

Vlaams
Parlement

ingediend op **1043** (2016-2017) – Nr. 2
13 februari 2017 (2016-2017)

Verslag

namens de Commissie voor Leefmilieu, Natuur, Ruimtelijke Ordening,
Energie en Dierenwelzijn
uitgebracht door Johan Danen

over het ontwerp van decreet

tot wijziging van het Energiedecreet van 8 mei 2009,
wat betreft de aansluitbaarheid
op een aardgasdistributienet
en tot bevestiging van de continuïteit van
de sanctionering van de energieprestatieregelgeving

Samenstelling van de Commissie voor Leefmilieu, Natuur, Ruimtelijke Ordening, Energie en Dierenwelzijn:

Voorzitter: Tinne Rombouts.

Vaste leden:

Piet De Bruyn, Andries Gryffroy, Bart Nevens, Axel Ronse, Ludo Van Campenhout, Wilfried Vandaele;
Robrecht Bothuyne, Lode Ceyskens, Tinne Rombouts, Valerie Taeldeman;
Gweny De Vroe, Lydia Peeters;
Rob Beenders, Bruno Tobback;
Johan Danen.

Plaatsvervangers:

Jelle Engelbosch, Sofie Joosen, Jos Lantmeeters, Jan Peumans, Grete Remen, Sabine Vermeulen;
Caroline Bastiaens, Sonja Claes, Jos De Meyer, Bart Dochy;
Mathias De Clercq, Willem-Frederik Schiltz;
Bert Moyaers, Els Robeyns;
Elisabeth Meuleman.

Toegevoegde leden:

Stefaan Sintobin;
Hermes Sanctorum-Vandevoorde.

Documenten in het dossier:

1043 (2016-2017) – Nr. 1: Ontwerp van decreet

INHOUD

1. Toelichting 4
2. Bespreking 6
3. Stemming 9

De Commissie voor Leefmilieu, Natuur, Ruimtelijke Ordening, Energie en Dierenwelzijn besprak op 8 februari 2017 het ontwerp van decreet tot wijziging van het Energiedecreet van 8 mei 2009, wat betreft de aansluitbaarheid op een aardgasdistributienet en tot bevestiging van de continuïteit van de sanctionering van de energieprestatieregelgeving (*Parl.St.* VI.Parl. 2016-17, nr. 1043/1).

1. Toelichting

Minister *Bart Tommelein* zegt dat dit ontwerp een dubbel doel heeft. Enerzijds vervangt het de bestaande regeling van het Energiedecreet over de aansluitbaarheidsgraad op het aardgasnetwerk. Anderzijds bevat het ontwerp een aantal interpretatieve bepalingen over de handhaving van de energieprestatieregelgeving, met als doel een discussie tussen de Raad van State en een aantal burgerlijke rechtbanken definitief te beslechten.

Aansluitbaarheidsgraad op het aardgasnet

Voor de aansluitbaarheidsgraad op het aardgasnet legt het Energiedecreet momenteel drie doelstellingen op:

- 95 percent in 2015, die doelstelling is gehaald;
- 99 percent in 2020 in woongebied, woongebied met culturele, historische of esthetische waarde, of woonuitbreidingsgebied;
- 95 percent in 2020 in woongebied met landelijk karakter, woongebied met landelijk karakter en culturele, historische of esthetische waarde.

In het regeerakkoord staat dat de kosten en baten van die verplichte aansluitbaarheidsgraad geëvalueerd zullen worden. Hierover publiceerde de energieregulator in 2015 een advies met input van de netbeheerders. De principes uit dat advies worden in dit ontwerp overgenomen.

