnen krijgen, ook in zeer energiezuinige nieuwe gebouwen.

In dit verband zal ik laten onderzoeken of voor nieuwe energiezuinige wijken het concept van de regelluwe zones dienstig kan zijn om innovatieve technologieën te gebruiken en reële testen kunnen gedaan worden zonder dat hiervoor zware administratieve procedures doorlopen moeten worden.

3.2.2. *De EPB-regelgeving vervolmaken*

Stand van zaken 2016

De vierde EPB-evaluatienota werd in maart 2016 afgerond. Een ontwerp van wijzigingsdecreet en -besluit dat enkele voorstellen uit de evaluatie bevat, werd op 8 juli 2016 door de Vlaamse Regering principieel goedgekeurd. Het wijzigingsbesluit bevat, naast de aanscherpingspaden voor de energieprestatie-eisen (zie 3.2.1) o.a. de invoering van het S-peil vanaf 1 januari 2018 met bijhorend aanscherpingspad. Deze nieuwe parameter voor de gebouwschil zal vanaf 2017 voor de gebruikers beschikbaar zijn in de EPB-software. De implementatie voor het S-peil wordt opgestart.

De implementatie van een E-peileis voor alle niet-residentiële gebouwen vanaf 1 januari 2017 werd voorbereid met onder andere de release van de aangepaste software en het aanpassen van de formulieren.

Het VEA stelt tegen eind 2016 een evaluatierapport op over de kwaliteit van de opleidingen voor verslaggevers, de permanente vorming en het centraal examen, en doet voorstellen ter verbetering.

Het VEA heeft samen met de onderwijsadministratie en de voornaamste stakeholders verder gewerkt aan het beroepskwalificatiedossier voor verslaggevers. Naar verwachting zal het dossier nog voor het einde van het jaar kunnen worden voorgelegd aan de Vlaamse Regering.

Planning 2017

Ik blijf inzetten op een risicogebaseerd toezicht op het naleven van de EPB-procedures en intelligente processen om fraude en zware kwaliteitsproblemen in de EPB-aangiftes op te sporen.

Ik zal de herziening van de EPBD-richtlijn laten opvolgen en de nodige aanpassingen doorvoeren in de regelgeving. De volgende EPB-evaluatie zal samenspreken met het goedkeuringsproces van de EPBD-recast zodat de noodzakelijke regelgevende wijzigingen op zo kort mogelijke termijn kunnen worden doorgevoerd.

3.3. Het stimuleren van energie-efficiëntie in ondernemingen

3.3.1. *Energiebeleidsovereenkomsten energie-intensieve industrie implementeren*

Stand van zaken 2016

De energiebeleidsovereenkomsten (EBO's) zijn, aansluitend op het aflopen van het benchmarking- en het auditconvenant, op 1 januari 2015 in werking getreden. De EBO's lopen tot 31 december 2020. Halfweg 2016 waren er 338 vestigingen toegetreden. Dit zorgt voor een zeer hoog toetredingspercentage. Samen

vertegenwoordigen deze vestigingen meer dan 80% van het industriële energieverbruik.

Sinds 1 januari 2015 genieten de bedrijven niet meer van de accijnsvrijstelling en betalen ze het volledige tarief. Momenteel is de uitwerking van een alternatieve evenwaardige compensatie zoals voorgeschreven in het federaal Regeerakkoord nog steeds lopende. Deze alternatieve evenwaardige compensatie bestaat uit twee delen. Het eerste deel, het verlagen van de aardgasaccijnzen tot het Europees minimum voor de EBO-bedrijven, is van kracht sinds 1 januari 2016. Het tweede deel, het verlagen en verlaagd plafonneren van de federale bijdrage op aardgas, is nog steeds niet gerealiseerd. Ik zal op korte termijn opnieuw deze resterende compensatie aan mijn federale collega bevoegd voor energie vragen.

Planning 2017

Er werd vanuit de overheid in 2013 aangenomen dat met de implementatie van de EBO gemiddeld een jaarlijkse energie-efficiëntieverbetering van 1% op meer dan 80% van het industrieel verbruik zou worden gerealiseerd.

In 2014 is de geregistreerde energiebesparing als gevolg van de uitvoering van energiebesparende maatregelen in het kader van het audit- en benchmarking-convenant sterk teruggelopen. De inhoud en ambitie van de energieplannen van de eerste ronde van de nieuwe EBO zal tegen eind 2016/begin 2017 duidelijk worden. De bijdrage van deze bedrijven tot de energie-efficiëntiedoelstelling 2020 zal tegen dan geactualiseerd worden

3.3.2. Verplichte energieaudits voor grote ondernemingen implementeren

Stand van zaken 2016

Artikel 8 van de richtlijn energie-efficiëntie verplicht de lidstaten om grote ondernemingen tegen uiterlijk 1 december 2015 een verplichte energieaudit te laten opmaken en deze om de vier jaar te actualiseren. De verplichting beperkt zich tot de opmaak van de energieaudit. De webapplicatie die toelaat om de resultaten van de energieaudits op gestructureerde manier te verzamelen, werd gelanceerd op 13 juli 2015. Halfweg 2016 werd de naleving van deze verplichting geëvalueerd. Zes maanden na het ingaan van de verplichting tot het laten opmaken van een energieaudit én het invoeren van de resultaten ervan in de webapplicatie, was er slechts een beperkte respons van de doelgroep. Het VEA werkt een sensibiliseringsactie naar de doelgroep uit.

Planning 2017

Het VEA zal in de loop van 2017 de naleving van de verplichting herevalueren.

3.3.3. Het ontwikkelen van een benchmarktool voor KMO's

Stand van zaken 2016

Nadat het concept van de benchmarktool voor KMO's was uitgewerkt, werd gezocht naar een sector die wilde meewerken aan een pilootproject. Belangrijk hierbij was dat er een samenwerking kon worden opgezet met een sector waarvoor ook een goede dataset verzameld kan worden om een eerste benchmark op te stellen. Een goede samenwerkingsmogelijkheid werd gevonden bij het Neutraal Syndicaat voor Zelfstandigen (NSZ). Via een projectsubsidie werd aan NSZ de kans gegeven om op basis van een dataset van energieverbruiken meer dan

10.000 KMO's een benchmarktool op te zetten. Deze benchmarktool is halfweg 2016 gelanceerd.

Planning 2017

Het VEA zal in 2017 de benchmarktool van het NSZ evalueren op respons en impact, om op basis hiervan te kunnen beslissen of een verdere optimalisering en/of uitbreiding wenselijk is.

3.3.4. Het ontwikkelen van mini-EBO's voor KMO's

Stand van zaken 2016

Uit een haalbaarheidsonderzoek van het VEA is gebleken dat mini-EBO's op een haalbare manier kunnen worden uitgewerkt voor KMO's. Belangrijk hierbij is wel dat de partij/sectororganisatie waarmee de mini-EBO wordt afgesloten, fungeert als vertrouwenspersoon voor de betrokken KMO's. Deze partij moet verder optreden als coach en ontzorgder van de KMO's, vooral bij de uitvoering van energiebesparende maatregelen.

In de tweede helft van 2016 zal een initiatief worden genomen om een pilootproject op te zetten.

De haalbaarheid van de oprichting van een ESCO-fonds is door PMV onderzocht. In het najaar van 2016 zullen de resultaten overgemaakt worden aan de Vlaamse regering.

Planning 2017

In functie van het succes van de pilootprojecten, zal het VEA evalueren of de opstart van mini-EBO's in meer sectoren mogelijk is.

De uitwerking van een tool voor de KMO's (landbouwbedrijven inbegrepen) zal op basis van de resultaten van het haalbaarheidsonderzoek voorgelegd worden aan de Vlaamse regering.

3.4. Het versterken van een gunstig investeringsklimaat voor hernieuwbare energieproductie

3.4.1. Het actieplan hernieuwbare energie 2020 uitvoeren

Stand van zaken 2016

De federale overheid en de gewesten hebben eind 2015 een akkoord bereikt over de verdeling van de Belgische 2020-doelstelling van 13% hernieuwbare energie. Voor het Vlaamse Gewest bedraagt de doelstelling 25.074 GWh hernieuwbare energie in 2020. Om die Vlaamse hernieuwbare energiedoelstelling te halen, moeten het aandeel groene stroom en het aandeel groene warmte nog sterk verhogen. Hiervoor worden verschillende initiatieven uitgewerkt.

Op 20 maart 2015 hechtte de Vlaamse Regering haar goedkeuring aan de conceptnota Fast Lane. In dat kader wordt het technisch en maatschappelijk aanvaardbaar potentieel in Vlaanderen nauwkeuriger in kaart gebracht. Voor diverse ambitieniveaus voor het inplanten van windturbines op land worden de consequenties op diverse vlakken onderzocht. Hiervoor werden al een vergunningendatabank en simulatietools ontwikkeld. Een eerste analyse van de vergunningendatabank gaf aan dat voor een bijkomend vermogen van 500 MW aan windturbines volledig vergund is. Dit vermogen kan in de periode tot 2020 gerealiseerd wor-

den. Verdere simulaties moeten uitwijzen welk potentieel onder welke voorwaarden nog bijkomend kan worden ontwikkeld. Daarnaast worden ook de opportuniteiten van en de mogelijkheden tot tendering van windenergie voor bepaalde zones onderzocht.

Het VEA heeft een draaiboek voor het realiseren van draagvlak en participatie bij windenergieprojecten laten opmaken. Dit project heeft geleid tot de "Windgids", een inspiratiedocument dat zich in de eerste plaats richt tot lokale besturen en ontwikkelaars van windenergieprojecten. De gids reikt handvatten, werkinstrumenten en goede voorbeelden aan voor wie samen werk wil maken van een lokaal draagvlak voor nieuwe en lopende windprojecten. Lokaal draagvlak is immers noodzakelijk om de slaagkansen van windenergieprojecten te verhogen en is bijgevolg cruciaal voor de verdere groei van windenergie in de toekomst. Ik verwacht dat de gids in het najaar zal kunnen worden verspreid.

Op 24 juni 2016 hechtte de Vlaamse Regering haar goedkeuring aan een conceptnota voor een Zonneplan. Dit plan omvat maatregelen om de ontwikkeling van fotovoltaïsche zonne-energie te versnellen, zowel voor burgers, bedrijven als overheden. Een aantal acties zijn al in uitvoering onder andere tegen eind 2016 zal op www.energiesparen.be een zonnekaart beschikbaar zijn. Deze kaart laat toe om voor elk van de meer dan 2,5 miljoen gebouwen in Vlaanderen, na te gaan in welke mate het dak geschikt is voor zonnepanelen of een zonneboiler en hoe winstgevend die investering is. De verhoging van het minimumaandeel hernieuwbare energie in het kader van de EPB-regelgeving werd ook al principieel goedgekeurd door de Vlaamse Regering. Hierbij werd ook de mogelijkheid om te participeren in collectieve hernieuwbare energieprojecten vereenvoudigd.

Op 8 juli 2016 keurde de Vlaamse Regering ook een conceptnota goed waarin een voorstellen worden toegelicht om de reeds hoger besproken subdoelstellingen tot 2020 te actualiseren en bij te sturen. De voorgestelde subdoelstellingen werden reeds besproken met de stakeholders. Voor het einde van dit jaar zullen nieuwe subdoelstellingen vastgelegd worden door de Vlaamse Regering.

Planning 2017

Voor eind 2016 heeft de Europese Commissie aangekondigd een voorstel voor een nieuwe richtlijn inzake de ondersteuning van hernieuwbare energiebronnen voor te stellen. Ik zal de bespreking van dit voorstel van nabij opvolgen aangezien het een belangrijk impact kan hebben op de ondersteuningsmogelijkheden en een optimale en kostenefficiënte benutting van het aanwezige potentieel.

De resultaten van het project Fast Lane voor windenergie zullen verder worden verwerkt in het windplan "Windkracht 2020".

