

www.eandis.be

Gereguleerde informatie

Melle, 31 augustus 2018

HALFJAARLIJKS FINANCIËEL VERSLAG VAN DE EANDIS-GROEP¹ PER 30 JUNI 2018²

HOOGTEPUNTEN

- Eandis System Operator cvba en Infrax cvba realiseren hun aangekondigde fusie. Op 1 juli 2018 gaat **Fluvius System Operator cvba** van start als geïntegreerde multi-utility operator voor heel Vlaanderen. Fluvius System Operator is vanaf die datum de erkende werkmaatschappij voor 11 distributienetbeheerders (DNB's) voor gas en/of elektriciteit en 3 andere intercommunale nutsbedrijven in Vlaanderen.
- Sinds 1 april 2018 beheren enkele DNB's **participaties in Publi-T en Publigas**. Deze laatste zijn de hoofdaandeelhouders van respectievelijk transmissienetbeheerder Elia en gasvervoeronderneming Fluxys.
- Moody's heeft de vooruitzichten van de **A3-rating** van Eandis verbeterd van stabiel naar positief.
- De beide dochterondernemingen waarin Eandis samen met Infrax participeerde, **Warmte@Vlaanderen cvba en Fluvius cvba**, werden ontbonden en in vereffening gesteld. Hun activiteiten worden voortgezet binnen Fluvius System Operator.
- Door een aanpassing in het Vlaams Energiedecreet worden de distributienetbeheerders (en dus hun werkmaatschappij Fluvius) onder strikte voorwaarden belast met de rol van **databeheerder**.
- De uitrol van de **digitale meter** staat in de startblokken.
- Er is een dalend aantal klanten van de **sociale leverancier**, maar een lichte toename in het aantal actieve **budgetmeters**.
- Eandis/Fluvius heeft een aanbod ontwikkeld voor **fibre-to-the-home (FTTH)**.

¹ De Eandis-groep omvat Eandis System Operator cvba, haar dochterondernemingen, joint ventures en geassocieerde deelnemingen De Stroomlijn cvba, Atrias cvba, Synductis cvba, Warmte@Vlaanderen cvba en Fluvius cvba.

² Alle vergelijkingen gelden ten opzichte van de cijfers per 30 juni 2017, tenzij anders aangegeven.

- Eandis zet doelgerichte **innovatieprojecten** op, vaak in partnerschap met andere partijen, die vooral op de energietransitie gericht zijn.
- Diverse acties ondersteunen het **duurzaamheidsbeleid** van Eandis: structurele samenwerking met Artsen zonder Grenzen en de Voedselbanken, bosaanplant in Ninove, ...
- De dalende **personeelsevolutie** zet zich door met een vermindering op jaarbasis met 1%.
- De **bedrijfsopbrengsten** voor de Eandis-groep stijgen met 14,0% als gevolg van de stijgende **bedrijfskosten**.
- Er is een **nulresultaat**, vermits alle kosten integraal worden doorgerekend aan de DNB's volgens het principe van 'werking aan kostprijs'.

MANAGEMENTVERSLAG

Eandis System Operator fuseert met Infrax tot Fluvius

De aangekondigde fusie van Eandis System Operator met haar Vlaamse sectorgenoot Infrax is een feit. Nadat eerder de Raden van Bestuur van beide ondernemingen hun akkoord hadden gegeven met deze fusie, hebben de aandeelhouders van zowel Eandis System Operator als Infrax op 28 juni 2018 in hun Buitengewone Algemene Vergaderingen deze integratie definitief goedgekeurd. De gefuseerde entiteit, **Fluvius System Operator cvba**, gaat van start op 1 juli 2018. De commerciële namen Eandis en Infrax blijven evenwel nog tot begin 2019 in het straatbeeld aanwezig; de naam 'Fluvius' zal pas vanaf dan ook naar de eindklant toe worden gebruikt. Meer informatie over Fluvius vindt u op de website www.fluvius.be

De totstandkoming van deze fusie is het resultaat van een lang en intens **voorbereidend traject**. De eerste verkennende gesprekken tussen Infrax en Eandis gaan terug tot mei 2017. Beide ondernemingen hebben toen beslist op enkele domeinen nauw te gaan samenwerken. Een eerste concreet resultaat was de oprichting van twee gezamenlijke dochterondernemingen, waarin beide voor 50% participeerden. Vooreerst was er Warmte@Vlaanderen dat de opdracht had projecten voor de uitbouw van lokale warmtenetten op te zetten. Daarnaast werd ook Fluvius opgericht, waarmee de initiatiefnemers voornamelijk een gezamenlijke en gecoördineerde aanpak van de uitrol van de digitale meter in Vlaanderen wilden realiseren. Geleidelijk groeide het besef dat een verregaande samenwerking en integratie van beide werkmaatschappijen aanzienlijke financiële en operationele voordelen inhield. Nadat een onafhankelijk studie bureau deze voordelen in kaart gebracht en becijferd had, werd het voorstel van een fusie gelanceerd.

Juridisch gezien werd de fusie gerealiseerd door een **fusie door opsorping** waarbij Eandis System Operator Infrac opsloopt, met een onmiddellijke naamsverandering van Eandis System Operator in Fluvius System Operator.

Fluvius System Operator zal instaan voor het distributienetbeheer voor elektriciteit en gas in alle 308 Vlaamse steden en gemeenten. Maar ook de riolerings- en kabelactiviteiten van ex-Infrac worden door Fluvius System Operator overgenomen. In 84 gemeenten zal Fluvius rioolbeheerder zijn en in 91 gemeenten beheert Fluvius het kabeldistributienet. Ook warmteprojecten behoren tot de opdracht van Fluvius. Fluvius positioneert zich dus duidelijk als een **multi-utilitybedrijf**.

Bij de start van Fluvius zijn duidelijke objectieven gesteld. Dankzij een **integratie- en besparingstraject** zal in regime een jaarlijkse kostenbesparing van 110 miljoen euro kunnen worden gerealiseerd. Dit vertegenwoordigt 15 procent van de werkingskost van Fluvius. Dit komt de eindklanten ten goede onder de vorm van een lager distributienettarief elektriciteit en gas, geraamd op een verlaging van de eindfactuur voor energie met 36 euro per jaar voor een gemiddeld gezin.

De Vlaamse energieregulator VREG heeft – na een grondig onderzoek – op 26 juni 2018³ formeel toestemming verleend aan 11 distributienetbeheerders (zijnde Gaselwest, IMEA, Imewo, Intergem, Iveka, Iverlek, Sibelgas, PBE, Infrac-West, IVEG en Inter-energa) om een beroep te doen op de werkmaatschappij Fluvius System Operator cvba. Deze toestemming geldt tot aan het einde van de duurtijd van hun aanwijzing als netbeheerder, met name 25 september 2026.

In aanloop naar de fusie tot Fluvius hebben Infrac en Eandis besloten hun **twee gezamenlijke filialen** op te doeken. Zowel Warmte@Vlaanderen cvba als Fluvius cvba werden in de loop van het eerste semester van 2018 ontbonden en in vereffening gesteld. De activiteiten van deze beide entiteiten worden nu verder binnen Fluvius georganiseerd.

Door de inkanteling van enkele **financieringsverenigingen** (FIV's) op 1 april 2018 participeren enkele DNB's in Publi-T en Publigas; voorheen werden deze participaties door financieringsverenigingen (FIV's)⁴ aangehouden. De betrokken DNB's zijn Gaselwest, IMEA, Imewo, Intergem en Iverlek. Via Publi-T participeren de lokale openbare besturen onrechtstreeks in de transmissienetbeheerder voor elektriciteit Elia; via Publigas participeren ze indirect in de gasvervoeronderneming Fluxys. De herschikking van deze participaties van de gemeentebesturen kadert in een breder opgezette herstructurering en vereenvoudiging van de organisatie van de energiesector. De DNB's die Infrac als werkmaatschappij hadden, hielden reeds participaties in Publi-T aan.

De **digitale meter** wordt vanaf 2019 stapsgewijs geïntroduceerd in Vlaanderen om de klassieke mechanische meters voor elektriciteit en gas te vervangen. De voorbereidingen voor deze uitrol werden al gezamenlijk door Eandis en Infrac georganiseerd. In het najaar van 2018 komt er in Vlaams-Brabant een laatste proefproject om de geplande aanpak van de uitrol te testen. De uitrol zelf in 2019 start bij enkele specifieke doelgroepen, zoals bouwers en verbouwers, nieuwe eigenaars van zonnepanelen die een metervervanging nodig hebben en verbruikers met een budgetmeter. De digitale energiemeter geeft de eindverbruiker toegang tot een aantal voordelen (meteropname en diensten vanop afstand, en dankzij twee gebruikerspoorten ook 'slimme' commerciële

³ Document BESL-2018-21, raadpleegbaar op www.vreg.be

⁴ Deze FIV's zijn Fingem, Finiwo, Finilek, Figga en FINEA.

toepassingen). Dit alles vormt een onmisbare schakel in de energietransitie. Eandis/Fluvius stelt alles in het werk om de maatschappelijke kosten voor de introductie van de digitale meter zo beperkt mogelijk te houden en de privacy van de klant veilig te stellen.

digitale meter

De Vlaamse regering heeft in het kader van de maatregelen rond de invoering van de digitale meter ook bepaald dat de DNB's via hun werkmaatschappij als **databeheerder** zullen optreden. De databeheerder zal instaan voor de meteraflezing, (digitaal of analoog), en het verzamelen en verwerken van de gegevens van deze meters. Deze aanwijzing als databeheerder is wel gekoppeld aan een aantal strikte voorwaarden (onder meer inzake onafhankelijkheid en privacy) en is in de tijd beperkt. Deze maatregelen zullen worden opgenomen in een amendement op het Vlaams Energiedecreet.