De doelstellingen over de aansluitbaarheidsgraad worden met dit ontwerp van decreet verlaten. Ten eerste is 99 percent aansluitbaarheid te duur. Voorts is het nog steeds een investering in fossiele brandstof. In plaats van dure fossiele aansluitingen te solidariseren is het beter niet-fossiele alternatieven zoals warmtepompen aan te moedigen. Vanaf nu zal de rendabiliteit van elke aanvraag tot aansluiting geëvalueerd worden. De netuitbreiding die nodig is voor de aansluiting, bestaat namelijk uit een rendabel en een niet-rendabel deel. Op basis van het advies van de Vlaamse Regulator van de Elektriciteits- en Gasmarkt (VREG) wordt voorgesteld het rendabele deel te bepalen als een forfaitaire tegemoetkoming ten laste van de netbeheerder. Voor huishoudelijke afnemers is die tegemoetkoming een vaste lengte in meter per aansluitbaar gemaakte wooneenheid of gebouw. Voor niet-huishoudelijke afnemers kan eveneens een forfaitaire tegemoetkoming in aantal meter toegepast worden, die groter wordt naarmate de aansluitingscapaciteit groter is. Deze tegemoetkoming moet door de regulator vastgelegd worden want past in zijn tariefbevoegdheid, zoals decretaal is bepaald.

Wie toch per se een aardgasaansluiting wil, waar er nu nog geen aardgas ligt, terwijl uit de rendabiliteitsstudie blijkt dat de investering niet verantwoord is, zal daar op termijn zelf meer voor moeten bijdragen. Het doel is dat mensen zelf de overweging maken tussen aardgas en het steeds groeiende aanbod hernieuwbare energie-installaties.

Gasleidingen voor alle afgelegen woningen zouden de netbeheerders veel geld kosten, wat dan verrekend zou worden in de energiefactuur. Met de afschaffing van de verplichting voor de netbeheerders, trekt de regering voluit de kaart van hernieuwbare energie én zorgt ze ervoor dat onze energiefactuur niet onredelijk oploopt.

Bij onderstaande gevallen, wanneer dus klimaatvriendelijke alternatieven voor verwarming op gas aanwezig zijn, zal er geen forfaitaire tegemoetkoming bestaan. Voor de aansluiting van een gebouw is dat in drie gevallen:

- als er langs de openbare weg ofwel een biogasnet, ofwel een warmtenet is dat gevoed wordt door restwarmte, hernieuwbare energie of kwalitatieve warmte-krachtkoppeling (wkk);
- indien de gebouwen in bestaande verkavelingen niet aangesloten zijn op een aardgasdistributienet ten tijde van de verkaveling omdat er een biogasnet of warmtenet aanwezig is, of omdat de verkaveling volledig bestaat uit gebouwen die een E-peil lager dan E20 hebben, of die in hun volledige verwarmingsbehoefte voorzien door middel van hernieuwbare energiebronnen of door een elektrische warmtepomp;
- indien voor de gehele verkaveling, en voor het individuele gebouw, de rendabiliteit van de gasnetuitbreiding niet gegarandeerd is.

Voor de aansluiting van een verkaveling geldt de forfaitaire tegemoetkoming voor de toevoerleiding. In de verkaveling zelf is de aanleg ten laste van de verkavelaar, zoals dit vandaag ook het geval is. De forfaitaire tegemoetkoming wordt berekend aan de hand van alle aansluitbaar gemaakte gebouwen, zowel in de verkaveling als langs de toevoerleiding. Er is echter – net zoals bij de aansluiting van gebouwen – geen forfaitaire tegemoetkoming:

- voor de aansluiting van een verkaveling waarin een biogasnet of een warmtenet dat gevoed wordt op basis van restwarmte, hernieuwbare energie of kwalitatieve wkk aanwezig of gepland is;
- wanneer die nieuwe verkaveling bestaat uit geplande gebouwen die ofwel een E-peil lager dan E20 hebben, ofwel in hun volledige verwarmingsbehoefte voorzien door middel van hernieuwbare energiebronnen of door een elektrische warmtepomp.