Er zal uitvoering worden gegeven aan de acties die in het kader van het zonneplan en het windplan zijn uitgewerkt.

In de loop van 2017 zal België ook een geïntegreerd energie- en klimaatplan moeten voorleggen aan de Europese Commissie, waarin wordt toegelicht welke bijdrage België zal leveren aan het bereiken van de Europese 2030-doelstellingen inzake broeikasgasemissies, energiebesparing en hernieuwbare energiebronnen. In het kader van dit plan zal ook een beleidsscenario inzake hernieuwbare energiebronnen tot 2030 worden uitgewerkt gebaseerd op een onderbouwde inschatting van het kostenefficiënt potentieel.

3.4.2. *Het groenestroomcertificatensysteem bijsturen en het certificatenoverschot wegwerken*

Stand van zaken 2016

Het probleem van de certificatenoverschotten in het Vlaamse Gewest wordt aangepakt. De overschotten worden afgebouwd via verhoogde quota en het uit de markt halen van certificaten. Daarenboven worden toekomstige overschotten vermeden door een continue aanpassing of afschaffing van onnodige certificatensteun.

Voor de financiering van de bijsturingen werd volgend meersporenbeleid uitgetekend:

- Met het decreet van 27 december 2015 werden de groenestroomquota aangepast;
- Op 5 oktober 2015 werd de tariefmethodologie door de VREG aangepast waarmee een deel van de historische schulden van de netbeheerders wordt verrekend via de tarieven. In 2016 werd op die manier 20% van de begrote historische saldi in de nettarieven opgenomen;
- Het uit de markt halen van de overschotten zal worden gefinancierd met middelen afkomstig uit het energiefonds.

Een eerste pakket van verbeteringen, vereenvoudigingen en efficiëntieverbeteringen van de certificaten systemen zelf werden nader onderzocht en voorbereid. Deze werden opgenomen in het wijzigingsbesluit dat op 17 juni 2016 principieel werd goedgekeurd door de Vlaamse Regering. Het betreft onder meer de vereenvoudiging van het aantal biogascategorieën. Daarnaast worden een aantal technisch-juridische wijzigingen aan het Energiebesluit doorgevoerd en wordt een rechtsgrond gecreëerd voor de invoering van een model van keuringsverslag. Het behandelingskader voor de inrekening van beschikbare warmte wordt gevoelig verfijnd.

Aanvullende vereenvoudigingen die nog in uitwerking zijn, hebben onder meer betrekking op de aanpassing van de complexe en tijdrovende verlengingsregelingen voor installaties met een startdatum voor 2013 die het einde van hun tienjarige steunperiode hebben bereikt, deze worden nu in samenspraak met de sector uitgewerkt. Ik maak ook werk van een verdere integratie van hernieuwbare energie in het marktsysteem richting volledige integratie en door onder meer naast een ondersteuningsduur ook te werken met een ondersteuningvolume. Tegen eind dit jaar doe ik een voorstel tot optimalisering van het certificatenstelsel aan de Vlaamse regering. Daarnaast zullen ook volgende zaken meegenomen worden in de evaluatie: automatische degressiefactor, tendering benchmarking met het buitenland, ...

Daarnaast werd in het wijzigingsbesluit van 15 juli 2016 wat betreft diverse bepalingen inzake energie-efficiëntie, de steun via groenestroomcertificaten voor afvalverbrandingsinstallaties afgeschaft, door schrapping van de desbetreffende representatieve projectcategorie.

Het VEA publiceerde op 20 mei 2016 een nieuw ontwerpverslag met de berekeningen van de onrendabele toppen voor projecten met een startdatum vanaf 1 januari 2017. Op 1 juni 2016 werd het rapportonderdeel dat betrekking heeft op de actualisatie van de steun voor lopende projecten zonder brandstofkosten als ook het rapportonderdeel dat betrekking heeft op de evaluatie van het quotumpad, de marktanalyse en de subdoelstellingen aan de stakeholders voorgelegd. Op 1 juli werden de actualisatieberekeningen in definitieve vorm op de website van het VEA gepubliceerd, waardoor ze in werking zijn getreden op 1 augustus 2016.

Planning 2017

In juli 2016 werd aangaande de Vlaamse energieheffing een ontwerp van decreet een eerste maal principieel door de Regering goedgekeurd, waarbij met een verschuiving van de grenzen van twee heffingscategorieën tot een meer billijke tarifiering werd gekomen. Het is de bedoeling dat deze wijziging van kracht wordt vanaf heffingsjaar 2017.

Ook in 2017 zullen de lopende inspanningen om het bestaande certificatenoverschot af te bouwen onverkort doorgaan. Het Vlaamse Gewest heeft in juli 2016 immers een DAEB-steunmaatregel aangemeld bij de Europese Commissie betreffende het inleveren van bepaalde groenestroomcertificaten door de Vlaamse distributienetbeheerders bij de VREG en het vergoeden van deze ingeleverde certificaten door de Vlaamse overheid aan de distributienetbeheerders.

In de regulatoire periode 2017-2020 worden de saldi bij de distributienetbeheerders na finale controle en beslissing over de bestemming verder afgebouwd. Dit maakt deel uit van de Tariefmethodologie 2017-2020.

Wat betreft de certificaten systemen, zullen de weerhouden vereenvoudigingsvoorstellen inzake de verlengingsregelingen voor installaties met een startdatum voor 2013 verder worden geoperationaliseerd. Waar aangewezen, zullen ook de nodige wijzigingen aan het Energiebesluit worden aangebracht, om het proces maximaal te stroomlijnen.

Het VEA zal in 2017 nieuwe berekeningen voor de onrendabele toppen uitvoeren, gekoppeld aan een evaluatie van het quotumpad en de subdoelstellingen.

De resultaten van het onderzoek naar de mogelijkheden voor tendering van steun voor hernieuwbare energiebronnen worden besproken met de stakeholders en de weerhouden opties zullen daarna verder worden uitgewerkt.

3.4.3. *Het versterken van een gunstig investeringsklimaat voor groenewarmteproductie***Stand van zaken 2016**

De call van oktober-december 2015 resulteerde in 15 goedgekeurde projecten, samen goed voor ongeveer 8,5 miljoen euro overheidssteun. Met deze projecten kan Vlaanderen jaarlijks ruim 150 GWh extra groene warmte produceren en bijna 50 GWh restwarmte een nuttige toepassing geven. In het najaar van 2016 wordt een nieuwe call gelanceerd.

Op 17 juli hechtte de Vlaamse Regering haar principiële goedkeuring aan een wijzigingsbesluit, waarmee de certificaten toekenning en de invoering van biomassa certificatie technisch gewijzigd worden, duurzaamheidscriteria voor vaste en gasvormige biomassa bepaald worden, en de nodige wetgevende aanpassingen voor de implementatie van de ILUC-richtlijn gemaakt worden.

Planning 2017

Ik zal in het voorjaar 2017 een conceptnota voor een Warmteplan aan de Vlaamse Regering voorleggen.

Ik wil o.a. bijkomende maatregelen uitwerken om het achterblijvende potentieel voor groene warmte uit (kleinschalige) biomassa, uit restwarmte en uit omgevingswarmte te ontwikkelen. Daarbij zullen o.a. maatregelen onderzocht worden

om het kennisniveau van initiatiefnemers en exploitanten te verhogen en om de bevoorrading met kwalitatieve biomassa te faciliteren en te garanderen.

Wat geothermie betreft, worden de eerste Vlaamse projecten momenteel op de sporen gezet. Om voor volgende projecten het investeringsrisico met betrekking tot diepe boringen verder te kunnen beperken, werd aan PMV de opdracht gegeven een mogelijk verzekeringssysteem te onderzoeken, dat het risico van diepe geothermieprojecten in Vlaanderen beperkt.

3.4.4. Het uitwerken en uitvoeren van een actieplan clean power for transport

Stand van zaken 2016

Op 18 december 2015 werd het Vlaamse actieplan 'Clean Power for Transport' (CPT) door de Vlaamse Regering goedgekeurd. Sindsdien is het in uitvoering. Er werd in eerste instantie vooral ingezet op het verlagen van de (aankoop)prijs voor schone voertuigen, het uitbouwen van laadinfrastructuur en communicatie.

De belastingen op schone voertuigen (belasting op de inverkeerstellingen en jaarlijkse verkeersbelasting) werden tot 0 herleid en er werd voor particulieren een premie tot 5000 euro ingesteld voor de aankoop van een elektrisch voertuig. Eind augustus was ongeveer de helft van het budget van 5 miljoen euro gereserveerd.

De elektriciteitsnetbeheerders hebben de opdracht gekregen om een basislaadinfrastructuur voor elektrische voertuigen uit te bouwen in Vlaanderen en om het principe 'paal volgt wagen' in te voeren. Een eerste bestek voor de installatie, exploitatie en onderhoud voor 1500 laadpunten zal in het najaar worden gepubliceerd. Daarnaast werd ook een meldingsplicht ingevoerd t.a.v. laadpaalexploitanten om op die manier te kunnen komen tot een correcte en volledige databank en kaart van publiek toegankelijke oplaadpunten voor elektrische voertuigen. Op het vlak van communicatie is een campagne gelanceerd tijdens het Autosalon. Dat was meteen ook het sein om een website 'www.milieuvriendelijkevoertuigen.be' te openen met algemene informatie over CP-voertuigen. Ondertussen is ook gestart met het uitwerken van een gids 'elektrisch rijden', bedoeld voor de lokale overheden. Half 2016 heeft de Vlaamse Regering ook een actieplan goedgekeurd voor de vloot van de Vlaamse administratie. Eén van de doelstellingen is een geleidelijke overschakeling op CP-voertuigen.

Het CPT-team en de werkgroepen 'Infrastructuur', 'Lokale overheden' en 'Innovatie en onderzoek' werden opgericht. Een bijkomend budget werd voorzien voor het ondersteunen van projecten en studies m.b.t. CPT. Een eerste oproep is voor het najaar van 2016. De nadruk ligt daarbij op CP voor 'nichevloten'.

Eind 2016 wordt het Vlaamse actieplan ingeschoven in het Belgische nationale actieplan dat wordt ingediend bij Europa.

Planning 2017

In 2017 wordt verder uitvoering gegeven aan het Vlaamse actieplan CPT en aan de afspraken gemaakt op de Energie- en Klimaattop van 1 december 2016. Er wordt gestart met het aanleggen van de basisinfrastructuur voor laadpalen. De eerste projecten in het kader van de eerste oproep gaan van start en een nieuwe call met een andere invalshoek wordt gelanceerd. Ook de eerste onderzoeksprojecten in het kader van het actieplan worden gestart. De werking wordt verder uitgebouwd en de werkgroepen 'Communicatie', 'Nichevloten' en 'Waterbonden CP' worden opgericht.

3.5. Het versterken van een gunstig investeringsklimaat voor WKK en warmtenetten

3.5.1. Verdere ondersteuning van kwalitatieve WKK en warmtenetten

Stand van zaken 2016

De warmtekaart voor Vlaanderen werd begin juni 2016 gepubliceerd op Geopunt.be. Deze kaart toont via een GIS-toepassing de warmtevraagpunten en het warmteaanbod. Het warmte-aanbod omvat bijvoorbeeld restwarmte die vrijkomt bij elektriciteitsproductie, afvalverbranding of andere industriële processen. Op basis van de kaart werd ook een globale kosten-baten-analyse uitgevoerd, zodat initiatiefnemers kunnen nagaan waar het interessant is om een warmtenet aan te leggen en/of WKK-projecten te installeren. De warmtekaart voor Vlaanderen beoogt een aanzet te geven voor het vertalen en concreter maken van deze kaart door haalbaarheidsstudies op lokaal niveau.

Planning 2017

De resultaten van de globale kosten-baten-analyse zullen verder bekendgemaakt worden om de ontwikkeling van nieuwe WKK-projecten en warmtenetten te faciliteren.

