

Vlaams
Parlement

stuk **180** (2009-2010) – Nr. 2
ingediend op 17 juni 2011 (2010-2011)

Voorstel van resolutie

van de heren Peter Reekmans en Hermes Sanctorum

betreffende het huidige beleid
van de elektriciteitsdistributienetbeheerders
en een concrete hervorming
van de elektriciteitsdistributiemarkt
in Vlaanderen

Verslag

namens de Commissie voor Woonbeleid, Stedelijk Beleid en Energie
uitgebracht door de heer Wim Wienen

Samenstelling van de commissie:

Voorzitter: de heer Jan Penris.

Vaste leden:

mevrouw Griet Coppé, de heer Carl Decaluwe, mevrouw Veerle Heeren, de heer Veli Yüksel;
de heren Chris Janssens, Jan Penris, Wim Wienen;
de heer Filip Anthuenis, mevrouw Mercedes Van Volcem;
de dames Else De Wachter, Michèle Hostekint;
de heer Marc Hendrickx, mevrouw Liesbeth Homans;
mevrouw Patricia De Waele;
mevrouw Mieke Vogels.

Plaatsvervangers:

de heren Robrecht Bothuyne, Tom Dehaene, Dirk de Kort, mevrouw Valerie Taeldeman;
de heer Frank Creyelman, mevrouw Marleen Van den Eynde, de heer Christian Verougstraete;
de dames Irina De Knop, Vera Van der Borgh;
de heren Patrick Janssens, Bart Martens;
de heer Bart De Wever, mevrouw Goedele Vermeiren;
de heer Peter Reekmans;
de heer Hermes Sanctorum.

Stukken in het dossier:

180 (2009-2010) – Nr. 1: Voorstel van resolutie

Op woensdag 15 juni 2011 behandelde de Commissie voor Woonbeleid, Stedelijk Beleid en Energie het voorstel van resolutie van de heren Peter Reekmans en Hermes Sanctorum betreffende het huidige beleid van de elektriciteitsdistributienetbeheerders en een concrete hervorming van de elektriciteitsdistributiemarkt in Vlaanderen.

1. Algemene bespreking

1.1. Toelichting door de eerste indiener

Aangezien de commissie begonnen is met hoorzittingen over het ontwerp van decreet houdende machtiging tot oprichting van het privaatrechtelijk vormgegeven extern verzelfstandigd agentschap nv Vlaams Energiebedrijf (*Parl. St. Vl. Parl. 2010-11, nr. 1113/1*), vindt eerste indiener *Peter Reekmans* het moment geschikt voor de behandeling van het al in 2009 ingediende voorliggende voorstel van resolutie. Bovendien hebben de distributienetbeheerders intussen hun tarieven verhoogd om de kostprijs van de groenestroomcertificaten voor zonnepanelen door te rekenen.

De heer Reekmans somt de overwegingen op die aan de basis liggen van het voorstel van resolutie. Gezinnen kunnen hun distributienetbeheerder niet vrij kiezen. Die keuze werd in het verleden gemaakt door het gemeentebestuur van de woonplaats; vaak is het lokale bestuur ook in een bovenlokaal samenwerkingsverband gestapt. De minister van Energie heeft volgens de indiener al te vaak verwezen naar de historisch gegroeide situatie. Deze mag geen reden vormen om niet op te treden tegen de immense onderlinge verschillen in aangerekende distributiekosten, die zich soms zelfs binnen gemeentegrenzen voordoen. Hier liggen trouwens prachtige kansen op administratieve vereenvoudiging en opheffing van kafkaïaanse toestanden.

De energie-intercommunales hebben intussen de krachten gebundeld, zodat de Vlaamse gezinnen op dit moment bijna integraal via twee groepen elektriciteit gedistribueerd krijgen. Daartegenover staat dat er in de hoogte van de distributienettarieven veel minder tot geen structuur zit en er zelfs binnen eenzelfde samenwerkingsverband opmerkelijke verschillen in nettatarief te noteren vallen. De heer Reekmans verduidelijkt dat Eandis en Infrac zijn ontstaan als groeperingen van respectievelijk de gemengde en zuivere intercommunales. Sinds het opstellen van het voorstel van resolutie zijn de laatste twee uitzonderingen verdwenen, aangezien PBE (Provinciale Brabantse Energiemaatschappij) tot Infrac is toegetreden en AGEM (Autonoom Gemeentebedrijf Elektriciteitsnet Merksplas) verdwijnt. Eandis en Infrac genieten wel de voordelen van de schaalvergroting, maar staan niet in voor de nadelen, namelijk de grote verschillen tussen de bedrijven onder hun koepel. In plaats van die verschillen uit te vlakken, behouden ze deze met het argument dat ze historisch gegroeid zijn.

