

SCHRIFTELIJKE VRAAG

nr. 464

van **ELISABETH MEULEMAN**

datum: 20 april 2018

aan **JOKE SCHAUVLIEGE**

VLAAMS MINISTER VAN OMGEVING, NATUUR EN LANDBOUW

Aquafin - Recente aanbesteding energielevering

Er is beroering ontstaan in de sector van de energieleveranciers: met de levering van elektriciteit en gas aan waterzuiveraar Aquafin, haalde Luminus recent een belangrijk contract binnen voor de komende vier jaar.

Voor de keuze van energieleverancier wordt het bedrijf Aquafin bijgestaan door een zogenaamde energiemakelaar. De eerste aanbesteding van Aquafin was dus een zoektocht naar de energiemakelaar, gespecialiseerd in het zoeken naar de leverancier die de beste prijs en leveringscondities aanbiedt. Het werd Besparingsadviseur Enbro, die het haalde op de twee concurrenten door maximaal te scoren op de gunningsvoorwaarde 'prijs'. Aquafin moet aan Enbro 0 euro betalen. Enbro rekent Aquafin geen commissie (consultancy fee) aan. Toch niet rechtsteeks.

Het tweede luik is de aanbesteding voor de energieleverancier zelf. De zuiveringsinstallaties van Aquafin verbruiken jaarlijks ongeveer 320 GWH. Dat komt overeen met het energieverbruik van zowat 91.000 gezinnen. Het contract met een duurtijd van vier jaar is goed voor bijna 50 miljoen euro aan elektriciteit en gas.

Opvallend in die aanbesteding is dat energiemakelaar Enbro daarin een bijzonder hoge extra voorziet voor zichzelf. In het bestek staat te lezen dat Enbro NV door Aquafin NV als energiemakelaar werd aangesteld voor de volledige leverperiode van 4 jaar en dat de inschrijver in zijn offerte in een vergoeding van 0.80 euro/MWH dient te voorzien in de eenheidsprijzen voor energie die rechtstreeks aan Enbro NV dient te worden betaald bij de gunning van de opdracht.

Rekening houdende met de vermoedelijke hoeveelheden elektriciteit en gas die jaarlijks zullen worden geleverd - 283.515 MWH elektriciteit en 38.000 MWH gas - komt dat neer op een jaarlijks commissieloon van 257.212 euro. Op vier jaar tijd zal Enbro dus meer dan een miljoen euro ontvangen.

Dat hoge bedrag doet in de energiesector de wenkbrouwen fronsen. Iedereen lijkt het erover eens dat een dergelijk contract maximaal 20.000 euro per jaar waard is.

Dat strookt ook met de realiteit. Een nieuwssite kon een van de ingediende bestekken inkijken. Daarin wordt een totaalbedrag van 14.795 euro voorgesteld. Dat is een fractie van de 257.212 euro die Enbro aanrekent, maar wel veel realistischer.

Om contracten van dergelijke omvang binnen te halen, zijn het meestal enkel de grote spelers Engie en Luminus die inschrijven. Zo ook in dit dossier. Engie heeft tevergeefs vragen gesteld bij de beruchte clause. Men heeft dan een voorstel ingediend waarbij het deel van de commissie zou worden betaald in functie van het reële verbruik. Dat voorstel werd niet aanvaard waardoor Luminus de openbare aanbesteding won. Engie ging in kortgeding naar de rechtbank maar de klacht werd verworpen.

“Wij hebben alles volgens de letter van de wet gedaan”, dixit de senior accountmanager van Enbro. “We hebben een zeer gedegen en goed onderbouwd voorstel gedaan en dat is weerhouden.”

Als een tussenbedrijf, de makelaar, een waanzinnig hoog bedrag opstrijkt, veel hoger dan dat van de andere kandidaten, rijst echter de vraag of het overheidsbedrijf wel de voordeligste prijs zal betalen voor de geleverde energie in de komende vier jaar.