Wanneer grootschalige nieuwe energie-installaties worden gepland, zal het VEA hiermee rekening houden bij de beoordeling van de ingediende individuele kosten-baten-analyses voor WKK en warmtenetten. De warmtelevering op lange afstand aan bedrijven kan macro-economisch voordeliger zijn dan dat elk bedrijf afzonderlijk in een WKK investeert.

In elk geval dient het kostenkader voor energie te vermijden dat de ontwikkeling van efficiëntie WKK gehinderd wordt.

3.5.2. Beleidskader voor warmtenetten uitwerken

Stand van zaken 2016

Het beleidsplatform warmtenetten en de subwerkgroepen overlegden in de loop van 2015 regelmatig rond de uitwerking van een beleidskader voor warmtenetten. De stakeholders gaven aan dat voor enkele elementen van zo'n beleidskader (bijvoorbeeld inzake tarieven, gedeeltelijk ook marktrollen) bestaande en nieuwe projecten voldoende bewegingsruimte moeten behouden, en dat beter nog geen strikte regels worden opgelegd. Een aantal andere thema's werden wel naar voor geschoven voor een regelgevend kader op korte termijn: een regeling voor sociale warmtetarieven (federale bevoegdheid), voor sociale openbaredienstverplichtingen (vb. regeling voor betalingsproblemen), voor de verrekening van warmtelevering in de EPB, voor de aanpak van gefaseerd uitgebouwde warmtenetten in EPB, en voor het faciliteren van de aanleg van warmtenetten op openbaar domein. Rond deze thema's werden een vijftal subwerkgroepen bijeengebracht. De voornaamste bevindingen uit deze werkgroepen werden eind 2015 - begin 2016 verwerkt in een voorontwerp van decreet inzake regelgevend kader voor warmtenetten in Vlaanderen. Op 3 juni 2016 hechtte de Vlaamse Regering haar principiële goedkeuring aan dit voorontwerp van decreet.

In september keurde de Vlaamse Regering het uitvoeringsbesluit warmtemeters principieel goed. Dit besluit bepaalt de modaliteiten die voortvloeien uit de verplichting uit de energie-efficiëntierichtlijn om warmtemeters te plaatsen bij warmtelevering vanuit een warmtenet of een centrale stookplaats.

Planning 2017

Na goedkeuring van het decreet warmtenetten, zullen in de loop van 2017 de nodige uitvoeringsbepalingen uitgewerkt worden in een ontwerpbesluit.

3.6. Het versterken van het sociaal energiebeleid**Stand van zaken 2016**

Met het oog op een structurele aanpak van energiearmoede aan de bron, keurde de Vlaamse Regering op 4 maart 2016 de conceptnota Energiearmoedeprogramma goed. De nota bevat 34 acties die voortvloeiden uit beleidsaanbevelingen van de stakeholders en die inzetten op zowel het optimaliseren van SODV's als op een doelgroepgericht energie-efficiëntie-instrumentarium. In uitvoering van de conceptnota werden trajecten opgestart om samen met de uitvoerende actoren de geselecteerde maatregelen uit te werken, te implementeren en waar van toepassing in regelgeving te gieten en hierover jaarlijks aan de Vlaamse Regering te rapporteren. Voor de private huurwoningen is het mechanisme van de bestaande sociale dakisolatieprogramma's (hoge steun en integrale begeleiding) uitgebreid naar spouwmuurisolatie en de plaatsing van hoogrendementsglas. De periode voor toepassing van de minimale levering voor aardgas is met twee maanden verlengd en zal lopen van november tot en met maart. Acties rond onder meer de optimalisatie van schuldafbouw in de budgetmeter, het regelen van waarborgen en informatiedoorstroming en communicatie worden gezamenlijk met netbeheerders en de sector armoedebestrijding uitgewerkt.

Deze plannen werden ook opgenomen in het Vlaams Actieplan Armoedebestrijding 2015-2019 (VAPA) dat de Vlaamse Regering in juli goedkeurde en waarvoor een regelmatige opvolgingsrapportage wordt voorzien. Zoals voorzien in het VAPA werd voor de dossiers rond de premiehervorming en de aanpassing van de energielening een armoedetoets uitgevoerd.

Door het Vlaams Energie Agentschap wordt tegen eind dit jaar een evaluatie uitgevoerd op basis van alle resultaten van basisscans en opvolgscans. Deze evaluatie zal voorstellen bevatten ter optimalisatie van basisscan en opvolgscan en de werking van de energiesnoeiërs in het algemeen. En ik garandeer hierbij de tewerkstelling in de sector van de sociale economie ten opzichte van het niveau van eind 2014.

Planning 2017

Ik zal de resterende aanbevelingen uit het Energiearmoedeprogramma uitwerken en waar nodig voorstellen voorleggen aan de Vlaamse Regering voor regelgeving voor maatregelen die, in lijn met de accenten en voornemens uit het Vlaams Regeerakkoord, een reële bijdrage leveren tot het aanpakken van de energiearmoede aan de bron. We moeten ons echter bewust zijn van het feit dat energiearmoede vaak kadert in een ruimere problematiek van armoede, waarbij ook woonomstandigheden een belangrijke factor zijn.

Ik ga – samen met de stakeholders – mensen in armoede informeren over de Vlaamse beschermingsmaatregelen tegen afsluiting, over de energie-efficiëntieprogramma's en over de voordelen van het veranderen van leverancier (bv. via de V-test). Ik zal ook de doelgroep hierin horen en waar mogelijk inspraak geven bij deze processen.

- 3.7. De organisatie en processen van de elektriciteits- en aardgasmarkt verbeteren en de drempels voor de concurrentie wegwerken

Stand van zaken 2016

Momenteel dragen de energieleveranciers de administratieve kosten en wanbetalingsrisico bij het innen van de distributienettarieven voor de netbeheerders. De VREG, de leveranciers en de distributienetbeheerders voeren momenteel gesprekken over de invoering van een vergoedingsmechanisme voor het dragen van deze risico's. Het Regeerakkoord stelt dat een vermindering van financiële risico's op wanbetaling bij leveranciers niet als gevolg mag hebben dat de factuur van de eindgebruikers verhoogd wordt.

Planning 2017

De VREG werkt in samenwerking met de marktpartijen en de collega-regulators in de andere gewesten aan een effectieve en efficiënte noodleveranciersregeling. Waar deze regeling aanpassingen vergt aan de Vlaamse energieregeling zal ik deze laten doorvoeren.

Afnemers en decentrale producenten moeten op een vlotte manier hun flexibiliteit kunnen vermarkten, zowel in een commerciële relatie met de bestaande marktpartijen (evenwichtsverantwoordelijken en leveranciers van elektriciteit) als onder de vorm van een ondersteunende dienst aan de transmissienetbeheerder en de distributienetbeheerders (al dan niet via tussenkomst van dienstverleners van flexibiliteit). Om dit te faciliteren zal ik het noodzakelijke wettelijke kader uitwerken rond vraagrespons, flexibele productie en de marktdataprocessen. De adviezen van de VREG terzake zullen daartoe besproken worden binnen de werkzaamheden van de werkgroep 'flexibiliteit' van het energiepact.

- 3.8. Maatregelen nemen om de energiekosten voor gezinnen en bedrijven te drukken

3.8.1. Het afschaffen van de gratis kilowattuur

Stand van zaken 2016

De maatregel van de gratis kilowattuur is opgeheven met ingang vanaf 1 januari 2016.

3.8.2. Het evalueren van de verplichte investeringen in het aardgasdistributienet

Stand van zaken 2016

Een ontwerp van decreet werd principieel goedgekeurd dat een alternatief systeem voor investeringen in aardgasdistributienetuitbreidingen invoert. In plaats van een aanbodgedreven model wordt overgestapt op een vraaggedreven model. Daarbij wordt de aansluiting op het aardgasnet voor afnemers een recht en moet de distributienetbeheerder een bepaald deel van de kosten zelf financieren. Dat kan vermijden dat de kosten voor de aanleg van de gasnetten gevoelig stijgen.

Planning 2017

Het decreet zal worden voorgelegd aan het Vlaams Parlement en worden geïmplementeerd.

3.8.3. Geleidelijke invoering van slimme meters voorbereiden

Stand van zaken 2016

Voor de modaliteiten van de uitrol van slimme meters en de functionaliteiten ervan heeft de VREG een advies opgesteld (ADV-2015-03). Het VEA liet een studie uitvoeren door Energyville die de slimme-metersystemen in enkele Europese landen vergelijkt en de kennis opgedaan in lokale demonstratieprojecten (bijvoorbeeld Linear) inventariseert. De studie stelt ook verschillende mogelijke scenario's voor op vlak van meterarchitectuur, marktrollen en mogelijke uitrol, samen met de voor- en nadelen van deze scenario's en aanbevelingen voor het beleid formuleert. Op basis van het advies van de VREG en de studie van Energyville zal ik een conceptnota aan de Vlaamse Regering voorleggen met een plan van aanpak voor de uitrol in Vlaanderen van slimme meters en de randvoorwaarden waaronder dit kan gebeuren.

Planning 2017

Op basis van de conceptnota 'Slimme Meters' zal de relevante regelgeving worden gewijzigd en zal er gestart worden met een uitrol van slimme meters in Vlaanderen.

Naarmate de energieprosumant zijn installatie dimensioneert op zijn eigen verbruik en profiel en zijn zelfconsumptie vergroot bijvoorbeeld met een batterij als buffer en alzo zijn injectie beperkt, neemt het potentieel van het net om PV te ontvangen verder toe. Het regelgevend kader voor energieopslag en zelfconsumptie dient hiervoor uitgewerkt te worden

3.8.4. De preventie en detectie van de energiefraude

Stand van zaken 2016

De Vlaamse Regering heeft principieel een decreet goedgekeurd wat betreft het voorkomen, opsporen, vaststellen en bestraffen van energiefraude. Immers, energiefraude verhoogt de factuur. Het decreet bevat volgende krachtlijnen:

- Een uitbreiding van de definitie van 'energiefraude', waarbij vormen van energiefraude worden omschreven;
- De toevoeging van de taak energiefraude te vermijden en op te sporen aan de taken van de netbeheerders;
- Het machtigen van de netbeheerders om het ondernemingsnummer, het rijksregisternummer, of het vreemdelingennummer op te vragen en te gebruiken;
- Het toevoegen van een nieuwe titel aan het Energiedecreet met betrekking tot energiefraude waarin de netbeheerders worden verplicht om jaarlijks een actieplan en een jaarverslag inzake energiefraude op te stellen; waarin netbeheerders worden gemachtigd elektriciteit of aardgas af te sluiten met het oog op regularisatie wanneer energiefraude met de aansluiting of meetinstallatie wordt vastgesteld of wanneer meldingsplichten niet werden uitgevoerd en hiervoor de kosten die hieraan verbonden zijn te recupereren; waarin netbeheerders worden gemachtigd de uitbetaling van groenestroomcertificaten, warmtekrachtkoppelingcertificaten, vergoedingen en premies op te schorten, stop te zetten of terug te vorderen en waarin ze worden gemachtigd om aan datamining te doen;

- Het wijzigen van de machtiging inzake toezicht van de aangeduide 'ambtenaren' naar 'personeelsleden', om het ook mogelijk te maken contractuele personeelsleden van de bedoelde administraties of agentschappen toezicht te laten uitoefenen.
- Het machtigen van de VREG om het ondernemingsnummer, het rijksregisternummer, of het vreemdelingennummer op te vragen en te gebruiken;
- De machtiging voor daartoe door de Vlaamse Regering aangeduide personeelsleden van de netbeheerders om een proces-verbaal met bewijskracht tot bewijs van het tegendeel op te stellen.
- Het machtigen van het Vlaams Energieagentschap om administratieve geldboetes op te leggen in het geval van energiefraude.