De minister benadrukt dat het in principe niet zou mogen voorkomen dat de netbeheerder de kost moet dragen als een verkavelaar ervoor kiest om geen aardgasleiding te leggen en een toekomstige bewoner toch een dergelijke leiding aanvraagt. Voorliggend ontwerp van decreet zal door het wegvallen van de forfaitaire tegemoetkoming, aanvragen tot aansluitingen in dergelijke verkavelingen minder interessant en vaak economisch niet meer zinvol maken. Anderzijds kan het niet verhinderen dat iemand bereid is toch de volledige kost voor de aansluiting te betalen. De decretale beperking tot 250 euro is hier niet van toepassing aangezien er nog geen leiding ligt. De minister ziet geen bijkomende kost voor de distributienetbeheerder die de volledige kost mag aanrekenen.

Los van vraaggestuurde netuitbreidingen kunnen de netbeheerders uiteraard nog altijd op eigen initiatief besluiten tot de uitbreiding van hun net. Het doel zal echter niet meer zijn de decretale doelstellingen van aansluitbaarheidsgraad halen. De netbeheerders kunnen ook gasleidingen aanleggen uit redenen van synergieën met andere nutsvoorzieningen of om problemen in het distributienet op te lossen. Voor zover de distributienetbeheerder niet op eigen kosten een netuitbreiding doet als reactie op een specifieke aanvraag, zijn netuitbreidingen op initiatief van de netbeheerder niet discriminatoir. De regulator kan dat controleren aan de hand van de investeringsplannen.

Interpretatieve bepalingen over de EPB-handhaving

In de artikelsgewijze toelichting staat een uitgebreide en onderbouwde juridische verantwoording over de EPB-handhaving (EPB: energieprestatie en binnenklimaat). Die bepaling is niet in het EPB-evaluatiedecreet (*Parl.St.* VI.Parl. 2016-17, nr. 966) opgenomen omdat het probleem pas dringend geworden is door recente afwijkende uitspraken van een aantal burgerlijke rechtbanken. Het EPB-evaluatiedecreet was procedureel te ver gevorderd om het er nog in op te

nemen. De minister wou het zeker ter advies aan de afdeling Wetgeving van de Raad van State voorleggen. De Raad van State heeft ondertussen de wenselijkheid en correctheid van deze interpretatieve bepalingen bevestigd.

2. Bespreking

Johan Danen zegt namens Groen zijn steun aan het ontwerp toe. Om redenen van kostenefficiëntie en duurzaamheid valt er inderdaad iets voor te zeggen om de doelstellingen inzake aansluitbaarheid te schrappen, zeker daar er een groot deel gerealiseerd is. De vraag rijst of het zinvol is afgelegen verkavelingen te bebouwen, laat staan ze van gasaansluitingen te voorzien. Hij informeert of er in dat geval sociale compensaties komen voor alternatieve vormen van verwarming zoals warmtenetten of -pompen voor mensen die het sociaal-economisch moeilijker hebben. Hij suggereert ook de bewoners van dergelijke afgelegen huizen te begeleiden bij hun keuzes. Nieuwe stookolie-installaties zijn immers niet wenselijk en de kans is klein dat warmtenetten in snel tempo aangelegd worden. Maar wie elektrisch verwarmt via een warmtepomp betaalt veel meer én in investering én in gebruik dan wie met gas of met stookolie verwarmt. Voor Groen moet dat snel veranderen. Wie een duurzame keuze maakt, mag daar financieel niet de dupe van worden. De redenen waarom bepaalde verkavelingen niet meer aangesloten worden op het gasnet, moeten goed uitgelegd worden. Slechts dan kan er een draagvlak ontstaan voor kostenefficiënte en duurzame verwarming.

Ook sp.a zal dit ontwerp steunen, aldus *Rob Beenders*. Hij informeert of de minister weet hoeveel kavels die eigendom zijn van sociale huisvestingsmaatschappijen erdoor geraakt worden. Zij hebben betaalbare grond gekocht te goeder trouw.

