

Jaarverslag 2018

Inhoudstafel

VOORWOORD	1
1 INHOUD VAN DE VERSLAGGEVING	3
1.1 FLUVIUS SYSTEM OPERATOR IN EEN OOGOPSLAG.....	4
1.2 VOORSTELLING VAN DE VENNOOTSCHAP	6
1.3 BESTUURSORGANEN (SAMENSTELLING OP 31 DECEMBER 2018)	8
1.4 ADMINISTRatieve GEGEVENS	10
1.5 NUTTIGE CONTACTEN	11
1.6 CIJFERS EN GRAFIEKEN - 31 DECEMBER 2018	12
1.7 BESTUURLIJK VERSLAG VAN DE RAAD VAN BESTUUR	13
1.8 BELANGRIJKE GEBEURTENISSEN NA AFSLUITING VAN HET BOEKJAAR 2018.....	40
2 OVER DIT ACTIVITEITENVERSLAG	42
2.1 WAAROM DIT VERSLAG?	42
2.2 PRAKTISCHE INFO	42
3 MATERIALITEIT	44
3.1 MATERIALITEITSANALYSE	44
3.1.1 <i>Aanpak van de analyse</i>	44
3.2 WIE ZIJN ONZE STAKEHOLDERS?	48
3.3 OVERZICHT VAN DE STAKEHOLDERS	48
3.3.1 <i>Aandeelhouders</i>	48
3.3.2 <i>Eindklanten</i>	49
3.3.3 <i>Leveranciers</i>	49
3.3.4 <i>Energieleveranciers</i>	51
3.3.5 <i>Overheden</i>	51
3.3.6 <i>Investeerdere en kredietverstrekkers</i>	51
3.3.7 <i>Maatschappij</i>	52
3.3.8 <i>Partners</i>	54

3.3.9	Medewerkers.....	54
4	WAARDEPROPOSITIE 1: SYSTEEMBEHEER VAN PUBLIEKE MULTI-UTILITIES	55
4.1	GEDISTRIBUEERDE ENERGIEVOLUMES 2018.....	56
4.2	VEILIGHEID.....	56
4.2.1	<i>Arbeidsongevallen (eigen personeel).....</i>	<i>56</i>
4.2.2	<i>Fluidumongevallen</i>	<i>57</i>
4.2.3	<i>Woonst-werkongevallen</i>	<i>58</i>
4.2.4	<i>Een klein gebaar</i>	<i>59</i>
4.2.5	<i>Betaalbaarheid</i>	<i>60</i>
4.3	BETROUWBAARHEID	60
4.3.1	<i>Klantentevredenheid is groot.....</i>	<i>60</i>
4.3.2	<i>Omgaan met klachten</i>	<i>61</i>
4.4	NETBETROUWBAARHEID.....	62
4.4.1	<i>Beschikbaarheid van energie.....</i>	<i>62</i>
4.4.2	<i>Tegemoetkoming bij hinder</i>	<i>62</i>
5	WAARDEPROPOSITIE 2: ONAFHANKELIJK DATABEHEER VAN DE ENERGIEMARKT.....	62
5.1	UITWISSELING ENERGIEGEGEVENS VERNIEUWD	63
5.2	DIGITALE METERS OP KOMST	63
5.3	'OPEN DATA' OM ENERGIE-INNOVATIE TE STIMULEREN	64
6	WAARDEPROPOSITIE 3: VERDUURZAMING SAMENLEVING	65
6.1	ENERGIE VOOR DUURZAME ENERGIE: GEBOUWEN, MOBILITEIT EN OPENBARE VERLICHTING	65
	<i>We kijken ook in eigen boezem.....</i>	<i>66</i>
6.1.1	<i>Duurzame gebouwen voor gemeenten en hun inwoners.....</i>	<i>69</i>
6.1.2	<i>Duurzaamheid van ons eigen patrimonium</i>	<i>71</i>
6.2	DUURZAME MOBILITEIT.....	73
6.2.1	<i>Voor onze klanten, partners en aandeelhouders.....</i>	<i>73</i>
6.2.2	<i>Bij Fluvius zelf</i>	<i>74</i>
6.3	DUURZAME VERLICHTING	75
6.3.1	<i>Openbare verlichting.....</i>	<i>75</i>
6.4	OMGAAN MET MILIEU-INCIDENTEN	77

7	WAARDEPROPOSITIE 4: ONZE MAATSCHAPPELIJKE OPDRACHT ALS ENERGIELEVERANCIER VERVULLEN	78
7.1.1	<i>Fluvius als sociale leverancier</i>	78
7.1.2	<i>De budgetmeter: verbruik onder controle</i>	78
7.1.3	<i>Naar het LAC: samen zoeken naar een oplossing</i>	78
7.1.4	<i>Fluvius als noodleverancier</i>	79
8	WAARDEPROPOSITIE 5: AANVULLENDE OPLOSSINGEN EN DIENSTEN AAN HET GEREGULEERDE UTILITY-AANBOD	79
8.1	NETTEN VAN ANDEREN IN GOEDE HANDEN	79
8.2	FLUVIUS +PUNT: BESTAANDE VERLICHTINGSINFRASTRUCTUUR VALORISEREN	80
8.3	LEC'S: ENERGIEGEMEENSCHAPPEN HELPEN UITBOUWEN	81
8.4	FIBER-TO-THE-HOME: IEDEREEN MEE	82
9	FINANCIËLE VERSLAGEN	92

Voorwoord

Beste lezer,

Je hebt een historisch document in handen. Het eerste jaarverslag van Fluvius.

Op het moment dat je dit leest, is Fluvius ongeveer een jaar jong. In de zomer van 2018 versmolten Eandis en Infrac tot één bedrijf. En op 7 februari van dit jaar stelden we ons voor aan onze zes miljoen klanten, met een frisse – vlotte – campagne.

We schaarden ons achter de oprichting van het grootste intergemeentelijke bedrijf in Vlaanderen. 5 320 medewerkers sterk, een netbedrijf voor alle 300 Vlaamse gemeenten. Beheerder van een infrastructuurnetwerk dat ongeveer 11 miljard euro waard is. Een bedrijf dat meer dan 7 miljoen aansluitingen opvolgt, en dat op een of andere manier ten dienste staat van elke gemeente of stad, elk gezin, elk bedrijf en elke inwoner van Vlaanderen.

Fluvius verenigt de expertise van Eandis en Infrac. Voor de fusie al konden we in Vlaanderen genieten van energienetwerken die tot de beste in Europa behoren, en van twee bedrijven die geroemd werden om hun dienstverlening en om hun nauwe band met klanten en gemeenten. Fluvius stroomlijnt en versterkt het beheer van nutsvoorzieningen in Vlaanderen. We winnen aan slagkracht. En samen met ons heel Vlaanderen.

Dat is nodig. Want onze uitdagingen zijn niet min. Denk aan de overgang naar een samenleving die drijft op hernieuwbare energie en de geboorte van smart cities. Of aan de klant als een energiespeler, die zijn teveel aan zelf opgewekte energie verkoopt, of die misschien wel overweegt om off-grid te gaan. Het komt er op aan om vlot in te spelen op dit soort evoluties en ze goed te begeleiden. Fluvius denkt toekomstgericht en houdt in Vlaanderen en Europa de vinger aan de pols. We richten volop de blik op beloftevolle technieken en concepten zoals het internet of energy, blockchain en artificiële intelligentie.

Met concrete maatregelen kan ook het lokale beleidsniveau helpen om de ambitieuze agenda waar te maken. Want onze steden en gemeenten staan het dichtst bij de burger.

Daarbij kunnen ze vertrouwen op Fluvius. Een krachtvolle partner die helpt om het beleid op het vlak van nutsvoorzieningen vorm te geven. We ondersteunen bij het uittekenen van een lokale energievisie. We bieden oplossingen voor energievoorziening, kabeldistributie, warmte, openbare verlichting, duurzame mobiliteit en energie-armoedebestrijding. We geven de lokale overheid hefboomen in handen voor een toekomstgericht rioolbeleid. En met uitgebreide infrastructuur en datadiensten helpt Fluvius haar aandeelhouders op weg naar een slimme gemeente of stad.

Op die manier realiseren we ook onze ultieme ambitie: een uitmuntende dienstverlening aan elke Fluvius-klant, dankzij een gestroomlijnde werking en een klantgerichte aanpak. De eerste resultaten van die inspanningen zijn vandaag al zichtbaar en komen aan bod in dit jaarverslag.

Tegelijkertijd moeten we ook duidelijk en transparant zijn. Het Fluvius-schip ging succesvol te water. Maar de reis is niet ten einde. We werken momenteel hard aan de integratie en de optimalisatie van onze processen en systemen. We verwachten dat we dit proces eind 2022 afronden. Op dat moment zijn we helemaal klaar om de synergievoordelen van de samensmelting van Eandis en Infrac ten volle te benutten. Dan betaalt een gemiddeld gezin jaarlijks 36 euro minder om het distributienet te gebruiken.

Ook onze interne cultuur krijgt nog volop vorm. We vertrekken vanuit het positieve idee dat Fluvius ‘a great place to work’ moet zijn, voor iedereen aan boord. Bij Fluvius is het fijn werken. Daar staat ook iets tegenover. Elke Fluviusser moet en zal beseffen dat hij of zij een belangrijke schakel vormt in een grote ketting. We werken niet voor onszelf, maar voor de wereld om ons heen. We bouwen de brug naar onze klanten, en al onze stakeholders. Onze interne waarden – vastgelegd door alle collega's samen – vormen de onderbouw van een cultuur die samenwerking, engagement en zin voor verbetering ademt. Op termijn zal onze eindklant daar de vruchten van plukken.

Je kunt er van op aan dat wij ons samen met alle Fluvius-collega's engageren om de juiste focus te leggen en het tempo hoog te houden. Iedereen binnen Fluvius beseft dat we het vertrouwen van onze aandeelhouders, onze klanten, onze partners, onze regulator en onze overheid moeten verdienen. We zullen hard werken aan een bedrijf dat écht ten dienste staat van de Vlaamse samenleving.

We komen graag ‘Tot bij u’, vandaag en morgen.

Piet Buyse

Voorzitter

1 Inhoud van de verslaggeving

Overeenkomstig de wettelijke en statutaire bepalingen brengen we in dit jaarrapport verslag uit over de belangrijkste activiteiten, evoluties en financiële prestaties van Fluvius System Operator cvba ('Fluvius') tijdens het afgelopen boekjaar.

Dit rapport is opgevat als een gecombineerd verslag waarin het Activiteitenverslag, het Financieel Verslag en het rapport Maatschappelijk Verantwoord Ondernemen (MVO-verslag) in één enkel rapport worden verenigd.

Voor de rapportering van de specifieke MVO-aspecten wordt in dit verslag gebruik gemaakt van de GRI-standaarden uitgevaardigd door Global Reporting Initiative (GRI). Hiermee komt Fluvius System Operator tegemoet aan de wettelijke verplichting voor grote Belgische ondernemingen om verslag uit te brengen over bepaalde niet-financiële elementen en aspecten van diversiteit (wet van 3 september 2017 betreffende de bekendmaking van niet-financiële informatie en informatie inzake diversiteit door bepaalde grote vennootschappen en groepen). Fluvius System Operator is onderworpen aan de bepalingen van deze wet.

In het Financieel Verslag presenteren we de volgende documenten:

- de enkelvoudige jaarrekening over het boekjaar afgesloten op 31 december 2018. Deze jaarrekening werd opgesteld volgens de Belgische boekhoudnormen (BE-GAAP). Het gaat met name om de balans, de resultatenrekening met commentaar, de toelichting, de winstverdeling en de sociale balans;
- de geconsolideerde jaarrekening over het boekjaar 2018 van de Fluvius-groep, eveneens afgesloten op 31 december 2018, enerzijds opgesteld volgens de Belgische boekhoudnormen (BE-GAAP);
- en anderzijds volgens de International Financial Reporting Standards (IFRS);
- de verslagen van de commissaris over de jaarrekeningen 2018 in BE-GAAP en IFRS;
- de verklaring van de personen die verantwoordelijk zijn voor de jaarrekeningen en het jaarverslag (artikel 12, §2 van het Koninklijk Besluit van 14 november 2007 betreffende de verplichtingen van emittenten van financiële instrumenten die zijn toegelaten tot de verhandeling op een gereguleerde markt).

1.1 Fluvius System Operator in een oogopslag

Fluvius, tot bij u

Fluvius System Operator cvba (operationeel onder de naam 'Fluvius') is het nieuwe multi-utility netbedrijf dat op 1 juli 2018 is ontstaan uit de fusie van Eandis System Operator cvba en Infracvba.

Fluvius is verantwoordelijk voor het aanleggen, beheren en onderhouden van distributienetten voor elektriciteit, aardgas, riolering, kabeldistributie en warmte. De onderneming beheert ook het gemeentelijk openbare verlichtingspark. In totaal staat Fluvius in voor 230.000 kilometer aan nutsleidingen en 7 miljoen aansluitingen. Fluvius is in alle 300 Vlaamse gemeenten actief, zodat elke Vlaming kan rekenen op de professionele dienstverlening van onze 5.320 medewerkers.

Een onmisbare schakel

In de vrije energiemarkt vormt Fluvius de onmisbare schakel tussen de energieproducenten en transmissienetbeheerders (stroomopwaarts) en de energieleveranciers en eindverbruikers (stroomafwaarts).

In opdracht van de aandeelhouders, de opdrachthoudende verenigingen

Fluvius System Operator (kortweg Fluvius) is de werkmaatschappij voor veertien Vlaamse nutsbedrijven die allemaal de juridische vorm van een intergemeentelijke opdrachthoudende vereniging hebben:

	Elektriciteit	Aardgas	Riolering	Kabel-TV
GASELWEST	X	X		
IMEA	X	X		
IMEWO	X	X		
INTER-AQUA			X	
INTER-ENERGA	X	X		
INTER-MEDIA				X
INFRA WEST	X	X	X	X
INTERGEM	X	X		
IVEG	X	X	X	
IVEKA	X	X		
IVERLEK	X	X		
PBE	X			X
RIOBRA			X	
SIBELGAS	X	X		

Noot: de opdrachthoudende verenigingen voor de distributie van elektriciteit en gas zijn ook betrokken in de warmte-activiteit.

Fluvius werkt in opdracht van de opgesomde intergemeentelijke nutsbedrijven. Zoals aangegeven in de tabel is het merendeel van deze opdrachthoudende verenigingen actief in de gereguleerde activiteit 'distributie van energie (elektriciteit en/of aardgas)'. Daardoor is een groot deel van de Fluvius-activiteiten onderworpen aan regulering door de bevoegde energieregulator VREG (voluit: de Vlaamse Regulator van de Elektriciteits- en Gasmarkt).

Ook de rioleringsactiviteit is onderworpen aan regulering op Vlaams niveau, met name door VMM (voluit: de Vlaamse Milieumaatschappij).

In de activiteit kabelinfrastructuur is er toezicht vanuit BIPT (voluit: het Belgisch Instituut voor Postdiensten en Telecommunicatie) en VRM (voluit: de Vlaamse Regulator voor de Media).

Fluvius werkt als exploitant voor zijn aandeelhouders/opdrachtgevers tegen kostprijs, zonder winstmarge op de uitgevoerde exploitatietaken. Fluvius rekent al zijn directe en indirecte kosten van exploitatie, investeringen en openbaredienstverplichtingen (personeel, aannemers, leveranciers, financieringskosten) maandelijks integraal door aan de aandeelhouders/opdrachtgevers. Vandaar dat de jaarrekening van werkmaatschappij Fluvius System Operator sluit met een nulsaldo.

Fluvius System Operator is niet de eigenaar van de distributie-infrastructuur (netinfrastructuur, cabines, meetinstallaties, ...). De eigendom daarvan berust bij de verschillende opdrachthoudende verenigingen die de aandeelhouders van Fluvius zijn.

Ondersteund door drie dochterondernemingen

Om haar taken uit voeren, rekent Fluvius System Operator ook op enkele dochter- en geassocieerde ondernemingen:

- De Stroomlijn cvba: het klantencommunicatiecentrum dat de oproepen van onze eindklanten behandelt
- Atrias cvba: het federale clearing house-platform voor de energiesector in België
- Synductis cvba: coördinatie en synergie bij infrastructuurwerken van nutsbedrijven

1.2 VOORSTELLING VAN DE VENNOOTSCHAP

Onze missie, visie, strategie en waarden

De missie, visie en waarden van Fluvius geven ons bedrijf richting. We zullen ze concretiseren en laten leven in overleg met al onze medewerkers en met de buitenwereld.

Onze missie

'De samenleving duurzaam verbinden met onze multi-utility oplossingen'

- **Fluvius verbindt de samenleving.** Daarbij gaat het niet alleen om de fysieke verbinding die we maken via onze netten. We brengen ook mensen samen. Bovendien is Fluvius er voor iedereen.
- **We verbinden op een 'duurzame' manier.** We werken voor de lange termijn, en we willen meewerken aan een beter leefmilieu en klimaat. We zullen de gemeenschappen bovendien ondersteunen met toekomstgerichte oplossingen, die hen ook op lange termijn comfort geven.
- **Fluvius zet in op een brede waaier aan nutsvoorzieningen ('multi-utility').** Omdat we geloven in de schaal- en synergievoordelen die dit oplevert. Voor alle partners en klanten van ons bedrijf.

Onze visie

Fluvius wil samen met alle stakeholders groeien tot hét Vlaamse multi-utility bedrijf.

Fluvius wil dé werkmaatschappij worden voor de meeste nutssectoren in Vlaanderen. Wie in Vlaanderen aan nutsvoorzieningen denkt, moet allereerst aan Fluvius denken.

Daarbij vertrekken we stevast vanuit de wereld om ons heen. We werken niet voor onszelf, maar voor alle klanten, steden, gemeenten, partners, leveranciers en investeerders die zich om ons heen bewegen. Alleen met hun steun kunnen we groeien, door in te spelen op hun verwachtingen. En door uit te blinken in wat we doen, met een uitmuntende dienstverlening.

Alles wat we doen, doen we voor en mét de Vlaamse samenleving. We zoeken dus altijd het overleg en de samenwerking. Openheid en transparantie staan voor ons centraal.

Onze strategie

Fluvius heeft de ambitie om, samen met alle stakeholders, uit te groeien tot hét Vlaamse multi-utility bedrijf. Daarom willen we operationeel excellent zijn met het oog op waardecreatie voor al onze stakeholders. De focus ligt vandaag op de realisatie van synergieën en de verbreding van ons aanbod.

Deze algemene strategie is voor de thema's 'partner voor onze stakeholders', 'performantie', 'klantgerichtheid', 'leer & groei' en 'medewerkers en organisatie' verder geconcretiseerd in zestien strategische doelstellingen. Belangrijk daarbij is dat één van deze zestien strategische doelen stelt dat we in ons besluitvormingsproces ook rekening houden met ethische, milieu- en sociale aspecten.

Onze waarden

Onze waarden kwamen er op voorstel van onze medewerkers. Ze geven aan hoe we willen omgaan met elkaar, en met iedereen die in contact komt met Fluvius:

- Sterker samen!
- Gedreven door vakmanschap
- Klant centraal
- Engagement
- Respect

Onze waardeproposities

Onze vijf waardeproposities vatten samen op welke domeinen Fluvius een meerwaarde wil creëren voor zijn stakeholders:

1. Systeembeheer van publieke multi-utilities
2. Onafhankelijk databeheer van de energiemarkt
3. Verduurzaming van de samenleving
4. Gewaarborgde energielevering voor iedereen en
5. Aanvullende oplossingen en diensten aan het gereguleerde utility-aanbod.

1.3 Bestuursorganen (samenstelling op 31 december 2018)

Raad van Bestuur

Piet Buyse, voorzitter

Wim Dries, ondervoorzitter

Bart Bisschops

Jos Claessens

Geert Cluckers

Jean-Pierre De Groef

Paul Diels

Raf Drieskens

Greet Geypen

Andries Gryffroy

Luc Janssens

Koen Kennis

Lies Laridon

Luc Martens

Bert Meulemans

Christophe Peeters

Willem-Frederik Schiltz

Paul Teerlinck

Louis Tobback

Paul Verbeeck

Nick Vandavelde, secretaris

Managementcomité

Walter Van den Bossche, gedelegeerd bestuurder

Frank Vanbrabant, CEO

Eric Beliën

Raf Bellers

Chris Buyse

Tom Ceuppens

Guy Cosyns

Paul Coomans

Wim Den Roover

Jean Pierre Hollevoet

Herman Remmerie

David Termont

Donald Vanbeveren

Nick Vandavelde

Filip Van Rompaey

Werner Verlinden

Strategisch Comité

Piet Buyse, voorzitter

Wim Dries, ondervoorzitter

Bart Bisschops

Andries Gryffroy

Koen Kennis

Lies Laridon

Luc Martens

Christophe Peeters

Willem-Frederik Schiltz

Louis Tobback

Nick Vandavelde, secretaris

Auditcomité

Lies Laridon, voorzitter

Wim Dries

Bart Bisschops

Koen Kennis

Nick Vandevelde, secretaris

HR-comité

Wim Dries, voorzitter

Piet Buyse

Koen Kennis

Nick Vandevelde, secretaris

1.4 Administratieve gegevens

- De vennootschap werd opgericht op 29 april 2002, onder de naam Electrabel Netmanagement Flanders nv. Later werd de naam gewijzigd in Electrabel Netten Vlaanderen nv. Op 30 maart 2006 werden de rechtsvorm en de naam van de vennootschap gewijzigd in Eandis cvba. Vanaf 1 januari 2016 kreeg de vennootschap de naam Eandis System Operator cvba.

Op 1 juli 2018 werd een fusie door overneming gerealiseerd waarbij Eandis System Operator sectorgenoot Infracx cvba overnam. De naam van de aldus ontstane gefuseerde vennootschap werd vanaf diezelfde datum gewijzigd in Fluvius System Operator cvba.

- Rechtsvorm: coöperatieve vennootschap met beperkte aansprakelijkheid (cvba)
- Zetel van de vennootschap: Brusselsesteenweg 199 in 9090 Melle
- Ondernemingsnummer 0477.445.084
- Btw-nummer BE 0477.445.084 - RPR Gent, afdeling Gent
- Website: www.fluvius.be
- Correspondentieadres:
Fluvius System Operator cvba
Brusselsesteenweg 199
9090 Melle

1.5 Nuttige contacten

- Voor alle informatie en concrete acties in verband met meterstanden, premies, aansluitingen, opstelling van meters, investeringswerken, dienstverlening sociale leverancier, defecte straatlampen en nog veel meer kan je terecht op onze website www.fluvius.be

Op onze website heb je ook de mogelijkheid om een vraag te stellen via een contactformulier of om een klacht te formuleren.

- Vind je onvoldoende antwoord via onze website dan kan je ons telefonisch contacteren via het Algemeen nummer 078 35 35 34 op werkdagen 8-20 uur, op zaterdag 9-13 uur
- Voor dringende oproepen met permanentie 24/7:
 - Gasgeur 0800 65 0 65
 - Storingen en defecten 078 35 35 00
 - Spraak- en gehoorgestoorden kunnen een gasgeur, storingen en defecten melden via sms-codebericht naar 0477 77 70 80
- Defecte straatlampen kan je melden via www.straatlampen.be of in dringende vallen ook via 0800 6 35 35
- Klachtencommissie Fluvius:
 - telefonisch bereikbaar op het gratis nummer 0800 60 001, op werkdagen van 8 tot 20 uur en op zaterdag van 9 tot 13 uur
 - schriftelijk via postbus 60, 9090 Melle

1.6 CIJFERS EN GRAFIEKEN - 31 DECEMBER 2018

Noot:

Omwille van de totstandkoming van Fluvius System Operator als de fusiemaatschappij van Eandis System Operator en Infrac op 1 juli 2018 worden geen cijfers uit het verleden ter vergelijking opgenomen.

	31 december 2018
FLUVIUS	
Financieel (geconsolideerde cijfers volgens Belgische boekhoudnormen)	
Balanstotaal (€)	4.749.181.721
Omzet (€)	1.637.245.192
Personeel	
Aantal personeelsleden:	5.320
• Kaderleden	1.115
• Uitvoerend	4.205
In voltijds equivalenten (VTE):	5.077,13
• Kaderleden	1.090,66
• Uitvoerend	3.986,47
Exploitatiecijfers (in opdracht van de distributienetbeheerders)	
Uitbating en Beheer Netten	
Gerealiseerd investeringsbudget (bruto, in miljoen euro)	832,5
Aantal minuten/jaar/klant leveringsonbeschikbaarheid	19 min 57 sec
Aardgas	
Aansluitingspunten	2.224.553
Lagedruknet (km)	47.241
Middendruknet (km)	10.034
Totale netlengte (km)	57.275
Elektriciteit	
Aansluitingspunten	3.468.917
Laagspanningsnet (km)	84.899
Middenspanningsnet (km)	46.700
Totale netlengte (km)	131.599
Lampen openbare verlichting en monumentenverlichting	1.164.249
Riolering	
Aansluitingspunten	654.876
Rioleringsnet (km)	13.432
Kabelnetinfrastructuur	
Aansluitingspunten	558.304
Kabelnet (km)	23.288
Sociale openbare dienstverplichtingen	
Opgestelde budgetmeters elektriciteit	138.112
Actieve budgetmeters elektriciteit	41.044
Opgestelde budgetmeters aardgas	70.922
Actieve budgetmeters aardgas	27.770
Oplaadpunten budgetmeterkaarten	minimum 1 per gemeente
Sociale klanten elektriciteit	80.596
Sociale klanten aardgas	58.893
Klantencontacten	
Gemiddeld aantal bezoeken aan klantenkantoren per maand	12.282
Telefonische oproepen callcenter	1.299.063
Gemiddeld totaal aantal bezoekers website per maand	771.592

1.7 Bestuurlijk verslag van de Raad van Bestuur

Overeenkomstig de wettelijke en statutaire bepalingen brengt de Raad van Bestuur van Fluvius System Operator cvba ('Fluvius') verslag uit over de bestuurlijke activiteiten van de vennootschap gedurende het afgelopen boekjaar dat liep van 1 januari 2018 tot 31 december 2018.

De fusie van Infracvba en Eandis System Operator cvba

1 juli 2018 is een scharnierdatum in de geschiedenis van de Vlaamse energiesector. Op die dag fuseerden Infracvba en Eandis System Operator cvba. De vennootschap die op die manier tot stand kwam, wijzigde meteen ook zijn naam in Fluvius System Operator cvba.

Waarom deze fusie?

De beide voormalige werkmaatschappijen Eandis System Operator en Infrac (samen met hun geassocieerde distributienetbeheerders) verdeelden tot voor kort de Vlaamse markt voor de energiedistributie onder elkaar: ongeveer 80% van Vlaanderen werd bediend door Eandis, de overige 20% kon rekenen op de dienstverlening door Infrac.

Maar geleidelijk aan, en zeker vanaf begin 2017, groeide bij beide groepen het besef dat hun gedeelde belangen groter waren geworden dan de voordelen van een aparte, concurrentiële opstelling naar de Vlaamse steden en gemeenten. De grote uitdagingen die gepaard gaan met de energietransitie (digitale metering, de uitbouw van een slim energiedistributiesysteem met flexibele netten, zware investeringen in riolering en nog andere) en de financiering van dit ambitieuze programma, worden immers best aangepakt in een structuur die een maximum aan schaalvoordelen en synergieën kan bieden.

Bijkomend was er de overweging dat ook de eindklant baat had bij een verregaande samenwerking en integratie van beide werkmaatschappijen. Synergieën en het elimineren van dubbele structuren leiden tot concrete besparingen, die een positief effect hebben op de distributienettarieven.

En, ten slotte, met deze integratie komen Infrac en Eandis tegemoet aan wat de Vlaamse Regering in haar visienota's had verwoord over hoe zij de toekomstige structuren in de Vlaamse energiesector zag. In die visie stond en staat één enkele multi-utility werkmaatschappij voor Vlaanderen centraal. Fluvius als geïntegreerde werkmaatschappij voor heel Vlaanderen en voor elke Vlaming komt daaraan tegemoet en biedt bovendien meer transparantie en eenvormigheid.

Hoe kwam de fusie tot stand?

Voor de juridische uitwerking van de integratie van Infrac en Eandis werd gekozen voor een fusie door overneming (cfr. de bepalingen in de artikels 693 en volgende van het Wetboek van Vennootschappen). Daarbij trad Eandis System Operator cvba op als overnemende entiteit. Het ondernemingsnummer en de maatschappelijke zetel van Eandis System Operator bleven behouden.

Om evenwel de nieuwe start te beklemtonen, werd beslist de geïntegreerde werkmaatschappij meteen te herdopen in Fluvius System Operator (afgekort tot Fluvius).

De fusieoperatie was louter op een aandelenwissel gebaseerd. De Infrac-aandeelhouders verkregen aandelen in Fluvius System Operator in ruil voor hun vroegere participatie in Infrac. Dit wil zeggen dat er geen betalingen tussen de betrokken werkmaatschappijen (of hun beider aandeelhouders) hebben plaatsgegrepen.

Wel ging de fusie gepaard met enkele kapitaalbewegingen bij Eandis/Fluvius System Operator, teneinde te komen tot een correcte weerspiegeling van het eigen vermogen (waarde per aandeel) van elk van de beide bij de fusie betrokken maatschappijen. Ook werden de statuten in overeenstemming gebracht met de situatie na de fusie. Zo werd onder meer het doel van de vennootschap uitgebreid met de activiteiten rioolbeheer, beheer van kabelinfrastructuur en het beheer van de (strategische) financiële participaties en financieringen.

De Buitengewone Algemene Aandeelhoudersvergaderingen van beide vennootschappen hebben de fusie door overneming en aanverwante elementen goedgekeurd. Bij zowel Infrac als Eandis System Operator gebeurde dit op 28 juni 2018.

De concrete uitwerking van de fusie vond plaats op 1 juli 2018. Voor boekhoudkundige en fiscale doeleinden kreeg de fusie retroactief uitwerking vanaf 1 januari 2018, ten minste volgens de in België geldende boekhoudnormen (BE-GAAP).

De notariële akte over de fusieoperatie werd gepubliceerd in de Bijlagen van het Belgisch Staatsblad van 2 augustus 2018 (nummer 18120650).

Op 26 juni 2018 gaf de Vlaamse energieregulator VREG formeel toelating aan de distributienetbeheerders Gaselwest, IMEA, Imewo, Intergem, Iveka, Iverlek, Sibelgas, PBE, Infrac West, IVEG en Inter-Energa om een beroep te doen op het geïntegreerde Fluvius System Operator als hun werkmaatschappij. Deze toelating geldt tot aan het einde van de duurtijd van de aanwijzing als distributienetbeheerder van de betrokken opdrachthoudende verenigingen, zijnde 25 september 2026.

De besproken fusie door overneming moest niet worden aangemeld bij de bevoegde Belgische mededingingsautoriteiten.

De commerciële start van Fluvius (met de lancering van de nieuwe naam en het logo, visibiliteit in het straatbeeld en in de media enzovoorts) en het naar buiten treden met een ééngemaakte communicatie en dienstverlening vond op 7 februari 2019 plaats. In de periode tussen 1 juli 2018 en 7 februari 2019 werden nog steeds de vroegere merknamen Eandis en Infrac en hun aparte dienstverlening gebruikt.

Wat is de impact van de fusie op de aandeelhouders?

De aandeelhouders van Eandis System Operator cvba (d.i. zeven opdrachthoudende verenigingen voor de distributie van elektriciteit en aardgas) bleven aandeelhouder van de overnemende vennootschap, die weliswaar van naam wijzigde in Fluvius System Operator.

De opdrachthoudende verenigingen uit de Infrac-groep werden als gevolg van de fusie door overneming aandeelhouder van de geïntegreerde werkmaatschappij Fluvius System Operator. Infrac cvba hield als overgenomen vennootschap op te bestaan als onmiddellijk gevolg van deze fusie (ontbinding zonder invereffeningstelling).

Voor een gedetailleerd overzicht van de aandeelhouderstructuur van de vennootschap na de fusie op 1 juli 2018, zie verder onder 'Aandeelhouders- en groepsstructuur van Fluvius System Operator cvba'.

Wat is de impact van de fusie op de stakeholders?

Deze fusie heeft verstrekkende gevolgen voor alle stakeholders van de Vlaamse energie- en nutsbedrijven.

Voor de **eindklant** betekent deze fusie dat er besparingen zullen worden gerealiseerd op de werkings- en investeringskosten. Door de integratie wordt een grotere mate van operationele efficiëntie bereikt.

Tegen het jaar 2022 moet dit een jaarlijks weerkerende besparing opleveren van minstens 110 miljoen euro. De eindklant zal van deze efficiëntiewinsten en kostenbesparingen kunnen genieten via de doorrekening in de distributienettarieven.

De fusie had een belangrijke impact op de betrokken **werknemers**, ook al ging de fusie niet gepaard met het gedwongen ontslag van medewerkers. Alle arbeidsrechtelijke elementen met betrekking tot de fusie werden en worden met de vakbonden besproken.

Voor het personeel van ex-Eandis wijzigde op 1 juli 2018 enkel de naam van hun werkgever.

Voor de medewerkers uit de Infrac-groep lagen de zaken iets gecompliceerder. Zij waren voor het merendeel tewerkgesteld bij één van de opdrachthoudende verenigingen/distributienetbeheerders uit de groep, niet bij de werkmaatschappij Infrac cvba.

Voor diegenen die op contractuele basis waren tewerkgesteld, geldt dat zij door middel van een Protocol (houdende overgangsvoorwaarden overeengekomen met de vakorganisaties) overstappen naar Fluvius System Operator. De onderhandelingen met de vakbonden hierover waren nog niet afgerond op het einde van 2018. Daarom zijn deze personeelsleden voorlopig (tot 31 maart 2019) nog tewerkgesteld bij hun vroegere werkgever, maar werken zij op basis van een dienstverleningsovereenkomst tussen Fluvius System Operator en de betrokken opdrachthoudende verenigingen.

Omwille van arbeidsrechtelijke beperkingen worden de statutaire medewerkers uit de Infrac-groep op 1 april 2019 samengebracht in de opdrachthoudende vereniging Fluvius, kortweg Fluvius OV geheten.

Opgelet: Fluvius OV is niet te verwarren met Fluvius System Operator cvba. De personeelsleden van Fluvius OV worden dan op basis van een dienstverleningsovereenkomst tussen Fluvius System Operator cvba en Fluvius OV gedetacheerd naar Fluvius System Operator.

Het volledige organogram van Fluvius had reeds eind december 2017 vorm gekregen, zodat elke medewerker duidelijk wist waar zij of hij ging terechtkomen in de geïntegreerde werkmaatschappij.