De uitrol van een grootschalig **fibre-to-the-home netwerk (FTTH)** is een maatschappelijk erg belangrijk project voor Vlaanderen. De Vlaamse overheid wenst zo'n supersnel netwerk uit te rollen om op die manier innovatieve en toekomstgerichte diensten toe te laten. Eandis en Infrac hebben samen een aanbod uitgewerkt en voorgesteld. De basis van dit aanbod was de idee van één enkel open netwerk met uitrol door Fluvius over minstens 80% van Vlaanderen met een 1 GB punt-tot-punt toegang. Zo kan de Vlaamse bevolking maximaal toegang krijgen tot dit vernieuwend netwerk. De plannen van Eandis/Infrac worden aan alle betrokken actoren voorgesteld en met hen besproken.

Eandis heeft beslist om de **openbare verlichting** versneld om te bouwen naar led-technologie in combinatie met aanstuurbaarheid en feedback op afstand van de toestellen. Het plan is nu om tegen ten laatste 2030 het volledige OV-park te hebben omgebouwd.

De Vlaamse energiemarkt werd in mei 2018 geconfronteerd met de falen van de energieleverancier **Belpower**. Ongeveer 6.000 eindverbruikers vielen meteen zonder leverancier. Infrac en Eandis zijn – via hun distributienetbeheerders en in overleg met de regulator VREG – opgetreden als noodleverancier om de getroffen klanten tijdelijk van energie te voorzien.

Eandis heeft enkele opvallende **innovatieprojecten** opgestart. Dankzij deze projecten kan Eandis ervaring opdoen met nieuwe toepassingen die allemaal passen in de energietransitie, dit is de omslag naar een systeem van decentrale, hernieuwbare en koolstofarme energievormen ter vervanging van de klassieke energievormen.

In het logistiek centrum in Lokeren hebben we een innovatief **energieopslagsysteem** geïnstalleerd. Een slimme batterijcontainer is er gekoppeld aan de zonnepanelen op het dak van het distributiecentrum. Zo kan Eandis overschotten aan zonnestroom opslaan voor de momenten

wanneer er onvoldoende zon is. Deze energie wordt bijvoorbeeld gebruikt voor het opladen van de elektrische vorkheftrucks. Naast het distributiecentrum in Lokeren heeft Eandis trouwens ook al zonnepanelen geplaatst in de sites Melle, Sint-Niklaas, Erembodegem, Turnhout en Deurne. Nog in 2018 komt daar de vernieuwde site in Mechelen bij.

batterij voor energieopslag (Lokeren)

In de gemeente Zellik werkt Eandis mee aan een project van een CO₂-neutraal slim net (**'Green Energy Park'**); dit net zal onder meer instaan voor de bevoorrading van 72 bedrijven op het plaatselijke researchpark.

Het bestaande contract met **Living Tomorrow** werd hernieuwd en verlengd voor de periode 2018-2024. Deze samenwerking draait in hoofdzaak rond twee thema's: smart cities en sensibilisering over leven en werken in de toekomst.

De overeenkomst van de DNB's met de Openbare Vlaamse Afvalstoffenmaatschappij (**OVAM**) over de sanering van historische bodemverontreiniging, werd verlengd voor een periode van 10 jaar (2019-2029).

Tenslotte is Eandis één van de partners achter **'Flexhub'**. Alle Belgische distributienetoperatoren en Elia werkten samen om een IT-systeem ('data hub') voor flexibiliteit⁵ op de elektriciteitsmarkt tot stand te brengen. Dit systeem laat toe snel te berekenen hoeveel flexibiliteit een grote gebruiker of groep van gebruikers in een bepaalde periode heeft geleverd. Flexhub vervult zo een belangrijke rol in de transitie van de energiemarkt.

Eandis System Operator telde op 30 juni 2018 **3.852 personeelsleden** of 3.676,99 voltijds equivalenten (VTE's). Dit betekent een verdere daling met 38 eenheden (-1,0%) in vergelijking met het cijfer op 30 juni 2017 (3.890). In het cijfer per 30 juni 2018 is de overname op 1 januari 2018 van zes personeelsleden van ex-Intermixt inbegrepen; zij werden door Eandis System Operator overgenomen in het kader van de overname door de DNB's van de Publi-T en Publigas-participaties. De geregistreerde daling van het aantal medewerkers is volledig in lijn met de dalende trend die sedert 2013 merkbaar is. De hele Eandis-groep telde op 30 juni 2018 in totaal 4.137 personeelsleden (3.936,89 VTE's).

⁵ Flexibiliteit kan worden gedefinieerd als het wijzigen van energieproductie- of consumptiepatronen in reactie op een extern signaal (zoals een wijziging in de prijs of een wijziging in de beschikbaarheid van hernieuwbare energie zoals zonne- of windenergie) om een dienst te verlenen in het energiesysteem.

Eandis System Operator heeft twee ratings: één bij Moody's en één bij Creditreform Rating.

Moody's heeft op 29 juni 2018 de **vooruitzichten van de Eandis-rating verbeterd** van stabiel naar positief, terwijl de rating zelf onveranderd op A3 behouden werd. De verbeterde vooruitzichten zijn volgens het ratingagentschap ingegeven door enerzijds de sterk verbeterde kredietratio's met vooral een verbetering in de schuldgraad na de afbouw van de certificatenvoorraad. Anderzijds is er volgens Moody's de positieve impact die de Fluvius-fusie kan hebben op de kredietwaardigheid van Eandis/Fluvius als emittent van schuldinstrumenten.

Van zijn kant heeft **Creditreform Rating** op 17 januari 2018 de rating van Eandis onveranderd behouden op A+ met stabiele vooruitzichten.

Eandis staat in voor het beheer van de **sociale openbaredienstverplichtingen** van de DNB's. Voor het eerste semester 2018 stellen we vast dat het aantal klanten dat door de sociale leverancier beleverd wordt, licht is gedaald: voor elektriciteit en gas samen met 1,3% tot 111.548 klanten. Daarentegen gaat het aantal actieve budgetmeters in stijgende lijn. Voor elektriciteit registreerden we op 30 juni 2018 33.974 actieve budgetmeters (+2,1% in vergelijking met juni 2017), voor gas waren er 24.256 actieve budgetmeters (+0,6%). Wellicht spelen hier seizoeneffecten een rol, naast de tarifaire maatregelen uit 2016/2017 waarvan de impact nu in deze cijfers weerspiegeld wordt.

De **veiligheidsresultaten** voor het lopend jaar⁶ zijn bemoedigend. De frequentiegraad bedroeg 5,47; met deze score werd de doelstelling van 5,30 net niet gehaald. Daarentegen werd het objectief voor de ernstgraad wel behaald: de score van 0,09 is exact gelijk aan het objectief. Bovendien waren er geen fluïdumongevallen⁷ met werkverlet.

In de loop van het eerste semester van 2018 heeft er één wijziging plaatsgevonden in de samenstelling van de **bestuursorganen** van Eandis System Operator cvba. De heer Christophe Peeters werd benoemd als bestuurder in opvolging van de heer Geert Versnick. Dhr. Peeters is inmiddels ook benoemd als Ondervoorzitter van de Raad van Bestuur en lid van het Strategisch Comité.

De **Correctionele Rechtbank in Turnhout** heeft Eandis vrijgesproken voor een gasexplosie met dodelijke afloop in 2015. De rechtbank achtte het niet bewezen dat Eandis aan de oorzaak van de explosie zou hebben gelegen wegens een slecht uitgevoerde gasaansluiting in de getroffen woning. Deze aansluiting op het gasdistributienet was door een onderaannemer van Eandis meer dan acht jaar vóór de ontploffing uitgevoerd.

Eandis schenkt veel aandacht aan **duurzaam ondernemen**, dat trouwens stevig is ingebed in de bedrijfsstrategie.

⁶ Periode juli 2017 tot en met juni 2018.

⁷ Een fluïdumongeval is een ongeval met onze producten elektriciteit of aardgas.

Voor het eerste semester van 2018 vermelden we de structurele samenwerking met **Artsen zonder Grenzen (AZG)**. AZG kan haar mobiele chirurgische eenheid beveiligd onderbrengen in het logistiek centrum van Eandis in Lokeren. Dankzij de centrale ligging en de goede en permanente bereikbaarheid langs de E17-snelweg kan AZG snel deze medische units transporteren naar alle werelddelen wanneer dit nodig is om bij noodsituaties te helpen. Eandis kan dan weer ervaringen uitwisselen met AZG over geavanceerde logistieke processen.

In maart 2018 hebben onze medewerkers in Ninove **1 hectare bos aangeplant**. Dit bos is er gekomen als resultaat van een succesvolle interne actie om papier te besparen. Hoe meer Eandis bespaart, hoe meer bomen er geplant worden. In totaal werd zo al 8,15 hectare nieuw bos aangeplant op enkele locaties. Deze actie loopt over vijf jaar.

RISICOFACTOREN

De fundamentele risicofactoren zoals die beschreven werden in het jaarverslag van Eandis over 2017 en het prospectus van 2 juni 2017, bleven geldig voor het eerste semester van 2018.

Bijkomend vestigen de bedrijfsleiding en de Raad van Bestuur de aandacht op het feit dat de integratie van beide ondernemingen, Eandis System Operator en Infrac, tot Fluvius System Operator nog niet is afgerond met de juridische totstandkoming van deze laatste. De verdere integratie van personeel, bedrijfsprocessen, IT-systemen en andere zal nog geruime tijd in beslag nemen en zal ook aanzienlijke investeringen vergen. Er bestaat dan ook een risico dat de eerder vooropgestelde operationele en financiële doelstellingen van de integratie niet volledig, niet tijdig of in het uiterste geval zelfs niet bereikt worden. Eandis/Fluvius heeft evenwel de nodige mensen en middelen ingezet om dit integratieproces tot een goed einde te brengen en de gestelde objectieven te behalen of te overtreffen.