Parallel werd met de federale overheid overleg gevoerd en werd energiefraude als prioriteit naar voor geschoven in de Kadernota Integrale Veiligheid, wat een basis geeft om met de parketten en de politiediensten te overleggen over de vervolging en handhaving van strafrechtelijke inbreuken.

Planning 2017

Het ontwerp van decreet zal aan het Vlaamse Parlement worden voorgelegd en in overleg met de distributienetbeheerders en andere actoren uitgevoerd.

3.8.5. De monitoring van de energieprijzen versterken in samenwerking met de federale overheid

Stand van zaken 2016

De evolutie van de energieprijzen, de heffingen, e.a. moeten we zeer nauw monitoren. Via de gegevens van de V-test volgt de VREG de evolutie op van de elektriciteits- en aardgasprijzen voor huishoudelijke en kleinzakelijke afnemers in het Vlaams Gewest. De CREG volgt de evolutie van de energieprijzen op in de diverse gewesten en de buurlanden.

Planning 2017

Investerings in hernieuwbare energie en een dalend energieverbruik zijn positieve trends, maar doen de tarieven per kWh stijgen. Om energie-armoede te vermijden en competitief te blijven, moeten we de energiefactuur van gezinnen en bedrijven betaalbaar houden.

De Vlaamse Regering voert daarvoor een energienorm in. De werkgroep 'financiering' van de Energievisie (Stroomgroep in het traject Stroomversnelling), werkt vernieuwde financieringsmethoden voor het energiebeleid uit, zodat bedrijven competitief kunnen blijven ten opzichte van bedrijven in de buurlanden. Voor gezinnen onderzoeken we welke maatregelen energie-armoede kunnen bestrijden.

De werkgroep kijkt ook of het energiebeleid in Vlaanderen niet efficiënter kan. We onderzoeken nieuwe vormen van financiering, met speciale aandacht voor derdepartijfinanciering.

3.9. Het beleidskader voor distributienettarieven uitwerken en implementeren

Stand van zaken 2016

Een decretaal kader voor de distributienettarieven werd uitgewerkt, met procedures en met algemene beleidsrichtlijnen die de VREG moet naleven bij de uitoefening van zijn tariefbevoegdheid. Op basis van het nieuwe tarifaire kader heeft de VREG een bijgestelde methodologie ontwikkeld na uitvoerige consultatie met de distributienetbeheerders en met de andere belanghebbenden.

Planning 2017

Deze methodologie zal gebruikt worden in de volgende regulatoire periode, die start op 1 januari 2017.

3.10. Interne werking, communicatie en versterking Vlaamse energieadministratie

3.10.1. Data ontsluiten

Stand van zaken 2016

Het koppelen van gebouwgerelateerde gegevens aan elkaar via een digitale 'woningpas', werd bij het uitwerken van het Renovatiepact aangewezen als een van de sleutelprojecten om het beleid betreffende energieprestaties van het bestaande woningpark verder uit te bouwen. Deze woningpas is opgevat als een uniek integraal elektronisch dossier van iedere woning. Dit dossier zal raadpleegbaar zijn door de woningeigenaar en de door hem hiertoe gemachtigden. Bij de verkoop van de woning krijgt bijvoorbeeld de (potentiële) nieuwe eigenaar toegang tot deze woningpas.

De eerste uitrol van de woningpas zal bescheiden en pragmatisch moeten zijn om de realisatie haalbaar te maken. Een designnota rond het concept van de woningpas en een concreet stappenplan voor de implementatie werd eind juni opgemaakt en is raadpleegbaar op www.energiesparen.be/Renovatiepact.

Het VEA is samen met het Facilitair Bedrijf, Ruimte Vlaanderen, Wonen Vlaanderen en het agentschap Informatie Vlaanderen partner in het Terra-project van het Vlaams Energiebedrijf. Dit project beoogt een energiedatabank uit te bouwen die als doel heeft om alle energie-informatie over gebouwen en infrastructuur bij publieke entiteiten in Vlaanderen te bundelen in één netwerk van databronnen die op termijn voor iedereen toegankelijk zijn en betrouwbare en actuele data leveren. Deze databank kan dan als basis dienen voor rapportering, analyses en uiteindelijk actie om de energie-efficiëntie van deze infrastructuur te verbeteren.

Het Vlaams Energieagentschap brengt sinds mei 2016 alle recente gevalideerde cijfers over hernieuwbare energie in Vlaanderen samen in een handig overzicht op 'www.energiesparen.be/barometer'. Voortaan kan iedereen de nieuwste cijfers rond hernieuwbare energie snel terugvinden. Elk cijfer wordt aangevuld met interactieve grafieken (in verschillende formaten voor wie ze op een website of in drukwerk wenst te verwerken).

Planning 2017

In 2017 zal het concept van de woningpas verder worden uitgewerkt. De juridische aspecten (zakelijke rechten en machtigingen) zullen hierbij ook verder worden onderzocht. Het VEA start in 2017 met de analyse en bouw van de woningpas vanuit twee sporen. Enerzijds wordt gestart met een integratie van 'mijn

energie' in het burgerloket van Informatie Vlaanderen. Via dit burgerloket zal de burger toegang krijgen tot verschillende aspecten in zijn relatie met de overheid (Mijn onderwijs, Mijn gezin, Mijn energie, ...). Daarnaast zal het VEA samen met OVAM en het departement LNE starten met de gezamenlijke analyse en ontwikkeling van de woningpas. Op die manier zouden niet alleen data rond de huidige energiestatus van de wooneenheid, maar ook rond bodem, asbest en keuring van installaties van een woning voor de burger (als eigenaar) beschikbaar worden.

Het Terra-project, dat ook kadert binnen het programma Vlaanderen Radicaal Digitaal, streeft ernaar om in 2017 alle verzamelde data voor zowel onbebouwde percelen als energiegerelateerde data voor gebouwen en infrastructuur van de ruime Vlaamse overheid als open data ter beschikking te stellen. Met deze data kan de daling van het energieverbruik van alle publieke entiteiten worden opgevolgd en kan de langetermijnvisie voor de grondige renovatie van het bestaande gebouwenpatrimonium worden geconcretiseerd. De Vlaamse overheid geeft daarbij zelf het goede voorbeeld, zoals in het actieplan energie-efficiëntie, goedgekeurd 1 juli 2016, is bepaald.

Na de data inzake hernieuwbare energie, zullen ook andere energiecijfers overzichtelijker en meer visueel op www.energiesparen.be worden bekendgemaakt.

3.10.2. De processen digitaliseren en automatiseren

Stand van zaken 2016

Om maximaal gebruik te maken van de nieuwe mogelijkheden op vlak van digitale gegevensuitwisseling, automatisering en koppeling van databanken en om zo een digitale sprong voorwaarts te maken, werkte het VEA haar ICT-strategie verder uit.

In het EPB-wijzigingsdecreet (zie 3.2.2.) werden enkele noodzakelijke wijzigingen aangebracht om een radicale, digitale weg in te kunnen slaan. De verplichting om een papieren dossier bij te houden werd geschrapt en de mogelijkheid tot het versturen van een aangetekende zending anders dan per brief werd ingevoegd. De basis voor het technisch EPB-dossier werd gelegd en kan later uitgewerkt worden binnen het kader van de digitale woningpas (zie 3.10.1)

Sinds januari 2016 kan het VEA, via een webservice, uit het loket voor de digitale bouwaanvraag gegevens over de digitaal aangevraagde bouwvergunning binnenhalen. Daarnaast werd de digitale uitwisseling met de gemeenten (alle aanvragen die nog analoog verlopen) uitgebreid met gegevens over de start en het einde van de werken.

Het VEA is partner van het project 'gebouwenregister' dat in kader van het project Vlaanderen Radicaal Digitaal werd weerhouden voor subsidiëring. Het gebouwenregister wordt de authentieke gegevensbron voor basisinformatie met betrekking tot alle gebouwen gelegen in het Vlaamse Gewest en zal zodoende een noodzakelijke basis vormen om het potentieel te bereiken van processen zoals de energiestatusdatabank en de woningpas.

De netbeheerders, VREG en VEA ontwikkelden tezamen een energiekennisplatform, een databank- en softwareplatform dat midden november 2016 online gaat. Dit gezamenlijk platform zal in eerste instantie instaan voor de ondersteuning van drie 'unieke loketten':

- een 'uniek PV-loket' bij de netbeheerders: PV-eigenaars moeten zich vanaf dan aan dit loket melden voor zowel de aanmelding van de aansluiting van een nieuwe PV-installatie op het net, als de aanvraag tot toekenning van groenestroomcertificaten en garanties van oorsprong hiervoor, het inge-

- ven (voor kleine PV) en opvolgen van meetwaarden en de opvolging van de uitbetaling van de minimumsteun;
- een 'uniek expertiseloket' bij het VEA (ExpertBase): via dit loket zal de producent van een expertiseinstallatie zijn aanvraag kunnen indienen, evenals alle wijzigingen aan dit dossier, zijn installatiegegevens kunnen raadplegen, evenals zijn meetwaarden en de berekening van het aantal toe te kennen groenestroom- en warmte-krachtcertificaten, en garanties van oorsprong;
 - een 'uniek handelsloket' (vernieuwde certificatedatabank) bij de VREG: via dit loket zullen rekeninghouders (traders in groenestroom- en warmte-krachtcertificaten, en garanties van oorsprong, certificaatgerechtigden) hun portefeuille kunnen bekijken en beheren; hier zullen zij transacties kunnen initiëren (verkoop, in- en uitvoer garanties van oorsprong, inlevering certificaten voor quotumverplichting, inlevering garanties van oorsprong in kader van bewijs oorsprong van geleverde elektriciteit, ...).

Planning 2017

Samen met de VREG wordt gewerkt aan een ruimer energiekennisplatform dat op termijn alle energierelateerde informatie integreert, bundelt en verspreidt. Dit platform zal starten met de informatie inzake milieuvriendelijke energieproductie maar later uitgebreid worden met gebouwgerelateerde energie-informatie, andere energieprojecten, etc.

3.10.3. De communicatie een versnelling hoger schakelen

Stand van zaken 2016

In het kader van het Renovatiepact wordt een doordachte gezamenlijke marketingstrategie op korte, middellange en lange termijn uitgewerkt. Deze marketingstrategie bevat als voornaamste elementen: een communicatieve roepnaam voor de langetermijndoelstelling, een gemeenschappelijke merkarchitectuur voor de werven van het Renovatiepact, werken aan een positieve boodschap, een pragmatische segmentatie van doelgroepen en maatwerk voor bijzondere doelgroepen, relevante communicatiekanalen en instrumenten afbakenen, sociale druk en gedragspsychologie innovatief en efficiënt inzetten. In het najaar van 2016 wordt de nieuwe term 'BENOveren = beter renoveren' geïntroduceerd met een publieksbrochure BENOveren, wat, waarom en hoe? Een BENOveratiewoning voldoet aan de eisen van de langetermijndoelstelling.

Planning 2017

In 2017 wordt de communicatie over het Renovatiepact naar de doelgroepen verder gezet. De term BENOveren wordt zeer actief gepromoot in een communicatiecampagne. Via een aantal ambassadeurs van BENOveren worden de diverse doelgroepen benaderd.

De energielening wordt in 2017 verder zeer actief gepromoot, waarbij de focus ligt op het ruime takenaanbod van de Energiehuizen, de ruimere toegang voor renteloze leningen en de verlaging van de intrestvoet voor niet-commerciële instellingen en coöperatieve vennootschappen en het hoger te ontlene bedrag met daaraan gekoppeld een langere terugbetaaltermijn.

Inzake prioritaire energiebesparende investeringen ligt de communicatiefocus op de na-isolatie van muren, zowel via de spouw, de binnenzijde (met nieuwe pre-

mie vanaf 2017) als via de buitenzijde. Ook investeringen in hernieuwbare energie, zowel in nieuwbouw als bij bestaande woningen krijgen een hoge prioriteit.