Ook voor de **investeerd**ers bracht de fusie enkele beperkte wijzigingen met zich mee. De bestaande Eandis-obligaties blijven gegarandeerd door de opdrachthoudende verenigingen die destijds reeds borg stonden voor deze financiële instrumenten. Ditzelfde principe geldt eveneens voor de Infrac-obligaties en hun borgstellers. Bijkomend hield de fusie door overneming met Eandis System Operator voor Infrac een inbreuk in op de juridische voorwaarden waaraan Infrac obligaties in 2013 en 2014 had uitgegeven (een zogeheten 'wanprestatie' of 'event of default'). Om dit probleem op te lossen, werd op 2 mei 2018 een Algemene Vergadering van Obligatiehouders georganiseerd, waar de obligatiehouders instemden met de voorgestelde wijzigingen aan de obligatievoorwaarden.

De Vlaamse **steden en gemeenten** zullen voortaan kunnen rekenen op een efficiënt georganiseerde multi-utility onderneming, waar ze terecht kunnen voor oplossingen inzake een brede waaier aan nutsvoorzieningen en -diensten. Voor de opdrachthoudende verenigingen waarbij de lokale besturen zijn aangesloten, zal Fluvius de competente en performante werkmaatschappij zijn die de exploitatie van een aantal belangrijke basisvoorzieningen op een professionele manier uitvoert.

Leveranciers van goederen en diensten krijgen dankzij Fluvius toegang tot een grotere markt, zowel geografisch als wat het aantal activiteiten betreft.

Conclusie

De ambities van Fluvius System Operator zijn duidelijk.

Een efficiënte aanpak van multi-utility moet voor Vlaanderen een meerwaarde betekenen. Er zijn duidelijke besparingsdoelstellingen gesteld, waarvan de financiële voordelen ten goede moeten komen van elk

Vlaams huisgezin of onderneming. En de aandeelhouders, alle Vlaamse steden en gemeenten, moeten in Fluvius een betrouwbare, operationeel sterke en financieel aantrekkelijke partner kunnen vinden.

Aandeelhouders- en groepsstructuur van Fluvius System Operator cvba

Het aandeelhouderschap van Fluvius System Operator cvba (ex-Eandis System Operator) is als rechtstreeks gevolg van de fusie door overneming op 1 juli 2018 drastisch gewijzigd. De bestaande aandeelhouders van ex-Eandis bleven aan boord, en de aandeelhouders van ex-Infracx werden als gevolg van de fusie door overneming automatisch ook aandeelhouder van de fusiemaatschappij Fluvius System Operator.

De tabel hierna geeft een overzicht van de nieuwe aandeelhoudersstructuur, die geldig was gedurende het volledige tweede semester van 2018. De aandeelhouders weergegeven in groen zijn aandeelhouders van ex-Eandis, die in blauw zijn ex-Infracx aandeelhouders.

FLUVIUS	stemgerechtigde aandelen	
	aantal	% in Fluvius
Gaselwest	2.852.920	11,01%
IMEA	2.365.216	9,13%
Imewo	3.853.144	14,88%
Intergem	1.881.507	7,26%
Iveka	2.465.460	9,52%
Iverlek	3.339.885	12,89%
Sibelgas	430.972	1,66%
Infracx West	1.655.248	6,39%
Inter-energa	2.654.680	10,25%
IVEG	1.045.420	4,04%
PBE	696.946	2,69%
Inter-media	1.062.677	4,10%
Inter-aqua	1.248.387	4,82%
Riobra	348.473	1,35%
TOTAAL	25.900.935	100,00%

Consolidatiekring

De consolidatiekring van de Fluvius-groep volgens de criteria van de Belgische boekhoudnormen voor het boekjaar 2018 is weergegeven in de volgende tabel. Fluvius System Operator is de consoliderende vennootschap.

geconsolideerde vennootschap	consolidatiemethode	kapitaalparticipatie van Fluvius System Operator
De Stroomlijn cvba Brusselsesteenweg 199, 9090 Melle	<i>integrale consolidatie</i>	64,03%
Atrias cvba Ravensteingalerij 4 (bus 2), 1000 Brussel	<i>vermogensmutatie</i>	50,00%
Synductis cvba Brusselsesteenweg 199, 9090 Melle	<i>vermogensmutatie</i>	33,28%

Voor de volledigheid vermelden we dat Synductis cvba een participatie van 2,99% in De Stroomlijn cvba aanhoudt.

In vergelijking met de situatie per 31 december 2017 (geldig voor ex-Eandis) zijn de geassocieerde vennootschappen Warmte@Vlaanderen cvba en Fluvius cvba verdwenen. Deze beide vennootschappen werden in de loop van 2018 ontbonden en in vereffening gesteld. Meer informatie hierover verder in dit verslag.

De participaties in een aantal regionale bedrijventra worden niet geconsolideerd. De vennootschap kan er immers geen beslissende invloed uitoefenen op het beleid of heeft niet het recht om er een meerderheid van de bestuurders aan te duiden. Het gaat om participaties in de bedrijventra Kortrijk, Roeselare, Vlaamse Ardennen, De Punt, Meetjesland, Oostende en Waregem.

Fluvius System Operator heeft daarnaast nog een participatie van 4,35% in Duwolim, voluit Duurzaam Wonen Limburg

De moedervenootschap Fluvius System Operator heeft in de loop van 2018 geen aandelen van dochter- of geassocieerde vennootschappen verworven. Evenmin verwierven dochter- of geassocieerde vennootschappen aandelen van hun moedervenootschap.

Evolutie van de statuten van de onderneming

Na de totstandkoming van de geïntegreerde onderneming Fluvius System Operator cvba op 1 juli 2018 heeft een Buitengewone Algemene Aandeelhoudersvergadering op 6 december 2018 statutenwijzigingen goedgekeurd (nog niet gepubliceerd in de Bijlagen tot het Belgisch Staatsblad). Deze wijzigingen brengen de statuten in overeenstemming met het ontwerpdecreet houdende diverse bepalingen inzake energie en de ontwerpen van aanpassing aan het Vlaams Energiedecreet van 8 mei 2009.

Wijzigingen in het werkingsgebied

- 2018 bracht volgende wijzigingen in het werkingsgebied van Fluvius System Operator:
- de gemeente Sint-Pieters-Leeuw (Vlaams-Brabant) is per 1 januari 2018 toegetroten tot Riobra;
- vier Waalse gemeenten (Chastre, Incourt, Perwez en Villers-la-Ville) stapten op 1 januari 2018 over van de Vlaamse opdrachthoudende vereniging PBE naar Ores Assets;
- vier Waalse gemeenten (Celles, Comines-Warneton, Ellezelles en Mont-de-l'Enclus) zijn per 31 december 2018 na een partiële splitsing uit de opdrachthoudende vereniging Gaselwest overgestapt naar de Waalse operator ORES Assets; Fluvius zal – op basis van een samenwerkingsovereenkomst met Ores – wel nog gedurende een beperkte periode diensten leveren aan de bevolking van deze gemeenten.

Btw-eenheid

Tot en met 30 juni 2018 maakte Eandis System Operator cvba deel uit van de btw-eenheid 'Eandis Economische Groep' (BTW BE 0561.896.056). Die bestond tot die datum verder uit de zeven distributienetbeheerders en de geassocieerde ondernemingen De Stroomlijn en Synductis. Eandis System Operator trad op als de vertegenwoordiger voor deze btw-eenheid.

Infracvba maakte tot en met 30 juni 2018 deel uit van de btw-eenheid 'Infrac Groep' (BTW BE 0818.372.073), samen met de opdrachthoudende verenigingen IVEG, Infrac West, Infrac Limburg, Interenerga, Inter-media, Inter-aqua, PBE en Riobra. Na de fusie door overneming van Infrac cvba door Eandis System Operator cvba hield deze btw-eenheid vanaf 1 juli 2018 op te bestaan.

Na de reorganisatie binnen de economische groep en de fusie door overname van Infrac cvba door Eandis System Operator cvba wijzigde de genoemde btw-eenheid vanaf 1 juli 2018 zijn naam in 'Economische Groep Fluvius'. Ook de samenstelling van de btw-eenheid wijzigde vanaf die datum. Sindsdien omvat de btw-eenheid enkel nog Fluvius System Operator cvba en de geassocieerde ondernemingen De Stroomlijn en Synductis. Fluvius System Operator cvba treedt op als de vertegenwoordiger voor deze btw-eenheid.

Cash pooling

Verschillende entiteiten uit de Fluvius Economische Groep nemen deel aan een systeem van cash pooling. In dit systeem worden thesaurieoverschotten en -tekorten op dagbasis onderling verrekend op één gezamenlijke cashrekening bij de bank. Dit systeem is voor de deelnemers globaal voordeliger dan aparte cashrekeningen voor elke individuele deelnemer. De deelnemers aan de cash pooling bij Fluvius zijn Fluvius System Operator zelf, de filialen De Stroomlijn en Synductis en de veertien opdrachthoudende verenigingen/aandeelhouders.

Samenstelling van de bestuursorganen en het management

Dit is een overzicht van de verschillende bestuursorganen binnen de Fluvius Economische Groep en hoe zij onderling verbonden zijn:

RAAD VAN BESTUUR

De Raad van Bestuur van Fluvius System Operator was op 31 december 2018 als volgt samengesteld:

Naam	Aantal bijgewoonde zittingen in 2018*	Openbaar mandaat
<i>Piet BUYSE, voorzitter</i>	8	<i>Dendermonde, burgemeester</i>
<i>Wim DRIES, ondervoorzitter</i>	8	<i>Genk, burgemeester</i>
<i>Bart BISSCHOPS</i>	2	<i>Dilsen-Stokkem, gemeenteraadslid</i>
<i>Jos CLAESSENS</i>	9	<i>Bocholt, schepen</i>
<i>Geert CLUCKERS</i>	9	<i>Diest, schepen</i>
<i>Jean-Pierre DE GROEF</i>	8	<i>Machelen, burgemeester</i>
<i>Paul DIELS</i>	7	<i>Lille, burgemeester</i>
<i>Raf DRIESKENS</i>	3	<i>Neerpelt, burgemeester</i>
<i>Greet GEYPEN</i>	5	<i>Mechelen, schepen</i>
<i>Andries GRYFFROY</i>	2	<i>Vlaams parlamentslid, senator</i>
<i>Luc JANSSENS</i>	4	<i>Kapellen, schepen</i>
<i>Koen KENNIS</i>	5	<i>Antwerpen, schepen</i>
<i>Lies LARIDON</i>	8	<i>Diksmuide, burgemeester</i>
<i>Luc MARTENS</i>	4	<i>Roeselare, gemeenteraadslid</i>
<i>Bert MEULEMANS</i>	7	<i>Boortmeerbeek, gemeenteraadslid</i>
<i>Christophe PEETERS</i>	4	<i>Gent, schepen</i>
<i>Willem-Frederik SCHILTZ</i>	8	<i>Vlaams parlamentslid</i>
<i>Paul TEERLINCK</i>	7	<i>Gent, ere-stadssecretaris</i>
<i>Louis TOBBACK</i>	7	<i>Leuven, burgemeester</i>
<i>Paul VERBEECK</i>	9	<i>Nijlen, burgemeester</i>

*: is het totaal aantal bijgewoonde zittingen van de Raad van Bestuur van Eandis System Operator, Infracore en Fluvius System Operator

De heer Nick Vandeveldt treedt op als secretaris van de Raad van Bestuur.

De Voorzitter van de Raad van Bestuur heeft geen leidinggevende operationele verantwoordelijkheden binnen het bedrijf. Dit geldt eveneens voor de Ondervoorzitter van de Raad van Bestuur.

In de Raad van Bestuur van Fluvius System Operator zetelen geen onafhankelijke bestuurders in de zin van artikel 526ter van het Wetboek van Vennootschappen.

Onafhankelijkheid gegarandeerd

Binnen Fluvius System Operator geldt een strikte scheiding tussen de Raad van Bestuur en het management. Zo zijn de gedelegeerd bestuurder, de CEO en alle andere leden van het Managementcomité géén lid van de Raad van Bestuur.

Alle mandaten van bestuurder – behoudens tussentijdse vervangingen - lopen in principe over een periode van zes jaar. Voor de huidige legislatuur is dit de periode 2013-2019. De mandaten zijn hernieuwbaar. Na de gemeenteraadsverkiezingen van oktober 2018 en de daarop volgende start van de gemeentelijke legislatuur 2019-2025 vanaf 1 januari 2019, worden in de loop van het eerste kwartaal van 2019 ook alle mandaten in de opdrachthoudende verenigingen en hun werkmaatschappij Fluvius System Operator cvba hernieuwd.

Voor een goed begrip: deze regeling van zesjarige mandaten geldt niet voor het Fluvius Managementcomité, dat is samengesteld uit personeelsleden van de onderneming. Hun aanduiding in het Managementcomité geldt voor onbepaalde duur.

Het artikel 523 van het Wetboek van Vennootschappen voorziet een specifieke procedure binnen de Raad van Bestuur in geval van een mogelijk rechtstreeks of onrechtstreeks belangenconflict van vermogensrechtelijke aard in hoofde van een bestuurder, dat strijdig is met een beslissing of een verrichting die behoort tot de bevoegdheid van de Raad van Bestuur van de onderneming. Deze wettelijke bepaling moest in 2018 in geen enkele vennootschap (Eandis System Operator, Infrac, Fluvius System Operator) worden toegepast.

AUDITCOMITE

Volgens artikel 25.B van de statuten heeft de Raad van Bestuur van Fluvius System Operator een Auditcomité opgericht. De samenstelling hiervan op 31 december 2018 was als volgt:

Naam	Functie	Aantal bijgewoonde zittingen*
Lies LARIDON	voorzitter	3
Bart BISSCHOPS	lid	0
Wim DRIES	lid	1
Koen KENNIS	lid	3

*: is het totaal aantal bijgewoonde zittingen van de Auditcomités van Eandis System Operator, Infrac en Fluvius System Operator

Het Auditcomité vergaderde zes keer in de loop van 2018, waarvan drie keer na 1 juli 2018. De belangrijkste dossiers die het Auditcomité behandelde, zijn de financiële rapportering, het budget en de resultaten van de interne audits.

Het Auditcomité rapporteert over zijn bevindingen aan de Raad van Bestuur.

Ervaring en expertise

De leden van het Auditcomité hebben ruime kennis en ervaring als gemeentelijk mandataris. Mevrouw Laridon en de heer Wim Dries zijn al geruime tijd burgemeester in hun stad, respectievelijk Diksmuide en Genk, en beiden zullen deze functie ook bekleden tijdens de gemeentelijke legislatuur 2019-2024. De heer Koen Kennis was gedurende de voorbije gemeentelijke legislatuur als schepen onder meer bevoegd voor financiën en hij zet deze functie voort in de bestuursperiode 2019-2024.

HR-COMITE

Zoals voorzien in de statuten (artikel 25.C) heeft de Raad van Bestuur van Fluvius System Operator in zijn schoot ook een HR-Comité opgericht. De samenstelling ervan was op 31 december 2018 als volgt:

Naam	Functie	Aantal bijgewoonde zittingen*
Wim DRIES	voorzitter	3
Piet BUYSE	lid	5
Koen KENNIS	lid	2

*: is het totaal aantal bijgewoonde zittingen van de HR-comités van Eandis System Operator, Infrac en Fluvius System Operator

Het HR-Comité heeft de statutaire opdracht om de ontwikkelingen in het HR-beleid van Fluvius System Operator op te volgen en er aanbevelingen over te geven aan de Raad van Bestuur. Het Comité kwam sinds 1 juli 2018 twee keer samen en besprak onder meer de integratie van het personeel van ex-Infrac, het mobiliteitsbeleid en het performantiemanagement.

Ook het HR-Comité rapporteert aan de Raad van Bestuur.

STRATEGISCH COMITE

Het Strategisch Comité zag er eind december 2018 als volgt uit:

Naam	Functie	Aantal bijgewoonde zittingen*
<i>Piet BUYSE</i>	<i>voorzitter</i>	<i>2</i>
<i>Wim DRIES</i>	<i>ondervoorzitter</i>	<i>1</i>
<i>Bart BISSCHOPS</i>	<i>lid</i>	<i>2</i>
<i>Andries GRYFFROY</i>	<i>lid</i>	<i>1</i>
<i>Koen KENNIS</i>	<i>lid</i>	<i>2</i>
<i>Lies LARIDON</i>	<i>lid</i>	<i>2</i>
<i>Luc MARTENS</i>	<i>lid</i>	<i>2</i>
<i>Christophe PEETERS</i>	<i>lid</i>	<i>0</i>
<i>Willem-Frederik SCHILTZ</i>	<i>lid</i>	<i>2</i>
<i>Louis TOBBACK</i>	<i>lid</i>	<i>2</i>

*: is het totaal aantal bijgewoonde zittingen van de Strategische Comités van Eandis System Operator, Infrac en Fluvius System Operator

De voorzitter van de Raad van Bestuur is ambtshalve ook de voorzitter van het Strategisch Comité (artikel 25.D van de statuten).

Het Strategisch Comité stippelt de algemene strategie uit voor Fluvius System Operator en de volledige Fluvius Economische Groep. Bijzondere aandacht gaat naar de relaties van de vennootschap met de overheid en de regulator, met de aandeelhouders en met de andere stakeholders binnen het distributienetbeheer in Vlaanderen.

In het tweede semester van 2018 (dit is na de fusie tot Fluvius System Operator) kwam het Strategisch Comité twee keer samen. Het Strategisch Comité boog zich onder meer over het dossier van de digitale metering, fibre-to-the-home en Atrias. Terugkerende punten op de agenda van het Strategisch Comité zijn de algemene ontwikkelingen in de marktwerking, wetgeving en de bredere context voor de distributienetbeheerders en hun werkmaatschappij.

Het Strategisch Comité rapporteert aan de Raad van Bestuur.

Tot 1 april 2019 zullen de Raden van Bestuur van ex-Eandis System Operator en ex-Infrac als adviescomités bij het Strategisch Comité fungeren specifiek met betrekking tot de integratie. Na die datum verdwijnen deze instanties.

UITVOEREND COMITE

Artikel 25.A van de statuten schrijft voor dat, wanneer de Raad van Bestuur niet volledig bestaat uit onafhankelijke bestuurders, de Raad van Bestuur in zijn schoot een Uitvoerend Comité opricht. De leden van het Uitvoerend Comité moeten allemaal onafhankelijke bestuurders zijn in de zin van het artikel 1.1.1. §2, 74° van het Vlaams Energiebesluit van 19 november 2010. Zij worden benoemd door de Raad van Bestuur onder zijn leden.

Tot op heden heeft de statutaire bepaling van artikel 25.A met betrekking tot het Uitvoerend Comité geen concrete uitwerking gekregen. Alle bestuurders zijn immers niet-onafhankelijke bestuurders.

MANAGEMENTCOMITE

De dagelijkse leiding van Fluvius is toevertrouwd aan het Managementcomité. Zie ook artikel 26 van de statuten van de onderneming.

De samenstelling van het Managementcomité van Fluvius Eandis System Operator op 31 december 2018 was als volgt:

Naam	Titel / Bevoegdheid
Walter VAN DEN BOSSCHE	Gedelegeerd bestuurder
Frank VANBRABANT	CEO
Eric BELIEN	directeur
Raf BELLERS	directeur
Chris BUYSE	directeur
Tom CEUPPENS	directeur
Paul COOMANS	directeur
Guy COSYNS	directeur
Wim DEN ROOVER	directeur
Jean Pierre HOLLEVOET	directeur
Herman REMMERIE	directeur
David TERMONT	directeur
Donald VANBEVEREN	directeur
Nick VANDEVELDE	directeur
Filip VAN ROMPAEY	directeur
Werner VERLINDEN	directeur

Deze samenstelling van het Managementcomité is de resultante van de fusie van Infrac en Eandis System Operator, waarbij beide managementteams werden samengevoegd. Deze samenstelling is slechts voorlopig geldig. De onderneming heeft het vaste voornemen het Managementcomité in te krimpen.

De gedelegeerd bestuurder en de CEO wonen de zittingen van de Raad van Bestuur ambtshalve bij, evenwel zonder er enig stemrecht te kunnen uitoefenen.

De andere leden van het Managementcomité kunnen de zittingen van de Raad van Bestuur bijwonen indien dit opportuun is omwille van de behandelde agendapunten, maar ook zij hebben geen stemrecht in de Raad van Bestuur.

Het Managementcomité vergadert in principe wekelijks, met uitzondering van een aantal vakantieperiodes.

Genderdiversiteit in de bestuurs- en managementorganen (situatie op 31 december 2018)

	Totaal	Man	Vrouw
Raad van Bestuur	20	18	2
Auditcomité	4	3	1
HR-Comité	3	3	0
Strategisch Comité	10	9	1
Managementcomité	16	16	0
Senior management	68	61	7

Beleid inzake diversiteit

De verloning binnen de onderneming is volledig en uitsluitend afhankelijk van de functie die de medewerkers uitoefenen. Hun geslacht speelt daarin geen enkele rol.

Inzake aanwervingen, promoties en dergelijke hanteert Fluvius een strikte gelijkheid tussen kandidaten, ongeacht hun geslacht, afkomst, overtuiging, ...

Voor de leden van de bestuursorganen (Raad van Bestuur, Auditcomité, HR-Comité) gelden de statutaire regels, die erop neer komen dat de aandeelhouders volledig autonoom en onafhankelijk van elkaar kandidaten voordragen voor de Raad van Bestuur. Derhalve is het voor de onderneming zelf niet mogelijk actief te streven naar een verhouding waarbij minstens één derde van de bestuurders van het andere geslacht is dan dat van de overige bestuurders.

Verklaring inzake deugdelijk bestuur

Fluvius System Operator streeft ernaar de principes van deugdelijk bestuur in de praktijk te brengen. De Belgische Corporate Governance-codes voor beursgenoteerde en niet-beursgenoteerde ondernemingen zijn de maatstaf voor de kwaliteit van deugdelijk bestuur. Ze vormen de basis voor het eigen Corporate Governance Charter van Fluvius System Operator. Net zoals beide codes gaat ook ons eigen Charter uit van een evenwicht tussen ondernemerschap en controle, en tussen prestaties en conformiteit.

Het Corporate Governance Charter is ook opgesteld met het oog op de bepalingen die de wet- en decreetgevers opleggen om een correcte werking van de energiemarkt te garanderen. Die bepalingen spitsen zich in eerste instantie toe op de verhouding tussen de netwerkbeheerders en de netwerkgebruikers. Die regels moeten garanderen dat alle netwerkgebruikers een niet-discriminerende toegang hebben tot het netwerk van gas en elektriciteit.

Op een aantal punten moet het Corporate Charter van Fluvius afwijken van de algemene Belgische charters. Dit is hoofdzakelijk een gevolg van de specifieke wet- en regelgeving die van toepassing is op Fluvius als werkmaatschappij voor beheerders van distributienetwerken voor gas en elektriciteit. Dergelijke afwijkingen worden ook verklaard door de aandeelhoudersstructuur van de vennootschap: met name de veertien opdrachthoudende verenigingen met elk van hen die uitsluitend openbare lokale besturen als aandeelhouder hebben.

De Raad van Bestuur van de vennootschap legt het Corporate Governance Charter van Fluvius vast.

De Raad van Bestuur, het Auditcomité, het HR-Comité en het Managementcomité hebben aandacht voor mogelijke toepassingsproblemen met betrekking tot het Charter. Indien nodig nemen ze maatregelen om die problemen te corrigeren. De concrete invulling van het Charter en de naleving ervan berusten zowel bij de bestuurders, het management als het personeel van Fluvius.

Het Ethisch Charter, ons ethisch kompas

Het Ethisch Charter van Fluvius beschrijft hoe ethisch moet worden gehandeld binnen de professionele context van Fluvius en zijn aandeelhouders. Het reikt in die zin aan onze medewerkers een ethisch kompas aan om morele kwesties te benaderen, complexe situaties correct in te schatten, de juiste beslissingen te nemen en passend te handelen. Zo vormt het een houvast om onze basiswaarden in de praktijk om te zetten en ethisch correcte beslissingen te nemen.

Het Ethisch Charter formuleert duidelijke richtlijnen inzake anti-corruptie en het voorkomen van omkoping door de eigen medewerkers.

Al onze medewerkers kunnen zich ook tot hun leidinggevenden richten voor advies over ethische kwesties.

Naar aanleiding van de integratie van de beide vroegere werkmaatschappijen tot Fluvius zal het vroegere Ethisch Charter van Eandis worden herwerkt tot een Fluvius Ethisch Charter. Tot nader order blijven de bepalingen van het Eandis Ethisch Charter gelden.

Advies en meldingen in verband met ethiek

Fluvius heeft een duidelijke procedure voor meldingen van onethisch gedrag. Iedere medewerker kan mogelijke of vermoedelijke inbreuken op het Ethisch Charter of externe regels melden bij de Deontologische Cel. Deze instantie staat borg voor de strikt vertrouwelijke behandeling van elke melding of klacht. De Deontologische Cel is samengesteld uit specialisten van verschillende geledingen van ons bedrijf en wordt voorgezeten door het afdelingshoofd Juridisch Beheer.

Bij een concrete melding start de Deontologische Cel een grondig onderzoek naar de feiten. Als de melding terecht blijkt, dan wordt het dossier met een concreet advies overgemaakt aan de directie Personeelsbeheer, voor het gepaste gevolg (sancties, ...).

In de loop van 2018 heeft de Deontologische Cel geen enkele melding ontvangen van een mogelijke inbreuk op de ethische regels.

Beleid inzake mensenrechten

Een actief mensenrechtenbeleid wordt voor Fluvius minder belangrijk ingeschat, gelet op het feit dat het werkingsgebied van de onderneming beperkt is tot het Vlaams gewest en dat het merendeel van de activiteiten uitgeoefend worden binnen een strikt gereguleerd kader.

Wat betreft mensenrechtenaspecten voor de aangewende materialen voorzien de aankoopprocedures en lastenboeken van Fluvius in een aantal maatregelen die misbruiken, bijvoorbeeld bij de productie van materialen in lageloonlanden, moeten voorkomen. Deze maatregelen gaan van een verklaring op erewoord door de aanbieders van de materialen. Fluvius voert geen actieve controles ter plaatse in de productievestigingen uit.

Beleid inzake risico's en risicobeheersing

Elk bedrijf wordt geconfronteerd met een aantal onzekerheden en risico's. Fluvius pakt de potentiële risico's op een gestructureerde manier aan voor alle beleidsaspecten en dit via de methodiek van het 'integraal risicobeheer'. Permanente opvolging en diverse procedures moeten helpen om de onzekerheden en risico's maximaal te beheersen.

De risico's worden ingeschaald in vijf categorieën: (1) strategische risico's, (2) bedrijfsrisico's, (3) generieke bedrijfsrisico's, (4) operationele risico's en (5) generieke operationele risico's. We behouden enkel de risico's die relevant zijn voor één of meer bedrijfsprocessen.

De lijst met risico's wordt jaarlijks geactualiseerd. Aanpassingen aan risico's of hun inschaling kunnen op elk ogenblik worden doorgevoerd indien daarvoor aanwijzingen zijn. De rapportering over de risico's aan het Managementcomité en het Auditcomité gebeurt op kwartaalbasis; indien nodig volgt er ook een ad hoc rapportering.

Risico's inschatten en aanpakken

De methodiek van het risicobeheer omvat vier stappen:

- identificatie van risico's
- analyse en beoordeling volgens impact en waarschijnlijkheid
- implementatie en optimalisatie van controles en acties
- monitoring en rapportering.

Voor de beoordeling of scoring van de strategische risico's hanteert Fluvius een eenvoudige kleurenschaal:

- groen: er is geen gevaar voor de strategische doelstellingen – geen actie nodig
- geel: het gaat om een risico dat de realisatie van de strategie kan afremmen – vergt aandacht en acties op een onderliggende risico's
- oranje: dit zijn hinderende risico's – actie op korte termijn in noodzakelijk
- rood: men beoordeelt het risico als bedreigend voor de realisatie van de strategische doelstellingen – er is onmiddellijk nood aan een gecoördineerde actie.

Ook voor de beoordeling van de geïdentificeerde operationele risico's wordt dezelfde methodiek gehanteerd. Strategische risico's worden gevalideerd door de Raad van Bestuur, bedrijfsrisico's door het Managementcomité en operationele risico's door de bevoegde bedrijfsproceseigenaar. De interne auditdiensten auditeren stelselmatig en op regelmatige basis alle bedrijfsprocessen – waaronder de financiële processen – op mogelijke risico's. Elke aanbeveling krijgt een score mee die de prioriteit voor remediëring bepaalt.

De interne audit bij Fluvius System Operator werkt volgens de internationaal gangbare IIA-standaarden. IIA staat voor 'Institute of Internal Auditors'. Deze werkwijze en certificering garandeert een hoge mate van professionele aanpak van de interne auditwerkzaamheden.

Aandacht voor de gevaren van cybercriminaliteit

De voorbije jaren heeft Fluvius veel aandacht geschonken aan de bewustmaking van zijn medewerkers over de gevaren van cybercriminaliteit. Een specifieke dienst Informatiebeveiliging coördineert de werkzaamheden om de IT-systemen te beveiligen en de risico's zo beperkt mogelijk te houden. De onderneming voorziet ook in opleidingen over dit thema.

Financiële risico's

De Raad van Bestuur heeft de volgende financiële risico's geïdentificeerd:

- **Prijrisico**

Fluvius System Operator rekent als werkmaatschappij al zijn kosten m.b.t. het distributienetbeheer in zijn werkingsgebied – integraal en zonder enige winstmarge – door aan zijn aandeelhouders/opdrachtgevers, met name de veertien opdrachthoudende verenigingen. Deze laatste zijn zelf voor hun inkomsten onderworpen aan een reguleringssysteem of aan wettelijk of contractueel vastgelegde regelingen.

Voor elektriciteit en gas bepaalt de Vlaamse Regulator van de Elektriciteits- en Gasmarkt (VREG) de tariefinkomsten van de DNB's. Er is dus geen wezenlijk prijrisico voor deze entiteiten uit de Fluvius Economische Groep.

De inkomsten van de opdrachthoudende verenigingen die rioleringstaken uitoefenen, spruiten voort uit de toepasselijke wetgeving, met name het Vlaams Drinkwaterdecreet van 18 juli 2003 (gecoördineerd op 15 juni 2018). Investerings in deze activiteit worden gedragen door de Vlaamse Milieumaatschappij en de gemeentebesturen.

Voor de kabelactiviteit, ten slotte, gelden diverse contractuele afspraken met de firma Telenet, die commerciële diensten aanbiedt via het kabelnet dat eigendom is van de desbetreffende opdrachthoudende verenigingen.

Ook de geconsolideerde en niet-geconsolideerde ondernemingen waarin Fluvius System Operator een kapitaalparticipatie heeft (De Stroomlijn, Atrias, Synductis), werken op dezelfde manier: zij rekenen elk het relevante deel van hun kosten door aan Fluvius, die deze kosten vervolgens integreert in de eigen totale werkingskosten voor doorrekening aan de opdrachthoudende verenigingen.

- **Liquiditeitsrisico**

De financiële diensten van Fluvius System Operator volgen de liquiditeitspositie van de Fluvius Economische Groep dagelijks op. De cashpooling tussen Fluvius System Operator, de verschillende opdrachthoudende verenigingen, De Stroomlijn en Synductis is daarbij een belangrijk hulpmiddel. De vennootschap beschikt over een aantal financieringsinstrumenten op korte termijn. Het gaat meer bepaald om een cashfaciliteit ('straight loan facilities'), een wentelkrediet en een programma van uitgiftes van thesauriebewijzen. De eerste twee instrumenten zijn gecommitteerd door de betrokken bankinstellingen, het thesauriebewijzenprogramma is niet-gecommitteerd.

Fluvius is ervan overtuigd dat deze financieringsmiddelen op korte termijn meer dan toereikend zijn om het liquiditeitsrisico adequaat op te vangen.

- **Kredietrisico**

Fluvius System Operator – als opvolger van Eandis en Infrac – is in het kader van zijn exploitatie-opdracht ten bate van de opdrachthoudende verenigingen sinds enkele jaren actief als emittent van diverse schuldinstrumenten. In het verleden hebben zowel Eandis System Operator als Infrac obligatieleningen uitgeschreven. Dit paste volledig in een politiek van diversificatie wat betreft de aard van de instrumenten, de tegenpartijen, instrumenten met of zonder kapitaalaflossingen enzovoorts.

Ook bankleningen vormen een wezenlijk deel van de financiering van de Fluvius Economische Groep. Deze leningen worden evenwel rechtstreeks opgenomen door de opdrachthoudende verenigingen en vormen dus voor Fluvius System Operator en bij uitbreiding de Fluvius-groep geen financieel risico.

Fluvius beheert het maturiteitsprofiel op actieve wijze om de nodige herfinancieringen maximaal in de tijd te kunnen spreiden.

- **Incassorisico**

Het incassorisico is bij Fluvius System Operator eerder beperkt, aangezien de vennootschap quasi al zijn inkomsten genereert uit de doorrekening van de kostprijs van zijn activiteiten aan zijn opdrachtgevers, met name de opdrachthoudende verenigingen, die bovendien de aandeelhouders van de onderneming zijn.

- **Valutarisico**

Alle gereguleerde en niet-gereguleerde inkomsten van Fluvius System Operator en de ondernemingen die zij opneemt in de consolidatiekring, zijn uitgedrukt in euro. Ook alle uitstaande schuldinstrumenten, van welke aard ook, zijn in euro. Hierdoor is de Fluvius-groep niet blootgesteld aan wezenlijke valutarisico's.

Juridische geschillen

Namens de DNB's voor energiedistributie hadden zowel Eandis als Infrax bij het Hof van Beroep te Brussel beroep ingesteld tegen de tariefbeslissing van de VREG over de tariefsaldi 2010-2014. Een uitspraak in deze zaak wordt verwacht tegen eind februari 2019.

In een tweede zaak bij het Hof van Beroep heeft Fluvius beroep ingesteld tegen de beslissing van de VREG om een bijkomende besparing (de zogenaamde x'-factor) op te leggen aan de DNB's naar aanleiding van de integratie van Infrax en Eandis. Deze x'-besparing zou bovenop de besparingen komen die Fluvius zelf reeds had vooropgesteld als gevolg van de fusie. Een uitspraak wordt niet verwacht vóór het einde van het eerste kwartaal van 2019.

Het Hof van Beroep in Antwerpen heeft in december 2017 een vordering van Proximus ongegrond verklaard. Deze vordering had betrekking op afspraken die de toenmalige zuivere kabelintercommunales (ex-Infrax groep) hadden gemaakt met telecomoperator Telenet. Een cassatieberoep in deze zaak blijft nog steeds mogelijk.

De Correctionele Rechtbank van Turnhout heeft Eandis vrijgesproken voor een dodelijke gasexplosie op 23 november 2015. De rechtbank was van oordeel dat er onvoldoende bewijs was dat Eandis aan de basis zou liggen van de ontploffing als gevolg van een foutief uitgevoerde aansluiting op het gasdistributienet. De bewuste aansluiting was door een onderaannemer van Eandis acht jaar voor de explosie aangelegd.