Voorts zijn er opmerkelijke wijzigingen van jaar tot jaar, met een fel stijgende tendens, zonder dat daarin een duidelijke lijn herkenbaar is. Zo hanteerde Sibelgas Noord uit de Eandisgroep in 2007 een distributieprijis van 85 euro, die het in 2009 meer dan verdubbelde naar 180 euro en in 2011 verder opdreef naar 256 euro. Deze laatste sprong wordt geheel geweten aan het succes van de zonnepanelen. De eerste verdubbeling werd op geen enkele manier gemotiveerd, zelfs niet na herhaaldelijk aandringen.

De heer Reekmans vervolgt zijn motivering met de stelling dat een verklaring voor de bepaling van de distributienettarieven binnen eenzelfde samenwerkingsverband ontbreekt, dat de transparantie rond de prijszetting van de netbeheerders tekortschiet en dat het jaarlijkse verschil in distributietarief tussen netbeheerders kan oplopen tot vele tientallen euro's per klant.

De klanten genieten geen enkel voordeel bij de schaalgrootte van hun distributienetbeheerders. AGEM, de kleinste distributienetbeheerder van Vlaanderen, was traditioneel steeds de goedkoopste en bleek bovendien immuun voor de prijsstijgingen die de andere distributienetbeheerders de afgelopen jaren hebben gekenmerkt. Het is dan ook jammer dat AGEM is verdwenen. Mochten alle distributienetbeheerders de AGEM-tarieven heb-

ben gehanteerd, dan leverde dit de Vlaamse gezinnen een jaarlijkse besparing van 110 miljoen euro op.

De winstcijfers van de energie-intercommunales evolueren in het algemeen zeer voorspoedig. Niet zelden rapporteren net de intercommunales die hun distributienettarieven het sterkst deden stijgen of die reeds op een bovengemiddeld niveau zaten, de fraaiste winstcijfers.

Via de grootste intercommunalegroep is vandaag nog steeds een elektriciteitsproducent betrokken bij de distributie in Vlaanderen. Dat is een situatie die tegen 2018 verplicht zal verdwijnen – maar ondertussen ruimte laat voor belangenvermenging – en de uitbouw van leveranciers van 100 percent groene stroom hindert, oordeelt de heer Reekmans.

Na deze motivering wijst het commissielid erop dat de Eandisgroep in 2008 op zijn omzet van 1 miljard euro ongeveer 8 miljoen euro winst heeft gerealiseerd.

Ten slotte citeert de heer Reekmans een aantal passages uit het interview met de heer Johan Vande Lanotte in het weekblad 'Knack' van 8 juni 2011. Zo stelt interviewer Ann Peuteman: "Ondertussen wordt er in Vlaanderen druk geredetwist over de toekomst van netbeheerder Eandis, de koepel van Vlaamse energie-intercommunales. Tegen 2018 moet Electrabel helemaal uit het kapitaal van Eandis verdwijnen, en sommigen pleiten ervoor om een nieuwe private partner aan te trekken of zelfs een beursgang voor te bereiden.". De heer Vande Lanotte antwoordt: "Geen goed idee. Eandis is een monopolistisch nutsbedrijf en hoort dan ook geen winst te boeken. We mogen het dus niet in een positie manoeuvreren waarin het zijn aandeelhouders zoveel mogelijk winst moet opleveren, want dan zullen de burgers meer moeten betalen.".

"Wilt u dan de gemeenten, die in de intercommunales zitten, voor het vertrek van Electrabel laten opdraaien?", vraagt mevrouw Peuteman. "Nee", antwoordt de heer Vande Lanotte, "want ook de gemeenten willen een opbrengst uit Eandis halen. Momenteel krijgen ze een zo goed als gegarandeerd rendement van 6 procent op de waarde van de onderneming. Onzin is dat. Daarom pleit ik voor een alternatieve vorm van publieke financiering, zoals publieksobligaties.".

"Uw partijgenoot Louis Tobback, die bestuurder is bij Eandis, zei onlangs dat de gemeenten beter helemaal uit die energie-intercommunales zouden stappen. Is dat een brug te ver?", vraagt de interviewer. "Dat denk ik niet.", antwoordt de heer Vande Lanotte, "Het huidige systeem van intercommunales is wellicht uitgeleefd.". "Hij (de heer Tobback) pleit er ook voor om het beheer van het netwerk onder te brengen bij het Vlaams Energiebedrijf dat de Vlaamse regering aan het oprichten is.", is de volgende opwerping. De heer Vande Lanotte antwoordt: "Op dit moment is het niet de bedoeling van de Vlaamse regering om het energiebedrijf die bevoegdheid te geven. Het zal wel een paar miljoen hebben om te investeren, maar niet de 4 tot 6 miljard die nodig is voor Eandis.".