Er wordt bekeken of er opnieuw van het Autosalon gebruik kan worden gemaakt om de alternatieve transportbrandstoffen (elektriciteit, aardgas, waterstof) in de kijker te plaatsen. Vooral de eerste maanden van het jaar wordt opnieuw eens sterke toename van de verkoop van elektrische wagens verwacht (nieuwe modellen).

In het kader van de visievorming rond het toekomstig energiebeleid onder de naam 'Stroomversnelling' worden de ideeën van de diverse werkgroepen en de input van burgers via de burgerparticipatie verder uitgewerkt en afgetoest.

3.10.4. *Krachtdadige energieadministratie*

Stand van zaken 2016

Het VEA, de VREG en het departement LNE hebben hun kerntakenplan uitgewerkt. Zij voldoen elk afzonderlijk aan het globale kader dat bijdraagt tot een resultaats- en klantgerichte overheid, zoals opgenomen in de mededeling aan de Vlaamse Regering van 20 maart 2015 en de nota aan de Vlaamse Regering van 17 juli 2015.

Het VEA zet reeds maximaal in op dienstverlening via externen, in het bijzonder wat betreft het toekennen van energiepremies via de netbeheerders, de EPB-verslaggeving, de energiedeskundigen voor woningen en publieke gebouwen en de energiedeskundigen voor bedrijven. De kerntaken van het VEA zijn vooral beperkt tot evaluatie en bewaking van het globale kader en het toezicht op de correcte en efficiënte uitvoering van deelprocessen door externen. De Europese energierichtlijnen bevatten gedetailleerde bepalingen met verplicht uit te voeren taken inzake handhaving en inspectie door het VEA. De belangrijkste handhavingstaken hebben betrekking op de EPB- en EPC-regelgeving. De Europese richtlijn energieprestaties van gebouwen stelt bijvoorbeeld duidelijk dat er omvangrijke representatieve ad random steekproeven moeten gebeuren op de 120.000 à 130.000 EPB-aangiften en EPC's die jaarlijks worden ingediend. Het VEA kent geen vergunningen toe maar beheert wel een aantal erkenningsregelingen in uitvoering van Europese verplichtingen (no goldplating). Ook heeft VEA taken in het kader van de groenestroom- en warmte-krachtcertificatenregelingen, en het ondersteuningsmechanisme voor grote installaties voor groenewarmteproductie.

De taken van de VREG zijn hoofdzakelijk de taken die voortvloeien uit Europese regelgeving. In 2012-2013 is een kerntakendebat gevoerd over de activiteiten van de VREG. Dit heeft geleid tot de beslissing van de Vlaamse Regering tot overdracht van de activiteiten van de VREG inzake het beheer van de dossiers van de installaties die recht hebben op groenestroomcertificaten en warmtekrachtcertificaten. Enerzijds werd op 1 april 2014 het beheer van de zogenaamde "expertisedossiers" overgedragen aan het Vlaams Energieagentschap met de hiervoor ter beschikking zijnde middelen en personeelsleden. Anderzijds zal het beheer van de PV-dossiers (zonnepanelen) overgedragen worden aan de netbeheerders op 14 november 2016. De overdracht van de PV-dossiers maakt dat de VREG twee personeelsleden (1,8 VTE) van niveau C intern kan herplaatsen, om andere afdelingen binnen de VREG die kerntaken uitvoeren en momenteel met een capaciteitstekort zitten, administratief te ondersteunen.

De processen die het departement uitvoert in het kader van het energiebeleid behoren tot de kerntaken van de overheid: beleidscoördinatie en -monitoring, beleidsontwikkeling, vertegenwoordiging van de Vlaamse overheid binnen het interfederale energieoveleg (ENOVER) en op Europees en internationaal vlak,

ondersteuning van het lokaal energiebeleid, afstemming met andere beleidsdomeinen en het bewaken van de link met het milieu- en klimaatbeleid.

Planning 2017

Een belangrijke nieuwe ontwikkeling binnen de energieadministratie is het voorstel van decreet dat momenteel voorligt om de VREG onder het Vlaams Parlement te plaatsen.

Vooraf omwille van verschillende nieuwe Europese richtlijnen die sinds het begin van deze eeuw werden uitgevaardigd (richtlijn energieprestaties van gebouwen, richtlijn hernieuwbare energie, richtlijn energie-efficiëntie), is het takenpakket van het VEA sterk toegenomen. Het personeelsbestand is niet mee kunnen evolueren met het takenpakket, zodat het agentschap momenteel kampt met een acuut capaciteitsprobleem om haar beleidsvoorbereidende, o.a. in kader van het proces van de Stroomversnelling, en beleidsuitvoerende rol optimaal te kunnen opnemen.

Zoals gesteld in het kerntakenplan wenst het departement LNE de inzet op de kerntaken m.b.t. energie te versterken. Dit betekent dat nieuwe door de Vlaamse Regering voorziene opdrachten zoals het coördineren van een beleid rond schone brandstoffen of het uitbouwen van een energievisie moeten worden uitgevoerd door een interne heroriëntatie van mensen, door nieuwe samenwerkingsvormen binnen de Vlaamse overheid en met stakeholders of door bepaalde (deel)taken uit te besteden, zonder evenwel aan de kernopdrachten van de overheid te raken.

De uitdagingen voor het energiebeleid zijn groot en urgent. Voldoende beleidsondersteunende en –uitvoerende capaciteit in de Vlaamse energieadministratie is voor mij cruciaal en een blijvend aandachtspunt in 2017.

Bijlage 1 - Linken met andere beleidsniveaus en beleidsvelden

Europese Unie en internationale instellingen

Vorig jaar werden in september in het kader van de Verenigde Naties de 17 Duurzame Ontwikkelingsdoelstellingen (SDG's) van de 2030 Agenda voor Duurzame Ontwikkeling aangenomen door de wereldleiders. Energie vormt een belangrijk onderdeel van deze agenda. Er werd een aparte doelstelling rond het verzekeren van toegang tot betaalbare, betrouwbare, duurzame en moderne energie voor iedereen in opgenomen. Daarnaast is er aandacht voor de invloed die energie uitoefent op en ondervindt van andere domeinen zoals klimaatverandering, duurzame steden en industrialisering. De inzet op hernieuwbare energie en het verhogen van energie-efficiëntie vormen in dat opzicht belangrijke aandachtspunten in de implementatie van deze agenda, die ook in Vlaanderen hoog op de agenda staat

Op 19 mei 2016 publiceerde het IEA het eindrapport in het kader van een 'In Depth Review' van het Belgische energiebeleid. De Vlaamse minister bevoegd voor energie was in januari 2016 leider van de Belgische delegatie op de Algemene Vergadering van IRENA (Internationaal Agentschap voor hernieuwbare energie).

Via de ENOVER werkgroep EU werd input geleverd voor de conclusies van de Raad Energie over nieuwe governance structuren om de doelstellingen van de Energie Unie, inclusief de 2030 energie- en klimaatdoelstellingen, te realiseren. Eind 2016 zal de Europese Commissie hierover een wetgevend voorstel publiceren. Een belangrijk onderdeel van de nieuwe 'governance' is een geïntegreerd nationaal energie-klimaat beleidsplan met betrekking tot de periode 2021-2030.

In 2015-2016 werd in de Raad Energie verder vooral gewerkt aan wetgevende voorstellen in verband met federale bevoegdheden, zoals bevoorradingszekerheid.

Na de zomer 2016 zal de Europese Commissie heel wat wetgevende voorstellen in verband met gewestelijke bevoegdheden publiceren om de 'Energie Unie' strategie verder te implementeren. Zo zullen de richtlijnen energie-efficiëntie, energieprestaties gebouwen en hernieuwbare energie worden herzien om deze aan te passen aan het beleidskader dat nodig is om de 2030 doelstellingen te realiseren. Ook de richtlijn betreffende de interne elektriciteitsmarkt zal worden herzien om het design van de elektriciteitsmarkt aan te passen aan een elektriciteitssysteem waarin elektriciteit in toenemende mate wordt opgewekt uit variabele hernieuwbare energiebronnen.

De Europese Commissie zal ook een mededeling publiceren betreffende de duurzaamheid van bio-energie en een mededeling betreffende de aanwending van afval voor energieproductie. Verder komt er eind 2016 nog een mededeling van de Europese Commissie over een geïntegreerde Europese Energie Unie strategie voor onderzoek, innovatie en competitiviteit en een mededeling over energieprijzen en -kosten.

Terwijl 'energie' en de 'toegang tot energie' volledig ontbrak in de millenniumdoelstellingen, wordt het belang van energie volop benadrukt in de duurzame ontwikkelingsdoelen, die eind september in New York zijn overeengekomen en de feitelijke opvolger zijn van de millenniumdoelstellingen. Toegang tot betaalbare, betrouwbare, duurzame en nieuwe energiediensten voor iedereen vormt zelf een aparte doelstelling. Aandacht gaat hierbij vooral naar universele toegang, een redelijk aandeel hernieuwbare energie, energie-efficiëntie en onderzoek en technologie.

Via de ENOVER werkgroep EU werd input geleverd voor de conclusies van de Raad Energie over de verschillende dimensies van de 'Energie Unie' en voor de finale onderhandelingen tussen Raad en Europees Parlement over het ILUC-voorstel, waarover ondertussen een akkoord werd bereikt.

Een aantal verwachte initiatieven zullen door de Europese Commissie pas de volgende maanden worden gepubliceerd. Het gaat onder meer over de interne elektriciteitsmarkt (marktdesign, distributieniveau), de hervorming van het emissie-handelsstelsel, het nieuwe strategisch plan voor energietechnologie (SET-plan) en een strategie voor verwarming en koeling voor gebouwen en de industrie.

De eerste fase van de In Depth Review van België door het IEA (Internationaal Energieagentschap) is afgerond. Vlaanderen was vertegenwoordigd in de Renewable Energy Working Party (REWP) van het IEA en in IRENA (International Renewable Energy Agency). Contacten met IRENA rond REmap 2030 zijn lopende. Vlaanderen neemt ook 'implementing agreements' m.b.t. Vlaamse bevoegdheden van het IEA over van de federale overheid. Het eindrapport van het IEA In Depth Review wordt einde 2016 verwacht.

Federale overheid

Het ENOVER-overleg met de federale overheid en de andere gewesten viert einde 2016 zijn 15^{de} verjaardag. Een belangrijk dossier voor het interfederale overleg de volgende jaren wordt het opstellen van een geïntegreerd Belgisch Nationaal Energie- en Klimaatplan (NEKP, cf. supra) in het kader van het Europese 2030 Energie- en Klimaatpakket en de Energie Unie.

Lokaal energiebeleid

Het departement LNE stelde voor het vierde jaar op rij de gemeentelijke CO₂-inventaris ter beschikking van de gemeenten. Deze gebruiken de jaarlijkse energie-inventaris bij het opstellen van duurzame energie actieplannen in het kader van het Burgemeestersconvenant. In 2016 werden de gemeentelijke inventarissen voor 2011-2013 eveneens herzien omwille van een grondige herziening in de methodologie bij het Vlaams verkeerscentrum betreffende het verkeersmodel Promovia. In 2016 werd de CO₂-inventaris 2014 reeds in juni 2016 gepubliceerd. Verder gebeurde een update van de maatregelentool inzake de transportcijfers.

Om gemeenten bijkomend te ondersteunen, wordt een hernieuwbare energie-atlas opgesteld als hulpmiddel voor gemeentelijke overheden en burgers om inzicht te krijgen in de mogelijkheden voor hernieuwbare energie in de gemeenten. De studie wordt afgerond in september 2016 en de kaartlagen zullen beschikbaar zijn op Geopunt. In 2017 wordt verdergegaan met de publicatie van de CO₂-inventarissen, met het samenbrengen van de lokale energie-initiatieven op www.burgemeestersconvenant.be en met het grondiger ontsluiten van de energiedata.