Andries Gryffroy wijst op wat hij een denkfout van de vorige sprekers noemt. Gelet op de intrinsieke rendabiliteit van een warmtepomp is de operationele kost vergelijkbaar met een gewone verwarming op gas. Voor de types warmtepompen die wel nog een kostennadeel hebben, lucht/water-warmtepompen en geothermie, zijn er dan premies. Wie in energiearmoede leeft, zal daar allicht niet voor kiezen, maar kan nog steeds opteren voor een lucht/lucht-warmtepomp. Voorts is er de elektriciteitsbudgetmeter.

Wat de sociale huisvestingsmaatschappijen betreft, ziet hij niet hoe het decreet deze specifiek zou raken. Het decreet gaat het over heel specifieke verkavelingen, waar er alternatieven worden aangeboden voor de klassieke aardgasleidingen. Een sociale huisvestingsmaatschappij kan alle alternatieven bekijken, maar, zo dat het voordeligst is, nog altijd voor aardgasleidingen kiezen.

Wat de capaciteitstoeslag betreft, wil hij van de minister nog het volgende bevestigd zien. Bij nieuwe verkavelingen is het nu doorgaans zo dat de distributienetbeheerder de eerste vijftig meter betaalt, de rest is ten laste van de gemeente zelf. Als een verkavelaar een wijk uitrust met warmtepompen of met een intern warmtenet met één grote warmtepomp, met toestemming van de gemeente en een duidelijke aankondiging aan de kopers, dan zou de distributienetbeheerder voortaan geen capaciteitstoeslag meer kunnen vragen als er toch een bewoner aardgas wil. Staat dat duidelijk in het ontwerp? Zo neen, kan dat vooralsnog verduidelijkt worden?

Robrecht Bothuyne zegt dat CD&V dit ontwerp, dat uitvoering geeft aan het regeerakkoord, zal steunen. Klimaatvriendelijke alternatieven waar het aardgasnet niet uitbreidt, waren voor zijn partij wezenlijk. De verdubbeling van de premie voor een warmtepomp op die plaatsen is er een concrete vertaling van. Het parlement kan de tariefzetting voor warmtepompen zelf bij de VREG

aankaarten. Een objectieve analyse van de rendabiliteit van diverse systemen van warmtepompen dient daarbij de basis te zijn. Het Vlaams Energieagentschap springt terecht strikt om met EPB. De kwaliteit van de verslaggeving is echter zeer wisselend, waardoor bouwheren soms boetes krijgen. Hij vraagt de minister om met de sector die kwaliteit in de gaten te houden.

Willem-Frederik Schiltz denkt dat met dit ontwerp de netgebruiker meer transparantie krijgt. De consument wordt aangespoord tot energiezuinigheid, maar als hij het anders wil, draait hij mee op voor de kosten. Hij vindt het vooral een goede zaak dat het systeem flexibeler en dynamischer wordt en niet op een percentage vastgepind wordt, maar contextafhankelijk wordt. Bovendien krijgt de hernieuwbare energie door de integratie van hernieuwbare energiedoelstellingen een boost en wordt ze rendabeler. Het is inderdaad nodig dat een verkavelaar nadenkt of aardgas wel de beste oplossing is. Ook hij vindt dat daartoe de decreten over warmte mogelijk moeten worden aangepast.

Voorts attendeert hij erop dat het ontwerp vooral gericht is op nieuwe leidingen in gebieden waar er nog geen zijn. Waar er al een gasnet is, blijft de aansluitkost beperkt tot 250 euro. In het gros van de gevallen verandert er dus niets. Kortom, de omschakeling van een star percentage naar een contextgerelateerde vergoeding met een sterke hernieuwbare energiecomponent is volgens de spreker een verstandige stap.

