

www.eandis.be

Gereguleerde informatie

Melle, 28 augustus 2015

HALFJAARLIJKS FINANCIËEL VERSLAG VAN DE EANDIS-GROEP¹ PER 30 JUNI 2015

HOOGTEPUNTEN²

- Eandis zet haar inspanningen op het vlak van **productiviteit en efficiëntie** onverminderd verder met de integrale uitvoering van haar globaal efficiëntieprogramma FIT. De FIT-doelstellingen zullen ook na 2016 blijven gelden.
- De **distributienettarieven zijn in volle ontwikkeling** tijdens de lopende tweejarige overgangstariefperiode 2015-2016. De regulator keurt tariefaanpassingen goed voor gewijzigde transmissietarieven (elektriciteit) en de invoering van vennootschapsbelasting (elektriciteit en gas).
- Een dubbele **kapitaalverhoging** (januari en juni 2015) versterkt de balansstructuur van de distributienetbeheerders.
- De energieregulator VREG hernieuwt de **DNB-erkenning voor elektriciteit** en herbevestigt de samenwerking tussen de distributienetbeheerders en hun werkmaatschappij Eandis.
- Eandis zal vanaf 2016 haar dochteronderneming **Indexis** integreren binnen de eigen operationele werking via een fusie door overneming.
- **Synductis groeit sterk**. Telecomoperator Proximus en waterbedrijf Pidpa zijn als vennoot toegetreden en het werkingsgebied is fors uitgebreid.
- Het **personeelsaantal** van Eandis daalt zoals verwacht verder.
- Eandis behaalt het **Charter Duurzaam Ondernemen** van werkgeversorganisatie VOKA.
- De **bedrijfsopbrengsten** voor de Eandis-groep daalden met 6,2%, terwijl de **bedrijfskosten** een daling kenden van 7,6%.

¹ De Eandis-groep omvat Eandis cvba en haar geconsolideerde dochterondernemingen De Stroomlijn cvba, Indexis cvba, Atrias cvba en Synductis cvba.

² Alle vergelijkingen worden gemaakt ten opzichte van de cijfers per 30 juni 2014, tenzij anders aangegeven.

- **Nulresultaat**, aangezien alle kosten integraal worden doorgerekend aan de distributienetbeheerders volgens het principe van ‘werking aan kostprijs’.

MANAGEMENTVERSLAG

De uitvoering van het globaal **efficiëntieprogramma FIT** zit volledig op schema. De vooropgestelde efficiëntie- en productiviteitswinsten zullen tegen eind 2015 behaald of zelfs overtroffen worden. Op financieel vlak betekent dit dat de netgebonden investeringen tegen begin 2016 het niveau van ‘autofinanciering’ zullen bereikt hebben en dat de personeels- en andere kosten op het huidig peil bevroren blijven. Dit succes is mogelijk dankzij een doorgedreven strategische focus op operationele excellentie en een veralgemeend kostenbewustzijn in alle geledingen van het bedrijf. Inmiddels werd ook beslist de inspanningen inzake efficiëntie en productiviteit vanaf 2016 verder te zetten als **‘Doorbraak-FIT’**.

Nadat de bevoegdheid over de **distributietarieven** vanaf 1 juli 2014 een regionale bevoegdheid was geworden, heeft de Vlaamse energieregulator VREG op basis van een tariefmethodologie de distributietarieven elektriciteit en gas voor 2015-2016 bepaald. Maar deze tarieven blijven onderhevig aan allerlei evoluties. Zo werden de goedgekeurde tarieven voor elektriciteit vanaf 1 maart 2015 aangepast om rekening te kunnen houden met de gewijzigde tarieven voor transmissie (Elia) die via het distributietarief aan de leveranciers en hun eindverbruikers worden doorgerekend. Ingevolge een federale wetswijziging werden de intercommunale distributienetbeheerders vanaf 1 januari 2015 onderworpen aan de vennootschapsbelasting; voorheen waren ze van deze belasting vrijgesteld. De distributienetbeheerders hebben begin juni 2015 een aanvraag tot tariefaanpassing ingediend bij de VREG waarin de impact van de vennootschapsbelasting wordt verwerkt. Vanaf 1 juli 2015 dragen ‘prosumenten’ (*d.i. consumenten die zelf energie opwekken door bijv. zonnepanelen*) mee bij aan de kosten voor het gebruik van het distributienet.

De VREG heeft beslist tot **hernieuwing van de erkenning van de Vlaamse distributienetbeheerders als netbeheerder elektriciteit** (*beslissing van 3 februari 2015*). De nieuwe erkenning is geldig voor een duur van 12 jaar tot 5 september 2026. Hieraan gekoppeld heeft de VREG de DNB’s opnieuw de toelating verleend om met Eandis als werkmaatschappij samen te werken, eveneens voor een nieuwe periode van 12 jaar tot 2026 (*beslissing van 24 februari 2015*). Inmiddels hebben de DNB’s ook hun aanvraag tot hernieuwing van hun erkenning als netbeheerder voor gas ingediend bij de VREG. Een beslissing hierover wordt nog in de loop van 2015 verwacht.