Binnenlands bestuur

Het Vlaams Parlement stemde een decreet houdende de intergemeentelijke samenwerking dat privéaandeelhouders (uitgezonderd producenten of leveranciers van energie) toelaat 49% van het kapitaal van distributienetbeheerders te verwerven, zonder evenwel een controle, een blokkerende macht of een beslissende invloed te kunnen uitoefenen. De energiereguleerder zal hiermee in overeenstemming worden gebracht.

Omgeving en klimaat

In lijn met de beslissing van de Europese Raad over het 2030 Klimaat- en Energiepakket en de Energie Unie, wordt de voorbereiding van een gecoördineerd nationaal energie- en klimaatplan (NEKP) 2021-2030 opgestart waarin zal worden aangegeven welke bijdrage hernieuwbare energie en energie-efficiëntie zullen leveren bij het bereiken van de broeikasgasemissiereductiedoelstelling.

Op 19 april 2016 vond een Vlaamse Klimaatop plaats waar een traject werd opgestart met ronde tafels om te komen tot bijkomende klimaatinspanningen van de verschillende actoren in Vlaanderen. Tijdens een Energie- en Klimaatop op 1 december 2016 wordt een stand van zaken opgemaakt en een klimaatpact afgesloten. Vanuit het energiebeleid ondersteunen we dit klimaatpact en dragen we bij aan de doelstellingen door maatregelen voor te stellen in de sectoren gebouwen, industrie en transport (CPT).

Er werd ook een studie uitgeschreven door Ruimte Vlaanderen over de mogelijke rol van ruimtelijke ordening in de energie- en klimaattransitie. Het doel van de opdracht is om op verschillende schaalniveaus (wijk, regio en gewest) de mogelijkheden van ruimtelijke ordening in beeld te brengen, ten eerste om de energievraag (met focus op de sectoren transport en gebouwen) te verminderen, ten tweede om de energie-efficiëntie te verhogen en ten derde om de ruimtelijke inpassing van (collectieve) hernieuwbare energiebronnen en de noodzakelijke netinfrastructuur te bevorderen.

Kanselarij en Bestuur

Artikel 5 van de richtlijn energie-efficiëntie legt aan de lidstaten een renovatieverplichting op voor overheidsgebouwen. De Vlaamse Regering heeft hierover een nota goedgekeurd op 13 december 2013 betreffende het toepassingsgebied en een alternatieve benadering binnen de bepalingen van de richtlijn. De alternatieve benadering werd aangemeld bij de Europese Commissie op 23 december 2013. Alle entiteiten van de Vlaamse overheid zijn verplicht om jaarlijks voor 30 september de nodige gegevens aan de vastgoedbank aan te leveren met het oog op de jaarlijkse rapportering over de voortgang voor artikel 5 aan de Europese Commissie. In 2014 werden in 10 gebouwen die onder het toepassingsgebied van artikel 5 vallen, energiebesparende werkzaamheden uitgevoerd en beëindigd waarvoor besparingscijfers werden aangeleverd of konden worden berekend. De besparing behaald door investeringen met 2014 als einddatum van uitvoering bedraagt 23,8% van de doelstelling zoals die aangemeld werd bij de Europese Commissie. Ook in 2015 werden diverse energiebesparende maatregelen in de eigen gebouwen gestart of afgerond. Bij gebrek aan voldoende kwalitatieve en kwantitatieve gegevens kon de energiebesparing onvoldoende worden ingeschat. Bijkomende gegevens werden opgevraagd en de gerealiseerde besparingen worden bijgevoegd aan de rapportering over 2016. Indien de geplande werkzaamheden tijdig worden gerealiseerd, zal de in 2020 te behalen doelstelling worden gerealiseerd.

Op 1 juli 2016 keurde de Vlaamse Regering het actieplan Energie-efficiëntie voor de Vlaamse overheid goed. Dit actieplan werd opgesteld in overleg met mijn collega's Bourgeois, Homans en Muyters. Vanaf 2017 legt dit plan aan alle entiteiten van het toepassingsgebied een doelstelling op om een jaarlijkse reductie van het primair energieverbruik met minimaal 2,09% te realiseren. Tegelijk wordt vanaf 2017 onder bepaalde voorwaarden het energiebudget van de entiteiten die onder het toepassingsgebied vallen verminderd met 2,09%. Op 15 juli 2016 keurde de Vlaamse Regering het actieplan voor de gebouwenportfolio van het Facilitair Bedrijf goed waarbij de middelen in het Klimaatfonds voorzien voor gebouwen bij Het Facilitair Bedrijf worden toegekend voor de uitvoering van energie-efficiëntieprojecten in de gebouwen van de Vlaamse overheid.

Wonen

In overleg met mijn collega Homans bevoegd voor het woonbeleid zijn het strategisch beleidskader en de prioritaire hefboomacties voor het Renovatiepact uitgewerkt. Er zijn in dat kader bijkomende elementaire woningkwaliteitsnormen op het vlak van de minimale energetische prestaties van glas ontwikkeld met een realistisch tijdpad en hiervoor wordt ook een adequaat flankerend beleid uitgewerkt. Het VEA participeert in de delivery unit voor de transitie 'Slim wonen en leven' die wordt getrokken door Wonen-Vlaanderen. Ook in het kader van het Renovatiepact zal de goede samenwerking met het beleidsveld Wonen verder gestimuleerd worden.

Financiën

Met de hervorming van de schenkingsrechten vanaf 1 juli 2015 werd een eerste initiatief genomen voor het inzetten van de fiscale instrumenten om investeringen in het verbeteren van de energieprestaties van ons gebouwenbestand op een gerichte manier te ondersteunen.

Economie

Bij het Agentschap Innoveren en Ondernemen loopt momenteel een project rond het faciliteren van ESCO's (energy service companies) voor KMO's. Dit project moet leiden tot een beleidsadvies dat de standaardisatie voor ESCO-projecten in KMO's faciliteert. Er zal bekeken worden om dit te laten samenspannen met de mogelijke opstart van een ESCO-fonds bij PMV.

De ondersteuning uit de calls groene warmte/restwarmte en de ondersteuning van strategische ecologiesteun (STRES) voor warmtenetten worden maximaal op elkaar afgestemd, waarbij de investeerder centraal staat.

In het kader van de samenwerking met Nederland over een strategie voor een toekomstgerichte chemie zullen energie-initiatieven worden onderzocht. Focus ligt daarbij op overleg over steun aan hernieuwbare energie, energiekostenreductie voor energie-intensieve bedrijven en de toepassing van demand side response.

Het Europees fonds voor Regionale Ontwikkeling (EFRO) voorziet een call – volgens prioriteitsas 3, met name koolstarme economie. De bedoeling hiervan is Vlaamse projecten te ondersteunen die als doel hebben faciliterend te zijn in de transitie naar een koolstofarme samenleving. Hierbij zal er nader bekeken worden of collectieve renovaties, bijvoorbeeld op wijkniveau, een significante bijdrage kunnen leveren. Er zal onderzocht worden of er accenten gelegd kunnen worden naar de vergroening van het voertuigenpark. Binnen het kader van Strategisch Actieplan Limburg in het Kwadraat (SALK) zal EFRO-doelstelling 2 "Naar een duurzame energievoorziening voor steden" verder worden uitgewerkt. De bedoeling hiervan is het ondersteunen en verspreiden van energietechnologie met het oog op kennisvalorisatie en/of vermarkting binnen de Geïntegreerde Territoriale Investerings (GTI) Limburg. Binnen Energyville kunnen opportuniteiten gekoppeld worden waardoor proefprojecten tussen het lokale bestuur en Energyville in Genk en omgeving kunnen leiden tot voorbeeldprojecten op wijkniveau waarbij kennisvalorisatie ook vermarkt kan worden.

Innovatie

De energietransitie brengt enorme economische opportuniteiten met zich mee als Vlaanderen volop inzet op onderzoek en innovatie van hernieuwbare energietechnologieën, energieopslag en Smart Grids. Door het innovatiepotentieel in energietechnologie in Vlaanderen verder te versterken kan de Vlaamse industrie

een groeiend aandeel verwerven in deze internationale groeiemarkt. We dragen zo concreet bij tot de energietransitie in Vlaanderen en wereldwijd terwijl we tegelijkertijd ons Vlaams economisch weefsel versterken.

Het Vlaamse onderzoeks- en innovatielandschap werd in 2016 grondig hertekend.

Zo werd begin 2016 het nieuwe Agentschap Innoveren en Ondernemen opgericht, een fusie van het Agentschap Ondernemen en de bedrijfsgerelateerde activiteiten van het IWT, en dit met het oog op een betere stroomlijning van het innovatie-instrumentarium en het economisch ondersteuningsinstrumentarium. Naast de ecologiesteun voor bedrijven voor de investering in vooruitstrevende ecologische technologieën of strategische ecologieprojecten geldt binnen de bedrijfsinnovatiesteun een selectiebonus voor projecten gericht op duurzame ontwikkeling (energiebesparing, gebruik van hernieuwbare energie,...). Binnen de oproep innovatieve bedrijfsnetwerken werd in juli dit jaar de cluster "power to gas" goedgekeurd, een intense samenwerking tussen verschillende bedrijven in concrete demonstratieprojecten die groene elektriciteit (bij piekproductie) koppelen aan verschillende waterstofvalorisatietrajecten.

Daarnaast zijn de Strategische Onderzoekscentra VITO, IMEC en IMinds zeer actief in het domein van hernieuwbare energietechnologie. Energyville, de onderzoekssamenwerking in het domein van duurzame energie tussen KU Leuven, VITO en IMEC kreeg in 2016 EFRO-steun en bijkomende Vlaamse cofinanciering in het kader van het SALK-programma. Deze ondersteuning gaat naar de verdere integratie van het energieonderzoek door uitbreiding van de drie onderzoeklijnen binnen Energyville: thermische netten, optimaal gekoppelde energiesystemen en fotonvoltaïsche systemen. De Vlaamse Regering besliste op 30 september akkoord te gaan met de bouw van een complex voor een golftank in Plassendale 1 in Oostende waarin op basis van realistische schaalmodellen o.a. onderzoek zal kunnen worden gedaan (vanaf 2019) naar grote offshore constructies zoals vlottende windturbines en golfenergieconvertoren.

In mei dit jaar werd het Interreg Vlaanderen-Nederland project "Waterstof 2.0" goedgekeurd, een grensoverschrijdendensamenwerking tussen bedrijven in zero-emissie transporttoepassingen op basis van waterstoftechnologie.

In het domein van Onderzoek & Innovatie is Europese (en internationale) samenwerking essentieel. De overkoepelende Europese energietechnologiestrategie, het Strategic Energy Technology Plan (SET-plan) is al jaren het Vlaamse referentiekader voor samenwerking. Het vernieuwde SET-Plan geeft invulling aan de vijfde belangrijke pijler van het Europese "Energy Union" project en benadrukt de noodzakelijke onderzoeks- en innovatiesamenwerking in het domein van energietechnologie tussen de verschillende lidstaten en geassocieerde staten van de Europese Unie om gezamenlijk de Europese energietransitie te realiseren.

Voor de input inzake onderzoek en innovatie van het geïntegreerd nationaal energie – klimaatbeleidsplan in het kader van het Europese Energie Unie-project zal daarom samengewerkt worden met het beleidsdomein economie, wetenschap en innovatie.

Onderwijs

In samenwerking met het beleidsveld Onderwijs werd in 2016 verder gewerkt aan de beroepskwalificaties van energiedeskundigen en verslaggevers. Het beroepskwalificatiedossier voor energiedeskundige type A werd op 25 maart 2016 definitief goedgekeurd. De goedkeuring van de beroepskwalificatie voor verslaggevers wordt tegen het einde van 2016 verwacht. In het najaar van 2016 zal gestart worden met de opmaak van beroepskwalificaties voor energiedeskundigen EPC+ en expert-renovatieadvies uitgewerkt.