Minister *Bart Tommelein* begrijpt dat er veel aandacht moet gaan naar de sociaal kwetsbaren. Een omschakeling van fossiele brandstof naar hernieuwbare energie mag echter niet vertraagd worden door de verwachting dat hierbij alle Vlamingen onmiddellijk moeten kunnen aansluiten. De overheid heeft wel de opdracht na te gaan hoe de zwakkeren in de samenleving mee te betrekken in die omslag. Zo zijn er in het ontwerp van decreet over de warmtenetten bepalingen over sociale bescherming opgenomen (*Parl.St.* VI.Parl. 2016-17, nr. 1056/1).

Momenteel zijn er al stimuli voor warmtepompen: een dubbele premie voor gebieden zonder gasleidingen. Het streefdoel van 95 percent aansluitbaarheid wordt overigens al ruim overschreden met 97-98 percent, enkel de verplichting om gas te leggen valt nu weg, dus ook de ambitie om uiteindelijk 99 percent te bereiken. De minister vindt niet dat er rekening moet gehouden worden met individuen die mogelijk zullen dwarsliggen. Het is niet dat Vlaanderen met gemak zijn doelstellingen voor hernieuwbare energie haalt. Ondanks alle inspanningen zijn de resultaten nog niet echt goed te noemen.

Er is niet in kaart gebracht hoeveel sociale huisvestingsmaatschappijen verkavelingen in het bezit hebben die getroffen worden door de voorliggende maatregel, maar voor de minister zijn dat net de organisaties die hernieuwbare energie op een sociale manier bereikbaar zouden moeten maken voor iedereen. Dat is niet altijd zo geweest, in sommige sociale wijken lopen de energiefacturen hoog op wegens verkeerde keuzes. Dat de gasprijs in Vlaanderen een van de laagste van Europa is en de aansluitingscapaciteit meer dan 90 percent bedraagt, bemoeilijkt uiteraard net de omslag naar hernieuwbare energie. Net daarom moet er meer ingezet worden op warmtepompen. Die kunnen een kostenvergelijking met andere systemen doorstaan, hoewel ze soms wel wat extra steun nodig hebben. Daarvoor zijn er net de premies, verrekend door de distributienetbeheerder.

De minister ziet geen juridische basis voor distributienetbeheerders om een capaciteitstoeslag aan te rekenen als er geen gasnet aangelegd wordt, zeker niet als dit ontwerp wordt goedgekeurd. Een toeslag voor iets dat eventueel wel of niet zal gebeuren, noemt hij met de haren erbij gesleept. Het is aan de VREG om daar tegenop te treden. Als privépersoon, want als minister heeft hij daar niets

aan te zeggen, acht hij dergelijke toeslag onaanvaardbaar. En binnenkort valt de VREG onder de bevoegdheid van het parlement dat dan duidelijke richtlijnen kan geven, ook over de tariefzetting. De minister zal met veel interesse de parlementaire verslagen daarover lezen.

Hoewel er minima te respecteren zijn, klopt het dat de kwaliteit van de EPB-verslagen verschilt. Er zijn al enkele maatregelen genomen. Zo mag een aannemer niet zelf zijn EPB-verslag opstellen, noch het laten opstellen door een onderaannemer. Bijkomende eisen op vlak van kwaliteit zullen het alleen maar duurder en omslachtiger maken. Kortom, het ontwerp past in de inspanningen om de integratie van hernieuwbare energie in de samenleving nog meer te pushen.

Johan Danen beaamt dat er heel wat beleidsdomeinen samen komen: Wonen, Armoede, Ruimtelijke Ordening enzovoort. De operationele kost van een warmtepomp is vandaag echter niet concurrentieel met stookolie- of gasverwarming. Hij zal de VREG daar zo snel mogelijk op attenderen, want wie investeert in duurzame energie mag in geen geval de pineut zijn van de dure elektriciteitsprijs. De gasprijs mag dan goedkoop zijn, de elektriciteitsprijs is bij de duurste van Europa. Ook omdat er in de factuur heel wat verrekend wordt wat er eigenlijk niet in hoort, maar waar wie elektrisch verwarmt via een warmtepomp het slachtoffer van is. Die anomalie wordt met dit ontwerp niet opgelost. Dit ontwerp geldt voor waar er geen gasaansluitingen zijn. Hij waarschuwt ervoor dat bewoners mogelijk zullen kiezen voor stookolie of hout als verwarmingsbron, iets wat het beleid moet trachten te ontraden.