Eandis was in april 2017 in eerste aanleg veroordeeld door de Correctionele Rechtbank van Gent inzake een arbeidsongeval van een eigen medewerker. Tegen deze beslissing heeft Eandis beroep aangetekend. De beroepsprocedure loopt nog.

Belangrijkste evoluties bij de ondernemingen waarin Eandis System Operator participeert

De Stroomlijn

De Stroomlijn is het klantencommunicatiecentrum voor Eandis en TMVW/Farys. De aandeelhouders van De Stroomlijn zijn Fluvius System Operator (64%), TMVW/Farys (33%) en Synductis (3%).

De rekeningen van De Stroomlijn worden integraal geconsolideerd met deze van Fluvius System Operator.

Tijdens 2018 heeft De Stroomlijn de eigen werking afgestemd op de nieuwe regels die vanaf 18 mei 2018 gelden op het vlak van de gegevensbescherming (Algemene Verordening Gegevensbescherming). Op basis van een extern uitgevoerde audit heeft de bedrijfsleiding de nodige prioriteiten bepaald en maatregelen genomen voor de implementatie ervan.

Bij de fusie tot Fluvius System Operator was beslist dat De Stroomlijn zou worden ingezet als het contactcenter voor heel Fluvius. Tot aan de fusie op 1 juli 2018 deed Infrac een beroep op een andere dienstenleverancier voor de afhandeling van de oproepen vanuit zijn cliënteel. Vanaf begin 2019 wordt De Stroomlijn effectief het klantencommunicatiecentrum voor heel Fluvius, dus inclusief het vroegere Infrac-werkingsgebied.

Eind 2018 telde De Stroomlijn 236,1 voltijds equivalente medewerkers. De Stroomlijn opereert vanuit vier vestigingen: Mechelen, Ieper, Ledeborg-Gent en Hasselt. Deze laatste site wordt vanaf 1 januari 2019 in dienst genomen.

De Stroomlijn realiseerde in 2018 een omzet van 14,1 miljoen euro.

Atrias

Atrias staat in voor de uitwerking van een centraal datasysteem voor de Belgische energiemarkt, evenals het beheer, het onderhoud en de exploitatie ervan. Atrias moet op termijn alle aparte datasystemen bij de Belgische distributienetbeheerders vervangen en centraliseren in één enkel, federaal georganiseerd, systeem. Dit moet het fundament vormen voor een vlot functionerende vrije energiemarkt in België.

Alle Belgische distributienetoperatoren voor elektriciteit/gas zijn aandeelhouder bij Atrias: Fluvius System Operator (50%), Ores (16,67%), Sibelga (16,67%), RESA (15,05%), AIEG (0,54%), AIESH (0,54%) en Réseau d'Énergie de Wavre (0,54%).

Op 12 december 2018 heeft Atrias een officiële mededeling verspreid over de gang van zaken. Atrias stelt daarin dat het oorspronkelijk opzet uit 2011, bij de oprichting van Atrias, niet langer strookt met de verwachtingen die anno 2018/2019 in de energiemarkt leven. De energietransitie brengt immers voortdurend nieuwe uitdagingen met zich mee, waardoor er bij Atrias vertragingen zijn opgelopen als gevolg van de toenemende complexiteit en de technologische evoluties.

De deelnemers binnen Atrias, met name de Belgische netbeheerders, vinden het bijzonder belangrijk dat het gemeenschappelijk datasysteem voor de energiemarkt toekomstgericht is en blijft.

Daarom zal Atrias nu vooreerst werken aan de stabilisering van wat al gebouwd is en zal ook een aangepaste, gefaseerde aanpak voor het centraal datasysteem worden onderzocht en vastgelegd. De resultaten hiervan zullen in het voorjaar van 2019 worden bekendgemaakt.

Inmiddels blijven de huidige, afzonderlijke datasystemen van de netbeheerders en leveranciers correct functioneren tot wanneer de nieuwe centrale databank in gebruik wordt genomen.

Eind 2018 telde Atrias 26 werknemers, die allemaal voltijds werken. De omzet van Atrias over 2018 bedroeg 28,5 miljoen euro.

Voor consolidatiedoeleinden geldt Atrias als een geassocieerde deelneming; Atrias wordt geconsolideerd met Fluvius System Operator volgens de methodiek van de vermogensmutatie.

Synductis

Synductis bevordert de synergie bij werken op het openbaar domein en geeft gestalte aan een actief minderhinderbeleid. Binnen Synductis zijn er zeven sectoren: planningscoördinatie, elektriciteit, aardgas, drinkwater, riolering, wegenis en telecom.

Fluvius System Operator heeft in Synductis een participatie van 620 aandelen, op een totaal van 1.860 (33%). De overige aandeelhouders van Synductis zijn Aquafin, De Watergroep, TMVW/Farys, IWVA, IWVB en Proximus. Pidpa en De Watergroep zijn enkel toegetreden voor de sector 'planningscoördinatie'. Elke vennoot bezit één aandeel voor deze sector.

Daarnaast is er een nauwe samenwerking met de Vlaamse Administratie Wegen en Verkeer (AWV) op basis van een onderlinge samenwerkingsovereenkomst die gebaseerd is op de principes van de VVSG-code¹.

Het businessplan voor Synductis vertrekt vanuit de idee van kwalitatieve dienstverlening aan de klant (lokaal bestuur, inwoners, handelaars, bedrijven). De uitbouw van een performant ICT-platform moet daartoe bijdragen.

Synductis werkt niet met eigen personeel. De deelnemende nutsbedrijven stellen hun eigen medewerkers ter beschikking van Synductis in functie van de noodzaak en de projecten die zich aandienen.

Synductis boekte over het boekjaar 2018 een omzet van 1,3 miljoen euro, dit is 21% lager dan de omzet over het boekjaar 2017.

Synductis wordt als onderneming met een deelnemingsverhouding geconsolideerd volgens de vermogensmutatie.

¹ Deze code (editie 2016) is ontstaan onder impuls van de Vlaamse Vereniging voor Steden en Gemeenten (VVSG) en moet voornamelijk helpen zorgen voor een goed herstel van straten of trottoirs na nutswerken. Het is een afsprakenkader tussen gemeenten en nutsbedrijven.

Twee dochtervennootschappen ontbonden en in vereffening gesteld

1. Warmte@Vlaanderen

Warmte@Vlaanderen cvba was opgericht op 18 mei 2016. De vennootschap stond onder bepaalde voorwaarden in voor de productie, de distributie en de levering van warmte. Ze had als opdracht de bouw en het onderhoud van installaties die nodig zijn voor deze warmte-activiteit. De aandeelhouders van Warmte@Vlaanderen waren Eandis System Operator en Infrac, elk voor 50%. Gelet op de fusie Eandis/Infrac en het feit dat daardoor alle aandelen van Warmte@Vlaanderen in één hand terechtkwamen, werd beslist deze vennootschap formeel te ontbinden met invereffeningstelling. Deze stap werd gezet op 27 april 2018.

Er werden nooit activiteiten uitgeoefend of omzet geboekt in Warmte@Vlaanderen.

2. Fluvius

Fluvius cvba was opgericht op 27 december 2016 door Eandis System Operator en Infrac met de bedoeling concrete onderlinge synergieën te ontwikkelen ter ondersteuning van het distributienetbeheer en andere activiteiten. Daarbij kreeg de slimme meterketting prioriteit.

Ook voor Fluvius geldt dat de fusie van zijn beide aandeelhouders leidde tot een situatie waarin alle aandelen in één hand verzameld zouden worden. Daarom werd beslist tot ontbinding met invereffeningstelling van deze vennootschap. Dit gebeurde op 28 mei 2018.

Ook deze vennootschap heeft nooit operationele activiteiten uitgeoefend; er werd evenmin omzet geboekt.

Controle door de commissaris en remuneratie van de commissaris

Het revisorenkantoor Ernst & Young Bedrijfsrevisoren (EY) was tot vóór de fusie van Eandis System Operator en Infrac commissaris van deze beide vennootschappen. Bij Eandis System Operator was de vaste vertegenwoordiger van EY de heer Paul Eelen, bij Infrac was dit de heer Marnix van Dooren.

De Buitengewone Algemene Aandeelhoudersvergadering van 28 juni 2018 heeft het mandaat van Ernst & Young Bedrijfsrevisoren BCVBA als commissaris voor Fluvius System Operator bestendig tot de Jaarvergadering van 2020. De vaste vertegenwoordiger van EY is de heer Paul Eelen, bedrijfsrevisor.

Dit mandaat is eveneens geldig inzake de IFRS-rapportering.

De vergoeding voor de controlewerkzaamheden van de commissaris werd bepaald op een jaarlijks bedrag van 74.011 euro. In 2018 ontving de commissaris geen bedragen voor eventuele supplementaire controlewerkzaamheden buiten zijn opdracht ('one-to-one regel').

De commissaris heeft over het boekjaar 2018 zowel een controle uitgevoerd op de financiële verslaggeving (zie hiervoor het Financieel Verslag) als een zogenaamde compliance check op de niet-financiële en diversiteitsinformatie die krachtens de wet van 3 september 2017 verplicht moet worden opgenomen in de verslaggeving.

EY Bedrijfsrevisoren verklaarde op 31 maart 2018 formeel aan het Auditcomité dat zij onafhankelijk zijn in de uitvoering van hun commissarismandaat. Eenzelfde verklaring van onafhankelijkheid werd afgelegd ten aanzien van de Algemene Aandeelhoudersvergadering op 28 juni 2018.

Het revisorenkantoor BDO is door Fluvius belast met de attestering van het cashmanagement, en de waardering van de Regulatory Asset Base (RAB) en de slopingen. Dit mandaat voor BDO loopt af eind 2019.

Korte bespreking van de financiële resultaten

Voor een correcte interpretatie van de financiële resultaten moet men rekening houden met de fusie door overneming per 1 juli 2018. Voor de cijfers opgesteld volgens de Belgische boekhoudregels (BE-GAAP) geldt een retroactiviteit tot 1 januari 2018, zodat de gerapporteerde cijfers het volledige jaar voor de geïntegreerde vennootschap betreffen. Wel ontbreekt een vergelijkingsbasis voor de cijfers per eind december 2018 ten opzichte van deze per einde 2017, aangezien deze laatste enkel per aparte ex-maatschappij beschikbaar zijn. In het financieel verslag zijn de gerapporteerde cijfers per eind december 2017 deze van Eandis System Operator cvba (enkelvoudig en geconsolideerd).

De beknopte bespreking hierna is gebaseerd op de geconsolideerde BE-GAAP jaarcijfers over 2018 voor de Fluvius-groep, dit is Fluvius System Operator als consoliderende entiteit samen met zijn geconsolideerde entiteiten Atrias, De Stroomlijn en Synductis.

Balans

Het balanstotaal per 31 december 2018 bedraagt 4.749,2 miljoen euro.

Aan de activazijde bestaat het balanstotaal uit 13,0 miljoen euro aan vaste activa en 4.736,2 miljoen euro aan vlottende activa.

Op de passivazijde bedraagt het eigen vermogen van de onderneming 10,4 miljoen euro, de belangen van derden 92.700 euro, voorzieningen en uitgestelde belastingen bedragen 256,73 miljoen euro en de schulden totaliseren 4.482,0 miljoen euro. De schulden splitsen zich uit in 3.992,0 miljoen euro aan langlopende schulden en 436,3 miljoen euro aan kortlopende schuld.

Resultatenrekening

Fluvius System Operator realiseerde over 2018 een omzet van 1,6 miljard euro. De bedrijfsopbrengsten kwamen uit op een totaalbedrag van 1,7 miljard euro. Dit resulteerde in een bedrijfswinst van 14,2 miljoen euro.

De financiële opbrengsten voor 2018 bedroegen 125,5 miljoen, terwijl er financiële kosten ten belope van 129,4 miljoen euro geboekt werden.

Er werden in het boekjaar 2018 geen uitzonderlijke kosten of opbrengsten geboekt.

De winst voor belastingen bedroeg 10,2 miljoen euro; de winst na belastingen komt – zoals steeds – uit op nul als gevolg van de werking aan kostprijs.

Investerings in 2018

De bruto investeringen, uitgevoerd door Fluvius, bedroegen in 2018 832,5 miljoen euro. Dit totaal investeringsbedrag splitst zich uit in 474,9 miljoen euro voor elektriciteit, 172,0 miljoen euro voor gas, 97,2 miljoen euro voor de rioolactiviteit, 59,9 miljoen euro voor kabeltv-infrastructuur en 28,5 miljoen euro voor andere investeringen zoals de warmteactiviteit, voertuigen, Atrias, en ICT.

Financiering van Fluvius System Operator

Fluvius System Operator is een vennootschap die een beroep heeft gedaan op het publieke spaarwezen. De relevante wet- en regelgeving is dan ook van toepassing. Derhalve werkt Fluvius conform de regels inzake marktmisbruik.

De opdrachthoudende verenigingen/aandeelhouders staan borg voor de obligaties en aanverwante schuldinstrumenten die Eandis System Operator en Infrac in het verleden hebben uitgegeven. Deze schuldinstrumenten zijn genoteerd op de volgende beurzen:

- Beurs van Luxemburg – gereglementeerde markt
- Euronext Brussel – gereglementeerde markt
- Euronext Growth Brussel – niet-gereglementeerde markt
- Open Market Frankfurt ('Freiverkehr') – niet-gereglementeerde markt

In 2018 zijn er geen nieuwe uitgiftes gedaan onder de bestaande Euro Medium Term Note-programma's (EMTN) voor de uitgifte van internationaal geplaatste obligaties. Er werden evenmin stand-alone plaatsingen uitgevoerd.

In 2018 heeft Fluvius System Operator geen nieuwe transacties uitgevoerd met afgeleide producten ('derivaten').

De vennootschap vertoont in zijn jaarrekeningen, zowel enkelvoudig als geconsolideerd, geen overgedragen verliezen.

Evolutie van de rating

Zowel Eandis System Operator als Infrac hadden bij de totstandkoming van Fluvius System Operator een lange-termijnkredietrating:

- Eandis: A3 (positief) bij Moody's Investors Service ('Moody's')
- Eandis: A+ (stabiel) bij Creditreform Rating
- Infrac: A (negatief) bij Fitch Ratings

Na de totstandkoming van Fluvius System Operator werd beslist om voor de geïntegreerde werkmaatschappij Fluvius System Operator en de Fluvius Economische Groep, enkel verder te gaan met de ratings bij Moody's en Creditreform Rating. De rating bij Fitch werd op 9 november 2018 stopgezet.

Maatschappelijk Verantwoord Ondernemen (MVO)

Fluvius System Operator is zich terdege bewust van zijn grote maatschappelijke impact en verantwoordelijkheid. Daarom heeft de onderneming maatschappelijk verantwoord ondernemen, in al zijn aspecten, verankerd in de bedrijfsstrategie en de waardeproposities. Dit betekent onder meer aandacht voor de medewerkers, het milieu en de brede maatschappij.

We verwijzen naar het Fluvius Activiteitenverslag over 2018 voor meer informatie over dit onderwerp.

Bijkantoren

Fluvius heeft geen bijkantoren.

Beleid inzake onderzoek & ontwikkeling

Fluvius is voortdurend op zoek naar oplossingen om zijn operationele activiteiten te verbeteren. Daarom investeren we op een doordachte manier in innovatie om nieuwe diensten en producten te ontwikkelen. Bij elke ontwikkeling gaat Fluvius bovendien na of ze in aanmerking kan komen voor een octrooi.

Fluvius neemt deel aan de Proof of Concept 'IO.Energy'. Dit project draait om een real-time communicatieplatform dat prosumenten koppelt aan lokale of centrale energiemarkten. IO.Energy wordt ontwikkeld als een open en neutraal platform voor alle marktpartijen. Het initiatief kadert in de noodzakelijke flexibiliteit voor het energiesysteem van morgen dat gekenmerkt zal zijn door decentrale, intermitterende productie. Dit brengt nieuwe uitdagingen op distributieniveau zoals spannings- en congestiebeheer. Tegelijk liggen ook de antwoorden op distributieniveau: we beheren niet langer een 'net', maar een complex 'systeem', waarin onze klanten beschikken over "flexibele assets" die een belangrijke rol kunnen spelen in het optimaal gebruik van aanwezige capaciteit. Daartoe dienen we in real-time te interageren met onze klanten en elementen in de netinfrastructuur.

Begin maart 2018 lanceerden Eandis en Infrac samen met de andere Belgische distributienetbedrijven en Elia een 'datahub' voor flexibiliteit op de energiemarkt. Dit IT-systeem berekent hoeveel flexibiliteit een bedrijf of groep van bedrijven binnen een bepaalde periode heeft geleverd. Op die manier wordt een cruciale rol in de goede werking van de energiemarkt ingevuld.

Fluvius engageert zich binnen Flux50 om – samen met de sector en stakeholders – oplossingen ter ondersteuning van de energietransitie te creëren. We nemen daarom deel aan het ICON ROLECS project dat als doel heeft om hinderpalen voor de uitrol van energy communities weg te werken. Het project gaat uit van het 'energy community'-concept dat Fluvius in samenwerking met andere partners binnen Flux50 heeft uitgewerkt. Dit wordt toegepast op verschillende demonstratiesites, wat het mogelijk maakt om onderbouwde beleidsaanbevelingen te doen die de uitrol stimuleren. Door onze deelname zorgen we er ook voor dat de resultaten repliceerbaar zijn in heel Vlaanderen.

Andere beleidselementen

Databeheer

Het vernieuwd Vlaams Energiedecreet zou de opdracht van databeheerder toewijzen aan Fluvius. Onder databeheer wordt verstaan: het verzamelen, beheren, verwerken, beveiligen, en bewaren van meetgegevens op de toegangspunten tot het distributienet voor gas en elektriciteit, het beheer van het toegangsregister, de uitwisseling van data tussen marktpartijen, het faciliteren van innovaties, enzovoorts. Er zouden bepaalde eisen opgelegd worden inzake onafhankelijkheid van de activiteit en de rekeningen van het databeheer ten opzichte van de andere activiteiten opgelegd aan Fluvius.

Bij de afsluiting van de samenstelling van dit verslag was de status van het ontwerp van gewijzigd energiedecreet nog onduidelijk.

Fibre-to-the-home (Ftth)

De Raad van Bestuur van Fluvius heeft groen licht gegeven voor een pilootproject met de uitrol van glasvezel-tot-in-de-woning (fibre-to-the-home, ook wel Ftth). De vijf uitgekozen testgebieden zijn deelgebieden van Genk, Gent, Poperinge, Diksmuide en Antwerpen. In totaal zijn hier ongeveer 15.000 woningen in betrokken. Dit project gaat onder de naam 'Fluvius Glasvezel' van start in het voorjaar van 2019 met de uitrol in zes Genkse wijken (4.500 woningen in totaal). De andere testgebieden volgen in de loop van 2019.

Fluvius heeft voor dit pilootproject een budget van 30 miljoen euro uitgetrokken.

Dankzij de Ftth-technologie zal Fluvius supersnelle internetverbindingen realiseren door middel van een aantal centrale stopcontacten en van daaruit een glasvezelkabel trekken naar de huizen in de buurt. Telecomoperatoren kunnen dan hun eigen infrastructuur aansluiten op deze stopcontacten en op die manier hun diensten aanbieden aan de eindklant. Op termijn moet dit de ontwikkeling van innovatieve diensten voor de burger, bedrijven, het onderwijs en overheden mogelijk maken. Fluvius zal zelf geen diensten aanbieden op dit nieuwe Ftth-net; die rol is weggelegd voor bestaande (en nieuwe) telecomoperatoren. Fluvius is wel bezorgd dat er een digitale kloof zou ontstaan in Vlaanderen en wil met dit initiatief deze zorg wegnemen. Keuzevrijheid en minimale hinder zijn kernbegrippen in de Fluvius-aanpak van Ftth.

In lijn met Ftth heeft de Raad van Bestuur van Fluvius ook zijn positie bepaald ten aanzien van de 5G-technologie: Fluvius ziet hier een mogelijke actieve rol voor zichzelf, voornamelijk in de uitrol van 5G over gans Vlaanderen.

Algemene Verordening Gegevensbescherming - GDPR

Fluvius valt onder het toepassingsgebied van de GDPR. De onderneming heeft de nodige maatregelen genomen om op een correcte manier om te gaan met data en de privacy van betrokkenen conform de vereisten van de GDPR-regels.

Eén van deze maatregelen is de aanduiding van een 'data protection officer' (DPO). Ook hebben we de verantwoordelijkheden voor de toepassing van GDPR binnen de verschillende geledingen van de onderneming duidelijk toegewezen en afgebakend. We vermelden nog dat Fluvius opleidingen over GDPR aanbiedt aan die medewerkers die direct bij GDPR-aspecten betrokken zijn.

Met Atrias werd in het kader van GDPR een verwerkersovereenkomst gesloten voor wat betreft de specifieke activiteiten die Atrias uitvoert voor Fluvius.

Aanvullende en nieuwe diensten en producten

Fluvius wil nieuwe diensten en producten ontwikkelen die nauw aansluiten bij onze huidige kernactiviteiten. Deze dienstverlening bouwt verder op wat er tot voor kort bij Infrac en Eandis gebeurde op dit vlak. Een opsomming:

- Fluvius Duurzame Gebouwen: een totaal pakket van energiediensten (prefinanciering, studie, uitvoering en energiemonitoring) om de energie-efficiëntie van de gemeentelijke gebouwen te bevorderen
- +Punt: voor ondersteuning van lokale besturen die palen van de openbare verlichting ter beschikking willen stellen aan derden
- netten voor derden: voor het beheer van privénetten
- consulting: leveren van advies over het beheer van privénetten
- Fluvius net: aanbod aan lokale besturen van netwerkdiensten over het kabeltelevisienet voor datacommunicatie tussen gebouwen, vaste en mobiele telefonie, en breedband internet
- Fluvius Center: datacentra voor gemeenten en andere lokale besturen
- Fluvius GIS: ter beschikking stellen van een geoinformatiesysteem (data, expertise, hard- en software) waarmee lokale besturen grondige geografische analyses van hun openbaar domein kunnen uitvoeren in het kader van de ruimtelijke ordening
- Fluvius Maps
- Fluvius Wifi: publieke Wifi
- Fluvius Duurzame Mobiliteit: aanbod van CNG- en elektrische voertuigen
- Fluvius glasvezel: de verhuur van vrije capaciteit op het glasvezelnet van Fluvius.

Om deze ontwikkelingen alle kansen op ontplooiing te geven, werd er voor enkele ervan een zogenaamde spin-in gecreëerd. We brengen deze activiteit dan onder in een afzonderlijke, maar nog steeds interne, entiteit. De activiteiten van dergelijke spin-ins zijn ondergebracht bij de distributienet-beheerders, maar Fluvius stuurt deze activiteiten aan met zijn personeel.

Hervorming van de Vlaamse financieringsverenigingen en Intermixt

In het kader van een brede reorganisatie van de verschillende structuren en entiteiten binnen de Vlaamse energiesector werden enkele financieringsverenigingen gesplitst. Het gaat om Finiwo, Fingem, Figga, Finilek en Finea. Na de splitsing hielden deze individuele financieringsverenigingen op te bestaan.

De aandeelhouders van IKA hebben geen goedkeuring gegeven aan de voorgestelde opsplitsing en inkanteling van hun financieringsvereniging. IKA is derhalve als individuele entiteit blijven bestaan.

De vijf genoemde financieringsverenigingen beheerden participaties in Publi-T (de gemeentelijke referentieaandeelhouder van de transmissienetbeheerder voor elektriciteit Elia) en Publigas (de gemeentelijke referentieaandeelhouder van de aardgasvervoerder Fluxys). Deze participaties werden overgeheveld ('ingekanteld') naar de overeenstemmende distributienetbeheerder, te weten Imewo, Intergem, Gaselwest, Iverlek en IMEA.

De tweede opdracht van de financieringsverenigingen was het beheer van de gemeentelijke participaties in verschillende projecten van hernieuwbare energieopwekking. Deze participaties werden samengebracht binnen één enkele nieuw opgerichte vennootschap onder de naam Zefier CVBA die beschikt over eigen personeel.

Het dagelijks beheer van de participaties in Publi-T en Publigas is toevertrouwd aan de financiële diensten van Fluvius System Operator, als onderdeel van de bredere exploitatieopdracht van Fluvius voor rekening van de opdrachthoudende verenigingen/aandeelhouders.

REMUNERATIEVERSLAG

In toepassing van artikel 100, § 1, 6°/3 van het Wetboek van Vennootschappen wordt hierna de informatie opgenomen met betrekking tot de remuneratie van de leden van de Raad van Bestuur van de vennootschap. We nemen ook de informatie op met betrekking tot de remuneratie van het Managementcomité.

Raad van Bestuur

In de eerste jaarhelft van 2018 kwam de Raad van Bestuur van Eandis System Operator vijf keer samen, waarvan één keer volgens de statutair voorziene schriftelijke procedure. In die periode kwam de Raad van Bestuur van Infrac zes keer samen. In de tweede jaarhelft van 2018 kwam de Raad van Bestuur van Fluvius System Operator drie keer samen.

De remuneratie van de bestuurders van de vennootschap is gebaseerd op een presentiegeld van 209,14 euro per effectief bijgewoonde zitting; dit bedrag is gebaseerd op de hoogste vergoeding die aan gemeenteraadsleden kan worden uitgekeerd. De voorzitter en ondervoorzitter(s) van de Raad van Bestuur van Eandis System Operator en Fluvius System Operator ontvangen een dubbele zitpenning; bij Infrac bestond deze specifieke regeling voor voorzitter en ondervoorzitter niet. De reisvergoeding voor de bestuurders voor hun verplaatsing naar en van de plaats van de vergaderingen van de Raad van Bestuur (en andere bestuursorganen) bedraagt 35 eurocent per km.

De vermelde bedragen van presentiegelden en verplaatsingsvergoedingen waren geldig gedurende gans 2018.

Remuneratie 2018

Naam	Zitpenning	Reisvergoeding	TOTAAL
AWOUTERS Eric	3.774,84	428,48	4.203,32
BISSCHOPS Bart	3.356,56	194,60	3.551,16
BREPOELS Frieda	2.729,14	91,70	2.820,84
BUYSE Piet	2.927,96	409,50	3.337,46
CLAESSENS Jos	4.402,26	851,85	5.254,11
CLUCKERS Geert	5.657,10	776,55	6.433,65
COPPENS David	836,56	81,90	918,46
DE GROEF Jean-Pierre	1.882,26	154,70	2.036,96
DEJAEGHER Christof	1.045,70	459,20	1.504,90
DIELS Paul	2.718,82	882,00	3.600,82
DOCHY Bart	3.565,70	298,25	3.863,95
DRIES Wim	5.657,10	324,80	5.981,90
DRIESKENS Raf	4.611,40	939,34	5.550,74
GEYPEN Greet	2.509,68	292,60	2.802,28
GRYFFROY Andries	4.193,12	292,08	4.485,20
JANSSENS Luc	1.463,98	357,00	1.820,98
LANSENS Patrick	3.356,56	68,51	3.425,07
KENNIS Koen	1.463,98	239,40	1.703,38
LARIDON Lies	5.657,10	793,25	6.450,35
LEMMENS Luc	3.774,84	39,90	3.814,74
LOMBAERTS Piet	418,28	78,40	496,68
MAERTENS Bert	3.147,42	151,55	3.298,97
MARTENS Luc	1.254,84	514,50	1.769,34
MEULEMANS Bert	5.657,10	367,03	6.024,13
PEETERS Christophe	836,56	212,80	1.049,36
REYNAERTS Didier	3.774,84	276,07	4.050,91
SCHILTZ Willem-Frederik	4.820,54	324,99	5.145,53
STOCKBROEKX Ilse	836,56	172,20	1.008,76
TEERLINCK Paul	3.346,24	638,40	3.984,64
THIENPONT Filip	1.045,70	207,20	1.252,90
TOBBACK Louis	1.882,26	224,00	2.106,26
VERBEECK Paul	5.238,82	666,32	5.905,14
WYNANT Luc	3.565,70	63,67	3.629,37
TOTAAL	97.843,82	11.809,07	109.652,89

Voor een correcte interpretatie van deze tabel, gelieve rekening te houden met volgende opmerkingen:

- De totalen per mandataris zijn bruto belastbare bedragen;
- de heren Buyse en Dries hadden omwille van hun (onder)voorzitterschap in de Raad van Bestuur van respectievelijk Eandis/Fluvius en Fluvius recht op dubbele zitpenningen;
- de heren Kennis, Peeters en Tobback hadden tijdens het eerste semester van 2018 recht op een dubbele zitpenning, aangezien zij in die periode ondervoorzitter waren van de Raad van Bestuur van Eandis System Operator;
- de opgegeven bedragen zijn de totale bedragen die aan een bestuurder werden uitgekeerd, inclusief de bedragen waarop zij desgevallend recht hadden vanuit hun bijkomende mandaten in het Auditcomité, het HR-Comité en/of het Strategisch Comité.

Remuneratie 2017

Teneinde een vergelijking mogelijk te maken volgt hierna de bruto remuneratie die aan de bestuurders (van ex-Eandis en ex-Infrac) is uitgekeerd over het boekjaar 2017.

Alle bedragen zijn uitgedrukt in euro.

Naam	Zitpenning	Reisvergoeding	TOTAAL
AWOUTERS Eric	4.586,80	570,10	5.156,90
BISSCHOPS Bart	1.257,42	153,62	1.411,04
BREPOELS Frieda	3.344,26	334,17	3.678,43
BUYSE Piet	4.100,80	371,70	4.472,50
CLAESSENS Jos	4.385,86	593,28	4.979,14
CLUCKERS Geert	4.791,84	387,06	5.178,90
COPPENS David	615,12	85,78	700,90
DE GROEF Jean-Pierre	1.640,32	142,82	1.783,14
DEJAEGHER Christof	1.025,20	449,36	1.474,56
DIELS Paul	2.870,56	867,30	3.737,86
DOCHY Bart	4.790,98	795,53	5.586,51
DRIES Wim	6.239,42	0,00	6.239,42
DRIESKENS Raf	4.381,76	627,09	5.008,85
GEYPEN Greet	2.460,48	288,04	2.748,52
GRYFFROY Andries	4.590,90	346,14	4.937,04
JANSSENS Luc	2.460,48	644,30	3.104,78
KENNIS Koen	2.460,48	345,00	2.805,48
LANSENS Patrick	3.967,58	551,05	4.518,63
LARIDON Lies	5.201,92	682,25	5.884,17
LEMMENS Luc	4.377,66	0,00	4.377,66
LIEFSOENS Michiel	2.910,24	256,26	3.166,50
LOMBAERTS Piet	1.230,24	385,28	1.615,52
MAERTENS Bert	3.549,30	349,61	3.898,91
MARTENS Luc	1.230,24	608,58	1.838,82
MEULEMANS Bert	5.206,02	186,39	5.392,41
PARTYKA Katrien	410,08	82,80	492,88
REYNAERTS Didier	4.381,76	266,43	4.648,19
SCHILTZ Willem-Frederik	3.348,36	125,54	3.473,90
STOCKBROEKX Ilse	1.435,28	337,84	1.773,12
TAELEMAN Sven	205,04	51,68	256,72
TEERLINCK Paul	1.845,36	369,36	2.214,72
THIENPONT Filip	1.640,32	356,68	1.997,00
TOBBACK Louis	2.870,56	275,20	3.145,76
VANVELTHOVEN Peter	830,08	150,66	980,74
VERBEECK Paul	5.206,02	351,92	5.557,94
VERSNICK Geert	2.665,52	500,80	3.166,32
WYNANT Luc	4.172,62	162,77	4.335,39
TOTAAL	107.717,30	12.501,34	120.218,64

In de bedragen die aan de bestuurders van ex-Infrac werden uitgekeerd voor de boekjaren 2017 en 2018 is een forfaitaire maandelijkse forfaitaire vergoeding van 210 euro inbegrepen

Buiten de hierboven vermelde zitpenningen, verplaatsingsvergoedingen en forfaitaire vergoedingen werd er tijdens en met betrekking tot de voorbije boekjaren 2017 en 2018 geen enkel bijkomend voordeel toegekend of uitbetaald aan de bestuurders, noch in speciën, noch in natura.

Managementcomité

De gezamenlijke bruto loonkost over 2018 voor de leden van het Managementcomité bedroeg 3.968.431,16 euro. Deze bruto loonkost bestaat uit drie componenten: (a) de basisjaarwedde, zijnde het bruto loon inclusief vakantiegeld en de eindejaarspremie maar zonder afhouding van bedrijfsvoorheffing en RSZ-bijdragen, (b) het prestatieafhankelijk, variabel deel van de verloning en (c) de patronale pensioenlast (634.936,07 euro). De vergelijkbare bruto loonkost voor 2017 bedroeg 3.661.290,87 euro, waarvan 697.822,50 euro patronale pensioenlasten.

Voor de basiswedde baseert de onderneming zich op de internationaal erkende Hay-methodiek en deze is marktconform in de Belgische context. De verloning van de leden van het Managementcomité wordt elk jaar gevalideerd door de aandeelhouders in de bevoegde bestuursorganen.

Het variabel deel van de verloning voor de leden van het Managementcomité is gekoppeld aan de score die de onderneming behaalt op een aantal nauwkeurig gekozen bedrijfsindicatoren. Deze indicatoren worden opgesteld en gevalideerd door het HR-Comité en de Raad van Bestuur; deze beide bestuursorganen evalueren ook de behaalde scores en daaraan gekoppelde remuneratie voor de leden van het Managementcomité. De onderneming wil op die manier het langetermijnperspectief in het beleid versterken en de betrokken managers voor een langere periode aan het bedrijf binden, wat de continuïteit in het beleid moet bevorderen.

Omwille van de privacy van de betrokkenen communiceert de vennootschap niet over de prestaties van de individuele leden van het Managementcomité en bijgevolg over hun deels daaraan gekoppelde verloning.

Sommige van de hierboven vermelde bedrijfsindicatoren hebben een directe link met duurzaamheid en maatschappelijk verantwoord ondernemen:

- de mate van samenwerking met de lokale besturen voor energiediensten (energiebesparing en energie-efficiëntie)
- de externe klantentevredenheid
- het aantal tweedelijnsklachten
- ongevallenstatistieken (frequentie- en ernstgraad, aantal fluidumongevallen)
- de ecologische voetafdruk
- het opleidingspercentage
- het ziekteverzuim.

1.8 BELANGRIJKE GEBEURTENISSEN NA AFSLUITING VAN HET BOEKJAAR 2018

1. Nieuwe directeur HR & Communicatie gaat aan de slag

Einde 2018 werd mevrouw Ilse Van Belle aangeworven als directeur HR & Communicatie bij Fluvius System Operator. Operationeel is zij op 1 februari 2019 aan de slag gegaan. Zij maakt vanaf dan ook deel uit van het Managementcomité van de onderneming. Mevrouw Van Belle komt over van het telecombedrijf Proximus, waar ze Vice-President HR Business Partners was.