Bijlage 2 - Energiebegroting 2016-2017

De energiebegroting is een combinatie van middelen uit de algemene begroting en het Energiefonds.

Aanvullend kunnen vanaf 2017 enkele beperkte Europese subsidies transiteren via het Fonds EU-projecten.

Uitgaven op basis van de algemene begroting kunnen maar zover het Vlaams Parlement hiervoor de benodigde kredieten opent in het jaarlijkse uitgavendecreet.

Uitgaven op basis van een begrotingsfonds (Energiefonds en Fonds EU-projecten) zijn mogelijk op basis van de eigen inkomsten die dergelijk fonds realiseert. Het middelendecreet, respectievelijk het uitgavendecreet bevat een raming van deze inkomsten en uitgaven.

De energiebegroting is verder onderverdeeld in de twee programma's LE (energiebeleid) en LA (apparaatkredieten VEA) van het middelen- en uitgavendecreet.

Uitgaven

De beleidsruimte van het beleidsveld Energie wordt verhoogd met 211 miljoen euro in 2017 ten opzichte van 2016. De belangrijkste wijzigingen in beleidsruimte zijn (zie tabel verder):

- De inkomsten uit de energieheffing (financiering Energiefonds) komen pas op volledige kruissnelheid in de loop van 2017. De inkomsten van 2017 liggen echter al substantieel hoger dan in 2016;
- Ook de call groene warmte wordt gefinancierd via het Energiefonds en de energieheffing. Het budget hiervoor wordt behouden op 10,5 miljoen euro (deel impulsprojecten energiebeleid). De overige impulsprojecten van het Energiefonds worden enkel gefinancierd door de handavingsinkomsten van het VEA (1,5 miljoen euro);
- 44,4 miljoen euro wordt eenmalig voorzien binnen de algemene uitgavenkredieten voor de afronding van de 6^{de} staatshervorming aangaande de energieleningen (Vlaamse bevoegdheid vanaf 1 januari 2015). Hiermee wordt het aandeel kapitaal terugbetaald aan de Federale Thesaurie voor de oude energieleningen aangegaan vóór de staatshervorming. Ook in 2018 moet hiervoor nog eenmalig een bedrag worden voorzien van 5,9 miljoen euro;
- Vanaf 2017 kunnen er bijkomend ook enkele middelen transiteren via het Fonds voor de uitvoering van EU-projecten. In afwachting van een evaluatie door de Europese Commissie van ingediende projectvoorstellen, wordt dit fonds voorlopig enkel pro memorie vermeld.

Gezien de veelheid aan uitdagingen voor het energiebeleid worden behoudens de hierboven besproken uitgaven (samen 519,5 miljoen euro) ook nog volgende budgetten op peil gehouden voor samen 80,6 miljoen euro:

- 55 miljoen euro voor het verstrekken van de Vlaamse energieleningen. De terugbetaalde leningen gaan naar de algemene middelen, zie luik inkomsten;
- 5 miljoen euro ondersteuningsbudget voor de energieleningen, in het bijzonder voor de Energiehuizen, de werkingsvergoeding aan het Participa-

tiefonds Vlaanderen en de terugbetaling aan de federale schatkist van het aandeel rente in de oude energieleningen;

- 6 miljoen euro voor het uitwerken (1 miljoen euro) en uitvoeren (5 miljoen euro "premies zero-emissie voertuigen") van het actieplan Clean Power for Transport;
- 1,6 miljoen euro voor de netbeheerders ter gedeeltelijke financiering van de REG-openbaredienstverplichtingen (energiescans en sociale dakisolatieprojecten);
- 1 miljoen euro voor de ICT-middelen van het energiebeleid (verschoven vanuit programma LA naar programma LE in uitvoering van de nieuwe principes van prestatiebegroting);
- 1,4 miljoen euro voor overige werkingskosten en enkele beperkte subsidies van het energiebeleid;
- 5 miljoen euro voor de VREG (aangerekend op het Energiefonds via financiering uit de energieheffing);
- 5,6 miljoen euro voor het VEA (apparaatkredieten programma LA).

De totale beleidsruimte (incl. apparaatskredieten) voor 2017 komt hiermee op ongeveer 600 miljoen euro te liggen.

Uitgaven in k.euro		Aangepaste begroting 2016 (excl. herschikkingen en overgedragen saldi)		Begrotingsopmaak 2017 (excl. overgedragen saldi)	
		VAK	VEK	VAK	VEK
Programma LE Energie - Algemene uitgaven energiebeleid		106.705	109.318	118.609	120.777
LBO-1LEB2AA-WT	Werkingskosten en toelagen - De energieopwekking uit hernieuwbare energiebronnen bevorderen (IRENA)	81	81	81	81
LBO-1LEB2AD-WT	Werkingskosten en toelagen - Het uitwerken van een actieplan Clean Power for Transport	1.000	400	1.000	400
LE0-1LEB2AD-WT	Werkingskosten en toelagen - Het uitwerken en uitvoeren van het actieplan "Clean Power for Transport"	5.000	5.000	5.000	5.000
LE0-1LEB2AB-PA	Participaties - Het eindenergieverbruik efficiënter maken (Vlaamse energieleningen)	55.000	55.000	55.000	55.000
LE0-1LEB2AB-LE (NIEUW)	Leningen - Het eindenergieverbruik efficiënter maken (kapitaalaflossingen aan Federale Thesaurie voor energieleningen aangegaan vóór 1 januari 2015 (6 ^{de} staats-hervorming))	0	0	44.438	44.438
LE0-1LEB2AA-WT	Werkingskosten en toelagen - De energieopwekking uit hernieuwbare energiebronnen bevorderen - <i>Compenserende vergoedingen aan netbeheerders m.b.t. openbaredienstverplichting banking certificaten</i> - <i>Steenregeling groene warmte (oude dossiers call groene warmte - financiering intussen overgedragen naar impulsprojecten Energiefonds)</i> - <i>Overige subsidies</i>	912 (710) (0) (202)	3.925 (1.310) (2.413) (202)	202 (0) (0) (202)	2.615 (0) (2.413) (202)
LE0-1LEB2AB-WT	Werkingskosten en toelagen - Het eindenergieverbruik efficiënter maken - <i>Algemene werking van het energiebeleid (excl. ICT, incl. kosten Participatiefonds energieleningen)</i> - <i>Werkings- en investeringskosten informatica</i> - <i>Ondersteuningsbudget (excl. Participatiefonds) Energiehuizen voor de Vlaamse energieleningen en (o.a.) terugbetaling aan de federale schatkist van het renteaandeel oude energieleningen</i> - <i>Compenserende vergoedingen aan netbeheerders voor de REG-openbaredienstverplichtingen</i> - <i>Projectsubsidies</i> - <i>Uitdovende subsidieregelingen</i>	7.636 (1.130) (0) (4.876) (1.590) (40) (0)	7.836 (1.402) (0) (4.642) (1.590) (40) (162)	8.701 (1.130) (1.065) (4.876) (1.590) (40) (0)	9.056 (1.286) (1.020) (4.920) (1.590) (78) (162)
LE0-1LEB2AE-WT	Werkingskosten en toelagen - Uitgaven ter financiering van de groenestroomdoelstellingen (ESR-saldo uitgaven energieheffingsinkomsten tot aanpak historisch certificatenoverschot)	37.076	37.076	4.187	4.187

Programma LE Energie - Uitgaven Energiefonds		VRKv	VRKo	VRKv	VRKo
		275.989	265.889	475.921	475.921
LE0-1LEB4AC-WT	Werking en toelagen - Impulsprojecten (incl. calls groene warmte)	18.100	8.000	12.000	12.000
LE0-1LEB4AS-IS	Interne stromen - VREG	4.969	4.969	5039	5039
LE0-1LEB2AE-WT	Werking en toelagen - Uitgaven ter financiering van de groenestroomdoelstellingen (uitgaven energieheffingsinkomsten tot aanpak historisch certificatenoverschot)	252.920	252.920	458.882	458.882
Programma LE Energie - Fonds voor de uitvoering van EU-projecten (NIEUW - PRO MEMORIE)		VRKv	VRKo	VRKv	VRKo
		0	0	0	0
LB0-1LEB4AC-WT	Werking en toelagen - Impulsprojecten energiebeleid	0	0	0	0
LB0-1LEB4AC-LE	Leningen - Impulsprojecten energiebeleid	0	0	0	0
LB0-1LEB4AC-PA	Participaties - Impulsprojecten energiebeleid	0	0	0	0
Programma LA – Apparaatkredieten VEA		VAK	VEK	VAK	VEK
		6.029	6.266	5.571	5.853
LE0-1LAB2ZZ-LO	Lonen - VEA	4.852	4.852	5.309	5.309
LE0-1LAB2ZZ-WT	Werking en toelagen - VEA	1.177	1.414	262	544
	- Informatica	(935)	(1.172)	(20)	(302)
	- Overige	(242)	(242)	(242)	(242)
Uitgaven energiebegroting		Beleidsruimte	Betalin-gen	Beleidsruimte	Betalin-gen
		388.723	381.473	600.101	602.551

Tabel 10: Uitgaven van het beleidsveld Energie 2015-2016

Inkomsten – Niveau vorderingen

De inkomsten van het beleidsveld Energie vallen volledig onder programma LE van het middelendecreet.

In 2017 is er voor 32,2 miljoen euro inkomsten gebudgetteerd uit de kapitaal- en renteaflissingen van particulieren die ofwel een lening aangingen bij het toenmalige FRGE, ofwel vanaf 1 januari 2015 de vernieuwde energielening van het Vlaamse Gewest hebben afgesloten. Deze inkomsten gaan volledig terug naar de algemene middelen (AO in tabel hieronder).

Daarnaast worden een aantal inkomsten rechtstreeks aan het energiebeleid toegewezen via het Energiefonds (TO in tabel hieronder).

Vanaf 1 januari 2015 wordt er in het Vlaamse Gewest een heffing op afnamepunten elektriciteit aangerekend aan klanten op het distributienet en het plaatselijk vervoersnet van elektriciteit. De heffing (Bijdrage Energiefonds) wordt door de toegangshouder (meestal de elektriciteitsleverancier) aangerekend op de afrekenings- en slotfacturen van de afnemers. Vanaf 2016 is de energieheffing substantieel bijgestuurd en de werking van het Energiefonds verder uitgebreid o.a. met het oog op de aanpak van het historisch certificatenoverschot van groenestroomcertificaten tegen 2021 en de financiering van de impulsprojecten. In 2017 wordt geraamd dat er 478,6 miljoen euro vorderingen zullen ontstaan met betrekking tot de energieheffing. In de opstartfase (2015-2017) van zo'n regeling liggen de kasinkomsten lager dan de vorderingen die ontstaan waardoor maar een deel kan worden gespijzigd naar de uitgavenkant van het Energiefonds. Zie hiervoor de ESR-correctie die werd ingeschreven in het uitgavenluik.

Ten slotte worden er door het VEA en ten gunste van het Energiefonds voor 1,5 miljoen euro inkomsten gegenereerd (raming 2017) uit een aantal administratieve boetes (sluitstuk handhavingsbeleid energieprestaties van gebouwen) en retributies (inrichting centraal examen energiedeskundigen). Deze inkomsten zorgen dus voor een eerder beperkte financiering van de impulsprojecten van het energiebeleid.

Zoals reeds besproken bij de uitgaven, wordt het Fonds EU-projecten hier voorlopig pro memorie vermeld.