BELANGRIJKE GEBEURTENISSEN NA AFSLUITING VAN DE VERSLAGPERIODE

In juli 2018 heeft de Vlaamse regering een akkoord (*'memorandum of understanding'*) bereikt met de telecomoperatoren Proximus en Telenet over de uitrol in Vlaanderen van een **fibre-to-the-home (FTTH) netwerk**, dat onder meer supersnel internet zou toelaten. Indien dit akkoord geïmplementeerd wordt, zou dit betekenen dat geen gevolg wordt gegeven aan het aanbod inzake FTTH dat Infrac en Eandis samen hadden ontwikkeld. De Raad van Bestuur van Fluvius System Operator zal zich nu beraden over de verdere evolutie en de positie van Fluvius in deze activiteit bepalen.

De energieregulator VREG heeft in juli 2018 twee consultatieprocedures opgestart. De ene handelt over de wijziging aan de tariefmethodologie 2017-2020 in verband met een besparingsstimulus voor de DNB's (de zogeheten X'-factor) naar aanleiding van de fusie van hun werkmaatschappijen. De andere procedure gaat over de definitieve vaststelling en bestemming van de regulatoire saldi van de DNB-tarieven uit de periode 2010-2014. In deze laatste procedure heeft de VREG op 28 augustus 2018 beslissingen genomen over de bestemming van de exploitatiesaldi 2010 tot en met 2014. De DNB's zullen het nodige voorbehoud aantekenen tegen deze beslissingen en de nodige acties ondernemen om hun rechten ter zake te vrijwaren.

VOORUITZICHTEN

Eandis/Fluvius verwacht voor de tweede jaarhelft van 2018 dat er, behoudens onverwachte economische of regelgevende ontwikkelingen, geen substantiële afwijkingen zullen zijn ten opzichte van de gestelde financiële en budgettaire objectieven. De onderneming blijft intussen alle relevante financiële, economische en regelgevende ontwikkelingen op de voet volgen.

Het management verwacht in staat te zijn de evolutie van de kosten en de algemene en bedrijfsspecifieke risico's van de Fluvius-groep strikt onder controle te houden.

We melden dat er een akkoord is om de distributienetbeheerders **IMEA** (uit de Eandis Economische Groep) en **Iveg** (uit de Infrax Economische Groep) te fuseren. Beide entiteiten zijn actief in de stad Antwerpen en omliggende gemeenten. Ook de intercommunale vereniging **Integan**, die actief is in het beheer van kabelinfrastructuur en haar werkingsgebied ook in de stad Antwerpen en de Antwerpse regio heeft, zal in deze fusie worden betrokken. Deze fusie zal in voege gaan vanaf 1 april 2019. Bijkomend zal deze fusie gepaard gaan met de overstap van bepaalde lokale besturen van de ene naar een andere distributienetbeheerder voor energie.

STATUS VAN DE RAPPORTERING

De Raad van Bestuur van Fluvius System Operator (sinds 1 juli 2018 de nieuwe naam van de vennootschap) heeft dit verkort geconsolideerd financieel verslag per 30 juni 2018 goedgekeurd voor publicatie op 30 augustus 2018.

De Commissaris van Eandis System Operator, Ernst & Young Bedrijfsrevisoren, vertegenwoordigd door de heer Paul Eelen, heeft op 30 augustus 2018 een verslag over het beperkt nazicht opgesteld met betrekking tot de geconsolideerde halfjaarcijfers voor de zes maanden eindigend op 30 juni 2018. In dit verslag verklaart de Commissaris dat de tussentijdse financiële informatie in alle materiële opzichten is opgesteld in overeenstemming met de International Accounting Standard IAS 34, "Tussentijdse financiële verslaggeving" zoals goedgekeurd voor toepassing binnen de Europese Unie.

Fluvius System Operator zal voor het eerst de resultaten volgens IFRS bekendmaken over het boekjaar dat eindigt op 31 december 2018, waarin over de tweede jaarhelft van 2018 gerapporteerd zal worden over alle activiteiten van de vennootschap na de fusie per 1 juli 2018. De Fluvius Economische Groep zal voor het eerst rapporteren over de volledige activiteiten voor het boekjaar dat eindigt op 31 december 2018, met opname van de resultaten vanaf 1 juli 2018.

VERKLARING VAN DE VERANTWOORDELIJKE PERSONEN

De ondertekenende personen verklaren dat, voor zover hen bekend,

- *de verkorte tussentijdse financiële overzichten van Eandis System Operator cvba en haar dochterondernemingen per 30 juni 2018 opgesteld zijn overeenkomstig de International Financial Reporting Standards (IFRS), en een getrouw beeld geven van het vermogen, van de financiële toestand en van de resultaten van de gezamenlijke in de consolidatie opgenomen ondernemingen, en*
- *het tussentijdse jaarverslag een getrouw overzicht geeft van de informatie die daarin moet worden opgenomen.*

Melle, 30 augustus 2018

Walter VAN DEN BOSSCHE, CEO

David TERMONT, CFO

PROFIEL

Eandis System Operator cvba en haar geconsolideerde dochterondernemingen De Stroomlijn cvba, Atrias cvba, Synductis cvba (samen de 'Eandis-groep' of de 'Groep') is het onafhankelijk bedrijf dat als werkmaatschappij exploitatietaken en openbaredienstverplichtingen voor elektriciteit en aardgas aan kostprijs uitvoert voor de distributienetbeheerders Gaselwest, IMEA, Imewo, Intergem, Iveka, Iverlek en Sibelgas.

Het resultaat van de Groep is - omwille van het kostprijnsprincipe - zonder winst of verlies.

De naam van de vennootschap werd vanaf 1 juli 2018 gewijzigd in Fluvius System Operator cvba; deze naamswijziging werd doorgevoerd naar aanleiding van de fusie van Eandis System Operator met haar branchegenoot Infrax cvba die eveneens op 1 juli 2018 van kracht werd.

BIJLAGE

Verkorte tussentijdse IFRS financiële staten voor de periode van zes maanden eindigend op 30 juni 2018:

- Verkorte geconsolideerde winst- en verliesrekening
- Verkort geconsolideerd overzicht van niet-gerealiseerde resultaten
- Verkorte geconsolideerde balans
- Verkort geconsolideerd mutatieoverzicht van het eigen vermogen
- Verkort geconsolideerd kasstroomoverzicht
- Geselecteerde toelichtingen

CONTACT

Fluvius System Operator cvba, Brusselsesteenweg 199 – B-9090 Melle

BTW-nummer: BE 0477.445.084

Voor de pers:

Björn Verdoodt, tel +32 479 74 03 04 – mail: björn.verdoodt@infrax.be

Voor investeerders:

Koen SCHELKENS, tel +32 9 263 45 04 - mail: koen.schelkens@eandis.be

EANDIS SYSTEM OPERATOR GROEP

Tussentijdse Verkorte Geconsolideerde IFRS Financiële Staten

30 juni 2018

Inhoud

FINANCIËLE OVERZICHTEN	3
Verkorte geconsolideerde winst- en verliesrekening	3
Verkort geconsolideerd overzicht van niet-gerealiseerde resultaten	4
Verkorte geconsolideerde balans.....	5
Verkort geconsolideerd mutatieoverzicht van het eigen vermogen	6
Verkort geconsolideerd kasstroomoverzicht	7
GESELECTEERDE TOELICHTINGEN	8
Basisinformatie	8
1 Informatie over de onderneming.....	8
2 Belangrijkste opname- en waarderingsregels	9
2.1 Conformiteitsverklaring.....	9
2.2 Samenvatting van de voornaamste boekhoudprincipes	9
2.3 Gebruik van ramingen en veronderstellingen	11
RESULTATEN VAN DE PERIODE.....	12
3 Opbrengsten	12
4 Diensten en diverse goederen.....	12
5 Personeelsbeloningen	12
6 Financiële resultaten	12
7 Belastingen op het resultaat	13
ACTIVA	13
8 Immateriële activa.....	13
9 Materiële vaste activa	13
10 Investerings in joint ventures en geassocieerde deelnemingen	13
11 Overige beleggingen	14
12 Restitutierecht op langetermijnpersoneelsverplichtingen	14
13 Langetermijnvorderingen, andere.....	14
14 Handels- en overige vorderingen	14
15 Vorderingen en schulden cashpoolactiviteiten	14
16 Kortetermijnbeleggingen.....	14
17 Geldmiddelen en kasequivalenten	15
PASSIVA	15
18 Eigen Vermogen.....	15
19 Langlopende en kortlopende leningen	15
20 Voorzieningen voor personeelsbeloningen	17
21 Handels- en overige schulden	18
FINANCIËLE INSTRUMENTEN	18
22 Financiële instrumenten: risico's en reële waarde	18
ANDERE INFORMATIE	20
23 Transacties met verbonden partijen	20
24 Gebeurtenissen na datum van rapportering	20

Financiële Overzichten

Verkorte geconsolideerde winst- en verliesrekening

(In duizenden EUR)	Toelichting	30 juni 2018	30 juni 2017
Bedrijfsopbrengsten		567.249	516.510
Opbrengsten	3	556.507	506.430
Overige operationele bedrijfsopbrengsten	3	10.742	10.080
Bedrijfskosten		-559.047	-507.794
Handelsgoederen, grond- en hulpstoffen		-45.383	-46.991
Diensten en diverse goederen	4	-303.260	-258.770
Personeelsbeloningen	5	-182.663	-203.124
Afschrijvingen en waardeverminderingen, wijziging in voorzieningen		-27.284	1.438
Overige operationele bedrijfskosten		-457	-347
Bedrijfswinst		8.202	8.716
Financiële baten	6	53.177	54.021
Financiële lasten	6	-57.223	-57.746
Winst vóór belastingen		4.156	4.991
Belastingen op het resultaat	7	-4.156	-4.991
Winst over de verslagperiode		0	0

Verkort geconsolideerd overzicht van niet-gerealiseerde resultaten

(In duizenden EUR)	Toelichting	30 juni 2018	30 juni 2017
Winst over de verslagperiode		0	0
Baten en lasten rechtstreeks verwerkt in het eigen vermogen			
Elementen die niet kunnen verplaatst worden naar de winst- en verliesrekening			
Actuariële winsten (verliezen) op voorzieningen voor personeelsbeloningen	20	-61.926	37.009
Actuariële winsten (verliezen) restitutierecht op voorzieningen voor personeelsbeloningen	12	61.926	-37.009
Netto elementen die niet kunnen verplaatst worden naar de winst- en verliesrekening		0	0
Totaalresultaat over de verslagperiode		0	0