1. Geeft, volgens de minister, bovenstaande beschrijving de correcte manier weer waarop de openbare aanbesteding van Aquafin voor de energielevering in de komende vier jaar verlopen is?

Zo neen, hoe is ze dan wel verlopen?

Zo ja, kan de minister zich akkoord verklaren met deze manier van werken, ook al is ze volgens de letter van de wet?

2. Is de minister ervan overtuigd dat door op deze manier te handelen Aquafin de voordeligste prijs voor zijn energie in de komende vier jaar zal betalen?

Zo neen, op welke manier kan de minister alsnog ingrijpen om een eerlijkere prijs te bedingen volgens de geest van de wet op de openbare aanbestedingen?

ANTWOORD

op vraag nr. 464 van 20 april 2018

van **ELISABETH MEULEMAN**

1. De door Aquafin gevoerde procedure zag er als volgt uit:

1^e stap marktbevraging: keuze van een makelaar

Aquafin organiseerde een onderhandelingsprocedure met voorafgaande bekendmaking. Er schreven 3 deelnemers in. De keuze voor de uiteindelijk weerhouden makelaar gebeurde niet alleen op basis van het element 'prijs' (makelaarsfee). Op een totaal van 7 criteria had dit ene criterium een gewicht van ongeveer 16%. In globo haalde de winnende makelaar 101/105 punten, de op één na beste inschrijver 71/105 punten. De prijs (makelaarsfee) was dus niet doorslaggevend.

Volledigheidshalve: de door de andere geïnteresseerde makelaars aangerekende (soms gecorrigeerde vanwege een rekenfout) fee lag hoe dan ook veel hoger dan de in het persartikel geciteerde bedragen van 14.795 EUR en 20.000 EUR.

Vooraf van belang is de vaststelling dat de geselecteerde makelaar een heel eigen plan van aanpak (één van de andere selectiecriteria) naar voor schuift. Zijn dienstverlening gaat verder dan het zoeken naar de leverancier die de beste prijs en leveringscondities aanbiedt. In concreto zal deze makelaar in de back-office van de (later gekozen) leverancier mee bepalen op welke energiebeurzen op welk ogenblik "geklikt" wordt. Deze manier van werken garandeert voor Aquafin een aanzienlijke besparing ten aanzien van de huidige energiekost. Een gunstige prijsevolutie komt op die manier ten goede van de eindgebruiker i.p.v. de leverancier zelf.

In het met deze makelaar afgesloten contract werd daarnaast een resultaatsverbintenis bedongen. De te behalen besparing werd contractueel vastgelegd. Deze bedraagt een veelvoud van de te betalen fee. De makelaar gaat ook de verplichting aan om, wanneer die besparing niet gerealiseerd wordt, deze deels te compenseren. Exacte bedragen kunnen, vanwege hun commercieel gevoelig karakter, niet meegedeeld worden. Wel kan gesteld worden dat de gegunde tarieven inclusief de fee voor de broker onder de tarieven van het contract van 2017 liggen en onder de tarieven van het Vlaams Energiebedrijf waaruit de besparing blijkt.

2^e stap marktbevraging: keuze van de leverancier

Aquafin maakte gebruik van een openbare aanbestedingsprocedure.

Er waren (voor het onderdeel elektriciteit) 6 inschrijvers. Twee inschrijvingen (waaronder die van Electrabel) werden door Aquafin niet weerhouden. Er werd, na afsluiten van het geding (zie hierna), een opdracht gesloten met EDF Luminus. Zoals in het persartikel vermeld, heeft de rechtbank de substantiële onregelmatigheid van de offerte van Electrabel bevestigd.

Het bovenstaande maakt duidelijk dat deze procedure naar de geest en de letter van de wet correct is verlopen en dat ze bovendien ook nog de toets van de controle door de rechtbank heeft doorstaan.

2. De minister vertrouwt erop dat de procedure op de wet op de overheidsopdrachten door Aquafin NV is gevolgd en Aquafin NV door de specifieke manier van handelen de voordeligste energieprijis heeft bedongen.