Inkomsten in k.euro		Aangepast 2016		Initieel 2017	
Programma LE Energie – Inkomsten		AO	TO	AO	TO
LE0-9LEBAAB-OP	Ontvangsten participaties – het eindenergieverbruik efficiënter maken (kapitaalaflossingen)	29.500	0	30.736	0
LE0-9LEBAAB-OW	Ontvangsten werking en toelagen - het eindenergieverbruik efficiënter maken (rentevergoedingen)	1.400	0	1.500	0
LE0-9LEBTAC-OW	Ontvangsten werking en toelagen - Impulsprojecten energiebeleid en financiering VREG (Energiefonds)	0	309.934	0	480.108
LBO-9LEBTAC-OW LBO-9LEBTAC-OL LBO-9LEBTAC-OP	Ontvangsten werking en toelagen, leningen en participaties - Impulsprojecten energiebeleid (Fonds EU-projecten)	p.m.	p.m.	p.m.	p.m.
Totale inkomsten voor het beleidsveld Energie		30.900	309.934	32.236	480.108

Tabel 11: Inkomsten van het beleidsveld Energie 2016-2017

Bijlage 3 - Uittreksel regelgevingsagenda

De wetgeving op het gebied van energie is gebundeld, gecoördineerd en intussen ook aangevuld via het Energiedecreet van 8 mei 2009 en het Energiebesluit van 19 november 2010. Op 1 januari 2011 traden deze in werking. De regelgevingsagenda wordt opgemaakt conform de door de dienst Wetsmatiging vastgestelde methodiek en sjabloon. Ondergaande is een uittreksel uit de regelgevingsagenda met informatie aangevuld tot op 28 augustus 2016.

Meer actuele en meer uitgebreide informatie over deze initiatieven kan te allen tijde worden geraadpleegd in de regelgevingsagenda op:
<http://regelgevingsagenda.bestuurszaken.be>

Regelgevingsagenda Beleidsnota Energie 2014-2019

SD3 - Het eindenergieverbruik efficiënter maken

REGELGEVINGSPROJECTEN

EPB-evaluatie 2017

Omschrijving:
-

Meest recente status:

- 2016 - Q3

Nog niet gestart

Duiding bij status:
Het regelgevingstraject is nog niet opgestart.

Omzetting artikelen 9-11 van de Energie-efficiëntierichtlijn 2012

Omschrijving:
Omzetting bepalingen richtlijn wat betreft distributienetbeheer in Energiebesluit

Meest recente status:

- 2016 - Q3

Op schema

Duiding bij status:
Artikel 10, leden 1 en 3, in samenhang met bijlage VII EER worden verder omgezet door artikel 3.2.18, dat wordt ingevoegd door het besluit van de Vlaamse Regering houdende wijziging van het Energiebesluit van 19 november 2010, wat betreft diverse bepalingen inzake energie-efficiëntie (Verzamelbesluit III).

EPC-evaluatie 2017

Omschrijving:
-

Meest recente status:

- 2016 - Q3

Nog niet gestart

Duiding bij status:
Het regelgevingsproject is nog niet opgestart.

EPB-evaluatie 2015

Omschrijving:
Decreet + besluit

Meest recente status:

- 2016 - Q3

Op schema

Duiding bij status:
Het regelgevingstraject verloopt zoals gepland. De tweede principiële goedkeuring door de VR vond plaats op 08/07/2016.

Besluit van de Vlaamse Regering houdende wijziging van het Energiebesluit van 19 november 2010, wat betreft aanpassingen aan diverse bepalingen inzake de energieprestatieregelgeving.

Omschrijving:
Invoering E-peilis voor niet-residentiële gebouwen

Meest recente status:

- 2016 - Q1

Gerealiseerd

Duiding bij status:

Het regelgevingstraject is afgerond.

Aanpassing REG openbare dienstverplichtingen 2015

Omschrijving:

Actieverplichting FRGE, afbouw premies, uitbreiding sociale isolatieprogramma's, invoering binnenmuurisolatiepremie en bijkomende combipremies, ...

Meest recente status:

- 2016 - Q3

Op schema

Duiding bij status:

Wordt geïmplementeerd door het besluit van de Vlaamse Regering houdende wijziging van het Energiebesluit van 19 november 2010, wat betreft diverse bepalingen inzake energie-efficiëntie (Verzamelbesluit III).

Openbare dienstverplichtingen laadpalen elektrische voertuigen

Omschrijving:

Ontwerpbesluit voert openbare dienstverplichtingen in voor de distributienetbeheerders elektriciteit om publieke laadpalen te installeren en om data m.b.t. laadpunten via open data ter beschikking te stellen.

Meest recente status:

- 2016 - Q2

Gerealiseerd

Duiding bij status:

Het regelgevingstraject is afgerond. De publicatie in BS vond plaats op 13/04/2016.

Besluit van de Vlaamse Regering houdende wijziging van het Energiebesluit van 19 november 2010, wat betreft de invoering van een premie voor zero-emissie voertuigen

Omschrijving:

Ontwerpbesluit voert parallel met een ander BVR dat openbare dienstverplichtingen invoert voor de distributienetbeheerders elektriciteit om publieke laadpalen te installeren en om data m.b.t. laadpunten via open data ter beschikking te stellen, een nieuw subsidiesysteem in voor zero-emissievoertuigen.

Meest recente status:

- 2016 - Q1

Gerealiseerd

Duiding bij status:

Het regelgevingstraject is afgerond.

Beleidskader warmtenetten 2016

Omschrijving:

-

Meest recente status:

- 2016 - Q3

Op schema

Duiding bij status:

De eerste principiële goedkeuring vond plaats op 03/06/2016.

SD4 - De energieopwekking uit hernieuwbare energiebronnen bevorderen

REGELGEVINGSPROJECTEN

Beleidskader warmtenetten 2016

Omschrijving:

-

Meest recente status:

- 2016 - Q3

Op schema

Duiding bij status:

De eerste principiële goedkeuring vond plaats op 03/06/2016.

SD6 - Verzekeren van een goede dienstverlening van de gezinnen en bedrijven op de elektriciteits- en gasmarkt**REGELGEVINGSPROJECTEN***Decreet energiefraude***Omschrijving:**

De Vlaamse Regering heeft midden juni de strijd tegen de energiefraude als een prioriteit naar voor geschoven in het kader van het strafrechtelijk vervolgingsbeleid en veiligheidsbeleid. Een belangrijk deel van het actieplan energiefraude zal de creatie zijn van een decretaal kader inzake energiefraude, waarin o.a. de netbeheerders de taak gegeven wordt om energiefraude aan te pakken, om een jaarlijks actieplan energiefraude op te maken, om hen extra bevoegdheden te geven, ...

Meest recente status:

- 2016 - Q3

Op schema

Duiding bij status:

De eerste principiële goedkeuring door de VR vond plaats op 22/04/2016.

*Besluit slimme meters***Omschrijving:**

Voor de test met de slimme meter als budgetmeter is een uitbreiding van het proefgebied voorzien. Voor deze test moet immers een significant aantal van 500 budgetmeters uitgerold worden. Gelet op de beperkte doelgroep van afnemers met een bestaande budgetmeter of afnemers die recht hebben op een budgetmeter werd de testzone voor deze doelgroep uitgebreid over gans Vlaanderen. Voor deze test willen de distributienetbeheerders in overleg treden met Armoedenetwerk Vlaanderen en Samenlevingsopbouw die mogelijk een rol kunnen opnemen om als klankbord/tussenpersoon op te treden bij deze testen die uiteindelijk tot doel hebben het gebruiksgemak bij afnemers in kaart te brengen en waar nodig bijsturingen door te voeren. Voor de modaliteiten van de uitrol van slimme meters en de functionaliteiten ervan heeft de VREG een advies opgesteld (ADV-2015-03). De VREG suggereert daarin om een aantal zaken wettelijk vast te leggen zodat kan gestart worden met de aanbesteding van de meters en de bijhorende systemen, en de ontwikkeling van de diensten voor de netgebruikers.

Meest recente status:

- 2016 - Q3

Nog niet gestart

Duiding bij status:

Het regelgevingstraject is nog niet opgestart.

SD7 - Verzekeren van een betrouwbare elektriciteits- en gasvoorziening en aansluiting op het distributienet tegen maatschappelijk aanvaardbare nettarieven**REGELGEVINGSPROJECTEN***Aanpassing uitbreidingsverplichting aardgas 2015***Omschrijving:**

Aanpassingen uitbreidingsverplichting aardgas i.f.v. EPB regelgeving

Meest recente status:

- 2016 - Q3

Op schema

Duiding bij status:

De eerste principiële goedkeuring door de VR vond plaats op 03/06/2016.

Technische reglementen aardgas en elektriciteit 2015

Omschrijving:

Aanpassingen t.g.v. 2-jaarlijkse evaluatie

Meest recente status:

- 2016 - Q2

Gerealiseerd

Duiding bij status:

Het regelgevingstraject is afgerond. De publicatie in Belgisch Staatsblad vond plaats op 07/04/2016.

Decreet houdende diverse bepalingen inzake energie (verzameldecreet)

Omschrijving:

Decretale basis voor de invulling van de Vlaamse tariefbevoegdheid

Meest recente status:

- 2016 - Q1

Gerealiseerd

Duiding bij status:

Het decreet is afgerond en gepubliceerd in Belgisch Staatsblad.

[aanmaak rapport: 24/08/2016 23:23:12]

Bijlage 4 - Overzicht van de wijze waarop gevolg werd gegeven aan de resoluties en moties van het Vlaams Parlement

Het overzicht is als volgt:

Motie van 17 december 2014 tot besluit van de in commissie besproken beleidsnota Energie 2014-2019

Parlementair stuk beschikbaar als:

<http://docs.vlaamsparlement.be/docs/stukken/2014-2015/g148-4.pdf>

Opvolging

Met de voorliggende beleidsbrief wordt een gedetailleerde stand van zaken gegeven over de uitvoering van bovenvermelde motie en worden tevens de basisopties van het Regeerakkoord en van de beleidsnota Energie 2014-2019 verder uitgewerkt.

Resolutie van 10 juni 2015 betreffende het komen tot een energievisie en een energiepact en de rol daarin van het Vlaams Parlement

Parlementair stuk beschikbaar als:

<http://docs.vlaamsparlement.be/docs/stukken/2014-2015/g342-4.pdf>

Opvolging

Zie bespreking in hoofdstuk III.1.1.

Motie van 21 oktober 2015 tot besluit van het in plenaire vergadering gehouden actualiteitsdebat over de evolutie van de energieprijzen in Vlaanderen

Parlementair stuk beschikbaar als:

<http://docs.vlaamsparlement.be/docs/stukken/2015-2016/q538-1.pdf>

Opvolging

Zie bespreking in de hoofdstukken III.1.1 en III.3.4.2.

Bijlage 5 - Inhoudelijke rapportering over de opvolging van de aanbevelingen van het Rekenhof

Voor het beleidsveld Energie zijn er geen te rapporteren openstaande aanbevelingen van het Rekenhof.

Bijlage 6 - Overzicht van de wijze waarop gevolg werd gegeven aan de arresten van het Grondwettelijk Hof en van het Hof van Justitie waarin Vlaamse decreten werden vernietigd of ongrondwettig of strijdig met het EU-recht werden bevonden.

Op 29 september 2016 velde het Hof van Justitie haar arrest aangaande de prejudiciële vragen m.b.t. de oude Vlaamse regeling aangaande gratis distributie (pre-2005). Het Hof erkent dat de in het hoofdgeding bedoelde regeling een legitiem doel nastreeft, namelijk de bevordering van de productie van groene stroom, maar het Hof stelt echter wel een gebrek aan evenredigheid vast en beschouwt de maatregel van de beperking van de kosteloze distributie als indirect, onzeker en wisselvallig. Het staat voor het Hof niet vast dat deze regeling geschikt was om het nagestreefde legitieme doel te bereiken en niet tot doel heeft rechtstreekse steun aan groenestroomproducenten te verlenen. De procedure zal thans terugkeren naar de rechtbank van eerste aanleg en daar worden verdergezet.