"Verwacht u eigenlijk veel van dat Vlaamse Energiebedrijf?", vraagt mevrouw Peuteman ten slotte, waarop de heer Vande Lanotte stelt: "Op zich is het natuurlijk een goede zaak om innovatieve energievormen te stimuleren, en dat zal het Vlaams Energiebedrijf kunnen doen. Maar ik geloof niet dat het de grote tegenspeler van Electrabel kan worden, zoals sommigen beweren. Als we eindelijk voor echte concurrentie op de energiemarkt willen zorgen, zullen we meer moeten doen dan dat. Veel meer.".

De heer Reekmans besluit uit dit interview dat het voorliggende voorstel van resolutie al steun heeft gekregen uit onverwachte hoek. Hij herhaalt de vraagstelling uit het voorstel: 1° de Vlaamse Regering organiseert een gedetailleerde doorlichting van de sector van de elektriciteitsdistributienetbeheerders om zo totale transparantie te verkrijgen en zet op basis van die audit de stap naar een daadwerkelijke samensmelting van de elektriciteits-

- distributienetbeheerders via de oprichting van een Vlaams nutsbedrijf – in het kader van de uitbouw van het Vlaams Energiebedrijf – dat alle klanten-gezinnen een uniforme service garandeert en operationeel moet zijn voor eind 2012;
- 2° de Vlaamse Regering vat de onderhandeling aan om de betrokken elektriciteitsproducent vervroegd – en in elk geval voor einde 2012 – te laten uitstappen uit de groep gemengde distributienetbeheerders.

1.2. *Bespreking in de commissie*

De heer *Hermes Sanctorum* wijst erop dat sinds de heer Reekmans en hijzelf het voorstel van resolutie hebben ingediend, al heel wat studiewerk is verricht over nieuwe systemen waarin naast het gas- en elektriciteitsnet zelfs rioleringen en waterleidingen worden ondergebracht. Het hele landschap van intercommunales staat mogelijk voor ingrijpende wijzigingen. Het voorliggende voorstel is dan ook bijzonder actueel. Ook de spelers zelf zijn erg bezorgd. De gemeenten zijn gewend aan dividenden uit hun aandelen in Eandis of Infrac, maar twijfelen aan het nut op langere termijn van deze participaties. Hierover heeft de Leuvense burgemeester Louis Tobback een aantal opmerkelijke uitspraken gedaan.

Anderzijds is Electrabel nog steeds aanwezig in Eandis, al is het zelf wel voorstander om zich daaruit terug te trekken. Waarschijnlijk zijn alle aandeelhouders van de netbeheerders erg bezorgd over de enorme investeringskosten die hen te wachten staan, zeker in slimme netten. Hoe willen we die financieren? Het ziet ernaar uit dat ze zullen worden verrekend in de distributietarieven, wat het draagvlak voor groene energie nog verder zal ondermijnen.

De indiener ziet het voorstel van resolutie als de start van een breed debat over het distributielandchap. Hij kondigt een nieuw voorstel van decreet aan.

De heer *Robrecht Bothuyne* wijst erop dat dit voorstel van resolutie uit oktober 2009 al wat achterhaald is. Zo geeft de heer Sanctorum zelf aan dat de oproep tot gedegen studiewerk eigenlijk al is ingevuld. De tweede opdracht aan de Vlaamse Regering, namelijk onderhandelen over de uitstap van de producent, behoort gewoon niet tot de bevoegdheid van de regering. Daartoe zou het Vlaams Parlement eerst zelf zijn eigen decreten moeten aanpassen.

Het commissielid bevestigt dat de meerderheid grondig nadenkt over de problematiek, maar deelt mee dat ze gezien de voorgaande overwegingen het voorliggende voorstel niet kan steunen.

Mevrouw *Irina De Knop* kent de indieners op zijn minst de verdienste toe dat ze wijzen op de dringende behoefte aan een evaluatie van het distributielandchap. Ook zijzelf heeft al van bij de aanvang van haar parlementaire mandaat vragen bij de ingewikkelde situatie die historisch is gegroeid. Maar het commissielid maant aan tot enige voorzichtigheid, gezien het historische aspect en het feit dat men het belang van de lokale overheden niet uit het oog mag verliezen. Voorts mist ze de vraag naar de evaluatie van het takenpakket en de decretale opdracht van de distributienetbeheerders. Het voorliggende voorstel van resolutie beperkt zich tot de structurevaluatie en heeft geen oog voor het aspect openbaardienstverplichtingen en hun impact op de energiefactuur. Dat vindt mevrouw De Knop een gemiste kans.

Bovendien blijkt uit de hoorzitting over het Vlaams Energiebedrijf dat het al te ambitieus is om eind 2012 als streefdatum voorop te stellen, besluit mevrouw De Knop.

2. Stemming

Het voorstel van resolutie van de heren Reekmans en Sanctorum betreffende het huidige beleid van de elektriciteitsdistributienetbeheerders en een concrete hervorming van de elektriciteitsdistributiemarkt in Vlaanderen wordt aangenomen met 5 stemmen tegen 4 bij 1 onthouding.

Jan PENRIS,
voorzitter,

Wim WIENEN,
verslaggever