2. Commerciële start van Fluvius op 7 februari 2019

Op 7 februari 2019 is Fluvius gestart met de commerciële lancering van zijn nieuwe naam, logo, en bovenal met de geïntegreerde dienstverlening voor elke Vlaming. De mediacampagne positioneert het nieuwe merk 'Fluvius' als betrouwbaar en klantgericht.

3. Fusie van opdrachthoudende verenigingen binnen de Fluvius Economische Groep

Op 1 april 2019 worden er twee herschikkingen doorgevoerd binnen de Fluvius Economische Groep. Deze herschikkingen zullen een rechtstreekse weerslag hebben op het aandeelhouderschap van Fluvius System Operator.

Eenzijds is er in de Antwerpse regio de fusie van de opdrachthoudende verenigingen IMEA en IVEG, samen met de opdrachthoudende vereniging INTEGAN, die actief is in het beheer van kabelinfrastructuur. Samen vormen deze drie entiteiten voortaan de opdrachthoudende vereniging Fluvius Antwerpen, met activiteiten in de energiedistributie (elektriciteit en gas), het rioolbeheer en het beheer van kabelinfrastructuur.

Daarnaast fuseren op 1 april 2019 in de provincie Limburg de opdrachthoudende verenigingen Inter-energa (distributie van elektriciteit en gas), Inter-aqua (rioolbeheer) en Inter-media (kabelinfrastructuur) tot de opdrachthoudende vereniging Fluvius Limburg.

We vermelden ook dat de opdrachthoudende vereniging PBE op 1 april 2019 fuseert met Intergas. Deze transactie heeft geen impact op het aandeelhouderschap van Fluvius of het werkingsgebied.

4. Integratie van INTEGAN-medewerkers

De creatie van Fluvius Antwerpen op 1 april 2019 zal gepaard gaan met de overname van het voltallig personeel van INTEGAN (100,9 voltijds equivalente werknemers) door Fluvius System Operator cvba. Alle betrokken medewerkers behielden bij deze overstap hun arbeidsvoorwaarden, rechten en plichten.

5. Databeheer

Het ontwerp van gewijzigd Vlaams Energiedecreet rond digitale meter en databeheer creëert een aparte rol van databeheerder, op te nemen door de werkmaatschappij Fluvius System Operator. Tot op heden waren de taken die verbonden zijn aan de rol van databeheerder, toegewezen aan de distributienetbeheerders zelf. Fluvius zal het aanwijzingsdossier indienen bij regulator VREG van zodra het wetgevend kader duidelijk is.

6. Uitspraak tarieven Hof v Beroep

Het Hof van Beroep te Brussel heeft op 27 februari 2019 inzake de vraag van de distributienetbeheerders tot vernietiging van de VREG-beslissing van augustus 2018 over de omvang en de toewijzing van de regulatoire saldi 2010-2014 ontvankelijk maar ongegrond verklaard. De betrokken distributienetbeheerders voor elektriciteit en aardgas zullen de gevolgen van deze uitspraak in hun rekeningen over het boekjaar 2018 verwerken.

de Raad van Bestuur,
Brussel, 21 februari 2019

2 Over dit Activiteitenverslag

2.1 Waarom dit verslag?

Dit is het gecombineerde verslag van Fluvius System Operator (= Fluvius). Het verenigt het klassieke activiteitenverslag en het rapport Maatschappelijk Verantwoord Ondernemen (MVO) in één enkel document.

In dit Activiteitenverslag rapporteren we over de manier waarop we onze strategie in 2018 hebben omgezet in concrete realisaties. Vooral de thema's die onze stakeholders als van materieel belang beschouwen, worden in de kijker gezet.

Daarbij baseren we de structuur van de rapportering op de vijf 'waardeproposities' die Fluvius heeft vastgelegd. Die proposities clusteren een set van diensten en producten waarmee we tegemoetkomen aan de noden van specifieke klantengroepen. Ze geven een antwoord op de vraag welke waarde we willen creëren voor onze klanten:

- Systeembeheer van publieke multi-utilities
- Onafhankelijk databeheer van de energiemarkt
- Verduurzaming samenleving
- Onze maatschappelijke opdracht als energieleverancier vervullen
- Aanvullende oplossingen en diensten aan het gereguleerde utility-aanbod

Werken aan duurzame ontwikkeling

In dit rapport leggen we ook verbanden met de duurzame ontwikkelingsdoelstellingen (SDG's) van de Verenigde Naties. Dit zijn de doelstellingen die de wereld zich stelt richting 2030 om aan duurzame ontwikkeling te werken. De 17 hoofddoelstellingen en 169 subdoelstellingen vormen het belangrijkste internationale duurzaamheidskader voor de komende 15 jaar. Als bedrijf dat zoekt naar duurzame verbinding met de samenleving, stemt Fluvius haar werking hier zo veel mogelijk op af.

2.2 Praktische info

Het rapport is hoofdzakelijk gebaseerd op de gegevens die onze interne diensten hebben aangeleverd. De rapportering gebeurt op basis van de toestand en de cijfers op 31 december 2018. Als gevolg van de fusie Eandis/Infrac – die elk afzonderlijke datasystemen hanteerden – is het niet voor alle gegevens mogelijk om al een geïntegreerd cijfer over 2018 te rapporteren.

Cijfers met betrekking tot de jaarrekening 2018 (zowel volgens de Belgische boekhoudregels BE-GAAP als volgens de internationale IFRS-regels) werden geattesteerd door Ernst & Young Bedrijfsrevisoren (EY), de commissaris van de vennootschap.

De cijfers met betrekking tot onze milieuprestaties (de ecologische voetafdruk van Fluvius) waren bij de redactie van dit rapport nog niet beschikbaar. De laatst beschikbare cijfers beschrijven de ecologische voetafdruk voor het jaar 2017.

Dit rapport wordt ook via de website www.fluvius.be ter beschikking gesteld van het publiek.

Het verslag wordt opgesteld in het Nederlands en in het Engels. De Nederlandse versie is de originele versie, de Engelse versie is een vertaling ervan.

De Raad van Bestuur van Fluvius keurde dit gecombineerd jaarverslag goed op x 2019.

Reikwijdte

Dit gecombineerde verslag over 2018 rapporteert over Fluvius System Operator cvba, een onderneming naar Belgisch recht. De maatschappelijke zetel van de onderneming is gevestigd in Melle (9090), Brusselsesteenweg 199.

3 Materialiteit

3.1 Materialiteitsanalyse

Fluvius wil zijn duurzaamheids- en MVO-strategie toespitsen op domeinen waar het een reële impact heeft. Ons beleid inzake duurzaamheid en maatschappelijk verantwoord ondernemen moeten we afstemmen op de verwachtingen van onze belanghebbenden ('stakeholders'). Om die info te achterhalen, voerde Fluvius eind 2018 een materialiteitsanalyse uit. Op basis van de resultaten van deze analyse zal Fluvius in 2019 de prioriteiten voor zijn duurzaamheidsbeleid vastleggen.

3.1.1 Aanpak van de analyse

De prioriteiten van Fluvius werden vanuit twee perspectieven geanalyseerd: de materialiteit en de urgentie.

Materialiteit

Vooreerst onderzochten we welke duurzaamheidsthema's voor Fluvius van materieel belang zijn. Het resultaat van deze analyse wordt weergegeven in de materialiteitsmatrix. Uit een longlist van meer dan 200 onderwerpen identificeerde Fluvius 19 potentieel materiële thema's die in vijf categorieën kunnen worden gebundeld:

A. Klantfocus

1. *Netwerkbetrouwbaarheid: het verhogen van de garantie dat onze klanten te allen tijde optimaal gebruik kunnen maken van energie, riolering en andere nutsvoorzieningen.*
2. *Klantentevredenheid: het altijd nadenken vanuit de klant in onze dienstverlening en het nastreven van een permanent hoge graad van klantentevredenheid.*
3. *Privacy van gegevens: het continu investeren in en garanderen van de bescherming van persoons- en verbruiksgegevens van al onze klanten, in de digitaliserende markt voor nutsvoorzieningen.*
4. *Bestrijden van energiearmoede: het als bedrijf in het algemeen en in de hoedanigheid van sociale leverancier leveren van een proactieve bijdrage aan het terugdringen van energiearmoede in Vlaanderen.*

B. Energietransitie en klimaat

5. *Samenwerking en partnerschappen: het aangaan van samenwerkingen met ketenpartners, sectorgenoten en andere instanties zoals universiteiten, onderzoeksinstituten en maatschappelijke organisaties om zo op een verbindende, faciliterende manier bij te dragen aan de energietransitie.*
6. *Kennisdeling: het delen van kennis, expertise en geaggregeerde data aan belanghebbenden om zo innovatie en productontwikkeling mogelijk te maken, de energiemarkt te faciliteren en de energietransitie te stimuleren.*
7. *Rationeel energieverbruik bij de eindverbruiker: het aanmoedigen en faciliteren van energiebewust gedrag en energiezuinige investeringen bij eindverbruikers, onder meer door te sensibiliseren via informatiecampagnes, of het toekennen van premies en subsidies.*
8. *CO₂-voetafdruk van de eigen activiteiten: het reduceren van de CO₂-voetafdruk van onze eigen activiteiten, dankzij ons milieubeleid op het vlak van mobiliteit en brandstofverbruik,*

afvalbeheer, energieverbruik, gebouwen en materialen, alsook door het vergroten van het medewerkersbewustzijn.

9. *Lokale biodiversiteit: het zodanig beheren van onze infrastructuur en activiteiten dat we een zo positief mogelijke impact op lokale biodiversiteit bereiken.*
10. *Circulair afvalbeheer: het toepassen van de principes van circulariteit in het beheer van onze materialen en afvalstoffen afkomstig van onze infrastructuur en activiteiten.*

C. Operationele werking

11. *Veiligheid van eindverbruikers en omwonenden: het kwaliteitsvol beheren en onderhouden van onze infrastructuur en activiteiten om onveilige situaties in de omgeving en incidenten te voorkomen.*
12. *Maatschappelijk aanvaardbare tarieven: het nastreven van operationele excellentie met het oog op maatschappelijk aanvaardbare tarieven voor onze belanghebbenden.*
13. *Integraal (afval)waterbeheer: het nastreven van een zo efficiënt mogelijke afvoer en zuivering van afvalwater en het sensibiliseren en stimuleren voor een gescheiden afvoer van hemelwater en afvalwater, met als doel optimaal hemelwaterhergebruik en efficiënt drinkwatergebruik.*

D. Verantwoorde bedrijfsvoering

14. *Deugdelijk bestuur: het in de praktijk brengen van de principes van deugdelijk en ethisch bestuur, waaronder het vergroten van de diversiteit in onze organisatie. Als publieke organisatie communiceren we transparant naar onze belanghebbenden, inclusief onze medewerkers.*
15. *Duurzaam aankoopbeleid: het in de praktijk brengen van verduurzaming (milieu-impact, ethische en sociale verantwoordelijkheid) in de verschillende fasen van het aankoopproces, dit zowel in het eigen verantwoordelijkheidsdomein als in samenwerking met onze ketenpartners (leveranciers, dienstverleners en aannemers).*
16. *Actief minder-hinder beleid: het zorgen voor 'minder hinder' en maximale synergie bij lokale werkzaamheden door samen te werken met lokale besturen en andere partners en in te spelen op lokale initiatieven.*

E. Goed werkgeverschap

17. *Veiligheid van medewerkers: het verzekeren van de veiligheid van al onze medewerkers en aannemers.*
18. *Welzijn van medewerkers: het (preventief) beschermen van medewerkerswelzijn (fysiek en mentaal) door te sensibiliseren en te activeren.*
19. *Opleiding en ontwikkeling: het voorzien in opleidingen en begeleiding opdat onze medewerkers zich op professioneel vlak blijvend kunnen ontwikkelen.*

Deze lijst van 19 onderwerpen werd intern gevalideerd. Daarna scoorden we de maatschappelijke impact van Fluvius voor elk onderwerp. Dat gebeurde tijdens een sessie met deelnemers uit diverse geledingen van ons bedrijf.

Diverse stakeholdergroepen beantwoordden de vraag welke van de 19 onderwerpen ze al dan niet relevant vinden. Dit gebeurde via een anonieme online enquête. Deze stakeholders vertegenwoordigden volgende

groepen van belanghebbenden: medewerkers, toeleveranciers, energieleveranciers, maatschappelijke organisaties, aandeelhouders/bestuurders en investeerders.²

Deze oefening leidde tot volgende materialiteitsmatrix:

De onderwerpen die het hoogst scoren op zowel de horizontale as (= impact van Fluvius op een duurzaamheidsthema) als de verticale as (= de relevantie van een duurzaamheidsthema voor de stakeholders) hebben de grootste materialiteit. Deze onderwerpen, in de matrix aangeduid met een groene bol, verdienen dan ook de grootste aandacht in het duurzaamheidsbeleid van Fluvius.

Maturiteit en urgentie

Om te bepalen hoe dringend bepaalde duurzaamheidsthema’s moeten worden aangepakt in het beleid van de onderneming, werd de urgentie geanalyseerd. Daarbij vertrokken we vanuit de interne maturiteit van de verschillende onderwerpen en zetten die maturiteit af tegen hun materialiteit. Zo verkregen we een urgentiematrix.

We bevroegen een interne kerngroep over de maturiteit van Fluvius voor elk van de 19 geïdentificeerde thema’s. De maturiteit werd beoordeeld op een schaal van ‘awareness/bewustzijn’ (= laagste maturiteit) tot ‘monitored/bewaakt’ (= hoogste maturiteit). Doorslaggevend in deze beoordeling is de vraag of er voor elk van de thema’s projecten zijn en of er doelstellingen op lange termijn gedefinieerd en geïmplementeerd zijn.

² Ook onze eindklant wordt in de loop van 2019 toegevoegd aan deze analyse.

Voor de met rood omcirkelde onderwerpen is de materialiteit hoger dan de actuele maturiteit. Met andere woorden: het zijn de thema's waarvoor we prioritair actie moeten ondernemen. Voor onderwerpen die dicht op de diagonaal liggen, mag men er vanuit gaan dat Fluvius ze in voldoende mate beheerst, gelet op hun materialiteit.

Fluvius en de Duurzame Ontwikkelingsdoelstellingen (SDG's)

Het sluitstuk van de duurzaamheidsanalyse voor Fluvius was de koppeling van de 19 relevante thema's aan de SDG's, de 17 duurzame ontwikkelingsdoelstellingen van de Verenigde Naties.

MVO Board

In opdracht van het managementcomité werd binnen Fluvius een MVO board in het leven geroepen. Vertegenwoordigers uit alle geledingen van het bedrijf coördineren er de implementatie van het MVO- en duurzaamheidsbeleid van Fluvius.

Koppeling met de remuneratie

Op basis van de feedback die we ontvingen van onze stakeholders en de inzichten van de bestuurders en het managementcomité, gaat bij het uitstippelen van het beleid de meeste aandacht naar de elementen die als materieel belangrijk en prioritair worden beoordeeld. We formuleren concrete doelstellingen en integreren die in de prestatiebeoordeling van de leidinggevenden (via langetermijnincentives voor het managementcomité en prestatie-objectieven voor kaderleden), en van het totale personeel (cao-90). Deze parameters slaan bijvoorbeeld op de veiligheidsresultaten, of de deelnamegraad aan de personeelstevredenheidsenquête.

Rapportering

We gebruiken de 19 materialiteitsthema's ook als rapporteringsbasis.

GRI-status

Voor de rapportering van de specifieke MVO-aspecten gebruiken we in dit verslag de GRI-standaarden ('Core') zoals die in het najaar van 2016 werden uitgevaardigd door het Global Reporting Initiative (GRI). Hiermee komt Fluvius tegemoet aan de wettelijke verplichting voor grote Belgische ondernemingen om

verslag uit te brengen over bepaalde niet-financiële elementen en aspecten van diversiteit, zoals opgelegd door de wet van 3 september 2017 betreffende de bekendmaking van niet-financiële informatie en informatie inzake diversiteit door bepaalde grote vennootschappen en groepen. Fluvius is als genoteerde vennootschap onderworpen aan de bepalingen van deze wet.

De integrale GRI-verwijzingstabellen vind je achteraan in dit jaarrapport.

Meer informatie over GRI en de G4-richtlijnen is te vinden op de website van het Global Reporting Initiative: www.globalreporting.org.

3.2 Wie zijn onze stakeholders?

Vanuit onze maatschappelijke opdracht en wegens de specifieke aard van onze onderneming heeft Fluvius heel wat verschillende belanghebbende partijen. Deze stakeholders werden geïnventariseerd en geselecteerd op basis van de interne strategiebepaling door het management. De Raad van Bestuur keurde deze strategie goed.

Naast de materialiteitsoefening (zie 2.1) voert de onderneming via allerlei kanalen een gestructureerde dialoog met aparte stakeholdergroepen. We bevragen systematisch het eigen personeel over zijn tevredenheid. Dat doen we ook met de eindverbruikers die op ons een beroep deden.

Als voorbereiding op de integrale samenwerking en integratie van Eandis met Infrac tot Fluvius System Operator organiseerden we begin 2018 een gestructureerde bevraging van diverse stakeholders en stakeholdergroepen.

3.3 Overzicht van de stakeholders

We gaan kort in op wie deze stakeholders zijn, en op de manier waarop Fluvius in 2018 aan hun verwachtingen tegemoetkwam.

3.3.1 Aandeelhouders

Onze aandeelhouders zijn veertien Vlaamse intergemeentelijke opdrachthoudende verenigingen: IMEA, Iverlek, Gaselwest, Iveka, Intergem, Imewo, Sibelgas, Inter-energa, Inter-aqua, Inter-media, Riobra, PBE, Iveg en Infrac West. Het kapitaal van ieder van die verenigingen is volledig in handen van lokale besturen. Zo bestrijkt het werkingsgebied van Fluvius System Operator alle Vlaamse steden en gemeenten.

Het gemeenschappelijk beleid voor de Fluvius Economische Groep wordt uitgestippeld door de Raad van Bestuur van Fluvius. De mandaten op elk niveau van de governancestructuur (Regionaal Bestuurscomité, Raad van Bestuur van een opdrachthoudende vereniging en Raad van Bestuur van Fluvius) zijn voorbehouden voor vertegenwoordigers uit de democratisch verkozen gemeenteraden.

Er zijn geen onafhankelijke bestuurders (= bestuurders die geen aandeelhouder vertegenwoordigen).

Het management van Fluvius is aanwezig bij alle bestuursvergaderingen van Fluvius en van de veertien opdrachthoudende verenigingen, om er te rapporteren over de gang van zaken en om beleidsvoorstellen toe te lichten. Deze personen hebben er geen stemrecht.

Voor de dagelijkse operationele contacten met de gemeentebesturen schakelt Fluvius dertig Lokale Relatiebeheerders in (drie per infrastructuurgebied). Zij overleggen regelmatig met de politiek en administratief verantwoordelijken van de gemeenten in hun regio.

3.3.2 Eindklanten

Fluvius beheert – in opdracht van de DNB's – bijna 7 miljoen aansluitingen voor elektriciteit, gas, kabel en riolering. Dit betekent dat nagenoeg elke inwoner van Vlaanderen aangesloten is op distributienetten die Fluvius onder haar hoede heeft.

In het kader van de Vlaamse openbaredienstverplichtingen leveren we energie aan sociale klanten. Deze mensen kunnen – vaak wegens betaalproblemen – niet meer terecht op de commerciële markt van energieleveranciers.

Het kanalenbeleid van Fluvius verzekert dat de individuele eindklant op de vlotst mogelijke manier een oplossing voor zijn vraag of probleem vindt. Dat kan online, via onze toegankelijke nieuwe website (maandelijks gemiddeld 430 000 bezoekers sinds de start in februari 2019) en sociale media, telefonisch via het klantencontactcentrum De Stroomlijn (bijna 1,3 miljoen oproepen in 2018) of rechtstreeks bij onze medewerkers in 42 klantenkantoren (maandelijks gemiddeld ongeveer 12 200 bezoeken in 2018). Het valt op dat klanten meer en meer de weg vinden naar onze digitale kanalen, vooral ten nadele van onze klantenkantoren.

Fluvius tekent ook present op tal van beurzen (Batibouw, ...) die gericht zijn op het grote publiek.

Jaarlijks peilt een onafhankelijk bureau via een enquête naar de tevredenheid van klanten die niet lang daarvoor een werk lieten uitvoeren door Fluvius.

3.3.3 Leveranciers

Een deel van onze activiteiten besteden we uit aan aannemers. En we doen een beroep op talloze leveranciers van materialen en diensten. De wetgeving op de overheidsopdrachten regelt op dwingende wijze de procedures die we daarbij volgen.

De opdrachten die Fluvius in de markt plaatst, zijn een belangrijke bron van tewerkstelling en economische activiteit in Vlaanderen en daarbuiten.

In 2018 plaatste Fluvius System Operator³ voor 620,1 miljoen euro (2017: 518,5 miljoen euro) aan bestellingen bij leveranciers⁴. Een overzicht van de opdrachten die we in 2018 hebben gegund:

Aankoopwaarde Fluvius (ex-Eandis) 2018

in miljoen €

	Diensten	ICT	Leveringen	Werken	Totaal
België	125,4	100,2	140,3	239,4	605,3

³ Het gaat om cijfers voor ex-Eandis.

⁴ Aankopen voor netverliezen en financieringen niet inbegrepen

EU (excl. België)	0,7	1,8	12,0	0,2	14,7
Buiten EU	0,0	0,1	0,0	0,0	0,1
Totaal	126,1	102,0	152,4	239,6	620,1

Reden voor het grote aandeel van Belgische leveranciers is het omvangrijke pakket aan aannemerij, een activiteit die vooral rekt op plaatselijke aanbieders.

Duidelijke normen

In bepaalde aankoopdossiers hanteert Fluvius duidelijke criteria op het vlak van duurzaamheid en milieu. In onze lastenboeken zijn voorwaarden opgenomen die verwijzen naar het respect voor de mensenrechten, het verbod op kinderarbeid en dergelijke, gebaseerd op de Verklaring van de Universele Rechten van de Mens.

We hanteren uitsluitingscriteria om offertes te beoordelen: sommige kandidaten kunnen niet deelnemen aan het dossier. Een tweede stap is het gebruik van selectiecriteria: die leggen bijkomende eisen op aan kandidaat-leveranciers op het vlak van maatschappelijk verantwoord ondernemen, anti-fraude, financiële stabiliteit, enz. Wie onvoldoende scoort, valt af. Ten slotte hanteren we ook gunningscriteria: kandidaten krijgen de opdracht in laatste instantie wel/niet.

Daarnaast behouden we sommige aankoopdossiers – steeds binnen het kader van de Wet Overheidsopdrachten – voor aan partners uit de sociale economie.

Het aantal aankoopdossiers⁵ waarin criteria op het vlak van duurzaamheid in 2018 een rol speelden:

Aantal aankoopdossiers Fluvius (ex-Eandis) 2018: rol duurzaamheid

	Diensten	ICT	Leveringen	Werken
Uitsluitingscriteria	1	0	0	0
Selectiecriteria	0	0	0	0
Gunningscriteria	3	0	1	0

Fluvius gaat voor een samenwerking met leveranciers en aannemers die verder gaat dan een commercieel contract. We willen constructief in dialoog treden. Dat doen we in de eerste plaats tijdens regelmatige

⁵ Het gaat om cijfers voor ex-Eandis.

overlegvergaderingen. Om de kwaliteit van de geleverde diensten en goederen te bewaken, zijn er ook formele evaluaties.

Om onze aannemers te informeren, is er een 'Nieuwsbrief Aannemers'. Elk jaar verschijnen er vier edities.

Regelmatig organiseren we opleidingen om onze aannemers te sensibiliseren over de wettelijke verplichtingen die gelden voor werven. Dat gebeurt in samenwerking met de Sociale Inspectie. In veiligheidswerkshops brengen we aannemers samen om van elkaar te leren over veilig werken in opdracht van Fluvius.

3.3.4 Energieleveranciers

De energieleveranciers zijn belangrijke stakeholders voor Fluvius. De eindklant heeft een contract voor elektriciteit en/of aardgas met een leverancier naar keuze. Fluvius factureert zijn prestaties en het gebruik van de distributienetten aan de energieleveranciers, die de kosten op hun beurt doorrekenen aan de klant.

In het belang van de eindverbruikers en om een goede marktwerking te verzekeren, streven we naar open communicatie met de energieleveranciers. Dit gebeurt op een formele manier: als netbeheerder hebben we via overlegplatformen regelmatig contact met de energieleveranciers.

3.3.5 Overheden

De lokale besturen zijn voor ons een strategische partner. Het zijn – via de opdrachthoudende verenigingen – onze enige aandeelhouders. Voor de lokale besturen vormt hun participatie in de opdrachthoudende vereniging een belangrijke inkomstenbron voor de gemeentelijke begroting. Omgekeerd vervullen de opdrachthoudende verenigingen in opdracht van de lokale besturen belangrijke taken van openbaar belang.

Energie- en milieubeleid is een belangrijk beleidsdomein bij de overheden in België. Fluvius is één van de partners op wie de overheid terugvalt om dit beleid in de praktijk om te zetten.

Ook de Vlaamse energieregulator VREG is uiteraard een belangrijke partner voor Fluvius en de opdrachthoudende verenigingen die instaan voor energiedistributie. Deze speler legt in aanzienlijke mate de spelregels vast die de werking van Fluvius en de intergemeentelijke verenigingen bepalen.

Ook voor riolering en de kabelnetten wil Fluvius de bevolking samen met de lokale besturen een uitstekende dienstverlening aanbieden. En we trekken die lijn door voor een aantal aanvullende diensten. Zo verbindt Fluvius de samenleving met zijn activiteiten.

Fluvius voert een formele en informele dialoog met diverse overheden en de bevoegde regulatoren. De contacten met de aangesloten lokale besturen verlopen in eerste instantie via de bestuursorganen van de opdrachthoudende verenigingen en via de Lokale Relatiebeheerders (zie 2.3.1).

3.3.6 Investeerders en kredietverstrekkers

Fluvius System Operator is voor een deel van zijn financiering aangewezen op banken en de (internationale) financiële markten. Voor heel wat nationale en internationale investeerders – zoals verzekeraars, pensioenfondsen en andere institutionele beleggers – blijft Fluvius (en bij uitbreiding de hele Fluvius Economische Groep) een aantrekkelijke investeringsopportunity: we worden ondersteund door sterke ratings. Via financiële instellingen, voornamelijk in eigen land, kan Fluvius zich financieren door middel van bankfinanciering.

De dialoog met investeerders en kredietverstrekkers verloopt via een aparte rubriek op de bedrijfswebsite. We brengen alle relevante informatie voor deze doelgroepen daar samen. Via deelname aan conferenties, bilaterale contacten en investor calls hebben we ook rechtstreeks contact met de financiële wereld.

Fluvius werd de voorbije jaren diverse malen grondig gescreend door gespecialiseerde ratingbureaus die de prestaties van bedrijven beoordelen op het vlak van Maatschappelijk Verantwoord Ondernemen. Bureaus als oekom, Vigeo Eiris en Sustainalytics stelden rapporten op over het MVO-beleid en de MVO-prestaties van Fluvius. Internationale investeerders die MVO laten meespelen in hun investeringsbeslissingen, kunnen deze rapporten opvragen.

3.3.7 Maatschappij

Als een maatschappelijk betrokken onderneming wil Fluvius met verschillende geledingen van de samenleving in dialoog treden. We denken aan de onderwijswereld, architecten, installateurs, studie bureaus, consultancyfirma's, belangenorganisaties, sectororganisaties en nutsbedrijven uit diverse sectoren.

Nauwe banden met het onderwijs

Jongeren uit het technisch onderwijs krijgen de kans om tijdens de paasvakantie een korte praktijkgerichte stage te volgen bij Fluvius. In 2018 maakten 15 laatstejaarsstudenten TSO en BSO in een professionele omgeving kennis met de technische en veiligheidsaspecten van de energiedistributie. Dat gebeurde onder de bekwame begeleiding van Fluvius-trainers. Daarnaast bieden we ook 'gewone' stages aan. In 2018 verwelkomden we 8 technische en 2 administratieve stagiairs. 12 stagiairs deden ervaring op in ons distributiecentrum in Lokeren.

In onze vestigingen in Brugge en Mechelen kunnen leerlingen uit het technisch onderwijs kennismaken met alle facetten van de energiedistributie: schakelaars, kabeltypes, isolatoren, ... Vooral een didactische middenspanningscabine spreekt tot de verbeelding. In 2018 deden 387 leerlingen uit 26 scholen in 39 opleidingssessies op die manier extra kennis en ervaring op. Voor 160 studenten uit het Hoger Onderwijs (6 scholen/universiteitscampussen) verzorgden we 10 opleidingssessies. Het programma wordt aangepast aan de doelgroep, maar uiteraard hadden we het ook over de (veiligheids)aspecten van de distributie door Fluvius.

In 2018 organiseerden we voor het elfde jaar op rij 'Spitsdagen', in Melle en Mechelen. Dit zijn ontmoetingsmomenten voor leerkrachten elektriciteit en elektromechanica uit het secundair onderwijs. Tijdens deze vormingsnamiddagen krijgen de leerkrachten de kans om zich te informeren over de nieuwste ontwikkelingen in ons vakgebied.

Dynamische manieren om te leren

In 2018 startte Fluvius een pilootproject rond Duaal Leren in het distributiecentrum in Lokeren (Overeenkomst Alternerende Opleiding of OAO).

1 iemand ging deeltijds naar school, en was deeltijds aan de slag als magazijnmedewerker. Het hoofddoel van de OAO is het aanleren van een beroep. Daarom betaalt de onderneming aan de leerling geen loon, maar een maandelijkse leervergoeding.

Fluvius Goede Doelen krijgt vorm

Fluvius bouwt aan een structurele samenwerking met De Voedselbanken Vlaanderen. Die verzamelen levensmiddelen en bezorgen die aan ongeveer 160 000 mensen (cijfer 2018).

De Voedselbanken passen goed bij Fluvius. Ook wij bezorgen energie aan mensen, en we hebben grote aandacht voor duurzaamheid. Opvallend: veel bezoekers van De Voedselbanken zijn ook klant bij de sociale leverancier Fluvius. Ideaal is dat De Voedselbanken regionaal georganiseerd zijn. In elke Vlaamse provincie vind je een Voedselbank. Alle Fluviussers kunnen dus dicht bij huis hun steentje bijdragen. Een mooi voorbeeld van onze ambitie om de verbinding te zoeken met de Vlaamse samenleving.

De samenwerking met de Voedselbanken kreeg het afgelopen jaar duidelijk vorm. Nadat we in september 2017 als piloot startten in West-Vlaanderen, betrokken we het voorbije jaar ook de andere regio's. We bestrijken nu gans Vlaanderen. Het partnership kreeg onder de benaming 'Fluvius Goede Doelen' duidelijk weerklank binnen het bedrijf.

Heel wat ondersteuning in 2018

* De Voedselbanken en de aangesloten verenigingen konden een beroep doen op afgeschreven kantoormeubilair. Ook afgeschreven magazijnmateriaal, zoals stapelrekken, vond zijn weg naar de Voedselbanken.

* De betrokkenheid van de medewerkers van Fluvius in de samenwerking vertaalde zich in vrijwilligerswerk. Zo fristen we het interieur op in gebouwen van De Voedselbanken in Kuurne en Izegem. In de rand verzamelden we ook speelgoed en kinderkleding. Een aantal collega's nam deel aan de voedselinzamelacties die door De Voedselbanken werden opgezet in samenwerking met Colruyt en Delhaize.

* Fluvius stelt graag zijn gebouwen open voor De Voedselbanken. Zo mocht de Voedselbank West-Vlaanderen dankbaar gebruik maken van het auditorium in Kortrijk voor haar jaarlijkse Algemene Vergadering. De Voedselbank Limburg kan zijn maandelijkse vergadering houden in onze locatie in Hasselt.

* Onze medewerkers laten zich niet onbetuigd wanneer het op fundraising aankomt. Naar aanleiding van de Car Free Day stonden de deelnemers het voorziene ontbijt ter waarde van 5 euro af, met als resultaat een schenking van 5 990 euro aan de Voedselbanken. Daarnaast schonken een paar teams hun budget van de motivatiecampagne aan Fluvius Goede Doelen. Als kers op de taart zette een aantal collega's de schouders onder een wandeltocht in het kader van de Warmste Week van Music for Life. Aan deze 'Foodwalk for life' namen niet minder dan 100 collega's en sympathisanten deel. We konden 6 000 euro overmaken.

Verder professionaliseren

In 2019 zullen we het partnership met de Voedselbanken Vlaanderen structureel uitbouwen en uitdragen. We integreren Fluvius Goede Doelen in het bredere MVO-beleid. Ook de integratie van de jaarlijkse Kom op tegen Kanker-actie (een initiatief dat bestond binnen Infrac) binnen Fluvius Goede Doelen staat op de agenda.

Fluvius gelooft in de sociale economie

In de sociale economie staat niet winst, maar wel de sociale meerwaarde van werk centraal. Bedrijven in deze sector geven vaak werk aan mensen die ergens anders moeilijk aan de slag kunnen.

Als onderneming die mensen wil verbinden, is Fluvius dat idee helemaal genegen. We hebben langdurige samenwerkingsverbanden met 5 sociale werkplaatsen in Vlaanderen. Zo proberen we ecologische, economische en sociale overwegingen te combineren.

Onze samenwerking is goed voor een permanente tewerkstelling van ongeveer 83 voltijdse medewerkers. Onze partners helpen ons bij verschillende activiteiten, die meestal relatief eenvoudig en eenduidig zijn. Denk aan groenonderhoud, communicatie (beheer van drukwerk/mailings) of technische ondersteuning (bedrading/demontage van installaties, onderhoud/herstelling van bedrijfsfietsen).

Fluvius onderzoekt momenteel ook nieuwe samenwerkingsmogelijkheden. Daarbij evalueren we het tewerkstellingspotentieel bij de werkplaats, de duurzaamheid van de samenwerking en de kostprijs voor Fluvius.

3.3.8 Partners

We werken samen met derden als dit een meerwaarde biedt voor de realisatie van onze strategische en operationele doelstellingen.

Fluvius is betrokken bij een aantal partnerships. Getuige hiervan onze dochterondernemingen De Stroomlijn, Atrias en Synductis. Er is ook onze actieve deelname aan thematische samenwerkingsverbanden, zoals EDSO (European Distribution System Operators' Association for Smart Grids) of EWF (Energy Web Foundation), een consortium dat inzet op blockchain-technologie voor de energiesector.

3.3.9 Medewerkers

Eind 2018 telde Fluvius 5 320 medewerkers (of 5.077,13 voltijds equivalenten). Met de dochterondernemingen erbij loopt het aantal werknemers op tot 5 606.

Ongeveer één op vier is vrouw (26,47%). Een op vijf van onze collega's werkt deeltijds (20,23%).

3.3.9.1 Oog voor aandachtsgroepen

In 2018 had Fluvius 9 medewerkers uit de zogenaamde 'aandachtsgroepen'. Het gaat om mensen met minder kansen op de arbeidsmarkt.