Verkorte geconsolideerde balans

(In duizenden EUR)	Toelichting	30 juni 2018	31 december 2017
Vaste activa		3.753.725	3.685.531
Immateriële activa	8	302	469
Materiële vaste activa	9	2.505	2.392
Investeringen in joint ventures en geassocieerde deelnemingen	10	11	30
Overige beleggingen	11, 22	832	832
Restitutierecht op voorzieningen voor personeelsbeloningen	12	279.194	210.947
Langetermijnvorderingen, andere	13	3.470.881	3.470.861
Vlottende activa		626.169	375.109
Voorraden		32.727	33.646
Handels- en overige vorderingen	14, 22	321.858	290.671
Vorderingen cashpoolactiviteiten	15, 22	4.739	19.402
Kortetermijnbeleggingen	16, 22	50.000	0
Geldmiddelen en kasequivalenten	17, 22	216.845	31.390
TOTAAL ACTIVA		4.379.894	4.060.640
EIGEN VERMOGEN	18	1.099	1.099
Eigen vermogen toe te rekenen aan de aandeelhouders van de vennootschap		1.006	1.006
Aandelenkapitaal, reserves en ingehouden winsten		1.006	1.006
Minderheidsbelangen		93	93
VERPLICHTINGEN		4.378.795	4.059.541
Langlopende verplichtingen		3.729.741	3.660.276
Leningen en overige financieringsverplichtingen	19, 22	3.450.547	3.449.329
Voorzieningen voor personeelsbeloningen	20	253.442	210.947
Voorzieningen, andere	20	25.752	0
Kortlopende verplichtingen		649.054	399.265
Handels- en overige schulden	21, 22	349.646	289.535
Schulden cashpoolactiviteiten	15, 22	295.666	96.415
Actuele belastingverplichtingen	22	3.742	13.315
TOTAAL PASSIVA		4.379.894	4.060.640

Verkort geconsolideerd mutatieoverzicht van het eigen vermogen

(In duizenden EUR)	Aandelen- kapitaal	Reserves	Overge- dragen winst	Eigen vermogen toe te rekenen aan de aandeel- houders van de vennootschap	Minder- heidsbe- langen	Totaal
Totaal op 1 januari 2017	915	72	19	1.006	93	1.099
Resultaat over de verslagperiode	0	0	0	0	0	0
Niet-gerealiseerde resultaten	0	0	0	0	0	0
Totaalresultaat over de verslagperiode	0	0	0	0	0	0
Totaal op 30 juni 2017	915	72	19	1.006	93	1.099
Totaal op 1 januari 2018	915	72	19	1.006	93	1.099
Resultaat over de verslagperiode	0	0	0	0	0	0
Niet-gerealiseerde resultaten	0	0	0	0	0	0
Totaalresultaat over de verslagperiode	0	0	0	0	0	0
Totaal op 30 juni 2018	915	72	19	1.006	93	1.099

Verdere informatie werd opgenomen in de toelichting 'Eigen vermogen'.

Verkort geconsolideerd kasstroomoverzicht

(In duizenden EUR)	Toelichting	30 juni 2018	30 juni 2017
Resultaat over de verslagperiode		0	0
Afschrijvingen immateriële activa		167	165
Afschrijvingen materiële vaste activa		428	447
Mutatie voorzieningen (terugname -; toevoeging +)	20	25.752	0
Waardevermindering op vlottende activa (terugname -; toevoeging +)		937	-2.050
Min-/meerwaarde op realisatie handelsvorderingen		347	151
Netto financieringslasten		4.046	3.725
Winst en verlies op vaste activa		0	22
Belastingkosten	7	4.156	4.991
Bedrijfskasstroom vóór wijziging in bedrijfskapitaal en in voorzieningen voor personeelsbeloningen		35.833	7.451
Mutatie voorraden		919	353
Mutatie handels- en overige vorderingen		-13.809	2.739
Mutatie handels- en overige schulden		41.381	39.080
Mutatie personeelsbeloningen	20	-25.752	0
Netto bedrijfskasstroom		2.739	42.172
Betaalde financiële lasten		-37.276	-31.492
Ontvangen financiële baten		34.302	28.943
Financiële korting op inkomende facturen		213	170
Betaalde (ontvangen) winstbelastingen	7	-13.729	-9.440
Netto kasstroom uit bedrijfsactiviteiten		22.082	37.804
Ontvangsten uit de verkoop van materiële vaste activa		0	2
Verwerving van materiële vaste activa	9	-541	-310
Ontvangsten (verwerving) langetermijnvorderingen		0	18
Netto kasstroom uit investeringsactiviteiten		-541	-290
Aflossing van leningen	19	0	-150.000
Uitgifte obligatieleningen/leningen	19	0	199.737
Mutatie financiële kortetermijnschulden	19	0	-394.239
Mutatie kortetermijnbeleggingen	16	-50.000	0
Mutatie cashpool	15	213.914	356.958
Verstreking van langetermijnleningen		0	-200.000
Terugbetaling verstrekte langetermijnleningen		0	150.000
Netto kasstroom uit financieringsactiviteiten		163.914	-37.544
Netto beweging geldmiddelen		185.455	-30
Geldmiddelen en kasequivalenten - begin van de verslagperiode		31.390	2.662
Geldmiddelen en kasequivalenten - einde van de verslagperiode	17	216.845	2.632

Geselecteerde toelichtingen

Basisinformatie

1 Informatie over de onderneming

Eandis System Operator, voorheen Eandis, is een coöperatieve vennootschap met beperkte aansprakelijkheid (cvba), gevestigd in België, Brusselsesteenweg 199, 9090 Melle en ingeschreven in het ondernemingsregister van Gent (afdeling Gent) onder het nummer 0477.445.084. De tussentijdse verkorte geconsolideerde jaarrekening van Eandis System Operator voor de periode die werd afgesloten op 30 juni 2018 bevat de informatie van de onderneming en haar dochterondernemingen, joint ventures en geassocieerde deelnemingen - De Stroomlijn cvba, Atrias cvba en Synductis cvba - samen vormen ze de 'Groep'.

De aandeelhouders van Eandis System Operator zijn zeven distributienetbeheerders (DNB's) in het Vlaamse Gewest (Gaselwest, IMEA, Imewo, Intergem, Iveka, Iverlek en Sibelgas) die voornamelijk instaan voor de verdeling van elektriciteit en gas aan de eindklant.

De hoofdopdracht van Eandis System Operator is beperkt tot het ontwikkelen, beheren en onderhouden van de distributienetten voor elektriciteit op midden- en laagspanning en de distributienetten voor gas op midden- en lagedruk voor rekening van de DNB's. De netinfrastructuur zelf blijft eigendom van de DNB's die de houders zijn van de erkenning als netbeheerder voor elektriciteits- en gasdistributie uitgereikt door de Vlaamse energieregulator VREG.

Eandis System Operator cvba is actief in 229 steden en gemeenten in het Vlaamse Gewest (België) en bedient eveneens 4 Waalse gemeenten. De Groep stelde gedurende 2017 gemiddeld 4.262 personen tewerk. De onderneming voert haar exploitatietaken uit aan kostprijs zonder enige commerciële marge aan te rekenen aan voornamelijk de DNB's. Dat betekent dat alle kosten worden doorgerekend volgens afgesproken toewijzingsregels. Elke maand factureert Eandis System Operator elk van de DNB's voor de geleverde operationele diensten. Het resultaat van de Groep is hierdoor zonder winst of verlies.

De DNB's hebben Eandis System Operator aangewezen als hun werkmaatschappij. De Vlaamse energieregulator VREG besliste in 2015 om toestemming te verlenen aan de distributienetbeheerders Gaselwest, IMEA, Imewo, Intergem, Iveka, Iverlek en Sibelgas om beroep te doen op de diensten van Eandis System Operator als werkmaatschappij voor elektriciteit en gas. Deze toestemming geldt vanaf 5 september 2014 voor elektriciteit en vanaf 14 oktober 2015 voor gas voor een periode van twaalf jaar.

Eandis System Operator heeft in oktober 2011 een A1 rating (negatieve vooruitzichten - 'outlook') bekomen van 'Moody's Investors Service Ltd.' (Moody's). Op 14 december 2016 werd deze rating verlaagd naar A3 met stabiele vooruitzichten. Op 29 juni 2018 heeft het ratingbureau Moody's de vooruitzichten van de A3-rating van stabiel naar positief gewijzigd. Deze wijziging in de vooruitzichten weerspiegelt het verbeterde kredietprofiel van Eandis System Operator en de invloed op dit kredietprofiel van de aangekondigde fusie van Eandis System Operator met zijn sectorgenoot Infracx cvba tot Fluvius System Operator, die vanaf 1 juli 2018 ingang zal vinden.

Op 18 januari 2017 heeft Eandis System Operator ook een tweede rating bekomen. Het Duitse ratingbureau Creditreform Rating AG heeft aan Eandis System Operator een A+ rating met stabiele vooruitzichten toegekend. Deze rating werd nog bevestigd op 17 januari 2018.

Op 28 juni 2018 hebben de Buitengewone Algemene Aandeelhoudersvergaderingen van Eandis System Operator en Infrac de fusie tussen beide netbedrijven goedgekeurd. De Raden van Bestuur van beide bedrijven hadden eerder al hun goedkeuring voor dat plan gegeven en ondertussen hebben ook de veertien intercommunales die aandeelhouder zijn van Infrac (Infrac West, Inter-aqua, Inter-energa, Inter-media, Iveg, PBE en Riobra) of Eandis (Gaselwest, IMEA, Imewo, Intergem, Iveka, Iverlek en Sibelgas) zich akkoord verklaard.