In het kader van de **versterking van de balansstructuur van de Eandis Economische Groep** werd aan de publieke aandeelhouders van de DNB’s de mogelijkheid geboden om in te tekenen op een kapitaalverhoging. In een eerste ronde (afgesloten op 9 januari 2015) werd ingetekend op een totaal bedrag van 61,6 miljoen EUR. Een tweede ronde van deze kapitaalverhoging met dezelfde voorwaarden werd afgesloten op 26 juni 2015; hierop werd voor in totaal 29,1 miljoen EUR ingetekend. Dit brengt de totale kapitaalverhoging op 90,7 miljoen EUR.

Eandis neemt haar verantwoordelijkheid inzake **maatschappelijk verantwoord ondernemen (MVO) en duurzaamheid** zeer ter harte. Steden en gemeenten maken volop gebruik van ons ruim en

gevarieerd aanbod van energiediensten voor lokale besturen. Milieuvriendelijke mobiliteit krijgt vorm door de introductie van aardgas-, CNG- en elektrische voertuigen in het eigen voertuigenpark van Eandis en bij de lokale besturen. Eandis installeert zonnepanelen op eigen gebouwen in Melle en Sint-Niklaas, en later ook in andere sites. We hebben de rapportering over ons MVO-beleid en resultaten gebundeld in ons Rapport Maatschappelijk Verantwoord Ondernemen 2014, onder de titel “*Duurzaamheidspartner voor Steden en Gemeenten*”. Het Vlaams Instituut voor Logistiek (VIL) heeft op 16 juni 2015 de Lean and Green Award toegekend aan Eandis omwille van haar resultaten inzake duurzame logistieke processen. Werkgeversorganisatie VOKA heeft op 17 juni 2015 Eandis onderscheiden met het Charter Duurzaam Ondernemen. VOKA belooft daarmee de inspanningen van Eandis inzake o.a. milieu- en mensvriendelijk ondernemen, mobiliteit, stakeholderdialoog en maatschappelijk engagement.

Synductis, de dochteronderneming van Eandis (*Eandis participatie van 33,3%*) voor de creatie van structurele synergie bij nutswerken in het openbaar domein, kende een duidelijke groei tijdens het eerste semester van 2015. Dankzij de toetreding van telecomoperator Proximus (*ex-Belgacom*) en het waterbedrijf Pidpa (*Provinciale en Intercommunale Drinkwatermaatschappij der Provincie Antwerpen*) heeft Synductis een grote sprong voorwaarts gemaakt. Het gebied waarop Synductis actief is, is nu sterk uitgebreid, wat de algemene efficiëntie ten goede komt. Het huidige werkingsgebied van Synductis bestrijkt nagenoeg het volledige Eandis-gebied. Proximus heeft een participatie van 16,7% onderschreven, waardoor de participatie van Eandis vanaf 16 januari 2015 werd teruggeschroefd tot 33,3%. Pidpa is toegetreden voor de activiteit ‘Coördinatie’. Synductis heeft nog contacten met andere mogelijk geïnteresseerde partijen met het oog op samenwerking. Op operationeel vlak toont Synductis aan dat de samenwerking op het terrein tussen verschillende nutsbedrijven daadwerkelijk tot belangrijke synergieën en efficiëntiewinsten leidt. Sinds het voorjaar van 2015 werkt Synductis voor haar aangesloten partners met gecoördineerde aannemingscontracten, wat de werking sterk vereenvoudigt en de flexibiliteit verhoogt.

De dochteronderneming **Atrias** (*Eandis participatie van 25%*) mikt nu op 2018 voor de operationele start van het clearing house voor de Belgische energiemarkt. De voorbereidingen zijn op kruissnelheid en zijn nu vooral toegespitst op het concreet bouwen van de benodigde IT-toepassingen en processen.

Eandis en ORES, de aandeelhouders van **Indexis** (*Eandis participatie van 70%*), hebben beslist de werking van Indexis volledig te integreren binnen Eandis. Gezien de verdere uitbouw van Atrias als federaal clearing house en enkele interne ontwikkelingen binnen Indexis zelf, bleek het aangewezen om Indexis niet langer als een zelfstandige entiteit te behouden. Deze integratie zal in de loop van het tweede semester van 2015 worden gerealiseerd door middel van een fusie door overneming, waardoor Indexis in principe vanaf 1 januari 2016 ophoudt te bestaan.