Hij denkt dat het beleid en het parlement wel iets kunnen veranderen aan de wisselende kwaliteit van EPB-verslagen, zonder evenwel meer regeltjes op te leggen. Als de woning op energetisch vlak beter gequoteerd wordt dan in werkelijkheid, betaalt de koper te veel en moet hij mogelijk meer investeren dan hij plande.

Andries Gryffroy begrijpt dat na de inwerkingtreding de distributienetbeheerders geen toeslag meer mogen aanrekenen. Hij roept verkavelaars op om parlementsleden op de hoogte te brengen als dat toch nog zou gebeuren.

Robrecht Bothuyne heeft niet graag dat bouwheren onterecht boetes krijgen voor fouten door EPB-beoordelaars of architecten. Hij ziet de bewaking van de kwaliteit wel degelijk als een taak van de minister. Dat zal de kosten voor de bouwheer eerder doen dalen dan doen stijgen. Er zijn al goede initiatieven, maar een en ander is nog voor verbetering vatbaar.

Minister *Bart Tommelein* deelt heel wat van de zorgen. De elektriciteitsprijs in Vlaanderen is zeker niet de duurste van Europa. De factuur is wel duur. Niet alleen onterechte subsidies, ook terechte solidariteitsbijdragen en premies zorgen daarvoor. Een nog strengere EPB-verslagregelgeving zal de administratie loodzwaar maken en de kostprijs opdrijven. Hij acht het genoegzaam duidelijk dat er een evenwicht moet komen tussen regeltjes, afspraken, stimulansen, communicatie en de prijs voor de gemiddelde energiegebruiker. Met dit ontwerp krijgt niet-fossiele hernieuwbare energie kansen. Milderende maatregelen om hernieuwbare energie mogelijk te maken, mogen echter niet leiden tot een nog hogere gemiddelde factuur. Hij wijst nogmaals op enkele van de bestaande maatregelen zoals de dubbele premie voor een warmtepomp waar er geen gasaansluiting is. Hij is ervan overtuigd dat warmtepompen op het einde van de rit goedkoper en vooral energie-efficiënter zijn.

Johan Danen beaamt dat een warmtepomp het meest energie-efficiënt is, maar de kostprijs op het einde van de rit is momenteel veel hoger. De investering wordt deels gecompenseerd door de premies, maar de operationele kosten zijn hoger en dat moet veranderen.

3. Stemming

De commissie gaat akkoord om bij wijze van technische correctie de wijzigingshistoriek, vermeld in artikel 2, aan te passen. Gezien op het ogenblik dat dit decreet zal worden aangenomen artikel 1.1.3 van het Energiedecreet vermoedelijk nog twee keer zal zijn gewijzigd (*Parl.St.* VI.Parl. 2016-17, nrs. 966 en 1047) wordt voorgesteld de wijzigingshistoriek te laten invullen door de Kanselarij op het ogenblik van de bekrachtiging en afkondiging.

Ter stemming gelegd, worden de artikelen 1 tot en met 8 van het ontwerp van decreet tot wijziging van het Energiedecreet van 8 mei 2009, wat betreft de aansluitbaarheid op een aardgasdistributienet en tot bevestiging van de continuïteit van de sanctionering van de energieprestatieregelgeving, en het ontwerp als geheel, unaniem aangenomen met 11 stemmen.

Bart NEVENS,
waarnemend voorzitter

Johan DANEN,
verslaggever