Zo ontstaat op 1 juli 2018 het nieuwe nutsbedrijf Fluvius System Operator, dat onder meer het netbeheer voor aardgas en elektriciteit voor heel Vlaanderen op zich zal nemen. Ook de riolerings- en kabelactiviteiten van het vroegere Infrac zullen deel uitmaken van Fluvius System Operator.

Fluvius zal in alle 308 Vlaamse gemeenten actief zijn voor aardgas en elektriciteit, in 84 Vlaamse gemeenten als rioolbeheerder, in 91 gemeenten als beheerder van het kabeldistributienet en het volledige gemeentelijke openbare verlichtingspark beheren.

De multi-utility-aanpak (meerdere nutsvoorzieningen binnen één bedrijf) zal binnen Fluvius voor financiële en operationele efficiëntie zorgen. Hoe beter nutswerken qua planning en aanpak op elkaar kunnen worden afgestemd, hoe minder hinder ze veroorzaken en hoe minder vaak de straat open moet.

Met de fusie start een integratie- en besparingstraject dat zich moet vertalen in een lager distributienettarief voor aardgas en elektriciteit. De besparingen worden onder meer gerealiseerd door het vermijden van dubbele investeringen, door schaalvoordelen en natuurlijke afvloeiingen.

De Groep zal voor het eerst de resultaten volgens IFRS bekend maken voor het boekjaar eindigend op 31 december 2018, waar voor het tweede semester over al deze activiteiten zal gerapporteerd worden (zie toelichting 'Gebeurtenissen na balansdatum').

Dit tussentijds verkort financieel verslag voor de periode van zes maanden eindigend op 30 juni 2018 werd op 30 augustus 2018 goedgekeurd voor publicatie door de Raad van Bestuur. Dit verslag werd onderworpen aan een beperkt nazicht overeenkomstig ISRE 2410, "Beoordeling van tussentijdse financiële informatie, uitgevoerd door de onafhankelijke auditor van de entiteit."

2 Belangrijkste opname- en waarderingsregels

2.1 Conformiteitsverklaring

Deze tussentijdse verkorte financiële verslaggeving over de zes maanden eindigend op 30 juni 2018 werd opgesteld overeenkomstig IAS 34 'Tussentijdse Financiële Verslaggeving' zoals aanvaard binnen de Europese Unie.

Ze bevat niet alle informatie die vereist is voor een volledige jaarrekening, en moet dan ook gelezen worden samen met de IFRS geconsolideerde jaarrekening van de Eandis System Operator Groep voor het jaar afgesloten op 31 december 2017.

2.2 Samenvatting van de voornaamste boekhoudprincipes

De grondslagen voor de tussentijdse verkorte geconsolideerde financiële verslaggeving die gehanteerd werden, komen overeen met deze van 31 december 2017 met uitzondering van de nieuwe IFRS standaarden of interpretaties die van kracht zijn sinds 1 januari 2018.

De nieuwe standaarden en interpretaties die van kracht zijn vanaf 1 januari 2018 hebben geen belangrijke invloed op de tussentijdse verkorte geconsolideerde financiële staten van de Groep. Deze standaarden en interpretaties die toepasbaar zijn voor het boekjaar beginnend op 1 januari 2018 waren de volgende:

- IFRS 9 *Financiële Instrumenten*, van toepassing per 1 januari 2018
Deze standaard werd uitgevaardigd in het kader van een breder project ter vervanging van IAS 39 *Financiële instrumenten: Opname en waardering*. IFRS 9 brengt alle drie aspecten van het

project met betrekking tot de verantwoording van financiële instrumenten samen: classificatie en waardering, bijzondere waardeverminderingen en hedge accounting. IFRS 9 is van toepassing op boekjaren die aanvangen op of na 1 januari 2018.

- Classificatie en waardering: de voornaamste financiële activa van de Groep betreffen leningen die verstrekt worden aan de DNB's die momenteel verwerkt worden aan geamortiseerde kostprijs. Deze leningen worden aangehouden om contractuele kasstromen te ontvangen en leiden naar verwachting tot kasstromen die enkel bestaan uit ontvangsten van hoofdsom en rente. De Groep heeft de kenmerken van de contractuele kasstromen van ieder van deze leningen in detail geanalyseerd en heeft geconcludeerd dat deze instrumenten voldoen aan de criteria van IFRS 9 voor waardering tegen geamortiseerde kostprijs. Bijgevolg kan de huidige boekhoudkundige verwerking behouden blijven onder de nieuwe standaard.
 - Bijzondere waardeverminderingen: alle handelsvorderingen van de Groep zijn kortetermijnvorderingen waardoor een toepassing van de verwachte kredietverliezen berekening geen impact zal hebben. De huidige gebruikte waarderingsregels voor waardeverminderingen kunnen behouden blijven onder de nieuwe standaard.
 - Hedge accounting: de Groep houdt geen derivaten aan, waardoor hedge accounting niet van toepassing is.
- IFRS 15 *Opbrengsten uit contracten met klanten*, inclusief wijzigingen in IFRS 15: Ingangsdatum van IFRS 15 en Verduidelijking van IFRS 15, van toepassing per 1 januari 2018. In IFRS 15 wordt een vijfstappenmodel voor de verantwoording van omzet uit contracten met klanten geïntroduceerd. Onder IFRS 15 worden opbrengsten uit hoofde van overdracht van goederen of diensten verantwoord tegen de vergoeding waarop de onderneming verwacht recht te hebben. IFRS 15 vervangt alle bestaande vereisten voor opbrengsterkenning. IFRS 15 is van toepassing op boekjaren die aanvangen op of na 1 januari 2018. De Groep past deze nieuwe standaard op de vereiste ingangsdatum retrospectief toe. De voornaamste opbrengstenstroom van de Groep resulteert uit de doorrekening van de kosten uit het ontwikkelen, beheren en onderhouden van de distributienetten aan haar aandeelhouders, de zeven DNB's. Deze doorrekening gebeurt op basis van afgesproken toewijzingsregels. IFRS 15 heeft geen invloed op de verwerking van deze opbrengsten. Bijgevolg kan de huidige boekhoudkundige verwerking behouden blijven onder de nieuwe standaard.
 - Wijzigingen in IFRS 2 *Op aandelen gebaseerde betalingen* – Classificatie en waardering van op aandelen gebaseerde betalingstransacties, van toepassing per 1 januari 2018
 - Wijzigingen in IFRS 4 *Verzekeringscontracten* – Toepassing van IFRS 9 *Financiële instrumenten* met IFRS 4, van toepassing per 1 januari 2018
 - Wijzigingen in IAS 40 *Vastgoedbeleggingen* – Herclassificatie van vastgoedbeleggingen, van toepassing per 1 januari 2018
 - IFRIC 22 *Transacties in vreemde valuta en vooruitbetalingen*, van toepassing per 1 januari 2018
 - Jaarlijkse verbeteringen van IFRS - cyclus 2014–2016, van toepassing per 1 januari 2018

De nieuwe en gewijzigde standaarden en interpretaties die op de datum van publicatie van de tussentijdse financiële staten van de Groep waren gepubliceerd maar nog niet van toepassing waren en die een belangrijke impact zullen hebben, worden in het onderstaande toegelicht. De Groep is van plan de nieuwe en gewijzigde standaarden en interpretaties toe te passen zodra deze van toepassing worden.

- IFRS 16 *Leases*, van toepassing per 1 januari 2019
In IFRS 16 worden de beginselen uiteengezet voor de opname, waardering, presentatie en toelichting van leases en worden lessees verplicht alle leases onder één model, in de balans te verantwoorden, op soortgelijke wijze als de verantwoording van financiële leases onder IAS 17 *Leases*. De standaard omvat twee vrijstellingen van opname voor lessees - leases van activa met een geringe waarde (bijv. personal computers) en leases met een korte looptijd (d.w.z. leases met een leasetermijn van ten hoogste 12 maanden). Op de aanvangsdatum van een lease neemt een lessee een verplichting op voor de te verrichten leasebetalingen (d.w.z. de leaseverplichting) en een actief dat het recht op gebruik vertegenwoordigt om het onderliggende actief te gebruiken gedurende de leasetermijn (d.w.z. het gebruiksrecht). Lessees nemen de rente op de leaseverplichting en de afschrijving op het gebruiksrecht afzonderlijk op in de winst- en verliesrekening. Lessees herwaarderen de leaseverplichting wanneer zich bepaalde gebeurtenissen voordoen (bijv. een wijziging in de leasetermijn, een wijziging in toekomstige leasebetalingen als gevolg van een verandering in een index of cijfer aan de hand waarvan deze betalingen worden vastgesteld). Doorgaans verwerkt de lessee het bedrag van de herwaardering van de leaseverplichting als een aanpassing van het gebruiksrecht.
Binnen de Groep loopt een project om de nieuwe leasingstandaard IFRS 16 te implementeren en systeemaanpassingen door te voeren. De Groep treedt voornamelijk op in de rol van lessee. Gedurende de eerste fase werd een overzicht van de bestaande operationele leasingcontracten bepaald en geanalyseerd (de Groep beheert voornamelijk leasingcontracten van voertuigen, computermateriaal en gebouwen). Verder werd specifieke aandacht en werk uitgevoerd in het zoeken naar een tool die het volume aan contracten kan behandelen en de bijhorende IFRS 16 berekeningen en journaalboekingen ondersteunt. De implementatie hiervan is momenteel lopende.
De Groep verwacht de finale impact op transitiedatum berekend te hebben per einde boekjaar 2018. De verwachte impact op de geconsolideerde cijfers is een stijging van de activa en de leaseverplichtingen, doordat de leasecontracten momenteel geboekt staan als operationele leasekosten. Het terugdraaien van de operationele leasekosten en het boeken van de leaseverplichting volgens IFRS 16 zal leiden tot een stijging in EBITDA, afschrijvingen en financiële kosten.
Een eerste berekening van de bestaande leasecontracten op de rapporteringsdatum 30 juni 2018 resulteert in een verwachte stijging van activa en passiva met 26.808 k euro op 1 januari 2019. Bij deze berekening werden veronderstellingen genomen voor de disconteringsvoet en de lage waarden-drempel, die nog kunnen aangepast worden voor de definitieve berekening op transitiedatum.
De Groep zal de standaard implementeren per 1 januari 2019 en de *modified retrospective approach option 2* toepassen. Hierdoor zal het cumulatieve effect door het toepassen van IFRS 16 zichtbaar zijn bij aanvangsdatum waarbij in de openingsbalans het actief, dat het recht op gebruik van de onderliggende activa vertegenwoordigt, gelijk is aan de leaseverplichtingen zonder de vergelijkende cijfers aan te passen.

