

www.eandis.be

Gereguleerde informatie

Melle, 30 maart 2018

FINANCIEEL VERSLAG VAN DE EANDIS SYSTEM OPERATOR-GROEP¹

PER 31 DECEMBER 2017²

HOOGTEPUNTEN

- Eandis System Operator en haar sectorgenoot Infrax werken aan een fusie van de beide ondernemingen, wat moet leiden tot één enkele werkmaatschappij, onder de naam Fluvius System Operator, voor het hele Vlaamse gewest.
- Eandis geeft met succes een nieuwe **retailobligatie** uit.
- Een verdere daling van het **personeelsbestand** bij Eandis System Operator.
- De **bedrijfsopbrengsten** voor de geconsolideerde Eandis System Operator-groep stegen met 2,9 %, terwijl de **bedrijfskosten** een toename kennen met 3,2%.
- Er is een **nulresultaat**, aangezien alle kosten integraal worden doorgerekend aan de distributienetbeheerders (afgekort DNB's) volgens het principe van 'werking aan kostprijs'.

MANAGEMENTVERSLAG

De Vlaamse energiedistributiesector ondergaat een **belangrijke herstructurering**. Eandis System Operator en Infrax hebben formeel hun intentie aangekondigd om beide ondernemingen volledig te integreren en te fuseren tot één enkele entiteit, **Fluvius System Operator**. Het fusieplan zal worden voorgelegd aan de Algemene Aandeelhoudersvergaderingen eind juni 2018. Eens de goedkeuringen verworven zijn, zal Fluvius operationeel worden vanaf 1 juli 2018.

¹ De Eandis System Operator-groep omvat Eandis System Operator cvba, haar geconsolideerde dochterondernemingen De Stroomlijn cvba, Atrias cvba en Synductis cvba. Per 31 december 2017 werden de dochterondernemingen Warmte@Vlaanderen cvba en Fluvius cvba niet geconsolideerd, aangezien er nog geen activiteiten waren bij deze ondernemingen.

² Alle vergelijkingen gelden ten opzichte van de cijfers per 31 december 2016, tenzij anders aangegeven.

Een ander onderdeel van de belangrijke hertekening van de energiedistributiesector in Vlaanderen is de **opsplitsing van de financieringsverenigingen**³. Volgens dit plan zouden de DNB's de participaties van de publieke sector in Elia (via Publi-T) en Fluxys (via Publigas) overnemen vanaf 1 april 2018 voor Gaselwest/Figga, IMEA/Finea, Intergem/Fingem, Imewo/Finiwo en Iverlek/Finilek. De financieringsverenigingen IKA en IBE/IBG nemen niet deel aan deze operatie.

De Vlaamse regering heeft een beslissing genomen over de **uitrol van digitale meters** in Vlaanderen en ook over de technische specificaties voor deze meters. Dit laat Eandis System Operator en Infrac toe om zich gezamenlijk voor te bereiden op de eigenlijke start van de uitrol in 2019.

Duurzaamheid, klimaatdoelstellingen en de strijd tegen de energiearmoede blijven een vooraanstaande plaats innemen in de strategie en de dagelijkse werkzaamheden van Eandis System Operator. Om de goede prestaties van Eandis System Operator inzake duurzaamheid te onderstrepen heeft het Duitse MVO ratingagentschap Oekom Research de 'Prime Status' toegekend aan Eandis System Operator. Dit betekent dat Eandis voldoet aan de strenge eisen van Oekom inzake duurzaamheid voor de sector van de nutsbedrijven.

Op 31 december 2017 telde Eandis System Operator **3.863 werknemers** of 3.693,21 voltijds equivalenten (VTE). Dit betekent op jaarbasis een daling met 104 werknemers (-2,6%). Deze daling is volledig in lijn met de dalende trend sinds 2013. Op diezelfde datum telde de volledige Eandis-groep, met Eandis System Operator, De Stroomlijn en Atrias, 4.167 werknemers. Op dit ogenblik zijn er geen werknemers bij Synductis, Warmte@Vlaanderen en Fluvius.

Het totale aantal toegangspunten waarvoor de DNB's – met Eandis System Operator als hun werkmaatschappij – optreden als **sociale leverancier** is gestegen van 111.178 (einde 2016) naar 113.043, dit is een toename met 1,7%. Voor elektriciteit was het een stijging met 2,0%, voor aardgas steeg het cijfer met 1,3%.

Twee belangrijke incidenten op het middenspanningsnet hadden een negatieve invloed op de **netbetrouwbaarheid** in elektriciteit. Deze incidenten deden zich voor in de transformatorstations van Gent (september 2017) en Menen/Ieper (december 2017). Als gevolg hiervan nam de gemiddelde onderbrekingsduur toe van 19 min 47 sec (2016) naar 24 min 0 sec (2017).

Er is één wijziging gebeurd in de samenstelling van de **bestuursorganen**. Op voordracht van aandeelhouder/DNB Imewo is vanaf 19 mei 2017 **dhr. Paul Teerlinck** als lid van de Raad van Bestuur in de plaats gekomen van dhr. Sven Taeldeman, die op 20 februari 2017 ontslag nam. Dhr. Teerlinck vervangt dhr. Taeldeman ook in het Auditcomité en het HR-Comité.

De huidige **kredietratings** van Eandis System Operator zijn A3 (stabiel) bij Moody's en A+ (stabiel) bij Creditreform Rating.

³ De financieringsverenigingen zijn intergemeentelijke verenigingen die nauw verbonden zijn met de DNB's. Hun hoofdactiviteit is de financiering van de gemeentelijke participaties in de energiesector, meer bepaald projecten van hernieuwbare energie en de participaties in elektriciteitstransmissiebeheerder Elia en gastransportonderneming Fluxys. Deze verenigingen zijn Finiwo, Finea, Fingem, Finilek, Figga, IBE/IBG en IKA.