3.3.9.2 Gelijkekansenbeleid

Het gelijkekansenbeleid bij Fluvius wordt in eerste instantie en als absoluut minimum bepaald door het Koninklijk Besluit van 14 juli 1987 houdende maatregelen tot bevordering van gelijke kansen voor mannen en vrouwen in de privésector.

Voor aanwerving, promotiekansen, kwalificatie en arbeids- en loonvoorwaarden geldt een absolute gelijkheid tussen mannelijke en vrouwelijke collega's.

3.3.9.3 Sociale relaties

De formele regels voor de dialoog tussen werkgever en medewerkers zijn vastgelegd in de Belgische arbeidswetgeving. Ze bepalen ook voor Fluvius in grote mate de werking van de Ondernemingsraad, het Comité voor Preventie en Bescherming op het Werk (CPBW) en de lokale syndicale afvaardigingen (LSA's). Er is binnen Fluvius 1 Ondernemingsraad, 3 CPBW's en 14 LSA's.

Fluvius valt voor de arbeidswetgeving onder het toepassingsgebied van het Paritair Comité voor het Gas- en Elektriciteitsbedrijf (PC- 326).

Specifiek overleg tussen de bedrijfsleiding en de kaderleden gebeurt in de Kaderraad.

De bedrijfsleiding van Fluvius heeft voor het sociaal overleg binnen de onderneming ondubbelzinnig gekozen voor een 'win more/win more'-model: werkgever en werknemers zoeken samen oplossingen vanuit gemeenschappelijke belangen, eerder dan in conflict te treden.

3.3.9.4 Inspanningen voor opleiding

Bij Fluvius kunnen medewerkers leren en groeien. We trekken veel middelen uit voor opleiding en coaching. Zo zorgen we ervoor dat onze medewerkers met kennis van zaken en veilig aan het werk kunnen.

Bovendien: nu er langer moet worden gewerkt, is het belangrijk dat medewerkers zich kunnen blijven ontwikkelen. Door hun sterktes te stimuleren of nieuwe inzichten op te doen, passen ze zich aan nieuwe omstandigheden aan. Klaar om kansen te grijpen wanneer ze zich voordoen tijdens een langere loopbaan.

In 2018 volgden 4 200 Fluvius-medewerkers minstens één opleiding; in totaal werden er 12 700 opleidingsdagen gevolgd. Fluvius organiseerde ook 2 700 opleidingsdagen voor 1 080 medewerkers van gecontracteerde aannemersbedrijven.

4 WAARDEPROPOSITIE 1: Systeembeheer van publieke multi-utilities

Fluvius is een netbedrijf. We leggen publieke netten aan voor elektriciteit, aardgas, openbare verlichting, riolering, kabeltelevisie, telecom en warmte. We geven klanten toegang tot die publieke netten. En we verzorgen dag en nacht de dienstverlening rond onze nutsvoorzieningen, op een veilige manier.

In 2018 zorgden onze technische ploegen voor 80 547 aansluitingen elektriciteit en aardgas.

Ze legden 1 586 km nieuwe elektriciteitsleidingen aan en 546 km nieuwe gasleidingen.

Zo komt de totale lengte van de netten die Fluvius beheert op 131 599 km voor elektriciteit en op

57 257 km voor aardgas.

4.1 Gedistribueerde energievolumes 2018

Fluvius distribueerde in 2018 31.954.905 MWh aan elektriciteit en 64.325.991 MWh aan aardgas over de distributienetten die het exploiteert.

In vergelijking met 2017 (enkel voor ex-Eandis) is het elektriciteitsvolume gedaald met 1%, het gasvolume steeg met 1,7%. De evolutie van de gasvolumes is gelinkt aan het aantal graaddagen. Hoe meer graaddagen in een bepaald jaar, hoe kouder de temperaturen in dat jaar. In 2018 lag het aantal graaddagen 3,0% lager dan in 2017; het was dus kouder. Desondanks namen de gedistribueerde gasvolumes toe.

Ten opzichte van het vijfjarig gemiddelde liggen de volumes voor elektriciteit 1,1% lager, die voor gas 4,7% hoger.

4.2 Veiligheid

4.2.1 Arbeidsongevallen (eigen personeel)

De belangrijkste parameters voor arbeidsongevallen zijn de ernst- en de frequentiegraad. De grafiek hierna toont de evolutie van die parameters over een langere periode.

We blijven middelen inzetten om de veiligheidsbeleving van onze medewerkers te verbeteren, zodat ze elkaar durven aanspreken op onveilig gedrag. In 2018⁶ zien we een lichte stijging van het aantal ongevallen, met een frequentiegraad van 5,5 t.o.v. 4,94 in 2017. Er is een lichte daling van de ernstgraad: van 0,12 in 2017 naar 0,10 in 2018.

⁶ Alle veiligheidscijfers in hoofdstuk 3.2. verwijzen naar ex-Eandis.

Als we de veiligheidsresultaten vergelijken met die van sectorgenoten in eigen land, blijkt dat Fluvius (ex-Eandis) het beste scoort op beide parameters.

	2012	2013	2014	2015	2016	2017	2018	<i>Gemiddelde 2012-2018</i>
aantal arbeidsongevallen	95	71	74	66	86	76	88	79,4
arbeidsongevallen met werkverlet	36	19	24	19	35	28	31	27,4
aantal dagen werkverlet	512	315	861	537	767	670	576	605,4

4.2.2 Fluideumongevallen

Onze ambities zijn duidelijk. We tolereren geen fluorideumongevallen (ongevallen met onze basisproducten elektriciteit en aardgas). Eind 2018 had Fluvius jammer genoeg twee fluorideumongevallen, met ernstige brandwonden als gevolg.

Naar aanleiding van dit ongeval wezen we alle medewerkers nogmaals nadrukkelijk op de gevaren.

Ook in 2018 werd een seminarie met aannemers georganiseerd om een dialoog te stimuleren rond veiligheid. De directie Preventie, Bescherming en Milieu organiseerde een aantal workshops over de milieuaspecten op de werf, werfbezoeken, de behandeling van brandwonden en beschadigingen door graafschade.

aantal fluorideumongevallen met werkverlet	2012	2013	2014	2015	2016	2017	2018	<i>Gemiddelde 2012-2018</i>
eigen personeel	2	3	6	1	2	1	2	2,4
aannemers	6	1	12	2	2	1	1	3,6
totaal	8	4	18	3	4	2	3	6,0

4.2.3 Woonst-werkongevallen

Het aantal ongevallen met fietsers tijdens het woon-werkverkeer daalde in 2018 opnieuw lichtjes, van 51 naar 44. Het aantal dagen werkverlet hierdoor ging van 178 naar 139 dagen.

Ook in 2018 werkten we aan sensibilisatie-acties om de collega's bewust te maken van het belang van verkeersveiligheid.

4.2.4 Een klein gebaar

Via een veiligheidsincentive willen we de medewerkers stimuleren om blijvend aandacht te schenken aan hun veiligheid en die van anderen. Teams die een vooropgesteld veiligheidsobjectief bereiken (bv. '1 000 dagen ongevalvrij'), krijgen een vast bedrag per teamlid. Ze mogen dit budget besteden aan een teamactiviteit of een schenking.

Veel teams kozen er voor om (een deel van) hun budget te schenken aan een goed doel. Op die manier schonken de Fluviusers in 2018 zo'n 14 350 euro weg. Een mooi gebaar, dat we met veel plezier ondersteunen.

4.2.5 Betaalbaarheid

Fluvius zet volop in op een cultuur die ‘continu verbeteren’ omarmt. Het doel: evolueren naar een bedrijf dat doordrongen is van het 'lean'-principe.

Een ‘lean’ bedrijf werkt vanuit twee invalshoeken:

- maximaal klantwaarde toevoegen
- zo weinig mogelijk verspilling in de eigen werking

In zo’n cultuur is het cruciaal dat alle medewerkers elke dag meedenken over de manier waarop ze samen hun werk aanpakken. Daarom besteedden we in 2018 veel aandacht aan het opzetten van ‘dagstarts’. Dagstarts zijn korte, recurrente overlegmomenten waarbij problemen visueel gemaakt worden. Dit helpt om efficiëntere werkwijzen uit te bouwen. In 2018 focusten we daarbij op de directies HR, Netuitbating, Klantendienst en Financieel Beheer.

Als fusiebedrijf moeten we momenteel veel processen integreren. Het Lean-team ontwikkelde een methodiek die het in alle integratieprojecten toepast. Deze methodiek vertrekt altijd vanuit het oogpunt van de klant: wat vindt hij toegevoegde waarde? Daarna vergelijken we de beste elementen uit de Eandis- en Infrac-processen met die uit de markt. Dit alles werken we in detail uit en zo komen we tot de best mogelijke manier van werken voor Fluvius.

Ten slotte namen we het lean-principe ook in de projectmethodologie op. Fluvius startte in 2018 meer dan 50 lean verbeterinitiatieven. Dankzij die initiatieven pakten we concrete problemen in onze dagdagelijkse werking aan en maakten we ze efficiënter.

De komende jaren zal Fluvius de lean-principes en -technieken verder toepassen en uitrollen. Het einddoel in 2023 is dat lean in het DNA zit van elke Fluvius-medewerker.

4.3 Betrouwbaarheid

4.3.1 Klanttevredenheid is groot

In 2018 werd het klanttevredenheidsonderzoek voor Eandis en Infrac gestroomlijnd en legden we de basis voor een Fluvius-benchmark. Via deze bevraging worden de processen en kanalen gedurende het jaar continu bevraged, over verschillende aspecten.

Deze meting heeft betrekking op de processen: studies en aanleg, aansluitingen, storingsbeheer, metering, premie-aanvragen, budgetmeter en meldingen van lokale productie. Omdat de noodzakelijke databronnen niet beschikbaar waren, zijn er geen aparte resultaten voor riolering en kabeltelevisie.

Een onafhankelijk onderzoeksbureau bevroeg klanten die onlangs met Fluvius in contact kwamen: in welke mate waren ze tevreden over de dienstverlening (snelheid, klantvriendelijkheid, correcte uitvoering ...)?

De totaalscore van Fluvius is gebaseerd op een aandeel 80-20 van resp. Eandis-Infrac.

	Eandis	Infrac	Fluvius
Algemene Tevredenheidsscore (CSAT, in %)	90,8	91,8	91,0
Aanbevelingsscore (Net Promotor Score, NPS)	28,0	33,1	29,1
Customer effort score (CES)	21,0	23,4	21,5
Company effort score (CoES)	16,7	26,1	18,6

Hoe interpreteren:

- NPS: score tussen -100 en +100 - hoe hoger de score, hoe beter.
- CES: hoe hoger de score, hoe beter – een hoge score betekent dat de klant vindt dat hij weinig moeite heeft moeten doen.
- CoES: hoe hoger de score, hoe beter – een hoge score betekent dat de klant vindt dat zijn leverancier veel moeite heeft gedaan om hem te helpen.

Per proces gaat Fluvius nu aan de slag met de concrete aanbevelingen die het onderzoek geeft opgeleverd. Enkele aandachtspunten:

Communicatie

- Duidelijkheid en proactiviteit
- Tijdig verwittigen voordat medewerker langskomt (metering en storing)
- Tijdig verwittigen via opvallend kaartje bij studies en aanleg

Gebruiksvriendelijkheid van tools

(o.a. aanmeldingsprocedure lokale productie, problemen website)

Flexibiliteit, respect voor wensen klant, snelheid

- Gemaakte afspraken nakomen
- Klant zelf inspraak geven bij het maken van afspraken voor o.a. meteropname, aansluitingen, storingen
- Wachttijden beperken (callcenter en klantenkantoor)
- First time right (storingen)
- Snellere verwerking van premies, lokale productie

Netjes achterlaten van werven**4.3.2 Omgaan met klachten****In eerste lijn...**

In 2018 registreerde Fluvius 27 591 eerstelijnsklachten.

Er is een lichte stijging merkbaar van de klachten over meterstanden en verbruiken, aangezien onze klanten vandaag de dag meer bezig zijn met hun verbruik en de kosten die hieraan gekoppeld zijn.

De meeste klachten in eerste lijn gingen over een defect of schade door stroomonderbrekingen, de uitvoering van een concreet werk, betwistingen van meterstanden en de nazorg bij werken.

... en in de tweede

De Fluvius Klachtencommissie ontving in 2018 1 824 tweedelijnsklachten, een daling met 32% ten opzichte van 2017. Het gaat om klachten van klanten die ontevreden zijn over de manier waarop Fluvius een klacht van hen behandelde in eerste lijn.

De daling bij tweedelijnsklachten heeft te maken met het feit dat er binnen Infracx geen mogelijkheid was om klachten te escaleren naar de tweede lijn. Ook werd beslist om meer eerstelijnsklachten te heropenen in plaats van ze te behandelen in tweede lijn.

4.4 Netbetrouwbaarheid

4.4.1 Beschikbaarheid van energie

Door onderbrekingen op laagspanning en op middenspanning werd een Fluvius-laagspanningsklant in 2018 geconfronteerd met een leveringsonbeschikbaarheid op onze distributienetten voor elektriciteit van 19 minuten en 57 seconden.

4.4.2 Tegemoetkoming bij hinder

Sinds 2015 betalen de netbeheerders een compensatie ('ongemakkenvergoeding') aan wie getroffen wordt door een ongeplande langdurige stroomuitval (>4 uur). In 2017 betaalde Fluvius (ex-Eandis) 150 539 euro aan ongemakkenvergoedingen voor langdurige onderbrekingen uit.

5 WAARDEPROPOSITIE 2:

Onafhankelijk databeheer van de energiemarkt

Fluvius beheert heel wat gegevens over energie. Daarbij horen verbruiksgegevens van gezinnen en bedrijven, maar ook enorm veel bijbehorende data, zoals adressen, technische info, verhuisinfo en de energiecontracten van elke klant. Fluvius zorgt ervoor dat elke energieleverancier tijdig correcte informatie krijgt om een eindafrekening te maken. Het is een belangrijke taak achter de schermen, cruciaal om de energiemarkt te laten werken.

Maar energiedata zijn niet enkel belangrijk voor facturering. Ze zijn ook de basis van allerlei energiestudies, -diensten en innovaties. Daarom wil Fluvius een echte marktfacilitator zijn: een onafhankelijke en neutrale databeheerder die de markt laat werken en zelfs helpt bevorderen, telkens met respect voor de privacy van alle klanten.

De Vlaamse decreetgever zal nog in een decreet vastleggen volgens welke criteria de rol van databeheerder aan de werkmaatschappij van de energiedistributienetbeheerders zal worden toegewezen.

5.1 Uitwisseling energiegegevens vernieuwd

Maar ook de manier waarop energiegegevens worden uitgewisseld wordt in de komende jaren vernieuwd. Alle spelers op de Belgische energiemarkt, waaronder energieleveranciers, netbeheerders en regulatoren, werken daar samen aan. Ze beschreven hun afspraken in een nieuwe gids voor gegevensuitwisseling: 'MIG6'.

MIG6 biedt heel wat voordelen, zoals minder foute gegevens, een correctere afrekening van energieverbruik en een scherpere inschatting van vraag en aanbod van energie, inclusief alle lokaal geproduceerde groene stroom. Maar er is meer. Zo biedt MIG6 de juiste fundamenten om in de komende decennia heel wat nieuwe keuzemogelijkheden aan te bieden aan energieconsumenten als jij en ik. De komst van digitale meters zal daar uiteraard een belangrijke rol in spelen.

5.2 Digitale meters op komst

Vanaf juli 2019 plaatst Fluvius enkel nog digitale meters voor elektriciteit en gas. Wie bouwt of verbouwt en een nieuwe elektriciteits- of gasmeter aanvraagt, krijgt vanaf dan automatisch een digitale meter. Bij eigenaars van zonnepanelen en gezinnen met een budgetmeter vervangen we de meters in de komende jaren gratis. En iedereen kan vanaf 1 juli ook op eigen initiatief digitale meters aanvragen.

Dat komt neer op een gigantische operatie waarbij er in totaal 4,63 miljoen meters zullen worden vervangen bij Vlaamse gezinnen in de komende 15 jaar. De grootste aantallen zijn voorzien voor de eerstkomende jaren: en eind 2022 zullen er al 1,65 miljoen meters opgesteld staan.

2018 was dan ook een jaar van volle voorbereiding:

- In februari 2018 won het consortium van IBM en Sagemcom de aanbesteding voor de ontwikkeling, productie en levering van het eerste lot meters en de bijbehorende gegevenssystemen.
- In april 2018 stelden we onze meters voor het eerst voor bij Living Tomorrow in Vilvoorde. Vlaanderen kiest voor een zoveel mogelijk 'standaard' digitale meter die de consument eventueel kan uitbreiden met extra 'slimme' toepassingen als apps of slimme toestellen. In nauwe samenwerking met federaties, overheden en beleidsmakers stimuleert Fluvius de ontwikkeling daarvan.
- In september 2018 lanceerde Fluvius in samenwerking met VITO, de UGent en Imec twee testlabo's voor digitale meters op de campus van EnergyVille in Genk en in het HomeLab van Imec en UGent in Gent. Bedrijven die 'Smart Home'-systemen of -apps ontwikkelen die kunnen worden gekoppeld aan de gebruikerspoorten van de digitale meters kunnen er terecht om hun innovatieve toepassingen te testen in een realistische omgeving. Dat kan voor zowat alle thuistoepassingen, van verbruiksmeldingen tot het slim sturen van elektrische boilers, warmtepompboilers, laadpalen en batterijen in functie van zonnepanelen.
- In december 2018 werd de officiële start, die eerst was gepland voor januari 2019, door de minister van Energie uitgesteld met 6 maanden.

Cruciaal voor energietransitie

De invoering van digitale meters is cruciaal in het kader van de energietransitie en omdat de huidige mechanische meters binnenkort niet meer worden geproduceerd. Digitale meters bieden elke klant zeer concrete basisfuncties, zoals meteropname en diensten op afstand en meer informatie over het energieverbruik in een gebouw of woning.

Daarnaast biedt de digitale elektriciteitsmeter twee gebruikerspoorten waar klanten zelf 'slimme' toestellen aan kunnen koppelen om hun energieverbruik in detail te raadplegen of om sommige elektrische apparaten, zoals slimme wasmachines of elektrische wagens, aan te sturen. Op die manier kunnen klanten zelf aan het stuur komen van hun verbruik en injectie.

Budgetmeter heruitgevonden

Samen met de komst van digitale meters, vernieuwt Fluvius ook de budgetmeters voor elektriciteit en aardgas. Vanaf 1 juli 2019, de officiële start van de digitale meters in Vlaanderen, zal dat niet langer een apart toestel zijn. Gewone digitale meters en digitale budgetmeters zien er dus exact hetzelfde uit, waarmee we een streep trekken door de -soms stigmatiserende- aparte toestellen.

Daarnaast komt er een modernisering van het huidige betaalsysteem. Naast de betaling via de betaalterminal, overschrijving en storting zullen er ook online betalingen mogelijk zijn. Fluvius bouwde daarvoor een nieuwe, moderne webtoepassing die 24 op 7 beschikbaar is voor klanten, ook om het saldo en energieverbruik te raadplegen of sms- en mail-berichten in te stellen. Het gebruik van de huidige blauwe en gele oplaadkaarten valt volledig weg en klanten hoeven zich niet meer te verplaatsen naar een OCMW of klantenkantoor van Fluvius.

In nauwe samenwerking met de ocmw's van Turnhout en Zele, VVSG en verschillende armoede-organisaties werd het betaalsysteem grondig uitgetest van juni 2017 tot juni 2018 bij ongeveer 200 gezinnen met een budgetmeter. De resultaten van dat onderzoek werden in de zomer van 2018 geëvalueerd en waren positief.

5.3 'Open Data' om energie-innovatie te stimuleren

Sinds 2016 heeft Fluvius een aanbod 'open data', beschikbaar via de website. Daarop stellen we heel wat gegevenssets beschikbaar, waaronder verbruiksgegevens per sector, maand en straat, en 'energievraagkaarten' per gemeente: ruwe verbruiksdata gekoppeld aan de geografische locatie. Die laatste data kunnen worden bekeken met speciale software, maar zijn ook een onderdeel van de 'Vlaamse energievraag- kaart' beschikbaar via www.geopunt.be.

Het gaat telkens om anonieme, gegroepeerde data die vrij en gratis beschikbaar staan. Met de open datasets wil Fluvius vooral innovatie stimuleren bij tal van partijen, zoals applicatieontwikkelaars, studie bureaus, energiedienstverleners of lokale besturen. Zo spelen we in op de snelle evolutie naar 'slimme steden en gemeenten' die nood hebben aan heel wat gegevens, zoals bijvoorbeeld energieverbruik in straten, wijken of regio's.

6 WAARDEPROPOSITIE 3: Verduurzaming samenleving

Fluvius wil haar expertise ten dienste stellen van de maatschappij. In samenwerking met een grote groep partners werken we aan een duurzame wereld.

- We gebruiken onze kennis en middelen als hefboom om de natuurlijke resources van onze planeet (water, energie, ...) verstandig te gebruiken. We willen meer hernieuwbare energie creëren, de CO₂-uitstoot in Vlaanderen verminderen en de verbruikte kWh tot een minimum beperken. Als facilitator zetten we onze kennis maximaal in en werken we samen met andere partijen.
- Ook intern zetten we verdere stappen op weg naar een bedrijf dat ecologie hoog in het vaandel draagt. Elke medewerker draagt hier zijn steentje toe bij.

2018 kreeg Fluvius enkele onderscheidingen voor bijzondere prestaties

- We behaalden de 'Lean & Green Star'-award als beloning voor onze duurzame logistieke inspanningen. Fluvius slaagde erin de CO₂-uitstoot van zijn logistieke operaties met 33 procent te verminderen op vijf jaar tijd. Dat was mogelijk dankzij een nieuw systeem van werfbevoorrading, 'green tendering' voor transportcontracten en de plaatsing van zonnepanelen op het distributiecentrum in Lokeren. Deze award kregen we uit handen van het Vlaams Instituut van de Logistiek.
- Fluvius behaalde in 2018 opnieuw het VOKA 'Charter voor Duurzaam Ondernemen'. Dit Charter wordt toegekend aan bedrijven die duurzaamheidsacties op touw zetten en succesvol afronden. Vooral de vele concrete maatregelen in de strijd tegen energiearmoede, het voorkomen van stress bij de eigen medewerkers en de succesvolle acties voor reductie van papierverbruik vielen in de smaak bij de jury.

6.1 Energie voor duurzame energie: gebouwen, mobiliteit en openbare verlichting

Fluvius ondersteunt haar aandeelhouders-gemeenten om hun klimaatdoelstellingen te behalen. Eind 2018 hebben ongeveer 200 van de gemeenten in ons werkingsgebied het zogenaamde Burgemeestersconvenant ondertekend. Gemeenten die dat doen, engageren zich om minstens de Europese klimaatdoelstellingen te behalen en in 2020 minstens 20 procent minder CO₂ uit te stoten op hun grondgebied. Een aantal onder hen engageerden zich ook al voor de Europese doelstelling in 2030: een reductie van minstens 40 procent CO₂-uitstoot.

Fluvius ondersteunt zijn gemeenten bij de opmaak en de realisatie van hun plannen voor energie-efficiëntie en hernieuwbare energie. Via een ketting van producten en diensten helpen we hen op weg naar duurzame gebouwen, mobiliteit en openbare verlichting. Tegelijkertijd zetten we stappen om ook de inwoners van die gemeenten en steden te ondersteunen op weg naar energiezuinigheid.

We kijken ook in eigen boezem

Op het vlak van ecologie wil Fluvius zelf ook een inspirerende voorbeeldrol spelen.

We nemen tal van initiatieven om de ecologische voetafdruk van onze eigen werking te verkleinen. Ons Globaal Milieuplan geeft daarbij de richting aan. Het legt de hoofdthema's van ons milieubeleid vast voor een periode van vijf jaar (2015-2019).

Het Globaal Milieuplan werd opgesteld in overleg met het management, de hiërarchische lijn en de interne milieudienst. Het biedt een antwoord op de vraag naar een intern milieuzorgsysteem en naar maatregelen of acties die het resultaat zijn van een globale milieurisico-analyse binnen Fluvius.

Voor de kortetermijnuitwerking van het Globaal Milieuplan stellen we elk jaar een 'Jaarlijks Actieplan Milieu' op. Dit actieplan bepaalt de prioritaire doelstellingen van ons milieubeleid voor het desbetreffende jaar.

Onze carbon footprint gaat naar beneden

In het milieubeleid schuiven we de daling van onze 'carbon footprint' naar voren als een belangrijke doelstelling. De CO₂-voetafdruk is een graadmeter voor het milieubeleid binnen ons bedrijf, onder andere op het vlak van mobiliteit en brandstofverbruik, afvalbeheer, energieverbruik, gebouwen en materiaaltransport en -gebruik.

We engageren ons om de CO₂- uitstoot per medewerker tegen 2020 te doen dalen met 20 procent ten opzichte van het referentiejaar 2008. Om onze vooruitgang te meten, gebruiken we het GHG-Protocol. Met deze berekeningsmethodiek stemmen we de scope af op de strategische visie van Fluvius: een voorbeeldrol opnemen op het vlak van duurzaam energie- & mobiliteitsbeheer. We nemen enkel de relevante emissiestromen op waar we zelf vat op hebben (cf. Burgemeestersconvenant stap 2 en 3).

De laatste berekening, op basis van onze verbruiksgegevens van 2017, geeft aan dat we momenteel op een daling van 22,6 procent zitten⁷. We leverden de afgelopen jaren veel inspanningen om tot deze resultaten te komen:

- lager energieverbruik in de kantoren
- verdere vergroening van onze dienstvoertuigen
- lager brandstofverbruik bij transport van en naar het distributiecentrum in Lokeren

Fluvius zet verder in op deze beleidskeuzes.

⁷ Het gaat om cijfers voor ex-Eandis.

	2008	2014	2015	2016	2017
Carbon footprint (ton CO ₂ eq/medewerker)	7,78	5,81	5,71	5,84	6,01
Percentage	100	74,67 %	73,39 %	75,04 %	77,34 %

Tabel: carbon footprint van Fluvius, ex-Eandis (2008-2017)

Green Deal Circulaire economie: Fluvius doet mee

Circulaire economie gaat om meer dan alleen maar recycleren. Het gaat er ook om dat we niet telkens opnieuw nieuwe grondstoffen gebruiken, maar ze maximaal in de economie houden. Dat kan onder meer door:

- beter na te denken over producten en systemen
- slim design
- levensloopverlenging
- herbruikbaarheid
- demonteerbaarheid voor herstel en vervanging
- ...

In juni 2017 ondertekende Fluvius de 'Green Deal Circulaire Aankopen'. Daarmee engageren we ons tot een versnelde implementatie van circulair aankopen in ons eigen aankoopproces. Dit betekent dat we producten of diensten kopen, vervaardigd en aangeboden volgens de principes van de circulaire economie. Na gebruik worden ze volgens diezelfde principes opnieuw verwerkt.

Ons engagement: we beginnen met twee circulaire projecten in de periode tussen juni 2017 en juni 2019.

Op weg naar een circulaire digitale meter

Dit eerste project startte eind 2017. We onderzoeken hoe we de maatschappelijke doelstellingen van Fluvius kunnen laten samenvallen met de invoering van de digitale meter:

- De ecologische voetafdruk verkleinen door gerecupereerde apparaten (of delen ervan) op een verantwoorde manier te hergebruiken of te recycleren
- Kennisopbouw van behandeling van digitale toestellen als ze end of life zijn, bij terugkomst van het distributienet
- Maatschappelijke winst:
 - Veel zuiverdere restfracties door demontage, waardoor circulariteit bevorderd wordt
 - Lokale werkgelegenheid creëren bij sociale maatwerkbedrijven

Een aankooptraject van polyethyleenbuizen voor de distributie van aardgas en water start in oktober 2019.

Tegen juni 2019 integreren we circulair aankopen in ons aankoopproces, -beleid en -strategie, gebaseerd op een duidelijk aantoonbare toegevoegde waarde.

6.1.1 Duurzame gebouwen voor gemeenten en hun inwoners

Elk stads- of gemeentebestuur is eigenaar van grotere gebouwen zoals gemeentehuizen, schoolgebouwen, technische werkplaatsen, zwembaden, sporthallen, ziekenhuizen en dergelijke. Fluvius biedt een totaaloplossing aan voor een efficiënt(er) energiebeheer ervan. We besparen telkens op kosten én op energieverbruik en proberen het comfort van de gebruikers te verbeteren. Zowel de gemeente als het milieu gaan er dus op vooruit.

Onze modulaire dienstverlening gaat van energiemeting en energieadvies, over begeleiding bij uitvoering van REG-projecten, tot sensibilisering van gebruikers en onderhoud van installaties achteraf. We organiseren ook tal van acties om particulieren en ondernemingen te engageren voor een duurzamer energiegebruik thuis en op kantoor.

Sint-Niklaas en Fluvius verduurzamen samen

In februari 2018 ondertekende de Stad Sint-Niklaas een overeenkomst met Fluvius om het patrimonium van de stad te verduurzamen. De overeenkomst volgde na de opmaak van een Energiezorgplan door Fluvius, dat het potentieel voor energiebesparing in de gebouwen in kaart bracht. De overeenkomst stelt Fluvius aan om het investeringsprogramma in de stadsgebouwen volledig te coördineren.

In de komende twee jaar wordt er voor 1 miljoen euro aan investeringen uitgevoerd, o.a. renovaties van stookplaatsen, isolatieprojecten, relighting en de plaatsing van zonnepanelen. Met dit plan zal Sint-Niklaas minder energie verbruiken en minder CO₂ uitstoten. Begin 2019 werden bijvoorbeeld zonnepanelen geplaatst op Sporthal De Klavers, een project waarmee meteen een groot gedeelte van het elektriciteitsverbruik lokaal en groen wordt geproduceerd.

6.1.1.1 BENOveren: dat is Beter Renoveren!

2018 stond in het teken van BENOveren (beter renoveren). Bedoeling is om meer in te zetten op totaalrenovatie en drempels weg te nemen door begeleiding aan te bieden bij collectieve renovatie.

Wie energiezuinige investeringen doet, kan hiervoor een premie aanvragen bij Fluvius. In 2018 werden 92 310 premies uitbetaald, voor een totaalbedrag van ongeveer 59 miljoen euro.

Als investeerders in woningen drie of meer maatregelen combineren in een totaalrenovatie, komen zij sinds 2017 in aanmerking voor extra totaalrenovatiebonussen, bovenop de premies. Mensen die de begeleiding van een renovatie als een drempel ervaren, kunnen sinds 2017 instappen in een Burenpremie-project.

De Burenpremie: doe het samen

De Burenpremie is een ondersteuning voor renovatie van woningen. Renoveer samen met minstens 9 anderen binnen je gemeente en je krijgt de begeleiding van een professionele BENOvatiecoach. Deze coach neemt je heel wat werk uit handen. De coach geeft renovatie-advies, helpt je de juiste volgorde van maatregelen te bepalen, vergelijkt de offertes voor je, geeft advies bij de uitvoering en vraagt alle premies voor je aan. Fluvius vergoedt deze BENOvatiecoach voor zijn werk via de Burenpremie.

Fluvius verzorgt ook de opleiding van BENOvatiecoaches. Intussen zijn in elke Vlaamse gemeente erkende en opgeleide BENOvatiecoaches actief. Eind 2018 stond de teller op 107 opgeleide BENOvatiecoaches.

Eind 2018 waren er al 104 burenpremieprojecten opgestart, met in totaal 1 879 deelnemende BENOveerders.

6.1.1.2 Energiescans, kortingsbonnen en sociale energie-efficiëntieprojecten: iedereen mee

Ook bij kwetsbare doelgroepen zetten we in op energie-efficiëntie: enerzijds door werk te maken van energiebewust gedrag, anderzijds door energiebewuste investeringen aan te moedigen.

In 2018 werden 27 360 energiescans uitgevoerd, waarbij gezinnen uit de kwetsbare doelgroep concrete tips krijgen over de manier waarop ze hun energiekosten kunnen verminderen. Bij zo'n scan wordt ook meteen een pakket kleine energiebesparende maatregelen geïnstalleerd (led-lamp, spaardouchekop, tochtstrips, ...).

We moedigen de beschermde doelgroep ook aan om te investeren in energiezuinige toestellen. In 2018 werden 10 512 kortingsbonnen aangevraagd t.w.v. €150. Die zijn beschikbaar bij de aankoop van een energiezuinige koelkast of wasmachine.

De gekende sociale dakisolatieprojecten werden begin 2017 uitgebreid. Nu komen ook investeringen in hoogrendemenstglas en spouwmuurisolatie in woningen op de private huurmarkt in aanmerking voor een hogere premie en begeleiding. Op deze manier werden in 2018 in ons werkingsgebied 825 woningen bijkomend geïsoleerd.

6.1.2 Duurzaamheid van ons eigen patrimonium

<De info in hoofdstuk 5.1.2 is voorlopig overgenomen uit het jaarverslag van Eandis over 2017. Een update volgt zodra de informatie beschikbaar is.>

Fluvius heeft een groot werkingsgebied en beheert dan ook een groot aantal gebouwen. Al enkele jaren nemen we maatregelen om het energiegebruik in die gebouwen te verminderen. Het totale energieverbruik is de laatste jaren dan ook significant gedaald.

Ons energieverbruik daalde de laatste jaren sterk en stagneert nu. Het verbruik van aardgas daalde licht, maar het elektriciteitsverbruik is gestegen. Net als in voorgaande jaren kochten we in 2017 overigens energie uit hernieuwbare energiebronnen voor het elektriciteitsverbruik in onze gebouwen.

Berekeningsmethodiek:

Jaar	Elektriciteit (in kWh)	Gas (in kWh)	Stoom (in kWh)	Totaal (in kWh)	Oppervlakte gebouwen (in m ²)	Brutoverbruik per m ² (in kWh)
2008	9.825.930	13.490.299	977.292	24.293.521	188.223	129,07
2009	10.242.102	12.319.253	965.666	23.527.021	176.536	133,27
2010	10.069.440	14.927.378	1.174.166	26.170.984	179.582	145,73
2011	10.239.485	10.656.238	943.176	21.838.899	183.544	118,98
2012	10.684.891	9.626.652	988.577	21.300.120	188.958	112,72
2013	10.269.963	11.979.227	1.226.592	23.475.782	193.940	121,05
2014	9.881.030	9.702.799	1.070.288	20.654.117	185.381	111,41
2015	10.215.910	9.043.288	944.524	20.203.722	185.381	108,98
2016	9.380.904	9.415.273	1.074.124	19.870.301	185.381	107,19
2017	9.380.904	9.415.273	1.244.670	20.040.847	185.381	108,11

Jaar	Gemiddeld aantal graaddagen periode 2008-2017	Graaddagen in het betreffende jaar	Relatief energieverbruik (in kWh)	Oppervlakte gebouwen (in m ²)	Verbruik per m ² (in kWh)
2008	2230	2213	24.404.659	188.223	129,6582208
2009	2230	2212	23.635.126	176.536	133,8827555
2010	2230	2703	23.353.363	179.582	130,0428925
2011	2230	1928	23.655.820	183.544	128,8836446
2012	2230	2327	20.857.629	188.958	110,3823533
2013	2230	2537	21.877.758	193.940	112,8068381
2014	2230	1828	23.023.253	185.381	124,1942443
2015	2230	2112	20.761.753	185.381	111,9950435
2016	2230	2330	19.420.112	185.381	104,7578354
2017	2230	2115	20.620.465	185.381	111,2328943

Bron graaddagen: <http://www.synergid.be/index.cfm>

Wat deden we in 2017?