2.3 Gebruik van ramingen en veronderstellingen

Het opstellen van de geconsolideerde jaarrekening in overeenstemming met IFRS vereist dat het management beoordelingen, inschattingen en veronderstellingen maakt die een invloed kunnen hebben op de gerapporteerde cijfers, zowel in de balans als in de winst- en verliesrekening.

De uiteindelijke resultaten kunnen afwijken van de gemaakte inschattingen.

Bij het opstellen van deze tussentijdse geconsolideerde financiële staten zijn de voornaamste beoordelingen van het management bij de toepassing van de waarderingsregels van de onderneming alsook de belangrijkste bronnen om onzekerheid in te schatten dezelfde als deze die van toepassing waren op de geconsolideerde jaarrekening voor het boekjaar eindigend op 31 december 2017.

Resultaten van de periode

3 Opbrengsten

De opbrengsten bedragen 556.507 k euro op 30 juni 2018 en 506.430 k euro op 30 juni 2017, dit is een stijging van 50.077 k euro.

De opbrengsten weerspiegelen de stijging van de kosten, die integraal worden doorgerekend aan voornamelijk de distributienetbeheerders, aandeelhouders.

Hierbij het detail van de doorrekening aan de klanten.

Onderneming	30 juni 2018		30 juni 2017	
	Opbrengsten in k EUR	% t.o.v. opbrengsten	Opbrengsten in k EUR	% t.o.v. opbrengsten
Gaselwest	104.128	18,7%	98.127	19,4%
IMEA	60.585	10,9%	51.458	10,2%
Imewo	132.874	23,9%	117.822	23,3%
Iveka	75.524	13,6%	70.449	13,9%
Ivertek	114.070	20,5%	101.218	20,0%
Andere	69.326	12,5%	67.356	13,3%
Totaal	556.507	100,0%	506.430	100,0%

4 Diensten en diverse goederen

De diensten en diverse goederen bedragen 303.260 k euro op 30 juni 2018 en 258.770 k euro op 30 juni 2017. De stijging van 65.990 k euro is voornamelijk het gevolg van de toename van de kosten van aannemers, aankopen voor exploitatie en de kosten voor consultancy.

De kosten voor rationeel energiegebruik daarentegen dalen van 32.409 k euro op 30 juni 2017 naar 25.849 k euro op 30 juni 2018.

5 Personeelsbeloningen

De kosten voor personeelsbeloningen bedragen 182.663 op 30 juni 2018 en 203.124 k euro op 30 juni 2017, een daling van 20.461 k euro.

Deze daling van de personeelskosten is hoofdzakelijk te wijten aan de daling in de post 'Voorzieningen voor personeelsbeloningen' met 25.752 k euro. Ditzelfde bedrag werd echter opgenomen als een kost in de winst- en verliesrekening 'Wijzigingen in voorzieningen' als opbouw voor de balanspost 'Voorziening, andere (zie toelichting 'Voorzieningen voor personeelsbeloningen')'.

6 Financiële resultaten

De financiële baten bedragen 53.177 k euro op 30 juni 2018 en 54.021 k euro op 30 juni 2017.

Deze post bevat de te ontvangen intresten op de verstrekte leningen aan de distributienetbeheerders (30 juni 2018: 52.788 k euro; 30 juni 2017: 53.722 k euro).

De financiële lasten bedragen 57.223 k euro op 30 juni 2018 en 57.746 k euro op 30 juni 2017.

Die kosten bevatten de kosten van rente op de obligatieleningen (30 juni 2018: 52.774 k euro; 30 juni 2017: 53.723 k euro), rente op overige financieringsverplichtingen met de banken en op cashpoolactiviteiten met de distributienetbeheerders.

De andere financiële lasten bevatten de kosten van schulden, de rentekosten van de huurverplichtingen en op de personeelsverplichtingen evenals diverse bankkosten.

7 Belastingen op het resultaat

De belastingen op het resultaat bedragen 4.156 k euro op 30 juni 2018 en 4.991 k euro op 30 juni 2017.

(In duizenden EUR)	30 juni 2018	30 juni 2017
Winst (verlies) vóór belastingen	4.156	4.991
Effect van niet-aftrekbare kosten	9.895	9.692
Belastbare grondslag	14.051	14.683
Belastingen op het resultaat van het boekjaar *	-4.156	-4.991

* Aan het wettelijk Belgisch belastingtarief van 33,99 % (t.e.m. 2017) en 29,58 % (vanaf 2018)

Deze daling is het gevolg van de daling van het belastingtarief van 33,99% in 2017 naar 29,58 % in 2018 niettegenstaande de hogere verworpen kosten die de belastbare grondslag vormen. In de periode tot 30 juni 2018 werd een bedrag van 6.135 k euro (2017: 4.085 k euro) belastingen vooruitbetaald en er werd een bedrag van 7.590 k euro aan belastingen betaald voor het boekjaar 2016 (2017: 5.354 k euro voor het boekjaar 2015).

Activa

8 Immateriële activa

De Groep rapporteert immateriële activa voor 302 k euro op 30 juni 2018 en 469 k euro op 31 december 2017, een daling van 167 k euro. Deze daling is voornamelijk het gevolg van de afschrijvingen.

Deze post bevat hoofdzakelijk softwarelicenties.

9 Materiële vaste activa

De materiële vaste activa bedragen 2.505 k euro op 30 juni 2018 en 2.392 k euro op 31 december 2017. Deze stijging van 113 k euro is voornamelijk het gevolg van enerzijds de aanschaffingen van materiaal voor IT (541 k euro) en anderzijds de afschrijvingen (428 k euro).

10 Investeringen in joint ventures en geassocieerde deelnemingen

De investeringen in ondernemingen bedragen 11 k euro op 30 juni 2018 en 30 k euro op 31 december 2017. Deze investeringen worden aangehouden in Atrias cvba en Synductis cvba.

De ondernemingen Warmte@Vlaanderen cvba en Fluvius cvba werden opgericht in 2016 maar bevatten geen activiteiten. Gedurende 2018 (respectievelijk februari 2018 en maart 2018) hebben de Raden van Bestuur van Warmte@Vlaanderen cvba en Fluvius cvba beslist om deze vennootschappen te ontbinden met invereffeningstelling.

11 Overige beleggingen

De overige beleggingen bedragen 832 k euro op 30 juni 2018 en 832 k euro op 31 december 2017, onveranderd in vergelijking met 31 december 2017.

De overige beleggingen bevatten de nog aangehouden participaties door de Groep in bedrijventra op het grondgebied van Gaselwest en Imewo.

12 Restitutierecht op langetermijnpersoneelsverplichtingen

Deze post bedraagt 279.194 k euro op 30 juni 2018 en 210.947 k euro op 31 december 2017, een stijging van 68.247 k euro.

Deze stijging is het gevolg van de stijging van de voorzieningen voor personeelsbeloningen met 42.495 k euro en de opname van een voorziening, andere voor een bedrag van 25.752 k euro (zie toelichting 'Voorzieningen voor personeelsbeloningen').

13 Langetermijnvorderingen, andere

Deze rubriek bevat voornamelijk de vorderingen ten opzichte van de distributienetbeheerders die ontstaan zijn naar aanleiding van het doorlenen van de gelden opgehaald bij de uitgifte van de obligatieleningen (stand alone, retail en EMTN) door Eandis System Operator sinds 2010.

Deze leningen worden verstrekt aan de distributienetbeheerders aan dezelfde voorwaarden als de opgenomen leningen door Eandis System Operator (Zie toelichting 'Leningen op lange en korte termijn').

De langetermijnvorderingen ten opzichte van de distributienetbeheerders bedragen 3.470.500 k euro op 31 december 2017 en op 30 juni 2018.

14 Handels- en overige vorderingen

De handels- en overige vorderingen bedragen 321.858 k euro op 30 juni 2018 en 290.671 k euro op 31 december 2017.

De handelsvorderingen vóór waardeverminderingen bedragen 202.622 k euro op 30 juni 2018 en 159.006 k euro op 31 december 2017. Deze stijging is te wijten aan de hogere kosten die werden doorgerekend aan de distributienetbeheerders. De waardeverminderingen op handelsvorderingen dalen in vergelijking met 31 december 2017 (30 juni 2018: -4.523 k euro 31 december 2017 -3.586 k euro).

De overige vorderingen bedragen 123.759 k euro op 30 juni 2018 en 135.251 k euro op 31 december 2017. Deze vorderingen bevatten voornamelijk een terug te vorderen bedrag aan btw van de leden van de btw-entiteit van de Groep (30 juni 2018: 35.415 k euro; 31 december 2017: 71.275 k euro), nog te ontvangen intresten van de distributienetbeheerders m.b.t. het doorlenen van de opgenomen leningen.

15 Vorderingen en schulden cashpoolactiviteiten

De vorderingen op de distributienetbeheerders bedragen 4.739 k euro op 30 juni 2018 en 19.402 k euro op 31 december 2017. De opgenomen schulden op de distributienetbeheerders bedragen 295.666 k euro op 30 juni 2018 en 96.415 k euro op 31 december 2017.

16 Kortetermijnbeleggingen

Als gevolg van de ontvangsten n.a.v. de uitgifte van een obligatie in 2017, de verkoop van warmtekrachtcertificaten en groenestroomcertificaten in 2017 en 2018, de tussenkomst (105.000 k euro) door VEA (Vlaams Energieagentschap) gedurende 2017 i.k.v. de verkoop van voormelde certificaten voor de DNB's en het resultaat van de DNB's van 2018, beschikt de Groep over geldmiddelen die voor een bepaalde periode niet direct dienen aangesproken te worden.