In juni 2017 heeft Eandis System Operator een **retailobligatie van 200 miljoen EUR** uitgegeven, die erg goed ontvangen werd door de investeerders in België. Deze nieuwe obligatie heeft een looptijd van 8 jaar (tot 23 juni 2025) met een vaste coupon van 2,00%. De opgehaalde fondsen werden hoofdzakelijk gebruikt voor de herfinanciering van de obligatie (2010-2017, 4,00% coupon, 150 miljoen EUR) die op vervaldag kwam en terugbetaald werd op 23 juni 2017.

RISICOFACTOREN

De risicofactoren zoals die beschreven werden in het jaarverslag van Eandis System Operator over 2016 en het prospectus van 2 juni 2017, zijn nog steeds geldig voor 2017.

BELANGRIJKE GEBEURTENISSEN NA AFSLUITING VAN DE VERSLAGPERIODE

Het is duidelijk geworden dat het voorbehoud dat eind 2017 nog gold ten aanzien van de voorgenomen fusie van Eandis System Operator en Infracx wegens een mogelijke beslissing van de Belgische Mededingingsautoriteit, niet langer geldt.

De ondernemingen Warmte@Vlaanderen en Fluvius, beide met Eandis System Operator en Infracx als aandeelhouders, zullen zo spoedig mogelijk geliquideerd worden. Beide ondernemingen bevinden zich thans in een toestand van discontinuïteit.

Dhr. Christophe Peeters werd voorlopig benoemd als lid van de Raad van Bestuur van Eandis System Operator ter vervanging van dhr. Geert Versnick. De Algemene Aandeelhoudersvergadering (juni 2018) zal zich uitspreken over de formele benoeming van dhr. Peeters.

VOORUITZICHTEN

De onderneming zal een belangrijke gedaanteverandering ondergaan eens de voorgenomen fusie met sectorgenoot Infracx geïmplementeerd wordt vanaf 1 juli 2018.

Behoudens onvoorziene economische of regelgevende ontwikkelingen, verwacht Eandis System Operator dat er in 2018 geen substantiële afwijkingen zullen zijn ten opzichte van de gestelde financiële en budgettaire doelstellingen. 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 endogene kosten en de algemene en bedrijfsspecifieke risico's van de Eandis (Economische) Groep verder strikt onder controle te houden dankzij de brede waaier aan instrumenten voor risicodetectie en -beheersing.

STATUS VAN DE RAPPORTERING

De Raad van Bestuur van Eandis System Operator heeft op 28 maart 2018 dit geconsolideerd financieel verslag per 31 december 2017 goedgekeurd voor publicatie.

De Commissaris van Eandis System Operator, EY Bedrijfsrevisoren, vertegenwoordigd door de heer Paul Eelen, heeft op 28 maart 2018 in een verslag over de geconsolideerde jaarrekening voor de periode eindigend op 31 december 2017 een oordeel zonder voorbehoud uitgebracht. In dit verslag verklaart de Commissaris dat de geconsolideerde jaarrekening een getrouw beeld geeft van het geconsolideerd eigen vermogen, van de geconsolideerde financiële positie van de Groep alsook van de geconsolideerde resultaten en de geconsolideerde kasstromen, in overeenstemming met de International Financial Reporting Standards (IFRS), zoals goedgekeurd door de Europese Unie.

VERKLARING VAN DE VERANTWOORDELIJKE PERSONEN

De ondertekenende personen verklaren dat, voor zover hen bekend,

- *de financiële rekeningen van Eandis System Operator cvba en haar geconsolideerde dochterondernemingen per 31 december 2017 opgesteld zijn overeenkomstig de International Financial Reporting Standards (IFRS), en een waar en getrouw beeld geven van het vermogen, van de financiële toestand en van de resultaten van de gezamenlijke in de consolidatie opgenomen ondernemingen, en*
- *het managementrapport een getrouw overzicht geeft van de informatie die daarin moet worden opgenomen.*

Melle, 28 maart 2018

Walter VAN DEN BOSSCHE, CEO

David TERMONT, CFO

PROFIEL

De geconsolideerde rekeningen van de Eandis System Operator Groep per 31 december 2017 bevat de informatie met betrekking tot de onderneming Eandis System Operator cvba en haar dochterondernemingen, joint ventures en geassocieerde deelnemingen (De Stroomlijn cvba, Atrias cvba, Synductis cvba, Warmte@Vlaanderen cvba en Fluvius cvba), samen de 'Eandis System Operator-groep' of de 'Groep').

Eandis System Operator cvba is het onafhankelijk bedrijf dat als werkmaatschappij exploitatietaken en openbardienstverplichtingen voor elektriciteit en aardgas aan kostprijs uitvoert voor zeven distributienetbeheerders. Deze zijn: Gaselwest, IMEA, Imewo, Intergem, Iveka, Iverlek en Sibelgas.

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

BIJLAGE

Revisoraal verslag

Geconsolideerde IFRS financiële staten voor het jaar eindigend op 31 december 2017:

- Geconsolideerde winst- en verliesrekening
- Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten
- Geconsolideerde balans
- Geconsolideerd mutatieoverzicht van het eigen vermogen
- Geconsolideerd kasstroomoverzicht
- Toelichtingen bij de geconsolideerde jaarrekening
- Informatie met betrekking tot de moedervenootschap

CONTACT

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

BTW-nummer: BE 0477.445.084

Pers

Simon VAN WIJMEERSCH, tel. +32 9 263 45 54 - mail: simon.vanwijmeersch@eandis.be

Investeerders

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