In 2017 zetten we nieuwe acties op touw om onze gebouwen energiezuiniger te maken:

- Op basis van de energieaudits die we in onze kantoorgebouwen hebben uitgevoerd, werken we verder aan een langetermijninvesteringsplan. Dit investeringsplan wordt afgestemd op de huisvestingsstrategie van Fluvius, zodat we de juiste energiebesparende investering op het juiste moment uitvoeren. Kleinere investeringen werden al sneller uitgevoerd, zoals de relighting van het kantoorgebouw in Kortrijk en van de refter in Wilsele, de vervanging van 2 stooktoestellen door energiezuiniger exemplaren in het distributiecentrum in Lokeren, de herconfiguratie van een achttal pulsiegroepen die instaan voor de temperatuursconditionering van de serverruimtes in Melle, ...
- We gingen door met de plaatsing van fotovoltaïsche panelen op het dak van onze gebouwen. Na de sites in Erembodegem en Sint-Niklaas (2016) kreeg ons distributiecentrum in Lokeren panelen op het dak. De plaatsing op de site in Wilsele werd uitgesteld tot 2018, wegens een vertraging in de aanbestedingsprocedure.

6.2 Duurzame mobiliteit

6.2.1 Voor onze klanten, partners en aandeelhouders

Fluvius informeert particulieren en bedrijven en helpt hen bij de overgang naar milieubewust rijden.

Het team Prospectie organiseert infosessies over duurzame mobiliteit voor huishoudelijke klanten en ondernemingen, in samenwerking met het betrokken lokaal bestuur.

We laten de doelgroep kennismaken met de verschillende duurzame mobiliteitsalternatieven en de voordelen van elk type. Deze sessies vinden plaats op locaties waar een aardgasstation en/of elektrische laadpalen werden geplaatst.

Daarnaast sensibiliseren we over duurzame mobiliteit in lagere scholen. Hierbij geven we de kinderen informatie over duurzaam rijden, onder de vorm van een presentatie met didactische hulpmiddelen.

Professionele spelers mee in het bad

Fluvius informeert actief de professionele sector en werkt hiervoor zoveel mogelijk samen met de beroepsfederaties. Zo helpen we de professionele markt om de opportuniteiten van elektrische mobiliteit te ontdekken. We stimuleren deze bedrijven om zelf voor duurzame mobiliteit te gaan en het te promoten bij hun klanten. Door hen goed te (blijven) informeren, zorgen we voor een optimale informatiedoorstroming en versterken zij extern onze boodschap.

Enkele concrete acties:

- Autosalon 2018: we boden invoerders van elektrische voertuigen een gratis roll-up aan met info over 'Paal volgt wagen'. Drie merken gingen hierop in.
- Batibouw 2018: Onze dienst Partners & Intermediaires was aanwezig op de professionele dagen. We nodigden installateurs uit. Zij konden met al hun vragen over elektrische mobiliteit bij ons terecht.
- Roadshow appartementen (Bouwunie): We brachten een presentatie met tips & tricks om laadpunten te installeren in appartementen. Doelpubliek: aannemers en syndici.
- Infonamiddag syndici (UVS): tijdens een presentatie gaven we tips en tricks om laadpunten te installeren in appartementen, op een infonamiddag van UVS (= Unie van Vlaamse Syndici).

Een aanbod op maat van onze steden en gemeenten

Onder het motto 'Duurzame mobiliteit, da's zuivere winst' ontwikkelde Fluvius ook een reeks concrete acties om steden en gemeenten bij te staan in duurzame mobiliteit.

Fluvius biedt als aankoopcentrale raamcontracten aan voor allerhande types duurzame voertuigen. Dit gaat van elektrische fietsen en e-moto's, over personenvoertuigen, tot utiliteitsvoertuigen. De aandrijvingen zijn altijd zo duurzaam mogelijk, in functie van wat op de markt beschikbaar is: hetzij elektrisch, hetzij op CNG.

In 2018 deed een derde van de Vlaamse steden en gemeenten een beroep op dit aanbod. We voorzagen 193 duurzame voertuigen voor gemeentebesturen, voor een totaalwaarde van 7,5 miljoen euro.

Daarnaast coördineert Fluvius de uitrol van publieke laadinfrastructuur in nagenoeg alle Vlaamse gemeenten. In 2018 installeerden we 436 laadpalen voor elektrische fietsen en elektrische voertuigen. Er werden al meer dan 1 000 publieke laadpalen in gebruik genomen.

6.2.2 Bij Fluvius zelf

Met een rist aan mobiliteitsmaatregelen stimuleren we onze medewerkers al jaren om na te denken over de manier waarop ze hun woon-werkverkeer en dienstverplaatsingen afleggen. Het duurzame mobiliteitsbeleid van Fluvius steunt op drie pijlers:

- Verplaatsingen voorkomen: aanbieden van open offices en thuiswerk, woon-werkverplaatsingen beperken, videoconferentie stimuleren, ...
- Verplaatsingen verduurzamen: gratis openbaar vervoer, fietsvergoeding, pendelfietsen aan de stations, carpoolen stimuleren, e-fietsen en elektrische auto's beschikbaar op elke site, ...
- Verplaatsingen vergroenen: tóch de auto? Kies dan een voertuig met zo weinig mogelijk schadelijke uitstoot

Ook in 2018 hebben we een intensief mobiliteitsbeleid gevoerd, onder het motto *'Mobiliteit het jaar rond'*.

- opstart dossier fietslease. Dit wordt uitgewerkt in 2019.
- gerichte communicatie en persoonlijk reisadvies
- gebruik van open offices stimuleren: uitbreiding van 2 naar 3 dagen per week bij wegenwerken
- stimuleren van duurzame dienstverplaatsingen en gebruik Skype for Business

Daarnaast streven we ook naar een veilig mobiliteitsbeleid. In 2019 zullen we elke site bezoeken met een fietshersteldienst.

Naar een groene vloot

Ook voor onze eigen voertuigenvloot leggen we dankzij een vernieuwd beleid meer het accent op milieu en veiligheid:

- Sinds het begin van 2016 stimuleren we de keuze voor duurzame leasingwagens: elektriciteit, aardgas en plug-in hybride. We hanteren een maximumnorm van 130 gram CO₂/km, én een CO₂-referentienorm. Een malussysteem ontmoedigt auto's boven deze CO₂-norm en bevoordeelt wagens met een lagere CO₂-uitstoot.

De cijfers voor de afgelopen jaren zijn overtuigend: meer dan 30 procent van de nieuwe leasingvoertuigen is een groen voertuig. De collega's kiezen vooral voor plug-in hybride modellen en stelselmatig ook meer CNG-modellen. Onze ambitie is dat tegen eind 2020 de helft van de leasingwagens met een alternatieve brandstof rijdt. Einde 2018 tikken we al af op 20 procent, wat overeenkomt met zo'n 155 leasingvoertuigen.

- Aansluitend op deze keuze worden de Fluvius-sites met elektrische laadpalen uitgerust. Er kwamen bijkomende laadpalen op onder andere de sites in Melle, Mechelen en Sint-Niklaas.
- Binnen onze vloot dienstvoertuigen kozen we de afgelopen jaren al voor aardgas. Ondertussen beschikken we over 136 aardgaswagens (CNG). Aangezien we in 2019 wilden beschikken over 100

aardgaswagens, zitten we ruim over de doelstelling. Tegelijkertijd introduceren we 100 procent elektrische voertuigen en groeit dit aantal gestaag: in 2017 hadden we er nog 27, einde 2018 al 61. Een belangrijke uitdaging: onze meteropnemers moeten voldoende oplaadmogelijkheden ter beschikking hebben – hetzij via thuisladen, hetzij via laden op het openbaar laadpalennetwerk. Enkele proefpersonen startten met een pilootproject om op dit vlak ervaring op te doen.

- Een specifieke doelgroep binnen onze medewerkersgroep krijgt opleidingssessies over defensief en ecologisch rijden. Dit traject wordt jaarlijks hernomen.

Aandrijving	2016	2017	2018
CNG	46	74	175
Elektriciteit	16	27	61
Plug-in hybride	44	62	116

Tabel. Evolutie vergroening wagenpark Fluvius

6.3 Duurzame verlichting

6.3.1 Openbare verlichting

Fluvius beheert 1 200 000 lichtpunten langs Vlaamse gemeentewegen. We staan in voor het ontwerp, de aanleg en het onderhoud van die openbare verlichting. Dankzij een efficiënt onderhoudsprogramma en een snelle opvolging bij defecten, beschikt Vlaanderen vandaag over een van de meest uitgebouwde en best onderhouden verlichtingsinfrastructuren in Europa. Alle bewoners dragen daar ook toe bij, onder meer door de gratis melding van defecten op de website fluvius.be. [volledig pad opgeven?]

Partner voor gemeenten en hun inwoners

Fluvius stelt zich op als echte verlichtingspartner van steden en gemeenten en al hun inwoners. We ondersteunen alle 300 Vlaamse gemeentebesturen bij elke stap, gaande van de bepaling van een duidelijke verlichtingsvisie en -beleid tot de concrete uitwerking en opvolging ervan. Samen mikken we daarmee op ‘het juiste licht op de juiste plaats’ voor alle inwoners, inclusief aandacht voor duurzaamheid, lichthinder, veiligheidsgevoel en sfeer.

Als steden en gemeenten dat wensen, dan kan Fluvius hen begeleiden bij de opmaak van een ‘masterplan openbare verlichting’. In 2018 werkten we zulke plannen af voor 30 gemeenten. In totaal beschikken 150 Vlaamse steden en gemeenten over een Masterplan Openbare Verlichting. Heel wat andere besturen zijn nog bezig met de afwerking ervan of lieten specifieke plannen maken met een lichtarchitect.

Overall leds in Vlaanderen tegen 2030

Sinds 2015 biedt Fluvius enkel ledverlichting aan voor nieuwe installaties. Dat zorgde de voorbije jaren al voor een natuurlijke uitrol van leds, vandaag al goed voor 95 000 lichtpunten of 8% van het integrale verlichtingspark. Bijna alle Vlaamse gemeenten beschikken al over ledlampen, maar sommige lokale besturen zitten al erg ver met die ombouw, zoals Waarschoot (73%) en Hoorebeke (41%). Op het vlak van aantallen blinken de steden Antwerpen (ca 6 500 ledlichtpunten) en Gent (ca 4 500 ledlichtpunten) dan weer uit.

Voor de komende jaren mikt Fluvius op een belangrijke versnelling in de ombouw naar leds. Dat helpt lokale besturen om sneller energie te besparen en tegelijk kosten en CO₂-uitstoot terug te dringen. In 2018 werkte Fluvius een nieuw aanbod voor openbare verlichting uit om die versnelde ombouw mogelijk te maken. Daarbij worden verschillende partners betrokken die elk een sleutelrol kunnen spelen om een volledige ombouw naar leds te realiseren tegen 2030.

‘Slimme leds’ in Genk, Lochristi, Mechelen en Wevelgem

FOTO’S WEVELGEM – LOCHRISTI BESCHIKBAAR

De zogeheten ‘slimme leds’ zijn bezig aan een onstuitbare opmars. Dat zijn ledverlichtingstoestellen die individueel kunnen worden aangestuurd en ingesteld. En dat laat toe om zeer snel defecten op te sporen, om op afstand branduren te regelen of dimming in te stellen. Bovendien is het mogelijk om ze zeer plaatselijk aan te sturen, bijvoorbeeld bij noodsituaties, ongevallen of evenementen.

Om te onderzoeken welke technologie en technieken het beste werken, startte Fluvius proefprojecten in Genk, Lochristi, Mechelen en Wevelgem. Via die projecten bereidt Fluvius zich voor om deze technologie beschikbaar te maken in heel Vlaanderen. Daarnaast bouwde Fluvius een test- en demopark op zijn site in Mechelen. Slimme leds zijn ook een cruciale link in de evolutie naar slimme steden. Ze kunnen immers ook signalen meesturen van allerlei toestellen en sensoren die op een licht- of elektriciteitsmast worden gemonteerd.

Mechelen pakte uit met een uniek project rond slimme volgverlichting in de binnenstad. In Lochristi en Wevelgem werden dan weer telkens enkele honderden slimme, individueel aanstuurbare led-verlichtingstoestellen geplaatst. En in Genk werd er in de omgeving van de Luminus Arena energiezuinige ledverlichting geplaatst die van kleur kan veranderen om voetbalagressie tegen te gaan.

Bijzonder sfeervol 2018

FOTO'S: B-Mine Beringen - Kathedraal Antwerpen – Broeltorens Kortrijk - Dendermonde

De juiste belichting van straten en monumenten kan een unieke sfeer en uitstraling combineren met energiezuinigheid. In 2018 realiseerde Fluvius heel wat opvallende verlichtingsprojecten die een belangrijke stempel drukken op enkele belangrijke stadskernen, zoals Beringen, Kortrijk en Dendermonde.

Het meest omvangrijke project liep in het hart van Antwerpen. Daar kregen de Onze-Lieve-Vrouwekathedraal, de Carolus Borromeuskerk en de omliggende straten gloednieuwe en ultrazuinige verlichting. De 780 dimbare led-armaturen van de kathedraal verbruiken samen ongeveer de helft minder energie dan de 80 oude aanstralers. Een centrale lichtcomputer stuurt de hele installatie aan via 13 nieuwe stuurborden en drie glasvezelnetwerken die Fluvius zowel in de kerk als onder de Handschoenmarkt installeerde: een technisch en esthetisch huzarenstuk.

6.4 Omgaan met milieu-incidenten

Onze milieudienst ontving in 2018 twee incidentmeldingen:

- 1 incident met een geurstof die door een verkeerde manuele handeling vrijkwam in de omgeving. Het ging om de geurstof die uit veiligheidsoverwegingen wordt toegevoegd aan (het geurloze) aardgas.
- 1 incident bij het uitvoeren van nutswerken in een natuurgebied. Er werd eveneens een stedenbouwkundige overtreding vastgesteld.

Het aantal milieuklachten wordt pas sinds 2014 geregistreerd. Door de groeiende bekendheid gaat het aantal klachten in stijgende lijn.

We ontvingen in totaal 56 klachten:

- 29 geluidsklachten
- 14 klachten over (openbare) verlichting
- 6 klachten over elektromagnetische straling
- 6 klachten over afval & geurhinder

Fluvius evalueerde alle klachten en loste ze indien haalbaar ook op. We gaven ook feedback aan de persoon die de klacht had ingediend.

7 WAARDEPROPOSITIE 4: Onze maatschappelijke opdracht als energieleverancier vervullen

Als onderdeel van de ‘sociale openbaardienstverplichtingen’ die de overheid Fluvius oplegt, vangen we klanten op die door hun commerciële leverancier opgezegd of ‘gedropt’ werden. We proberen die brede dienstverlening voortdurend te versterken, zodat klanten schuldenvrij blijven of worden. Ze kunnen dan opnieuw een contract sluiten bij een commerciële leverancier.

Maar we gaan ook verder. Fluvius wil armoede in het algemeen, en energiearmoede in het bijzonder, actief terugdringen. Vanuit onze expertise kunnen we een bijdrage leveren. Die uitdaging gaan we aan in samenspel met een grote groep partners.

7.1.1 Fluvius als sociale leverancier

Huishoudelijke klanten die hun verbruiksfacturen niet betalen, kunnen door de commerciële energieleverancier worden opgezegd of ‘gedropt’. Als ze geen nieuwe leverancier vinden, levert de distributienetbeheerder elektriciteit of aardgas. We worden dan ‘sociale leverancier’.

Het aantal toegangspunten bij de sociale leverancier op het einde van 2018 ligt iets hoger dan vorig jaar. Er zijn net geen 140 000 toegangspunten in de portefeuille. Dit is het hoogst aantal klanten dat we als sociale leverancier bedienen sinds de start van onze leveringsactiviteiten. Onder meer de stijgende elektriciteitsprijzen – met hogere facturen tot gevolg – zijn een oorzaak voor een verhoogd dropgedrag bij de commerciële leveranciers.

7.1.2 De budgetmeter: verbruik onder controle

Ook klanten van de sociale leverancier betalen voor elektriciteit en aardgas. Wie de rekeningen bij Fluvius niet heeft betaald, krijgt een budgetmeter. Een budgetmeter werkt met een betaalkaart of budgetmeterkaart die eerst voor een bepaald bedrag moet worden opgeladen, vooraleer er verbruik mogelijk is. Dit helpt de klant om de schulden niet verder te laten oplopen.

In elke gemeente zorgde Fluvius voor minstens één oplaadpunt, ofwel in het eigen Fluvius-klantenkantoor, ofwel op een locatie die ter beschikking werd gesteld door de gemeente of het OCMW. We bieden eveneens 24/7 oplaadpunten aan, verspreid over heel Vlaanderen.

Voor zowel elektriciteit als gas merken we een lichte toename van het aantal actieve budgetmeters. Op het einde van 2018 stonden er bijna 70 000 actieve budgetmeters op het net.

7.1.3 Naar het LAC: samen zoeken naar een oplossing

Bij wanbetaling van de energiefacturen kan Fluvius een dossier indienen bij de Lokale Adviescommissie (LAC). De LAC geeft advies en zoekt oplossingen om te voorkomen dat Fluvius elektriciteit of gas moet afsluiten. Het OCMW, Fluvius en de klant zijn aanwezig op de vergaderingen. Fluvius probeert een afsluiting altijd te vermijden. Dat kan door zo veel mogelijk dossiers op te lossen via onderhandeling en wederzijds engagement. We spelen ook kort op de bal om de schulden niet te hoog te laten oplopen.

In 2018 waren er bijna 1 600 LAC-zittingen, waar er ongeveer 48 000 dossiers behandeld werden. Er werden in totaal iets meer dan 3 000 schorsingen uitgevoerd.

7.1.4 Fluvius als noodleverancier

In 2018 nam Fluvius voor het eerst de rol van noodleverancier op. Een commerciële energieleverancier kreeg betaalproblemen en de regulator VREG besloot om diens leveringsvergunning in te trekken. Er bestond geen wetgevend kader omtrent de invulling van deze noodleveranciersregeling. Fluvius heeft, o.m. in overleg met de regulator, een oplossing uitgewerkt waardoor klanten van deze commerciële leverancier tijdelijk terecht konden bij Fluvius.

8 WAARDEPROPOSITIE 5: Aanvullende oplossingen en diensten aan het gereguleerde utility-aanbod

Fluvius biedt klanten vanuit zijn bestaande sterktes aanvullende diensten aan. Naast algemene diensten zoals voetpadherstel en opleiding voor derden, zijn er drie grote pijlers:

- Asset management voor derden (op het vlak van elektriciteit, gas, verticale infrastructuur en technical consulting)
- Telecom (verhuur telecomverbindingen, diensten en beheer van telecommunicatienetten)
- Verlichting (beheer architecturale verlichting en terreinverlichting)

Deze activiteiten zijn nog volop in ontwikkeling. We lichten enkele opvallende cases toe.

8.1 Netten van anderen in goede handen

Met onze unieke expertise op vlak van energienetten, voeren we bij Fluvius naast onze standaardtaken heel wat opdrachten uit voor bedrijven en instellingen. Die projecten zijn altijd een samenwerking tussen onze afdeling Netbeheer, die instaat voor de assetplanning, en onze regio's, die zorgen voor de technische uitvoering.

We leggen onder meer kabels aan voor windparken en we beheren de integrale elektriciteits- en aardgasinstallaties voor verschillende universiteiten en campussen, het energiedatabeheer voor Brussels Airport en de elektrische installaties voor heel wat waterbedrijven.

Enkele projecten in 2018

Site Gasthuisberg Leuven

- In totaal hebben we voor het UZ Leuven al meer dan 5 kilometer nieuwe OV-kabel aangelegd en 193 nieuwe lichtpunten geplaatst. Dat brengt ons totaal voor deze site op net geen 13 kilometer kabel. We beheren voor de KU Leuven ook 718 armaturen.

- Bijkomend beheren we in totaal net geen 9 kilometer aardgasleiding, 32 kilometer middenspanningsnet en 84 middenspanningscabines. Onze expertise komt voor dit gedeelte van hun infrastructuur goed van pas. Zo kunnen we het UZ Leuven en KU Leuven voor een groot stuk ontzorgen.

Windmolenpark Meetjesland

We legden het elektriciteitsnet aan voor 20 windmolens langs de N49 expresweg in Eeklo.

8.2 Fluvius +Punt: bestaande verlichtingsinfrastructuur valoriseren

Internet of Things (IoT)-applicaties zoals sensoren, camera's voor nummerplaatherkenning en parkeergeleiding verschijnen steeds vaker in ons straatbeeld. Steden en gemeenten evolueren meer en meer naar Smart Cities. Ze staan voor grote uitdagingen op vlak van milieu, veiligheid en verkeer. En dan kan werken met data een oplossing bieden. Ook instanties die nauw samenhangen met lokale besturen, zoals politie- en brandweerzones, moeten deze nieuwe toepassingen maximaal kunnen gebruiken. Aan die overgang wil Fluvius, als een betrouwbare partner, meewerken.

Binnen het Fluvius-werkgebied zijn er meer dan 1 000 000 aftakkingspunten voor openbare verlichting. We hebben meer dan 800 000 lichtmasten en netpalen. Lokale besturen willen hun openbare ruimte beter beheren en geen extra palen en voetpadkasten plaatsen voor de installatie van al deze nieuwe applicaties. Onze palen bieden hiervoor veel mogelijkheden, want vaak is er hoogte nodig bij dergelijke toepassingen.

Bijkomend voordeel is dat er in de onmiddellijke omgeving van onze palen bijna overal netspanning aanwezig is. Via onze telecomdiensten kunnen we ook dataconnectie aanbieden.

Als Fluvius instaat voor het beheer van de vele nieuwe toepassingen, dan zijn er minder partijen actief op het openbaar domein. Dat betekent een groot administratief voordeel voor de lokale besturen en minder kosten voor de commerciële markt omdat er geen extra palen moeten geplaatst worden.

Dienstverlening van A tot Z

We bieden 3 servicepakketten aan:

- Fix: enkel montage
- Fix en Power: stroom en installatie van de applicatie
- Fix, Power en Data: behalve montage, stroom en toezicht op de installatie kan op vraag van de klant onze telecomdienst ook dataconnectie voorzien. Van aanvraag tot uitvoering

Lokale besturen maximaal 'ontzorgen'

- Captatie: Fluvius werkte in 2018 aan een overzichtskaart met alle bruikbare lichtmasten en betonpalen en wil ook fungeren als aanvraagloket. Vanaf februari 2019 is deze overzichtskaart oplaadbaar in AVI-viewer. Hier kan je controleren of de paal meteen geschikt is of dat er eerst een studie moet worden uitgevoerd.
- Activatie: Fluvius onderzoekt de aansluitingsmogelijkheid op het openbaar verlichtings- of laagspanningsnet.
- Installatie: Fluvius kan optreden als installateur voor de plaatsing van de applicatie.

- Support: Fluvius biedt via zijn eerste interventieploegen een 24/7 support aan. Deze support omvat de registratie van alle applicaties in onze databanken, interventies bij spanningsproblemen, schadebehandeling en opmaak van een schadedossier.

Fluvius werkt momenteel al samen met Lokale besturen (Kortrijk, Kuurne, Blankenberge, Knokke, Vilvoorde, Kortenberg, Mechelen, Bonheiden, Turnhout, Willebroek, Veurne en Gent), politiezones (Dendermonde, Vilvoorde, Herent, Kortrijk, Klein-Brabant en de Federale Politie), externe partners (Securoad, Securitas, Rauwers, Nextel, Polisservice, Dallmeier, Brickyard, Engie, en Be-Mobile) en Telecom-bedrijven (Telenet, Proximus, Citymesh en Engie).

In 2018 realiseerden we een parkeergeleidingssysteem in Gent, een wifi-netwerk in Knokke en een cameraschild in Kortrijk.

8.3 LEC's: energiegemeenschappen helpen uitbouwen

Europa wil burgers meer autonomie geven om bij te dragen aan de klimaatdoelstellingen. Dat kan door hen te laten participeren in energiegemeenschappen zoals Citizens Energy Communities (CEC's) en Renewable Energy Communities (REC's). Dit zijn entiteiten waarin burgers, lokale overheden en bedrijven samenwerken rond (lokale) energievoorziening. Een vaak aangehaald voorbeeld is het delen van lokaal geproduceerde hernieuwbare energie. Hierdoor stijgt het draagvlak voor lokale investeringen in hernieuwbare productie en kunnen burgers de klimaatdoelstellingen mee ondersteunen.

Als netbeheerder heeft Fluvius een belangrijke rol in het faciliteren van dit soort lokale energieoplossingen. Daarom onderzoeken we hoe we deze initiatieven kunnen ondersteunen.

Onderzoek en testen

De Europese richtlijnen moeten nog omgezet worden in nationale wetgeving. Hierbij moeten nog heel wat specifieke bepalingen ingevuld en onduidelijkheden uitgeklaard worden. Belangrijke vragen hierbij zijn:

1. Hoe kunnen energiegemeenschappen maximaal gebruik maken van de publieke netinfrastructuur?
2. Welke mogelijkheden zijn er op het vlak van aanleg en exploitatie van het net gebruikt door een energiegemeenschap?
3. Welke tarieven zijn van toepassing op energiegemeenschappen en hun deelnemers?
4. Hoe moeten energiegemeenschappen geïntegreerd worden in de marktwerking en hoe kunnen we de opt-out mogelijkheid (keuze om niet deel te nemen) ondersteunen?

Zo lang de omzetting niet gebeurd is, zijn energiegemeenschappen niet mogelijk binnen het huidige regelgevend kader. Er werd recent een mechanisme van 'regelluwe zones' goedgekeurd. Er wordt dan tijdelijk een uitzondering verkregen op Vlaamse regelgeving, om nieuwe energieoplossingen te testen.

Fluvius zet concrete stappen vooruit

Om stappen vooruit te zetten, werkt Fluvius actief mee aan ROLECS (Roll-Out of Local Energy Communities) binnen het Vlaamse Flux50 netwerk. Hier werken we samen met 25 betrokken partijen en Vlaamse onderzoeksinstituten. Dat project moet resterende bottlenecks voor de implementatie van energiegemeenschappen blootleggen, om zo het Vlaamse potentieel ervoor te maximaliseren.

Tot 2023 zal Fluvius mee onderzoeken welke impact energiegemeenschappen hebben op tarieven en welke data hiervoor nodig is. Ook de impact van energiegemeenschappen op de bestaande netinfrastructuur wordt onderzocht. Op deze manier bereidt Fluvius zich voor op een toekomst waarin energiegemeenschappen een belangrijke rol spelen.

8.4 Fiber-to-the-home: iedereen mee

In oktober 2017 lanceerde Vlaams minister van Innovatie Philippe Muyters al het idee van een superkabel. Die moet het internet van de volgende generatie in Vlaanderen mogelijk maken. De huidige coax- of dsl-kabel botst tegen zijn limieten aan, terwijl de vraag naar supersnel internet blijft toenemen.

Als nutsbedrijf is Fluvius bezorgd over het feit dat in het komende decennium zo een nieuwe digitale kloof in Vlaanderen kan ontstaan, waarbij steden over snellere dataverbindingen zullen beschikken dan landelijke gebieden. Onze glasvezelkabel zet de deur naar nieuwe toepassingen, zoals onder meer virtuele realiteit in de medische en in de veiligheidssector, wagenwijd open.

‘Stopcontact’ biedt veel voordelen

De Raad van Bestuur van Fluvius keurde een pilootproject met glasvezel goed. Fluvius startte in 2018 met de voorbereidingen van dit pilootproject. Bedoeling is om in 2019 in delen van Genk, Gent, Poperinge, Diksmuide en Antwerpen ‘stopcontacten’ voor telecomoperatoren te bouwen en van daaruit neutrale glasvezelkabels naar 15 000 woningen in de buurt te trekken. Dat biedt voordelen voor meerdere partijen.

Op die centrale 'stopcontacten' kunnen bestaande en nieuwe operatoren makkelijk infrastructuur aansluiten en hun diensten aan een groep potentiële klanten aanbieden. Ze hoeven niet allemaal apart kabels tot in elk huis aan te leggen. Klanten hebben dan weer meer keuzevrijheid en overstappen wordt makkelijker. En doordat de stoep in zo'n model maar één keer meer open moet, is ook de impact op het openbaar domein kleiner.

Fluvius nodigt telecomoperatoren uit om mee te werken

Fluvius legt de glasvezelinfrastructuur in de betrokken buurten aan, maar zal zelf geen diensten aan de klanten aanbieden. Daarvoor kunnen die terecht bij bestaande en nieuwe telecomoperatoren die een diversiteit van internetformules en andere diensten zullen aanbieden.

De bewoners van 4 500 woningen in zes wijken in Genk krijgen begin 2019 als eersten het aanbod om een gratis glasvezelaansluiting in huis te halen. De buurten in de vier andere steden en gemeenten volgen later op het jaar. Fluvius heeft grote en kleine operatoren alvast actief uitgenodigd om aan het pilootproject deel te nemen en hun diensten in de geselecteerde buurten aan te bieden.

Het pilootproject heeft een budget van 30 miljoen euro, gefinancierd met eigen middelen. Het project is financieel volledig gescheiden van de Fluvius-activiteiten voor gas- en elektriciteitsdistributie, net zoals dat vandaag ook met de kabeldistributieactiviteiten binnen Fluvius het geval is.

GRI-tabellen

Disclosure Nr	Omschrijving	2018	Opmerking
102-1	Naam van de organisatie	Fluvius System Operator cvba	naam gewijzigd op 1/7/2018 na fusie van Eandis System Operator en Infrax
102-2	Activiteiten, merken, producten en diensten	elektriciteits- en gasdistributie; riolering; beheer van kabelTV-netten; databeheer; warmtenetten	integratie van de activiteiten van ex-Infrax
102-3	Locatie van het hoofdkantoor	Brusselsesteenweg 199, B-9090 Melle (België)	
102-4	Locatie van operaties	alle Vlaamse steden en gemeenten	sinds 1/7/2018
102-5	Eigendomsstructuur en rechtsvorm	coöperatieve vennootschap met beperkte aansprakelijkheid (cvba) met 100% van het kapitaal in handen van lokale besturen	
102-6	Afzetmarkten	klanten zijn huishoudens, KMO's, grote bedrijven en openbare besturen	
102-7	Omvang van de organisatie	bedrijfsopbrengsten 1,71 miljard € / balanstotaal 4,75 miljard € / eigen vermogen 10,41 miljoen €	BE-GAAP; geconsolideerd
102-8	Informatie over werknemers en andere werkrachten		
102-9	Toeleveringsketen		
102-10	Significante veranderingen aan de organisatie en haar toeleveringsketen	fusie van Eandis/Infrax creëert Fluvius op 1/7/2018 (zie 102-XX)	aankoopbeleid steunt op wetgeving overheidsopdrachten
102-11	Voorzorgsprincipe of aanpak		
102-12	Externe initiatieven		
102-13	Lidmaatschap van verenigingen	federaal sectororganisme Synergrid	
102-14	Verklaring van belangrijkste decision-maker		
102-15	Belangrijkste impacts, risico's en opportuniteiten	Zie verslag van de Raad van Bestuur	
102-16	Waarden, principes, standaarden en gedragsnormen	opgenomen in Ethisch Charter; bedrijfswaarden	Zie bedrijfswebsite
102-17	Mechanismen voor advies en bezorgdheden inzake ethiek		
102-18	Governance structuur		
102-19	Bevoegdheidsdelegatie	duurzaamheidsbeleid is een onderdeel van de exploitatie-opdracht van het management - MVO is een specifieke bevoegdheid van de Gedelegeerd Bestuurder en CEO; een MVO Board coördineert MVO-en duurzaamheidsbeleid	
102-20	Executive-niveau met verantwoordelijkheid voor economische, milieu- en sociale onderwerpen	Zie 103-2	
102-21	Stakeholderraadpleging over economische, milieu- en sociale onderwerpen	materialiteits- en urgentieanalyse met stakeholderbevraging uitgevoerd i.s.m. extern bureau - zie activiteitenverslag	
102-22	Samenstelling van het hoogste bestuurslichaam en diens comités	Zie verslag van de Raad van Bestuur	
102-23	Voorzitter van het hoogste bestuurslichaam	voorzitterschap van de Raad van Bestuur en CEO zijn gescheiden functies	
102-24	Nominatie- en selectieproces/criteria voor het hoogste bestuurslichaam	De Algemene Aandeelhoudersvergadering benoemt de leden van de Raad van Bestuur op voordracht van de aandeelhouders	
102-25	Belangenconflicten	Zie het Corporate Governance Charter en extern toezicht door de energieregulator	
102-26	Rol van hoogste bestuursorgaan in de bepaling van doel, waarden en strategie	De Raad van Bestuur legt de missie, visie, strategie en de bedrijfsindicatoren vast. Uitvoering berust bij Managementcomité	
102-27	Collectieve kennis van het hoogste bestuursorgaan	geen specifieke actie ondernomen	
102-28	Evaluatie van het hoogste bestuursorgaan	geen formele evaluatie	
102-29	Identificatie en beheer van de economische, milieu- en sociale impact	materialiteits- en urgentieanalyse met stakeholderbevraging uitgevoerd i.s.m. extern bureau	
102-30	Effectiviteit van processen van risicobeheer	Het risicobeheer is een onderdeel van het integrale risicobeheer dat door de Raad van Bestuur en het Auditcomité wordt bewaakt.	
102-31	Herziening van economische, milieu- en sociale onderwerpen	Niet formeel vastgelegd; is geïntegreerd in de evaluatie van de algemene bedrijfsstrategie	
102-32	Rol van hoogste bestuursorgaan in duurzaamheidsreview	De Raad van Bestuur keurt het gecombineerd jaarlijks activiteitenverslag/MVO-rapport goed.	