De Groep heeft de overtollige liquiditeiten (50.000 k euro op 30 juni 2018) belegd tot 19 december 2018 en ontvangt hiervoor een driemaandelijks coupon.

17 Geldmiddelen en kasequivalenten

De aangehouden geldmiddelen en kasequivalenten bedragen 216.845 k euro op 30 juni 2018 en 31.390 k euro op 31 december 2017. Als gevolg van de voortdurende lage (en zelfs negatieve) intresten op spaartegoeden werd het overschot aan geldmiddelen, als liquide middelen aangehouden.

Passiva

18 Eigen Vermogen

Het eigen vermogen bleef onveranderd op 1.099 k euro in vergelijking met 31 december 2017.

Het aangehouden **minderheidsbelang** bedraagt 93 k euro op 30 juni 2018 en is onveranderd in vergelijking met 31 december 2017. Het bestaat uit het minderheidsbelang aangehouden door derden in 'De Stroomlijn cvba'.

19 Langlopende en kortlopende leningen

(In duizenden EUR)	30 juni 2018	31 december 2017
Leningen op lange termijn	3.450.547	3.449.329
Leningen op korte termijn	0	0
Totaal	3.450.547	3.449.329

De leningen op lange en korte termijn stijgen met 1.218 k euro in vergelijking met 31 december 2017 van 3.449.329 k euro tot 3.450.547 k euro. Deze stijging is het gevolg van de boeking van disagio met betrekking tot de verschillende obligatieleningen die over de looptijd van deze leningen pro-rata gespreid in kosten en schulden wordt genomen.

De **bewegingen van de lange- en kortetermijnleningen** kunnen als volgt geanalyseerd worden:

(In duizenden EUR)	30 juni 2018		31 december 2017	
	Cash	Non-cash	Cash	Non-cash
Totaal op 1 januari	3.449.329		3.808.473	
Bewegingen leningen op lange termijn (LT)				
Opname leningen op lange termijn	0	0	199.737	0
Mutatie leningen op lange termijn	0	1.218	0	2.440
Bewegingen leningen op korte termijn (KT)				
Mutatie leningen op korte termijn	0	0	0	-12
Aflossing korte termijn gedeelte van LT lening	0	0	-150.000	0
Terugbetaling leningen op korte termijn	0	0	-411.309	0
Totaal bewegingen	0	1.218	-361.572	2.428
Totaal op einde van de verslagperiode	3.450.547		3.449.329	

Leningen op lange termijn

Deze post bevat de schulden met betrekking tot de uitgifte van private plaatsingen en obligatieleningen sinds 2010.

De stijging van 1.218 k euro t.o.v. 31 december 2017 is het gevolg van de gespreide opname van het disagio over de looptijd van de obligatieleningen.

Eandis System Operator heeft in oktober 2011 een A1 rating (negatieve vooruitzichten - 'outlook') bekomen van Moody's. Op 14 december 2016 verlaagde Moody's de rating naar A3 stabiele vooruitzichten. Op 29 juni 2018 heeft Moody's de vooruitzichten van stabiel naar positief gewijzigd. Op 18 januari 2017 heeft Eandis System Operator een tweede rating bekomen. Het Duitse ratingbureau Creditreform Rating AG heeft aan Eandis System Operator een A+ rating met stabiele vooruitzichten toegekend. Deze rating werd nog bevestigd op 17 januari 2018.

Eandis System Operator geeft met succes obligaties uit in het kader van haar € 5 miljard EMTN-programma dat werd opgestart in 2011. De interesse bij Europese investeerders voor de uitgiftes was steeds zeer groot. Er was eveneens interesse van private beleggers bij wie verscheidene obligatieleningen werden geplaatst.

Van het € 5 miljard EMTN-programma was op 30 juni 2018 in totaal voor 2.660.500 k euro uitgegeven of voor 53,21 % van het totale programma. Sinds eind 2014 vonden geen uitgiftes meer plaats onder dit programma.

De obligatieleningen noteren op de gereguleerde markt van de Beurs van Luxemburg en de uitgiftes sinds november 2012 op de gereguleerde markten van Euronext en Alternext Brussel.

Alle uitstaande leningen zijn uitgedrukt in euro en hebben een vaste intrestvoet.

Voor alle leningen stellen de distributienetbeheerders (aandeelhouders van de Groep) zich elk garant op een niet-hoofdelijke en niet-solidaire basis maar beperkt tot hun proportioneel aandeel in het kapitaal van Eandis System Operator.

Alle gelden van de obligatieleningen worden volledig doorgeleend aan de distributienetbeheerders aan dezelfde voorwaarden als de uitgegeven obligatieleningen. De hieruit ontstane vorderingen voor de Groep worden opgenomen als 'Langetermijnvorderingen, andere' of 'Kortetermijnvorderingen, andere' naargelang de nog resterende looptijd.

De distributienetbeheerders nemen deze fondsen op voornamelijk als financiering voor hun continue investeringen in de distributienetten voor elektriciteit en gas en om leningen te herfinancieren.

Gedurende de eerste zes maanden van 2018 werd geen bijkomende financiering aangegaan.

Het kapitaal van de leningen is betaalbaar op de vervaldatum.

Leningen op korte termijn

Deze post bevat het kortlopend deel van de leningen op lange termijn (0 k euro op 30 juni 2018; 0 k euro op 31 december 2017), de bankleningen en het commercial paper op korte termijn (0 k euro op 30 juni 2018; 0 k euro op 31 december 2017).

De Groep beschikt over de volgende kredietfaciliteiten:

(In duizenden EUR)	Vervaldag opnames	Beschikbaar bedrag	Opgenomen bedrag	Niet gebruikt bedrag	Gemiddelde intrestvoet *
Commercial paper	Nvt	522.000	0	522.000	Nvt
Vaste voorschotten	Nvt	200.000	0	200.000	Nvt
Fixed loans / Bankschulden **	Nvt	200.000	0	200.000	Nvt
Fixed loans	Nvt	100.000	0	100.000	Nvt
Totaal op 30 juni 2018		1.022.000	0	1.022.000	
Commercial paper	Nvt	522.000	0	522.000	Nvt
Vaste voorschotten	Nvt	200.000	0	200.000	Nvt
Fixed loans / Bankschulden **	Nvt	200.000	0	200.000	Nvt
Fixed loans	Nvt	100.000	0	100.000	Nvt
Totaal op 31 december 2017		1.022.000	0	1.022.000	

(*) De gemiddelde intrestvoet van de opgenomen bedragen op het einde van de periode

(**) Financiering van de cashpool a.d.h.v. de kasfaciliteit (bankschulden) of een straightloan (fixed loan) kan gecumuleerd de 200.000 k€ niet overschrijden

De reële waarde van de leningen is opgenomen in de toelichting 'Financiële instrumenten: risico's en reële waarde'.

20 Voorzieningen voor personeelsbeloningen

De voorzieningen voor personeelsbeloningen bedragen 253.442 k euro op 30 juni 2018 en 210.947 k euro op 31 december 2017.

Die stijging van 42.495 k euro is voornamelijk het gevolg van de aanpassingen aan de veronderstellingen: de disconteringsvoet en het rendement op de fondsbeleggingen hebben een dalend effect op de voorzieningen tegenover de aanpassing voor toekomstige

salarisaanpassingen. Eveneens werd een deel van de provisie als een feitelijke verplichting opgenomen (zie post 'Voorzieningen, andere').

De stijging van 42.495 k euro werd verwerkt als een opbrengst via de winst- en verliesrekening voor een totaal van 19.431 k euro en voor 61.926 k euro via de niet-gerealiseerde resultaten (kost).

I.k.v. het langer werken kunnen bepaalde toegekende voordelen om vervroegd met pensioen te gaan niet langer opgenomen worden als een voorziening voor personeelsbeloningen. Niettegenstaande de Groep werkt aan een 'vernieuwd' pensioenplan kan de timing van implementatie nog niet met zekerheid gesteld worden. Hierdoor werd een bedrag van 25.752 k euro niet langer opgenomen als een voorziening voor personeelsbeloningen (en heeft een positief effect op de post in de winst- en verliesrekening 'Personeelskosten') maar werd voor hetzelfde bedrag een feitelijke verplichting op de balanspost 'Voorziening, andere' verwerkt (en in de winst- en verliesrekening op de post 'Wijzigingen in de voorzieningen').

21 Handels- en overige schulden

De handels- en overige schulden bedragen 349.646 k euro op 30 juni 2018 en 289.535 k euro op 31 december 2017.

Die stijging van 60.111 k euro is het gevolg van enerzijds een stijging van de handelsschulden (46.976 k euro) en anderzijds een toename van de overige schulden door het aanleggen van bijkomende provisies voor toe te wijzen personeelskosten (30 juni 2018: 20.011 k euro; 31 december 2017: 0 k euro), een provisie voor personeelskosten (13.050 k euro), te betalen intresten van de obligatieleningen (30 juni 2018: 56.339 k euro; 31 december 2017: 37.690 k euro) gedeeltelijk gecompenseerd door een daling van de btw en de te betalen personeelsschulden.

Financiële instrumenten

22 Financiële instrumenten: risico's en reële waarde

Risico's

Eandis System Operator volgt op een systematische manier de potentiële risico's op via de 'integraal risicobeheer' methodiek. Het functioneren van de Groep als werkmaatschappij voor de distributienetbeheerders beperkt in sterke mate de risico's en eventuele negatieve gevolgen.

Meer gedetailleerde informatie omtrent de risico's van de Groep en haar aandeelhouders is opgenomen in de IFRS geconsolideerde jaarrekening van 31 december 2017, het prospectus van 2 juni 2017 m.b.t. 'het openbaar bod in België van obligaties' en de investor presentation van mei 2018. Deze informatie kan geraadpleegd worden op de website van Eandis System Operator www.eandis.be

Reële waarde

De reële waarde van de financiële activa en passiva wordt gedefinieerd als het bedrag waartegen het instrument zou kunnen worden geruild in een lopende transactie tussen bereidwillige partijen, en niet in een gedwongen verkoop of liquidatieverkoop.