Eandis heeft haar medewerking toegezegd aan de ontwikkeling van **warmtenetten** in Antwerpen. Op 30 juni 2015 werd daartoe een intentieovereenkomst ondertekend door de Stad Antwerpen, de Provincie Antwerpen, collega-netbeheerder IVEG, huisvestingsmaatschappij Woonhaven en Eandis. Ook aan “**smart city**”-projecten zal Eandis haar bijdrage leveren, onder meer aan het project SHARED te Gent.

Eandis telde op 30 juni 2015 **4.089 personeelsleden** of 3.910,82 voltijds equivalenten (VTE's). Hiermee daalt het aantal VTE's voor het eerst sinds eind 2008 opnieuw onder de grens van 4.000

VTE's. In vergelijking met het aantal VTE's op 31 december 2014 (4.001,11) noteren we een daling met 2,26%. De daling van het aantal werknemers ligt volledig in lijn met de prognoses en wordt uitsluitend gerealiseerd door natuurlijke afvloeiingen. De Eandis-groep telde op 30 juni 2015 in totaal 4.398 personeelsleden (4.194,04 VTE's).

RISICOFACTOREN

De risicofactoren zoals die beschreven werden in het jaarverslag van Eandis over 2014 en het EMTN-Basisprospectus van 25 november 2014, bleven geldig voor het eerste semester van 2015.

BELANGRIJKE GEBEURTENISSEN NA AFSLUITING VAN DE VERSLAGPERIODE

Op 19 augustus 2015 werd een tweeledig voorstel besproken in de Raden van Bestuur van zowel Eandis als van de distributienetbeheerders waarvoor Eandis als werkmaatschappij optreedt. Enerzijds behelst dit voorstel de fusie van de huidige 7 DNB's tot één enkele distributienetbeheerder; anderzijds wordt hieraan de mogelijke intrede als aandeelhouder van een externe partner gekoppeld. Voor meer info verwijzen we naar de persmededeling die Eandis hierover verspreid heeft op 19 augustus 2015.

In een arrest van 1 juli 2015 heeft het Brussels Hof van Beroep bevestigd dat de regionale energieregulator VREG bevoegd is voor de vaststelling van de regulatoire saldi van de DNB's uit de periode 2010-2014. De DNB's moeten deze regulatoire saldi nog steeds via de distributietarieven recupereren. De VREG heeft op 30 juli 2015 evenwel de tariefvoorstellen van de DNB's waarin de recuperatie van de saldi vanaf 1 oktober 2015 was verwerkt, geweigerd en stelt een recuperatie vanaf 1 januari 2016 voor.

De VREG heeft op 1 juli 2015 de tariefvoorstellen van de DNB's met doorrekening van de impact van de vennootschapsbelasting in de distributietarieven vanaf 1 augustus 2015 goedgekeurd.

VOORUITZICHTEN

Eandis verwacht voor de tweede jaarhelft van 2015 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 beheersbare kosten en de algemene en bedrijfsspecifieke risico's van de Eandis Economische Groep verder strikt onder controle te houden.

STATUS VAN DE RAPPORTERING

Dit verkort geconsolideerd financieel verslag per 30 juni 2015 werd op 19 augustus 2015 door de Raad van Bestuur van Eandis goedgekeurd voor publicatie.

De Commissaris van Eandis, EY Bedrijfsrevisoren, vertegenwoordigd door de heer Paul Eelen, heeft op 19 augustus 2015 een verslag over het beperkt nazicht opgesteld met betrekking tot de geconsolideerde halfjaarcijfers voor de zes maanden eindigend op 30 juni 2015, waarin wordt verklaard 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.

VERKLARING VAN DE VERANTWOORDELIJKE PERSONEN

De ondertekenende personen verklaren dat, voor zover hen bekend,

- *de verkorte tussentijdse financiële overzichten van Eandis cvba en haar dochterondernemingen per 30 juni 2015 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, 28 augustus 2015

Walter VAN DEN BOSSCHE, CEO

David TERMONT, CFO

PROFIEL

Eandis cvba en haar dochterondernemingen De Stroomlijn cvba, Indexis cvba, Atrias cvba en Synductis cvba (samen de 'Eandis-groep' of de 'Groep') is het onafhankelijk bedrijf dat als werkmaatschappij exploitatietaken en openbaardienstverplichtingen voor elektriciteit en aardgas aan kostprijs uitvoert voor de Vlaamse distributienetbeheerders Gaselwest, IMEA, Imewo, Intergem, Iveka, Iverlek en Sibelgas. Het resultaat van de Groep is dus zonder winst of verlies.

BIJLAGE

Verkorte tussentijdse IFRS financiële staten voor de periode van zes maanden eindigend op 30 juni 2015:

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

CONTACT

Eandis 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: koen.schelkens@eandis.be

VERSLAG VAN DE COMMISSARIS