102-33	Duurzaamheidsrapportering	Het Managementcomité rapporteert aan het Auditcomité/HR-comité en de Raad van Bestuur.	
102-34	Aard en totaal aantal kritieke bezorgdheden	Geen kritieke bezorgdheden gemeld aan de Raad van Bestuur.	
102-35	Remuneratiebeleid	Zie remuneratieverslag	
102-36	Proces voor bepalen van remuneratie	het algemene remuneratiebeleid is gebaseerd op sectorale cao's - rapportering aan HR-Comité	
102-37	Betrokkenheid van stakeholders bij remuneratie	zie 102-29	
102-38	Jaarlijkse totale compensatieratio	data niet beschikbaar	
102-39	Procentuele stijging van jaarlijkse totale compensatieratio	data niet beschikbaar	
102-40	Lijst van stakeholdergroepen	zie activiteitenverslag en materialiteitsanalyse	
102-41	Collectieve arbeidsovereenkomsten	100%	
102-42	Identificatie en selectie van stakeholders	zie activiteitenverslag en materialiteitsanalyse	
102-43	Benadering van stakeholderbetrokkenheid	zie activiteitenverslag en materialiteitsanalyse	
102-44	Voornaamste onderwerpen en geuite bezorgdheden	zie activiteitenverslag en materialiteitsanalyse	
102-45	Entiteiten opgenomen in de geconsolideerde rekeningen	zie verslag van de Raad van Bestuur	
102-46	Bepaling inhoud van het rapport en aflijning van onderwerpen	de keuze en aflijning van de onderwerpen zijn hoofdzakelijk bepaald door de uitgestippelde bedrijfsstrategie	
102-47	Oplijsting materiële aspecten	zie activiteitenverslag en materialiteitsanalyse	
102-48	Herformuleringen van informatie	nihil	
102-49	Wijzigingen in rapportering		impact van fusie Eandis/Infrac
102-50	Verslagperiode	01.01.2018-31.12.2018	
102-51	Datum van het recentste verslag	29/03/2019	
102-52	Verslaggevingscyclus	per kalenderjaar	
102-53	Contactpunt voor vragen over het verslag	per e-mail: investors@fluvius.be	
102-54	Claims ivm rapportering volgens GRI Standaarden	GRI-standaarden, 'core'-optie.	
102-55	GRI inhoudsopgave	zie onderhavige tabel	
102-56	Externe assurance	controle door revisor op niet-financiële informatie (wet van 3/9/2017)	
103-1	Toelichting materiële aspecten en hun afbakening	zie activiteitenverslag en materialiteitsanalyse	

Disclosure	Inhoud	Toelichting	Opmerking
GRI 103	Managementbenadering		
103-1	toelichting van materieel onderwerp en afbakening	Aan de hand van een materialiteits- en maturiteitsanalyse heeft Fluvius de materiële thema's geïdentificeerd en gekwantificeerd. Zie het activiteitenverslag voor meer info.	
103-2	aanpak, doel en ingezette middelen (beleid, engagement, verantwoordelijkheden, acties)	Het Managementcomité heeft een interne MVO Board (onder voorzitterschap van de secretaris-generaal) de opdracht gegeven het MVO- en duurzaamheidsbeleid van Fluvius te coördineren en te begeleiden. Zie ook het activiteitenverslag. Het Managementcomité rapporteert aan de Raad van Bestuur.	
103-3	evaluatie van managementbenadering (mechanisme, resultaten, bijsturingen)		
GRI 201	economische prestaties	Fluvius werkt aan kostprijs voor zijn aandeelhouders, 14 opdrachthoudende verenigingen, en realiseert dus geen winst. De economische prestaties van de Fluvius aandeelhouders (toegestane winst en dus dividenden) zijn vnl. beïnvloed door regulering.	
GRI 202	marktaanwezigheid	Fluvius is actief in alle Vlaamse steden en gemeenten.	
GRI 203	indirecte economische impact	Als multi-utility bedrijf heeft Fluvius een impact inzake diverse openbare nutsvoorzieningen (energie, riolering, kabeltelevisie, warmtenetten e.d.m.). De economische impact situeert zich op het vlak van netinfrastructuur (aanleg, onderhoud, vervanging) en de benodigde financiering en directe/indirecte tewerkstelling.	nationaal, regionaal; nood aan infrastructuur en andere diensten, lokaal
GRI 204	aankooppraktijken	Meer dan 90% van de aankopen van Fluvius is onderworpen aan de Wetgeving Overheidsopdrachten.	dialoog met leveranciers; betalingspolitiek; selectiepolitiek; economische inclusie; negatieve impacts
GRI 205	anti-corruptie	Anti-corruptie is onderdeel van het breder opgezette Ethisch Charter van Fluvius. Zie ook het verslag van de Raad van Bestuur.	risico-inschatting; belangenconflicten; omkoping; opleiding; collectieve actie
GRI 206	anti-concurrentieel gedrag	Niet van toepassing, gelet op het gereuleerde karakter van de kernactiviteiten van de onderneming.	
GRI 301	materialen	Is onderdeel van het globaal milieuplan van de onderneming. Ook opgenomen in het aankoopbeleid.	
GRI 302	energie	Is onderdeel van het globaal milieuplan van de onderneming.	beschrijving van regulering en wetgeving
GRI 303	water	Is onderdeel van het globaal milieuplan van de onderneming.	
GRI 304	biodiversiteit	Is onderdeel van het globaal milieuplan van de onderneming.	schade aan natuurlijke habitats; herstel van schade
GRI 305	emissies	Is onderdeel van het globaal milieuplan van de onderneming.	geldende regulering; uitgaven
GRI 306	lozingen en afval	Is onderdeel van het globaal milieuplan van de onderneming.	uitgaven; kosten voor opruiming
GRI 307	compliance inzake milieu	Is onderdeel van het globaal milieuplan van de onderneming.	inclusief uitgaven voor aansprakelijkheidsverzekeringen
GRI 308	leveranciersbeoordeling inzake milieu	Is opgenomen in diverse lastenboeken bij aankoopdossiers.	screening; due diligence; prioriteitsbepaling; klachtenmechanisme; audits; impactbeoordeling
GRI 401	tewerkstelling	Er worden geen specifieke acties ondernomen; arbeidswetgeving wordt integraal toegepast; externe controle is mogelijk	arbeidsomstandigheden; in supply chain; ondernomen acties inzake onderbetaling, schijnzelfstandigen; schendingen van arbeidswetgeving
GRI 402	arbeids- en managementrelaties	Overleg werkgever/werknemers is georganiseerd volgens principes in Belgische arbeidswetgeving (ondernemingsraad, comités veiligheid en preventie, lokale syndicale afvaardigingen).	
GRI 403	gezondheid en veiligheid op het werk	Aparte dienst is verantwoordelijk voor het veiligheidsbeleid. Rapporteert direct aan CEO. Comités voor veiligheid en gezondheid op de werkplek zijn geïnstalleerd, cfr. de wetgeving.	preventie inzake ongevallen en ziektes; werk en werkplek

GRI 404	training en opleiding	Werknemers kunnen ingaan op een ruim aanbod aan loopbaanontwikkeling: bijkomende opleiding, loopbaanheroriëntering e.d.m. Functioneringsgesprekken met leidinggevendend zijn voorzien.	
GRI 405	diversiteit en gelijke kansen		gevoerde acties; regelgevende context
GRI 406	niet-discriminatie		ongelijke behandeling; ongewenst gedrag
GRI 407	vrijheid van vereniging en collectieve overeenkomsten	Alle werknemers zijn gedekt door nationale, sectorale en bedrijfscao's. Sociale verkiezingen worden georganiseerd cfr. de sociale wetgeving in België. Vakbonden hebben alle rechten om hun werking uit te bouwen.	vakbondswerking
GRI 408	kinderarbeid	Is opgenomen in diverse lastenboeken bij aankoopdossiers.	
GRI 409	dwangarbeid	Is opgenomen in diverse lastenboeken bij aankoopdossiers.	
GRI 410	veiligheidspraktijk	Zie activiteitenverslag.	
GRI 411	rechten van inheemse volkeren	Niet van toepassing, gezien het werkingsgebied van de onderneming.	
GRI 412	beoordeling van mensenrechten	Is opgenomen in diverse lastenboeken bij aankoopdossiers.	volgens internationale principes
GRI 413	lokale gemeenschappen	Niet van toepassing.	stakeholderidentificatie en -benadering; kwetsbare groepen
GRI 414	sociale beoordeling van leveranciers	Is opgenomen in diverse lastenboeken bij aankoopdossiers.	due diligence op de supply chain
GRI 415	publiek beleid	Lobbying is toegespitst op de verdediging van de juridische en economische belangen van de onderneming en bij uitbreiding van de Economische Groep bij de bevoegde wet- en regelgevers. Er geldt een strikt verbod op donaties aan politieke partijen.	lobbying, financiële bijdragen aan politieke partijen etc.; welke thema's worden in aanmerking genomen
GRI 416	klantgezondheid en -veiligheid	niet van toepassing	certificaties, productie, marketing, opslag, gebruik, recycling, ontwikkeling
GRI 417	marketing en labelling	Marketinginformatie is gefocust op bewustmaking van de eindklant over rationeel energiegebruik, hernieuwbare energie, premies voor energie-efficiëntie enz. Diverse kanalen worden ingezet: website, sociale media, huis-aan-huis magazine, infoavonden.	adequate informatie, marketingcommunicatie, toegankelijkheid van informatie
GRI 418	klantenprivacy	Er is binnen Fluvius een aparte directie Databeheer. Dataprivacy is een absolute prioriteit. Dit geldt evenzeer voor de dochteronderneming Atrias. Zie ook verslag van de Raad van Bestuur.	verlies van data; inbreuken op privacy; gevallen van non-compliance
GRI 419	socio-economische compliance	Compliance met alle toepasselijke wet- en regelgeving (ook socio-economisch) is een minimumvereiste voor de werking van Fluvius.	financiële fraude, omkoming, corruptie, arbeidskwesties; inbreuken op conventies e.a.

FINANCIËEL VERSLAG 2018
ENKELVOUDIGE JAARREKENING

Verslag van de commissaris aan de algemene vergadering van Fluvius System Operator CVBA over het boekjaar afgesloten op 31 december 2018

Overeenkomstig de wettelijke en statutaire bepalingen, brengen wij u verslag uit in het kader van ons mandaat van commissaris. Dit verslag omvat ons oordeel over de balans op 31 december 2018, over de resultatenrekening van het boekjaar afgesloten op 31 december 2018 en over de toelichting (alle stukken gezamenlijk de "Jaarrekening") en omvat tevens ons verslag betreffende overige door wet- en regelgeving gestelde eisen. Deze verslagen zijn één en ondeelbaar.

Wij werden als commissaris benoemd door de algemene vergadering op 19 mei 2017, overeenkomstig het voorstel van het bestuursorgaan uitgebracht op aanbeveling van het auditcomité en op voordacht van de ondernemingsraad. Ons mandaat loopt af op de datum van de algemene vergadering die zal beraadslagen over de Jaarrekening afgesloten op 31 december 2019. We hebben de wettelijke controle van de Jaarrekening van de Vennootschap uitgevoerd gedurende 8 opeenvolgende boekjaren.

Verslag over de controle van de Jaarrekening

Oordeel zonder voorbehoud

Wij hebben de wettelijke controle uitgevoerd van de Jaarrekening van Fluvius System Operator CVBA (de "Vennootschap"), die de balans op 31 december 2018 omvat, alsook de resultatenrekening van het boekjaar afgesloten op die datum en de toelichting, met een balanstotaal van € 4.747.495.624 en waarvan de resultatenrekening afsluit met een met een resultaat van het boekjaar van € 0.

Naar ons oordeel geeft de Jaarrekening een getrouw beeld van het vermogen en van de financiële toestand van de Vennootschap per 31 december 2018, alsook van haar resultaten over het boekjaar dat op die datum is afgesloten, in overeenstemming met het in België van toepassing zijnde boekhoudkundig referentiestelsel.

Basis voor ons oordeel zonder voorbehoud

We hebben onze controle uitgevoerd in overeenstemming met de International Standards on Auditing ("ISA's"). Onze verantwoordelijkheden uit hoofde van die standaarden zijn nader beschreven in het gedeelte "Onze verantwoordelijkheden voor de controle van de Jaarrekening" van ons verslag.

Wij hebben alle deontologische vereisten die relevant zijn voor de controle van de Jaarrekening in België nageleefd, met inbegrip van deze met betrekking tot de onafhankelijkheid.

Wij hebben van het bestuursorgaan en van de aangestelden van de Vennootschap de voor onze controle vereiste ophelderingen en inlichtingen verkregen.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

Kernpunten van de controle

De kernpunten van onze controle zijn die aangelegenheden die volgens ons professioneel oordeel het meest significant waren bij onze controle van de Jaarrekening van de huidige verslagperiode.

Deze aangelegenheden werden behandeld in de context van onze controle van de Jaarrekening als een geheel en bij het vormen van ons oordeel hieromtrent en derhalve formuleren wij geen afzonderlijk oordeel over deze aangelegenheden.

Voorziening voor personeelsbeloningen

- Beschrijving van het punt en het auditrisico :

De voorzieningen voor de personeelsbeloningen bedragen € 256,7 miljoen per 31 december 2018. De Vennootschap erkent de voorzieningen voor deze lange termijn personeelsbeloningen op basis van de vereisten zoals aanvaard binnen de Belgische boekhoudwetgeving. De plannen van de Vennootschap worden beschreven in VOL 6.19 van de Jaarrekening.

De waardering van deze voorzieningen is complex en vereist inschattingen van het management. Door de complexiteit wordt de Vennootschap voor de berekening van de voorziening bijgestaan door een externe actuaaris. De waardering van de voorzieningen is gebaseerd op de onderliggende personeelsdata van de verschillende pensioenplannen waarop vervolgens bepaalde actuariële assumpties worden toegepast zoals verwachte inflatie, verdisconteringsvoeten, verwachte gemiddelde salarisstijgingen en het personeelsverloop.

Een wijziging in deze assumpties of het gebruik van foutieve personeelsdata zouden een materiële impact hebben op de Jaarrekening.

Om deze redenen is de waardering van de voorzieningen voor de personeelsbeloningen een kernpunt van onze controle.

- ▶ Samenvatting van de uitgevoerde controleprocedures:

Onze auditwerkzaamheden omvatten onder andere:

- Een analyse van de bestaande plannen binnen de Vennootschap en bespreking van eventuele wijzigingen in deze plannen.
- Het testen van de onderliggende personeelsdata door middel van analytisch nazicht ten opzichte van vorig boekjaar en door middel van aansluiting (van o.a. ouderdom, geslacht, salaris, anciënniteit) van een steekproef personeelsleden met onderliggende documentatie.
- Het beoordelen van de bekwaamheid en de onafhankelijkheid van de externe actuaaris.
- Het betrekken van onze interne actuarissen om de gepastheid te beoordelen van de gebruikte actuariële modellen in overeenstemming met de Belgische boekhoudwetgeving en om de redelijkheid te beoordelen van de significante assumpties die worden gebruikt voor de waardering van de voorziening.
- Wij hebben adequaatheid en volledigheid van VOL6.19 van de Jaarrekening beoordeeld.

Financieringsactiviteiten

- ▶ Beschrijving van het punt en het auditrisico :

De balans van de Vennootschap wordt significant beïnvloed door de financieringsactiviteit die de

Vennootschap vervult. Op 31 december 2018 bedraagt de lange termijn financiering € 3.992,0 miljoen en de korte termijn financiering € 28,5 miljoen. Deze financiering wordt vervolgens gebruikt om leningen toe te staan aan de distributienetbeheerders, waardoor de Vennootschap voor € 3.920,5 miljoen lange termijn vorderingen heeft openstaan ten aanzien van de distributienetbeheerders. Gezien de grootteorde van deze bedragen ten aanzien van enerzijds de totale activa en anderzijds de totale passiva van de Vennootschap en de opvolging en inschatting van het management inzake de terugbetalingscapaciteiten van de distributienetbeheerders wordt dit als een kernpunt van onze controle beschouwd.

- ▶ Samenvatting van de uitgevoerde controleprocedures:

Wij hebben volgende procedures uitgevoerd:

- Het beoordelen van de boekhoudkundige verwerking van de leningen en de bijhorende transactiekosten.
- Het aansluiten van de interestkosten en interestbaten met van de verschillende leningen met de betreffende voorwaarden zoals omschreven in de onderliggende contracten.
- Het afstemmen van het hoofdbedrag van de leningen met contracten, confirmaties en betalingen.
- Wij hebben van de directie van de Vennootschap het lange termijn financieel plan verkregen van de Vennootschap alsook van de netbeheerders om de terugbetalingscapaciteit van deze laatste te beoordelen. Deze plannen werden beoordeeld op basis van de jaarrekeningen van de netbeheerders alsook door middel van gesprekken met de directie en met de met governance belaste personen.
- Wij hebben de adequaatheid van toelichting VOL 7 van de Jaarrekening beoordeeld.

Fusie door overneming van Infrac CVBA

- ▶ Beschrijving van het punt en het auditrisico :

Per beslissing van de algemene vergadering op 28 juni 2018 en met ingang vanaf 1 juli 2018 is de

Vennootschap gefuseerd met Infrac CVBA, de werkmaatschappij verbonden aan de andere distributienetbeheerders in het Vlaams Gewest. Deze fusie heeft een ingrijpende impact op de Jaarrekening van de Vennootschap en wordt bijgevolg ook beschouwd als een niet recurrente complexe transactie waarbij management onder meer belangrijke inschattingen en assumpties heeft moeten maken. Hierdoor beschouwen we de fusie als een kernpunt van onze controle.

► Samenvatting van de uitgevoerde controleprocedures:

Onze auditwerkzaamheden omvatten onder andere:

- Analyse van de juridische en vennootschapsrechtelijke stukken aangaande deze transactie
- Controle van de harmonisering van de waarderingsregels van ex Infrac CVBA in overeenstemming met waarderingsregels van de Vennootschap die zijn opgestelde in overeenstemming met het in België van toepassing zijnde boekhoudkundig referentiestelsel
- Het beoordelen van de boekhoudkundige verwerking van de fusie in overeenstemming met het in België van toepassing zijnde boekhoudkundig referentiestelsel
- Wij hebben adequaatheid en volledigheid van toelichtingen bij de Jaarrekening beoordeeld.

Verantwoordelijkheden van het bestuursorgaan voor het opstellen van de Jaarrekening

Het bestuursorgaan is verantwoordelijk voor het opstellen van de Jaarrekening die een getrouw beeld geeft in overeenstemming met het in België van toepassing zijnde boekhoudkundig referentiestelsel en evenals voor het systeem van interne beheersing dat het bestuursorgaan noodzakelijk acht voor het opstellen van de Jaarrekening die geen afwijkingen van materieel belang bevat die het gevolg is van fraude of het maken van fouten.

In het kader van de opstelling van de Jaarrekening, is het bestuursorgaan verantwoordelijk voor het inschatten van de mogelijkheid van de Vennootschap om haar

continuïteit te handhaven, het toelichten, indien van toepassing, van aangelegenheden die met continuïteit verband houden en het gebruiken van de continuïteitsveronderstelling tenzij het bestuursorgaan het voornemen heeft om de Vennootschap te vereffenen of om de bedrijfsactiviteiten stop te zetten of geen realistisch alternatief heeft dan dit te doen.

Onze verantwoordelijkheden voor de controle over de Jaarrekening

Onze doelstellingen zijn het verkrijgen van een redelijke mate van zekerheid over de vraag of de Jaarrekening als geheel geen afwijking van materieel belang bevat die het gevolg is van fraude of van fouten en het uitbrengen van een commissarisverslag waarin ons oordeel is opgenomen. Een redelijke mate van zekerheid is een hoog niveau van zekerheid, maar is geen garantie dat een controle die overeenkomstig de ISA's is uitgevoerd altijd een afwijking van materieel belang ontdekt wanneer die bestaat. Afwijkingen kunnen zich voordoen als gevolg van fraude of fouten en worden als van materieel belang beschouwd indien redelijkerwijs kan worden verwacht dat zij, individueel of gezamenlijk, de economische beslissingen genomen door gebruikers op basis van de Jaarrekening, beïnvloeden.

Als deel van een controle uitgevoerd overeenkomstig de ISA's, passen wij professionele oordeelsvorming toe en handhaven wij een professioneel-kritische instelling gedurende de controle. We voeren tevens de volgende werkzaamheden uit:

- Het identificeren en inschatten van de risico's dat de Jaarrekening een afwijking van materieel belang bevat die het gevolg is van fraude of fouten, het bepalen en uitvoeren van controlewerkzaamheden die op deze risico's inspelen en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Het risico van het niet detecteren van een van materieel belang zijnde afwijking is groter indien die afwijking het gevolg is van fraude, omdat bij fraude sprake kan zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten om transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van het systeem van interne beheersing;

- ▶ Het verkrijgen van inzicht in het systeem van interne beheersing dat relevant is voor de controle, met als doel controlewerkzaamheden op te zetten die in de gegeven omstandigheden geschikt zijn maar die niet zijn gericht op het geven van een oordeel over de effectiviteit van het systeem van interne beheersing van de Vennootschap;
 - ▶ Het evalueren van de geschiktheid van de gehanteerde grondslagen voor financiële verslaggeving en het evalueren van de redelijkheid van de door het bestuursorgaan gemaakte schattingen en van de daarop betrekking hebbende toelichtingen;
 - ▶ Het concluderen van de aanvaardbaarheid van de door het bestuursorgaan gehanteerde continuïteitsveronderstelling, en op basis van de verkregen controle-informatie, concluderen of er een onzekerheid van materieel belang bestaat met betrekking tot gebeurtenissen of omstandigheden die significante twijfel kunnen doen ontstaan over de mogelijkheid van de Vennootschap om haar continuïteit te handhaven. Als we besluiten dat een onzekerheid van materieel belang bestaat, zijn wij ertoe gehouden om de aandacht in ons commissarisverslag te vestigen op de daarop betrekking hebbende toelichtingen in de Jaarrekening, of indien deze toelichtingen niet adequaat zijn, om ons oordeel aan te passen. Onze conclusies zijn gebaseerd op de controle-informatie die werd verkregen tot op de datum van ons commissarisverslag. Latere gebeurtenissen of omstandigheden kunnen er echter toe leiden dat de continuïteit van de Vennootschap niet langer gehandhaafd kan worden;
 - ▶ Het evalueren van de algehele presentatie, structuur en inhoud van de Jaarrekening, en of deze Jaarrekening, de onderliggende transacties en gebeurtenissen weergeeft op een wijze die leidt tot een getrouw beeld.
- Wij communiceren met het auditcomité binnen het bestuursorgaan, onder meer over de geplande reikwijdte en de timing van de controle en over de significante controlebevindingen, waaronder eventuele significante tekortkomingen in de interne beheersing die we identificeren tijdens onze controle.
- We verstrekken aan het auditcomité binnen het bestuursorgaan een verklaring dat we de relevante deontologische vereisten inzake onafhankelijkheid naleven en we melden hierin alle relaties en andere aangelegenheden die redelijkerwijs onze onafhankelijkheid zouden kunnen beïnvloeden, alsook, voor zover van toepassing, de bijbehorende maatregelen die we getroffen hebben om onze onafhankelijkheid te waarborgen.
- Aan de hand van de aangelegenheden die met het auditcomité binnen het bestuursorgaan besproken worden, bepalen we de aangelegenheden die het meest significant waren bij de controle van de Jaarrekening over de huidige periode en die daarom de kernpunten van onze controle uitmaken. Wij beschrijven deze aangelegenheden in ons verslag, tenzij het openbaar maken van deze aangelegenheden is verboden door wet- of regelgeving.

Verslag betreffende de overige door wet- en regelgeving gestelde eisen

Verantwoordelijkheden van het bestuursorgaan

Het bestuursorgaan is verantwoordelijk voor het opstellen en de inhoud van het jaarverslag over de Jaarrekening, voor het naleven van de wettelijke en bestuursrechtelijke voorschriften die van toepassing zijn op het voeren van de boekhouding, alsook voor het naleven van het Wetboek van vennootschappen en van de statuten van de Vennootschap.

Verantwoordelijkheden van de commissaris

In het kader van ons mandaat en overeenkomstig de Belgische bijkomende norm (Herzien) bij de in

België van toepassing zijnde ISA's, is het onze verantwoordelijkheid om, in alle van materieel belang zijnde opzichten, het jaarverslag over de jaarrekening alsook de naleving van bepaalde verplichtingen uit het Wetboek van vennootschappen na te gaan en de statuten te verifiëren, alsook verslag over deze aangelegenheden uit te brengen.

Aspecten betreffende het jaarverslag over de Jaarrekening

Naar ons oordeel, na het uitvoeren van specifieke werkzaamheden op het jaarverslag, stemt dit jaarverslag overeen met de Jaarrekening voor

hetzelfde boekjaar, enerzijds, en is dit jaarverslag opgesteld overeenkomstig artikelen 95 en 96 van het Wetboek van vennootschappen, anderzijds.

In de context van onze controle van de Jaarrekening zijn wij tevens verantwoordelijk voor het overwegen, op basis van de kennis verkregen in de controle, of het jaarverslag een afwijking van materieel belang bevat, hetzij informatie die onjuist vermeld is of anderszins misleidend is. In het licht van de werkzaamheden die wij hebben uitgevoerd, hebben wij geen afwijking van materieel belang te melden. Verder drukken wij geen redelijke mate van zekerheid uit over het jaarverslag.

Vermeldingen betreffende de sociale balans

De sociale balans, neer te leggen overeenkomstig artikel 100, § 1, 6^o/2 van het Wetboek van vennootschappen, bevat, zowel qua vorm als qua inhoud, de door de wet vereiste inlichtingen, en bevat geen van materieel belang zijnde inconsistenties op basis van de informatie waarover wij beschikken in ons controledossier.

Vermeldingen betreffende de onafhankelijkheid

Ons bedrijfsrevisorenkantoor en ons netwerk hebben geen opdrachten verricht die onverenigbaar zijn met de wettelijke controle van de Jaarrekening en is in de loop van ons mandaat onafhankelijk gebleven tegenover de Vennootschap.

De honoraria voor de bijkomende opdrachten die verenigbaar zijn met de wettelijke controle van de Jaarrekening bedoeld in artikel 134 van het Wetboek van vennootschappen werden correct vermeld en uitgesplitst in de toelichting bij de Jaarrekening.

Andere vermeldingen

- ▶ Onverminderd formele aspecten van ondergeschikt belang, werd de boekhouding gevoerd overeenkomstig de in België van toepassing zijnde wettelijke en reglementaire voorschriften.
- ▶ De resultaatverwerking, die aan de algemene vergadering wordt voorgesteld, stemt overeen met de wettelijke en statutaire bepalingen.
- ▶ Wij hebben geen kennis van verrichtingen of beslissingen die in overtreding met de statuten of het Wetboek van

vennootschappen zijn gedaan of genomen en die in ons verslag zouden moeten vermeld worden.

- ▶ Huidig verslag is consistent met onze aanvullende verklaring aan het auditcomité bedoeld in artikel 11 van de verordening (EU) nr. 537/2014.

Gent, 1 april 2019

Ernst & Young Bedrijfsrevisoren BCVBA
Commissaris
Vertegenwoordigd door

Paul Eelen
Vennoot*
* Handelend in naam van een BVBA

19PE00193

40				1	EUR	
NAT.	Datum neerlegging	Nr. 0477.445.084	Blz.	E.	D.	VOL 1

**JAARREKENING EN ANDERE OVEREENKOMSTIG HET WETBOEK
VAN VENNOOTSCHAPPEN NEER TE LEGGEN DOCUMENTEN**

IDENTIFICATIEGEGEVENS (op datum van neerlegging)

NAAM: **Fluvius System Operator**

Rechtsvorm: **CVBA**

Adres: **Brusselsesteenweg**

Nr.: **199**

Postnummer: **9090**

Gemeente: **Melle**

Land: **België**

Rechtspersonenregister (RPR) - Ondernemingsrechtbank van **Gent, afdeling Gent**

Internetadres¹:

Ondernemingsnummer **0477.445.084**

DATUM **18/04/2006** van de neerlegging van de oprichtingsakte OF van het recentste stuk dat de datum van bekendmaking van de oprichtingsakte en van de akte tot statutenwijziging vermeldt.

JAARREKENING **IN EURO (2 decimalen)**²

goedgekeurd door de algemene vergadering van **23/05/2019**

met betrekking tot het boekjaar dat de periode dekt van **1/01/2018** tot **31/12/2018**

Vorig boekjaar van **1/01/2017** tot **31/12/2017**

De bedragen van het vorige boekjaar zijn / zijn niet³ identiek met die welke eerder openbaar werden gemaakt.

Totaal aantal neergelegde bladen: **52** Nummers van de secties van het standaardmodel die niet werden neergelegd omdat ze niet dienstig zijn: 6.1, 6.2.2, 6.2.3, 6.2.4, 6.2.5, 6.3.1, 6.3.2, 6.3.4, 6.3.6, 6.5.2, 6.7.2, 6.8, 6.18.2, 7, 8, 9, 12, 13, 14, 15

Handtekening
(naam en hoedanigheid)
Joachim Noynaert
Hoofd Boekhouding

Handtekening
(naam en hoedanigheid)
David Termont
Directeur Financieel Beheer

¹ Facultatieve vermelding.

² Indien nodig, aanpassen van de eenheid en munt waarin de bedragen zijn uitgedrukt.

³ Schrappen wat niet van toepassing is.

**LIJST VAN DE BESTUURDERS, ZAAKVOERDERS EN
COMMISSARISSEN EN VERKLARING BETREFFENDE EEN
AANVULLENDE OPDRACHT VOOR NAZICHT OF CORRECTIE**

LIJST VAN DE BESTUURDERS, ZAAKVOERDERS EN COMMISSARISSEN

VOLLEDIGE LIJST met naam, voornamen, beroep, woonplaats (adres, nummer, postnummer en gemeente) en functie in de onderneming

Thienpont Filip

Hoordriesstraat 31, 9820 Merelbeke, België

Functie : Bestuurder

Mandaat : 27/03/2013- 1/07/2018

Tobback Louis

Goede Haardlaan 10, 3001 Heverlee, België

Functie : Bestuurder

Mandaat : 1/07/2018

Buyse Pieter

Leo Bruynincxstraat 18, 9200 Dendermonde, België

Functie : Voorzitter

Mandaat : 1/07/2018

Bisschops Bart

Oude Baan 77, 3650 Dilsen-Stokkem, België

Functie : Bestuurder

Mandaat : 1/07/2018- 28/03/2019

Claessens Jos

Sprink 11, 3950 Bocholt, België

Functie : Bestuurder

Mandaat : 1/07/2018- 28/03/2019

Cluckers Geert

Drie Lindekensersf 4, 3290 Diest, België

Functie : Bestuurder

Mandaat : 1/07/2018- 28/03/2019

Coppens David

Leopoldlaan 140, 9300 Aalst, België

Functie : Bestuurder

Mandaat : 29/04/2016- 1/07/2018

De Groef Jean-Pierre

Koningin Astridlaan 13, 1830 Machelen (Bt.), België

Functie : Bestuurder

Mandaat : 1/07/2018

Dejaegher Christof

Beluikstraat 1, 8970 Poperinge, België

Functie : Bestuurder

Mandaat : 27/03/2013- 1/07/2018

LIJST VAN DE BESTUURDERS, ZAAKVOERDERS EN COMMISSARISSEN (vervolg van de vorige bladzijde)

Diels Paul

Lichtaartsesteenweg 39, 2275 Lille, België

Functie : Bestuurder

Mandaat : 1/07/2018

Dries Wim

Mispelaarstraat 44, 3600 Genk, België

Functie : Ondervoorzitter van de raad van bestuur

Mandaat : 1/07/2018- 28/03/2019

Drieskens Raf

Broesveldstraat 36, 3910 Pelt, België

Functie : Bestuurder

Mandaat : 1/07/2018- 28/03/2019

Geypen Greet

Kruisvelstraat 28, 2800 Mechelen, België

Functie : Bestuurder

Mandaat : 1/07/2018

Gryffroy Andries

Platanendreef 27, 9090 Melle, België

Functie : Bestuurder

Mandaat : 1/07/2018- 28/03/2019

Janssens Luc

Bunderbeeklaan 1, 2950 Kapellen (Antw.), België

Functie : Bestuurder

Mandaat : 1/07/2018

Kennis Koen

Bosduifstraat 19, 2018 Antwerpen 1, België

Functie : Bestuurder

Mandaat : 1/07/2018

Laridon Lies

Ijzerlaan 58, 8600 Diksmuide, België

Functie : Bestuurder

Mandaat : 1/07/2018- 28/03/2019

Lombaerts Piet

Sint-Denijseweg 64, 8500 Kortrijk, België

Functie : Bestuurder

Mandaat : 27/03/2013- 1/07/2018

Martens Luc

De Munt 33, bus 62, 8800 Roeselare, België

Functie : Bestuurder

Mandaat : 1/07/2018

Meulemans Bert

Vogelzangwijk 14, 3190 Boortmeerbeek, België

Functie : Bestuurder

Mandaat : 1/07/2018- 28/03/2019

LIJST VAN DE BESTUURDERS, ZAAKVOERDERS EN COMMISSARISSEN (vervolg van de vorige bladzijde)

Peeters Christophe

Sint-Lievenspoortstraat 262, 9000 Gent, België

Functie : Bestuurder

Mandaat : 1/07/2018- 28/03/2019

Schiltz Willem-Frederik

Waterloostraat 39, 2600 Berchem (Antwerpen), België

Functie : Bestuurder

Mandaat : 1/07/2018- 28/03/2019

Stockbroeckx Ise

Victor Frislei 64, 2900 Schoten, België

Functie : Bestuurder

Mandaat : 27/03/2013- 1/07/2018

Teerlinck Paul

Sint-Amandstraat 2, 9000 Gent, België

Functie : Bestuurder

Mandaat : 1/07/2018

Verbeeck Paul

Beekstraat 10, 2560 Nijlen, België

Functie : Bestuurder

Mandaat : 1/07/2018- 28/03/2019

Ernst & Young Bedrijfsrevisoren BV CVBA 0446.334.711

Pauline van Pottelsberghelaan 12, 9051 Sint-Denijs-Westrem, België

Functie : Commissaris, Lidmaatschapsnummer : B00160

Mandaat : 19/05/2017- 24/04/2020

Vertegenwoordigd door :

1. Eelen Paul

Aststraat 55 , 8790 Waregem, België

, Lidmaatschapsnummer : A02213

Versnick Geert

Onderbergen 86, 9000 Gent, België

Functie : Ondervoorzitster van de raad van bestuur

Mandaat : 27/03/2013- 24/01/2018

Partyka Katrien

Kloostergang 2, 3300 Tienen, België

Functie : Bestuurder

Mandaat : 27/03/2013- 1/07/2018

VERKLARING BETREFFENDE EEN AANVULLENDE OPDRACHT VOOR NAZICHT OF CORRECTIE

Het bestuursorgaan verklaart dat geen enkele opdracht voor nazicht of correctie werd gegeven aan iemand die daar wettelijk niet toe gemachtigd is met toepassing van de artikelen 34 en 37 van de wet van 22 april 1999 betreffende de boekhoudkundige en fiscale beroepen.

De jaarrekening ~~werd~~ / werd niet * geverifieerd of gecorrigeerd door een externe accountant of door een bedrijfsrevisor die niet de commissaris is.