De reële waarde hiërarchie

De reële waarde van de overige beleggingen behoort tot niveau 3 aangezien de informatie gebaseerd is op de laatste beschikbare jaarinformatie. Andere financiële instrumenten behoren tot het niveau 1. Dit betekent dat de waardering gebaseerd is op genoteerde marktprijzen in een actieve markt. De niet-genoteerde leningen (uitgifte van private plaatsingen) worden opgenomen aan hun nominale waarde.

De reële waarde van de genoteerde obligatieleningen, uitgegeven voor een totaal bedrag van 3.030.500 k euro, evolueert in functie van de markttrente. Op 30 juni 2018 bedraagt de reële waarde 3.407.017 k euro en verschilt van de terugbetalingswaarde en van de boekwaarde. De reële waarde werd bekomen op basis van de indicatieve noteringen op Bloomberg (Bloomberg is een vooraanstaande nieuwssite voor zakelijke en financiële markten en het levert wereldwijd economisch nieuws, koersen van futures, aandelenkoersen e.a.).

De overige beleggingen werden opgenomen als een niveau 3, voor de andere posten zijn er geen bewegingen tussen de verschillende niveaus gedurende de periode.

Op 30 juni 2018 zijn de reële waarden als volgt:

(In duizenden EUR)	Reële waarde Niveau 1	Reële waarde Niveau 3	Boekwaarde
Overige beleggingen	0	996	832
Kortetermijnbeleggingen	0	50.040	50.000
Geldmiddelen en kasequivalenten	216.845	0	216.845
Handels- en overige vorderingen	321.858	0	321.858
Vorderingen cashpoolactiviteiten	4.739	0	4.739
Totaal	543.442	51.036	594.274
Leningen op lange termijn	3.847.017	0	3.450.547
Totaal kortlopende schulden, andere	353.388	0	353.388
Schulden cashpoolactiviteiten	295.666	0	295.666
Totaal	4.496.071	0	4.099.601

Op 31 december 2017 zijn de reële waarden als volgt:

(In duizenden EUR)	Reële waarde Niveau 1	Reële waarde Niveau 3	Boekwaarde
Overige beleggingen	0	984	832
Geldmiddelen en kasequivalenten	31.390	0	31.390
Handels- en overige vorderingen	290.671	0	290.671
Vorderingen cashpoolactiviteiten	19.402	0	19.402
Totaal	341.463	984	342.295
Leningen op lange termijn	3.847.603	0	3.449.329
Totaal kortlopende schulden, andere	302.850	0	302.850
Schulden cashpoolactiviteiten	96.415	0	96.415
Totaal	4.246.868	0	3.848.594

Andere informatie

23 Transacties met verbonden partijen

De aard van de transacties met het Managementcomité, de bestuurders en andere verbonden partijen tijdens de eerste zes maanden van 2018 verschilt niet wezenlijk van de transacties zoals opgenomen in het jaarverslag van 2017.

24 Gebeurtenissen na datum van rapportering

Op 1 juli 2018 is het nieuwe netbedrijf Fluvius System Operator cvba ontstaan uit de fusie van Eandis System Operator en Infracvba. Voor de juridische totstandkoming van het geïntegreerde Fluvius werd geopteerd voor een fusie door overneming van Infrac door Eandis System Operator, waarbij Eandis System Operator cvba haar naam wijzigt in Fluvius System Operator cvba. De gekozen rechtsfiguur (fusie door overneming) biedt de meeste voordelen bij de realisatie van de integratie van de twee werkmaatschappijen op het vlak van personeelszaken, lopende financiële verplichtingen en juridische aspecten. Voor de fusie door overneming heeft Fluvius System Operator 8.711.831 stemgerechtigde aandelen en 151.812.970 niet-stemgerechtigde aandelen uitgegeven voor een waarde van 510.186,86 euro en 8.890.551,06 euro.

Fluvius is verantwoordelijk voor het aanleggen, beheren en onderhouden van distributienetten voor elektriciteit, aardgas, riolering, kabeldistributie en warmte, en beheert het gemeentelijk openbare verlichtingspark. In totaal beheert het bedrijf 230.000 kilometer aan nutsleidingen en 7 miljoen aansluitingen. Fluvius is in alle 308 Vlaamse gemeenten actief.

De nieuwe Groep (Fluvius System Operator) zal voor het eerst de resultaten volgens IFRS bekend maken voor het boekjaar eindigend op 2018, waarvoor het tweede semester over alle activiteiten zal gerapporteerd worden (voor Belgische rapportering is er een terugwerkende kracht naar 1 januari 2018).

Infracvba stelt geen geconsolideerde jaarrekening op in overeenstemming met IFRS. Er wordt enkel gerapporteerd volgens de Belgische boekhoudingsprincipes. Hieronder een verkorte balans en resultatenrekening van de enkelvoudige jaarrekening van Infracvba op 31 december 2017 volgens de Belgische boekhoudprincipes, die werd geauditeerd:

Verkorte balans		
In duizenden EUR, op 31 december	2017	2016
Vaste activa	464.202	469.498
Immateriële vaste activa	7.288	14.557
Materiële vaste activa	6.545	4.574
Financiële vaste activa	450.369	450.367
Vlottende activa	236.913	205.039
Voorraden	36.613	32.259
Vorderingen op ten hoogste één jaar	188.972	143.623
Geldbeleggingen en liquide middelen	10.981	29.019
Overlopende rekeningen	347	138
Totaal der activa	701.115	674.537
Eigen vermogen	11.891	11.883
Kapitaal	11.750	11.750
Andere vermogenelementen: reserves, uitgiftepremies, overgedragen resultaat	59	59
Reserves	82	74
Schulden	689.224	662.654
Schulden op meer dan één jaar	543.502	546.826
Schulden op ten hoogste één jaar	141.274	111.868
Overlopende rekeningen	4.448	3.960
Totaal der passiva	701.115	674.537

Verkorte resultatenrekening		
In duizenden EUR, op 31 december	2017	2016
Omzet	18.948	12.390
Bedrijfswinst (verlies)	222	255
Financiële resultaten	0	0
Uitzonderlijke resultaten	0	0
Belasting op het resultaat	68	66
Winst (verlies) van het boekjaar	154	189

De Groep werkt momenteel aan de omzetting van de boekhoudkundige gegevens van Infracx cvba en haar DNB's naar de IFRS.

VERSLAG VAN DE COMMISSARIS

Verslag van de commissaris aan de aandeelhouders van Fluvius System Operator CVBA¹ over de beoordeling van de tussentijdse verkorte geconsolideerde financiële staten voor de periode van 6 maanden afgesloten per 30 juni 2018

Inleiding

Wij hebben de beoordeling uitgevoerd van de bijhorende tussentijdse verkorte financiële positie van het geconsolideerd geheel ("de balans") van Fluvius System Operator CVBA (de "Vennootschap") en haar dochterondernemingen per 30 juni 2018 nagekeken, alsmede van de bijhorende tussentijdse verkorte geconsolideerde resultatenrekening, het geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten, het geconsolideerde mutatieoverzicht van het eigen vermogen en het geconsolideerd kasstroomoverzicht voor de periode van 6 maanden die op die datum is beëindigd, en de toelichtingen, gezamenlijk, de "Tussentijdse Verkorte Geconsolideerde Financiële Staten". Deze staten tonen een geconsolideerd balanstotaal van € 4.379.894 duizend en een geconsolideerd resultaat voor het semester afgesloten op deze datum van € 0. Het bestuursorgaan is verantwoordelijk voor het opstellen en de presentatie van deze Tussentijdse Verkorte Geconsolideerde Financiële Staten in overeenstemming met de International Financial Reporting Standard *IAS 34 Tussentijdse Financiële Verslaggeving* zoals goedgekeurd voor toepassing in de Europese Unie. Onze verantwoordelijkheid bestaat erin een conclusie te formuleren over deze Tussentijdse Verkorte Geconsolideerde Financiële Staten op basis van de door ons uitgevoerde beoordeling.

Reikwijdte van de beoordeling

Wij hebben onze beoordeling uitgevoerd overeenkomstig ISRE 2410, "Beoordeling van tussentijdse financiële informatie, uitgevoerd door de onafhankelijke auditor van de entiteit." Een beoordeling van tussentijdse financiële informatie bestaat uit het verzoeken om inlichtingen, in hoofdzaak van personen verantwoordelijk voor financiële en boekhoudkundige aangelegenheden, alsmede uit het uitvoeren van cijferanalyses en andere beoordelingswerkzaamheden. De reikwijdte van een beoordeling is aanzienlijk geringer dan die van een overeenkomstig de Internationale Controlestandaarden uitgevoerde controle. Om die reden stelt de beoordeling ons niet in staat om zekerheid te verkrijgen van alle aangelegenheden van materieel belang die naar aanleiding van een controle aan het licht zouden komen. Bijgevolg brengen wij geen controle-oordeel tot uitdrukking.

¹ Tot 1 juli 2018 'Eandis System Operator CVBA'

**Verslag van de commissaris van 30 augustus 2018 over de tussentijdse verkorte
geconsolideerde financiële staten van Fluvius System Operator CVBA over
de periode van 6 maanden afgesloten op 30 juni 2018 (vervolg)**

Conclusie

Op basis van onze beoordeling is niets onder onze aandacht gekomen dat ons er toe aanzet van mening te zijn dat de bijgevoegde Tussentijdse Verkorte Geconsolideerde Financiële Staten niet in alle van materieel zijnde opzichten zijn opgesteld in overeenstemming met IAS 34 *Tussentijdse Financiële Verslaggeving* zoals goedgekeurd voor toepassing in de Europese Unie.

Gent, 30 augustus 2018

Ernst & Young Bedrijfsrevisoren BCVBA
Commissaris
Vertegenwoordigd door

Paul Eelen
Vennoot*
*Handelend in naam van een BVBA

Ref: 19PE0014