In bevestigend geval, moeten hierna worden vermeld: naam, voornamen, beroep en woonplaats van elke externe accountant of bedrijfsrevisor en zijn lidmaatschapsnummer bij zijn Instituut, evenals de aard van zijn opdracht:

- A. Het voeren van de boekhouding van de onderneming **;
- B. Het opstellen van de jaarrekening **;
- C. Het verifiëren van de jaarrekening en/of
- D. Het corrigeren van de jaarrekening.

Indien taken bedoeld onder A. of onder B. uitgevoerd zijn door erkende boekhouders of door erkende boekhouders-fiscalisten, kunnen hierna worden vermeld: naam, voornamen, beroep en woonplaats van elke erkende boekhouder of erkende boekhouder-fiscalist en zijn lidmaatschapsnummer bij het Beroepsinstituut van erkende Boekhouders en Fiscalisten, evenals de aard van zijn opdracht.

Naam, voornamen, beroep en woonplaats	Lidmaatschaps- nummer	Aard van de opdracht (A, B, C en/of D)

* Schrapen wat niet van toepassing is.

** Facultatieve vermelding.

JAARREKENING

BALANS NA WINSTVERDELING

	Toel.	Codes	Boekjaar	Vorig boekjaar
ACTIVA				
OPRICHTINGSKOSTEN	6.1	20		
VASTE ACTIVA		21/28	<u>10.294.981,68</u>	<u>1.704.748,61</u>
Immateriële vaste activa	6.2	21	2.509.081,02	
Materiële vaste activa	6.3	22/27	5.921.471,03	316.461,98
Terreinen en gebouwen		22		
Installaties, machines en uitrusting		23		
Meubilair en rollend materieel		24	5.166.376,91	316.461,98
Leasing en soortgelijke rechten		25		
Overige materiële vaste activa		26	755.094,12	
Activa in aanbouw en vooruitbetalingen		27		
Financiële vaste activa	6.4 / 6.5.1	28	1.864.429,63	1.388.286,63
Verbonden ondernemingen	6.15	280/1	165.000,00	165.000,00
Deelnemingen		280	165.000,00	165.000,00
Vorderingen		281		
Ondernemingen waarmee een deelnemingsverhouding bestaat	6.15	282/3	15.700,00	29.550,00
Deelnemingen		282	15.700,00	29.550,00
Vorderingen		283		
Andere financiële vaste activa		284/8	1.683.729,63	1.193.736,63
Aandelen		284	843.057,48	832.057,48
Vorderingen en borgtochten in contanten		285/8	840.672,15	361.679,15

	Toel.	Codes	Boekjaar	Vorig boekjaar
VLOTTENDE ACTIVA		29/58	<u>4.737.200.642,17</u>	<u>4.058.299.772,51</u>
Vorderingen op meer dan één jaar		29	3.945.528.306,24	3.470.500.000,00
Handelsvorderingen		290		
Overige vorderingen		291	3.945.528.306,24	3.470.500.000,00
Vorraden en bestellingen in uitvoering		3	68.087.528,78	33.645.915,65
Vorraden		30/36	68.087.528,78	33.645.915,65
Grond- en hulpstoffen		30/31	68.087.528,78	33.645.915,65
Goederen in bewerking		32		
Gereed product		33		
Handelsgoederen		34		
Onroerende goederen bestemd voor verkoop		35		
Vooruitbetalingen		36		
Bestellingen in uitvoering		37		
Vorderingen op ten hoogste één jaar		40/41	427.543.449,40	267.919.460,78
Handelsvorderingen		40	251.362.760,81	155.033.045,11
Overige vorderingen		41	176.180.688,59	112.886.415,67
Geldbeleggingen	6.5.1 / 6.6	50/53	1.782.616,30	742.197,16
Eigen aandelen		50		
Overige beleggingen		51/53	1.782.616,30	742.197,16
Liquide middelen		54/58	2.093.965,98	31.389.800,86
Overlopende rekeningen	6.6	490/1	292.164.775,47	254.102.398,06
TOTAAL DER ACTIVA		20/58	4.747.495.623,85	4.060.004.521,12

	Toel.	Codes	Boekjaar	Vorig boekjaar
PASSIVA				
EIGEN VERMOGEN		10/15	<u>10.407.375,28</u>	<u>1.006.637,36</u>
Kapitaal	6.7.1	10	10.174.526,84	915.124,84
Geplaatst kapitaal		100	10.174.526,84	915.124,84
Niet-opgevraagd kapitaal ⁴		101		
Uitgiftepremies		11	127.007,11	68.265,11
Herwaarderingsmeerwaarden		12		
Reserves		13	86.267,52	3.673,60
Wettelijke reserve		130	86.267,52	3.673,60
Onbeschikbare reserves		131		
Voor eigen aandelen		1310		
Andere		1311		
Belastingvrije reserves		132		
Beschikbare reserves		133		
Overgedragen winst (verlies)(+)/(-)		14	19.573,81	19.573,81
Kapitaalsubsidies		15		
Voorschot aan de vennoten op de verdeling van het netto-actief ⁵		19		
VOORZIENINGEN EN UITGESTELDE BELASTINGEN ..		16	<u>256.730.000,00</u>	<u>210.947.000,00</u>
Voorzieningen voor risico's en kosten		160/5	256.730.000,00	210.947.000,00
Pensioenen en soortgelijke verplichtingen		160	256.730.000,00	210.947.000,00
Fiscale lasten		161		
Grote herstellings- en onderhoudswerken		162		
Milieuverplichtingen		163		
Overige risico's en kosten	6.8	164/5		
Uitgestelde belastingen		168		

⁴ Bedrag in mindering te brengen van het geplaatst kapitaal.

⁵ Bedrag in mindering te brengen van de andere bestanddelen van het eigen vermogen.

	Toel.	Codes	Boekjaar	Vorig boekjaar
SCHULDEN		17/49	<u>4.480.358.248,57</u>	<u>3.848.050.883,76</u>
Schulden op meer dan één jaar	6.9	17	3.991.962.641,56	3.449.329.087,01
Financiële schulden		170/4	3.991.962.641,56	3.449.329.087,01
Achtergestelde leningen		170		
Niet-achtergestelde obligatieleningen		171	3.950.837.641,88	3.449.329.087,01
Leasingschulden en soortgelijke schulden		172		
Kredietinstellingen		173	41.124.999,68	
Overige leningen		174		
Handelsschulden		175		
Leveranciers		1750		
Te betalen wissels		1751		
Ontvangen vooruitbetalingen op bestellingen		176		
Overige schulden		178/9		
Schulden op ten hoogste één jaar	6.9	42/48	434.740.964,12	343.585.162,74
Schulden op meer dan één jaar die binnen het jaar vervallen		42	3.500.000,03	
Financiële schulden		43	24.956.110,69	
Kredietinstellingen		430/8	24.956.110,69	
Overige leningen		439		
Handelsschulden		44	146.869.139,39	122.449.176,78
Leveranciers		440/4	146.869.139,39	122.449.176,78
Te betalen wissels		441		
Ontvangen vooruitbetalingen op bestellingen		46		
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten	6.9	45	68.783.017,34	121.088.337,97
Belastingen		450/3	3.366.529,43	51.301.850,15
Bezoldigingen en sociale lasten		454/9	65.416.487,91	69.786.487,82
Overige schulden		47/48	190.632.696,67	100.047.647,99
Overlopende rekeningen	6.9	492/3	53.654.642,89	55.136.634,01
TOTAAL VAN DE PASSIVA		10/49	4.747.495.623,85	4.060.004.521,12

RESULTATENREKENING

	Toel.	Codes	Boekjaar	Vorig boekjaar
Bedrijfsopbrengsten		70/76A	1.706.512.161,98	1.115.531.486,65
Omzet	6.10	70	1.633.675.587,29	1.046.023.890,31
Voorraad goederen in bewerking en gereed product en bestellingen in uitvoering: toename (afname)(+)/(-)		71		
Geproduceerde vaste activa		72		
Andere bedrijfsopbrengsten	6.10	74	27.053.574,69	21.091.596,34
Niet-recurrente bedrijfsopbrengsten	6.12	76A	45.783.000,00	48.416.000,00
Bedrijfskosten		60/66A	1.692.509.344,89	1.101.914.235,41
Handelsgoederen, grond- en hulpstoffen		60	144.997.509,01	89.087.777,13
Aankopen		600/8	140.530.569,07	87.407.512,46
Voorraad: afname (toename)(+)/(-)		609	4.466.939,94	1.680.264,67
Diensten en diverse goederen		61	1.086.102.081,65	563.507.772,67
Bezoldigingen, sociale lasten en pensioenen(+)/(-)	6.10	62	405.225.136,44	402.744.554,17
Afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa		630	8.627.562,73	425.918,35
Waardeverminderingen op voorraden, bestellingen in uitvoering en handelsvorderingen: toevoegingen (terugnemingen)(+)/(-)		631/4	-923.049,31	-2.886.227,32
Voorzieningen voor risico's en kosten: toevoegingen (bestedingen en terugnemingen)(+)/(-)	6.10	635/8		
Andere bedrijfskosten	6.10	640/8	2.697.104,37	618.440,41
Als herstructureringskosten geactiveerde bedrijfskosten		649		
Niet-recurrente bedrijfskosten	6.12	66A	45.783.000,00	48.416.000,00
Bedrijfswinst (Bedrijfsverlies)(+)/(-)		9901	14.002.817,09	13.617.251,24

	Toel.	Codes	Boekjaar	Vorig boekjaar
Financiële opbrengsten		75/76B	125.465.330,26	107.921.926,07
Recurrente financiële opbrengsten		75	125.465.330,26	107.921.926,07
Opbrengsten uit financiële vaste activa		750		
Opbrengsten uit vlottende activa		751	124.741.251,02	107.541.628,76
Andere financiële opbrengsten	6.11	752/9	724.079,24	380.297,31
Niet-recurrente financiële opbrengsten	6.12	76B		
Financiële kosten	6.11	65/66B	129.426.824,97	112.284.715,69
Recurrente financiële kosten		65	129.426.824,97	112.284.715,69
Kosten van schulden		650	129.112.865,39	112.193.730,29
Waardeverminderingen op vlottende activa andere dan voorraden, bestellingen in uitvoering en handelsvorderingen: toevoegingen (terugneming)(+)/(-)		651		
Andere financiële kosten		652/9	313.959,58	90.985,40
Niet-recurrente financiële kosten	6.12	66B		
Winst (Verlies) van het boekjaar voor belasting(+)/(-)		9903	10.041.322,38	9.254.461,62
Onttrekkingen aan de uitgestelde belastingen		780		
Overboeking naar de uitgestelde belastingen		680		
Belastingen op het resultaat(+)/(-)	6.13	67/77	10.041.322,38	9.254.461,62
Belastingen		670/3	10.041.322,38	9.892.850,04
Regularisering van belastingen en terugneming van voorzieningen voor belastingen		77		638.388,42
Winst (Verlies) van het boekjaar(+)/(-)		9904		
Onttrekking aan de belastingvrije reserves		789		
Overboeking naar de belastingvrije reserves		689		
Te bestemmen winst (verlies) van het boekjaar(+)/(-)		9905		

RESULTAATVERWERKING

	Codes	Boekjaar	Vorig boekjaar
Te bestemmen winst (verlies)(+)/(-)	9906	19.573,81	19.573,81
Te bestemmen winst (verlies) van het boekjaar(+)/(-)	(9905)		
Overgedragen winst (verlies) van het vorige boekjaar(+)/(-)	14P	19.573,81	19.573,81
Onttrekking aan het eigen vermogen	791/2		
aan het kapitaal en aan de uitgiftepremies	791		
aan de reserves	792		
Toevoeging aan het eigen vermogen	691/2		
aan het kapitaal en aan de uitgiftepremies	691		
aan de wettelijke reserve	6920		
aan de overige reserves	6921		
Over te dragen winst (verlies)(+)/(-)	(14)	19.573,81	19.573,81
Tussenkost van de vennoten in het verlies	794		
Uit te keren winst	694/7		
Vergoeding van het kapitaal	694		
Bestuurders of zaakvoerders	695		
Werknemers	696		
Andere rechthebbenden	697		

STAAT VAN DE IMMATERIËLE VASTE ACTIVA

KOSTEN VAN ONTWIKKELING

	Codes	Boekjaar	Vorig boekjaar
Aanschaffingswaarde per einde van het boekjaar	8051P	xxxxxxxxxxxxxxxx	3.101.995,88
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8021	38.271.861,25	
Overdrachten en buitengebruikstellingen	8031	35.486.471,60	
Overboeking van een post naar een andere(+)/(-)	8041		
Aanschaffingswaarde per einde van het boekjaar	8051	5.887.385,53	
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8121P	xxxxxxxxxxxxxxxx	3.101.995,88
Mutaties tijdens het boekjaar			
Geboekt	8071	6.168.418,38	
Teruggenomen.....	8081		
Verworven van derden	8091	30.983.534,44	
Afgeboekt na overdrachten en buitengebruikstellingen	8101	36.875.644,19	
Overgeboekt van een post naar een andere(+)/(-)	8111		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8121	3.378.304,51	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	81311	<u>2.509.081,02</u>	

	Codes	Boekjaar	Vorig boekjaar
MEUBILAIR EN ROLLEND MATERIEEL			
Aanschaffingswaarde per einde van het boekjaar	8193P	xxxxxxxxxxxxxxxx	67.042.115,69
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8163	27.357.756,17	
Overdrachten en buitengebruikstellingen	8173		
Overboeking van een post naar een andere(+)/(-)	8183		
Aanschaffingswaarde per einde van het boekjaar	8193	94.399.871,86	
Meerwaarde per einde van het boekjaar	8253P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8213		
Verworven van derden	8223		
Afgeboekt	8233		
Overgeboekt van een post naar een andere(+)/(-)	8243		
Meerwaarde per einde van het boekjaar	8253		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8323P	xxxxxxxxxxxxxxxx	66.725.653,71
Mutaties tijdens het boekjaar			
Geboekt	8273	2.329.795,88	
Teruggenomen	8283		
Verworven van derden	8293	20.180.800,71	
Afgeboekt na overdrachten en buitengebruikstellingen	8303	2.755,35	
Overgeboekt van een post naar een andere(+)/(-)	8313		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8323	89.233.494,95	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(24)	5.166.376,91	

	Codes	Boekjaar	Vorig boekjaar
OVERIGE MATERIËLE VASTE ACTIVA			
Aanschaffingswaarde per einde van het boekjaar	8195P	xxxxxxxxxxxxxxxx	495.141,22
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8165	1.287.734,65	
Overdrachten en buitengebruikstellingen	8175		
Overboeking van een post naar een andere(+)/(-)	8185		
Aanschaffingswaarde per einde van het boekjaar	8195	1.782.875,87	
Meerwaarde per einde van het boekjaar	8255P	xxxxxxxxxxxxxxxx	3.278,23
Mutaties tijdens het boekjaar			
Geboekt	8215		
Verworven van derden	8225		
Afgeboekt	8235		
Overgeboekt van een post naar een andere(+)/(-)	8245		
Meerwaarde per einde van het boekjaar	8255	3.278,23	
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8325P	xxxxxxxxxxxxxxxx	498.419,45
Mutaties tijdens het boekjaar			
Geboekt	8275	129.348,47	
Teruggenomen	8285		
Verworven van derden	8295	403.292,06	
Afgeboekt na overdrachten en buitengebruikstellingen	8305		
Overgeboekt van een post naar een andere(+)/(-)	8315		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8325	1.031.059,98	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(26)	<u>755.094,12</u>	

STAAT VAN DE FINANCIËLE VASTE ACTIVA

	Codes	Boekjaar	Vorig boekjaar
VERBONDEN ONDERNEMINGEN - DEELNEMINGEN EN AANDELEN			
Aanschaffingswaarde per einde van het boekjaar	8391P	xxxxxxxxxxxxxxxx	165.000,00
Mutaties tijdens het boekjaar			
Aanschaffingen.....	8361		
Overdrachten en buitengebruikstellingen	8371		
Overboeking van een post naar een andere	8381		
.....(+)/(-)			
Aanschaffingswaarde per einde van het boekjaar	8391	165.000,00	
Meerwaarde per einde van het boekjaar	8451P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8411		
Verworven van derden	8421		
Afgeboekt	8431		
Overgeboekt van een post naar een andere	8441		
.....(+)/(-)			
Meerwaarde per einde van het boekjaar	8451		
Waardeverminderingen per einde van het boekjaar	8521P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8471		
Teruggenomen	8481		
Verworven van derden	8491		
Afgeboekt na overdrachten en buitengebruikstellingen	8501		
Overgeboekt van een post naar een andere	8511		
.....(+)/(-)			
Waardeverminderingen per einde van het boekjaar	8521		
Niet-opgevraagde bedragen per einde van het boekjaar	8551P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar	8541		
.....(+)/(-)			
Niet-opgevraagde bedragen per einde van het boekjaar	8551		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(280)	165.000,00	
VERBONDEN ONDERNEMINGEN - VORDERINGEN			
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	281P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Toevoegingen	8581		
Terugbetalingen.....	8591		
Geboekte waardeverminderingen	8601		
Teruggenomen waardeverminderingen	8611		
Wisselkoersverschillen	8621		
.....(+)/(-)			
Overige mutaties	8631		
.....(+)/(-)			
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(281)		
GECUMULEERDE WAARDEVERMINDERINGEN OP VORDERINGEN PER EINDE BOEKJAAR	8651		

	Codes	Boekjaar	Vorig boekjaar
ONDERNEMINGEN MET DEELNEMINGSVERHOUDING - DEELNEMINGEN EN AANDELEN			
Aanschaffingswaarde per einde van het boekjaar	8392P	xxxxxxxxxxxxxxxx	29.550,00
Mutaties tijdens het boekjaar			
Aanschaffingen.....	8362	4.750,00	
Overdrachten en buitengebruikstellingen	8372	18.600,00	
Overboeking van een post naar een andere	8382		
Aanschaffingswaarde per einde van het boekjaar	8392	15.700,00	
Meerwaarde per einde van het boekjaar	8452P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8412		
Verworven van derden	8422		
Afgeboekt	8432		
Overgeboekt van een post naar een andere	8442		
Meerwaarde per einde van het boekjaar	8452		
Waardeverminderingen per einde van het boekjaar	8522P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8472		
Teruggenomen	8482		
Verworven van derden	8492		
Afgeboekt na overdrachten en buitengebruikstellingen	8502		
Overgeboekt van een post naar een andere	8512		
Waardeverminderingen per einde van het boekjaar	8522		
Niet-opgevraagde bedragen per einde van het boekjaar.....	8552P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar	8542		
Niet-opgevraagde bedragen per einde van het boekjaar	8552		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(282)	15.700,00	
ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT - VORDERINGEN			
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	283P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Toevoegingen	8582		
Terugbetalingen.....	8592		
Geboekte waardeverminderingen	8602		
Teruggenomen waardeverminderingen	8612		
Wisselkoersverschillen	8622		
Overige mutaties	8632		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR.....	(283)		
GECUMULEERDE WAARDEVERMINDERINGEN OP VORDERINGEN PER EINDE BOEKJAAR	8652		

	Codes	Boekjaar	Vorig boekjaar
ANDERE ONDERNEMINGEN - DEELNEMINGEN EN AANDELEN			
Aanschaffingswaarde per einde van het boekjaar	8393P	xxxxxxxxxxxxxxxx	832.057,48
Mutaties tijdens het boekjaar			
Aanschaffingen.....	8363	11.000,00	
Overdrachten en buitengebruikstellingen	8373		
Overboeking van een post naar een andere	8383		
.....(+)/(-)			
Aanschaffingswaarde per einde van het boekjaar	8393	843.057,48	
Meerwaarde per einde van het boekjaar	8453P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8413		
Verworven van derden	8423		
Afgeboekt	8433		
Overgeboekt van een post naar een andere	8443		
.....(+)/(-)			
Meerwaarde per einde van het boekjaar	8453		
Waardeverminderingen per einde van het boekjaar	8523P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8473		
Teruggenomen	8483		
Verworven van derden	8493		
Afgeboekt na overdrachten en buitengebruikstellingen	8503		
Overgeboekt van een post naar een andere	8513		
.....(+)/(-)			
Waardeverminderingen per einde van het boekjaar	8523		
Niet-opgevraagde bedragen per einde van het boekjaar	8553P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar	8543		
.....(+)/(-)			
Niet-opgevraagde bedragen per einde van het boekjaar	8553		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(284)	<u>843.057,48</u>	
ANDERE ONDERNEMINGEN - VORDERINGEN			
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	285/8P	xxxxxxxxxxxxxxxx	<u>361.679,15</u>
Mutaties tijdens het boekjaar			
Toevoegingen	8583	724.906,55	
Terugbetalingen.....	8593	245.913,55	
Geboekte waardeverminderingen	8603		
Teruggenomen waardeverminderingen	8613		
Wisselkoersverschillen	8623		
.....(+)/(-)			
Overige mutaties	8633		
.....(+)/(-)			
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(285/8)	<u>840.672,15</u>	
GECUMULEERDE WAARDEVERMINDERINGEN OP VORDERINGEN PER EINDE BOEKJAAR	8653		

INLICHTINGEN OMTRENT DE DEELNEMINGEN**DEELNEMINGEN EN MAATSCHAPPELIJKE RECHTEN IN ANDERE ONDERNEMINGEN**

Hieronder worden de ondernemingen vermeld waarin de onderneming een deelneming bezit (opgenomen in de posten 280 en 282 van de activa), alsmede de andere ondernemingen waarin de onderneming maatschappelijke rechten bezit (opgenomen in de posten 284 en 51/53 van de activa) ten belope van ten minste 10 % van het geplaatste kapitaal.

NAAM, volledig adres van de ZETEL en, zo het een onderneming naar Belgisch recht betreft, het ONDERNEMINGSNUMMER	Aangehouden maatschappelijke rechten			Gegevens geput uit de laatst beschikbare jaarrekening				
	Aard	rechtstreeks		dochters	Jaarrekening per	Munt-code	Eigen vermogen	Nettoresultaat
		Aantal	%				%	(+) of (-) (in eenheden)
De Stroomlijn CVBA Brusselsesteenweg 199 9090 Melle België 0886.337.894	aandelen op naam	1.650	64,03	0,00	31/12/2017	EUR	257.700	0
Atrias CVBA Ravensteingalerij 4 , bus 2 1000 Brussel 1 België 0836.258.873	aandelen op naam	186	50,00	0,00	31/12/2017	EUR	18.600	0
Synductis CVBA Brusselsesteenweg 199 9090 Melle België 0502.445.845	aandelen op naam	622	33,28	0,00	31/12/2017	EUR	19.400	0

GELDBELEGGINGEN EN OVERLOPENDE REKENINGEN (ACTIVA)

	Codes	Boekjaar	Vorig boekjaar
OVERIGE GELDBELEGGINGEN			
Aandelen en geldbeleggingen andere dan vastrentende beleggingen ...	51		
Aandelen - Boekwaarde verhoogd met het niet-opgevraagde bedrag	8681		
Aandelen - Niet-opgevraagd bedrag	8682		
Edele metalen en kunstwerken	8683		
Vastrentende effecten	52		
Vastrentende effecten uitgegeven door kredietinstellingen	8684		
Termijnrekeningen bij kredietinstellingen	53		
Met een resterende looptijd of opzegtermijn van			
hoogstens één maand	8686		
meer dan één maand en hoogstens één jaar	8687		
meer dan één jaar	8688		
Hierboven niet-opgenomen overige geldbeleggingen	8689	1.782.616,30	742.197,16

OVERLOPENDE REKENINGEN**Uitsplitsing van de post 490/1 van de activa indien daaronder een belangrijk bedrag voorkomt.**

	Boekjaar
Verplichtingen aan het personeel t.l.v. de distributienetbeheerders	256.730.000,00
Te ontvangen bruto intrest v/d distributienetbeheerders m.b.t. de doorlening aan de DNB's	30.465.479,50
Debetsaldi "te ontvangen facturen leveranciers"	2.711.099,83
Overige	2.258.196,14

STAAT VAN HET KAPITAAL EN DE AANDEELHOUDERSSTRUCTUUR**STAAT VAN HET KAPITAAL****Maatschappelijk kapitaal**

Geplaatst kapitaal per einde van het boekjaar.....
 Geplaatst kapitaal per einde van het boekjaar.....

Codes	Boekjaar	Vorig boekjaar
100P	XXXXXXXXXXXXXXXX	915.124,84
(100)	10.174.526,84	

Wijzigingen tijdens het boekjaar

Overname Infrac

Samenstelling van het kapitaal
 Soorten aandelen

maatschap. aandelen zonder nominale waarde

Aandelen op naam.....

Gedematerialiseerde aandelen.....

Codes	Bedragen	Aantal aandelen
	9.259.402,00	160.524.801
	10.174.526,84	177.713.905
8702	XXXXXXXXXXXXXXXX	
8703	XXXXXXXXXXXXXXXX	

Niet-gestort kapitaal

Niet-opgevraagd kapitaal
 Opgevraagd, niet-gestort kapitaal
 Aandeelhouders die nog moeten volstorten

Codes	Niet-opgevraagd bedrag	Opgevraagd, niet-gestort bedrag
(101)		XXXXXXXXXXXXXXXX
8712	XXXXXXXXXXXXXXXX	

Eigen aandelen

Gehouden door de vennootschap zelf

Kapitaalbedrag

Aantal aandelen

Gehouden door haar dochters

Kapitaalbedrag

Aantal aandelen

Verplichtingen tot uitgifte van aandelen

Als gevolg van de uitoefening van conversierechten

Bedrag van de lopende converteerbare leningen

Bedrag van het te plaatsen kapitaal

Maximum aantal uit te geven aandelen

Als gevolg van de uitoefening van inschrijvingsrechten

Aantal inschrijvingsrechten in omloop

Bedrag van het te plaatsen kapitaal

Maximum aantal uit te geven aandelen

Toegestaan, niet-geplaatst kapitaal

Codes	Boekjaar
8721	
8722	
8731	
8732	
8740	
8741	
8742	
8745	
8746	
8747	
8751	

Aandelen buiten kapitaal

Verdeling

Aantal aandelen

Daaraan verbonden stemrecht

Uitsplitsing van de aandeelhouders

Aantal aandelen gehouden door de vennootschap zelf

Aantal aandelen gehouden door haar dochters

Codes	Boekjaar
8761	
8762	
8771	
8781	

STAAT VAN DE SCHULDEN EN OVERLOPENDE REKENINGEN (PASSIVA)**UITSPLITSING VAN DE SCHULDEN MET EEN OORSPRONKELIJKE LOOPTIJD VAN MEER DAN ÉÉN JAAR, NAARGELANG HUN RESTERENDE LOOPTIJD****Schulden op meer dan één jaar die binnen het jaar vervallen**

	Codes	Boekjaar
Financiële schulden	8801	3.500.000,03
Achtergestelde leningen	8811	
Niet-achtergestelde obligatieleningen	8821	
Leasingschulden en soortgelijke schulden	8831	
Kredietinstellingen	8841	3.500.000,03
Overige leningen	8851	
Handelsschulden	8861	
Leveranciers	8871	
Te betalen wissels	8881	
Ontvangen vooruitbetalingen op bestellingen	8891	
Overige schulden	8901	
Totaal der schulden op meer dan één jaar die binnen het jaar vervallen	(42)	3.500.000,03

Schulden met een resterende looptijd van meer dan één jaar doch hoogstens 5 jaar

Financiële schulden	8802	1.928.195.610,12
Achtergestelde leningen	8812	
Niet-achtergestelde obligatieleningen	8822	1.914.195.610,00
Leasingschulden en soortgelijke schulden	8832	
Kredietinstellingen	8842	14.000.000,12
Overige leningen	8852	
Handelsschulden	8862	
Leveranciers	8872	
Te betalen wissels	8882	
Ontvangen vooruitbetalingen op bestellingen	8892	
Overige schulden	8902	
Totaal der schulden met een resterende looptijd van meer dan één jaar doch hoogstens 5 jaar	8912	1.928.195.610,12

Schulden met een resterende looptijd van meer dan 5 jaar

Financiële schulden	8803	2.063.767.031,44
Achtergestelde leningen	8813	
Niet-achtergestelde obligatieleningen	8823	2.036.642.031,88
Leasingschulden en soortgelijke schulden	8833	
Kredietinstellingen	8843	27.124.999,56
Overige leningen	8853	
Handelsschulden	8863	
Leveranciers	8873	
Te betalen wissels	8883	
Ontvangen vooruitbetalingen op bestellingen	8893	
Overige schulden	8903	
Totaal der schulden met een resterende looptijd van meer dan 5 jaar	8913	2.063.767.031,44

GEWAARBORGDE SCHULDEN (begrepen in de posten 17 en 42/48 van de passiva)**Door Belgische overheidsinstellingen gewaarborgde schulden**

	Codes	Boekjaar
Financiële schulden	8921	
Achtergestelde leningen	8931	
Niet-achtergestelde obligatieleningen	8941	
Leasingschulden en soortgelijke schulden	8951	
Kredietinstellingen	8961	
Overige leningen	8971	
Handelsschulden	8981	
Leveranciers	8991	
Te betalen wissels	9001	
Ontvangen vooruitbetalingen op bestellingen	9011	
Schulden met betrekking tot bezoldigingen en sociale lasten	9021	
Overige schulden	9051	
Totaal door Belgische overheidsinstellingen gewaarborgde schulden	9061	

Schulden gewaarborgd door zakelijke zekerheden gesteld of onherroepelijk beloofd op activa van de onderneming

Financiële schulden	8922	
Achtergestelde leningen	8932	
Niet-achtergestelde obligatieleningen	8942	
Leasingschulden en soortgelijke schulden	8952	
Kredietinstellingen	8962	
Overige leningen	8972	
Handelsschulden	8982	
Leveranciers	8992	
Te betalen wissels	9002	
Ontvangen vooruitbetalingen op bestellingen	9012	
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten	9022	
Belastingen.....	9032	
Bezoldigingen en sociale lasten.....	9042	
Overige schulden	9052	
Totaal der schulden gewaarborgd door zakelijke zekerheden gesteld of onherroepelijk beloofd op activa van de onderneming	9062	

SCHULDEN MET BETREKKING TOT BELASTINGEN, BEZOLDIGINGEN EN SOCIALE LASTEN**Belastingen** (post 450/3 en 178/9 van de passiva)

	Codes	Boekjaar
Vervallen belastingschulden	9072	
Niet-ervallen belastingschulden	9073	1.393.936,16
Geraamde belastingschulden	450	1.972.593,27
Bezoldigingen en sociale lasten (post 454/9 en 178/9 van de passiva)		
Vervallen schulden ten aanzien van de Rijksdienst voor Sociale Zekerheid	9076	
Andere schulden met betrekking tot bezoldigingen en sociale lasten	9077	65.416.487,91

OVERLOPENDE REKENINGEN**Uitsplitsing van de post 492/3 van de passiva indien daaronder een belangrijk bedrag voorkomt.**

Te betalen intresten (coupon) m.b.t. obligatieleningen
Provisie ICT-kosten
Provisie oplaadpunten
Provisie Solvus Consulting
Overige

Boekjaar

33.165.511,58
11.914.677,24
2.710.800,00
2.642.420,52
3.221.233,55

BEDRIJFSRESULTATEN**BEDRIJFSOPBRENGSTEN****Netto-omzet**

Uitsplitsing per bedrijfscategorie

Uitsplitsing per geografische markt

Andere bedrijfsopbrengsten

Exploitatiesubsidies en vanwege de overheid ontvangen compenserende bedragen

BEDRIJFSKOSTEN**Werknemers waarvoor de onderneming een DIMONA-verklaring heeft ingediend of die zijn ingeschreven in het algemeen personeelsregister**

Totaal aantal op de afsluitingsdatum

Gemiddeld personeelsbestand berekend in voltijdse equivalenten

Aantal daadwerkelijk gepresteerde uren

Personeelskosten

Bezoldigingen en rechtstreekse sociale voordelen

Werkgeversbijdragen voor sociale verzekeringen

Werkgeverspremies voor bovenwettelijke verzekeringen

Andere personeelskosten

Ouderdoms- en overlevingspensioenen

Codes	Boekjaar	Vorig boekjaar
740		
9086	4.064	4.053
9087	3.865,8	3.896,1
9088	5.736.053	5.786.842
620	260.107.150,77	254.712.104,91
621	63.668.773,89	65.669.257,19
622	36.791.023,82	28.681.182,79
623	18.231.524,16	19.301.821,35
624	26.426.663,80	34.380.187,93

	Codes	Boekjaar	Vorig boekjaar
Vorzieningen voor pensioenen en soortgelijke verplichtingen			
Toevoegingen (bestedingen en terugnemingen) (+)/(-)	635		
Waardeverminderingen			
Op voorraden en bestellingen in uitvoering			
Geboekt	9110	3.603.047,25	5.879.907,82
Teruggenomen	9111	5.879.907,82	5.911.955,01
Op handelsvorderingen			
Geboekt	9112	3.656.622,14	3.714.996,62
Teruggenomen	9113	2.302.810,88	6.569.176,75
Vorzieningen voor risico's en kosten			
Toevoegingen	9115		
Bestedingen en terugnemingen	9116		
Andere bedrijfskosten			
Bedrijfsbelastingen en -taksen	640	853.261,25	391.442,33
Andere	641/8	1.843.843,12	226.998,08
Uitzendkrachten en ter beschikking van de onderneming gestelde personen			
Totaal aantal op de afsluitingsdatum	9096		
Gemiddeld aantal berekend in voltijdse equivalenten	9097	29,0	5,7
Aantal daadwerkelijk gepresteerde uren	9098	57.398	11.208
Kosten voor de onderneming	617	1.529.883,51	284.648,71

FINANCIËLE RESULTATEN**RECURRENTE FINANCIËLE OPBRENGSTEN****Andere financiële opbrengsten**

Door de overheid toegekende subsidies, aangerekend op de resultatenrekening

Kapitaalsubsidies

9125

Interestsubsidies

9126

Uitsplitsing van de overige financiële opbrengsten

ontvangen kortingen leveranciers

420.498,44

365.458,43

diverse

303.580,80

14.838,88

RECURRENTE FINANCIËLE KOSTEN

Afschrijvingen van kosten bij uitgifte van leningen

6501

Geactiveerde interesten

6503

Waardeverminderingen op vlottende activa

Geboekt

6510

Teruggenomen

6511

Andere financiële kosten

Bedrag van het disconto ten laste van de onderneming bij de verhandeling van vorderingen

653

Voorzieningen met financieel karakter

Toevoegingen

6560

Bestedingen en terugnemingen

6561

Uitsplitsing van de overige financiële kosten

Wisselresultaten, bankkosten, nalatigheidsintresten en betalingsverschillen

313.959,58

90.985,40

**OPBRENGSTEN EN KOSTEN VAN UITZONDERLIJKE OMVANG OF UITZONDERLIJKE MATE VAN
VOORKOMEN**

	Codes	Boekjaar	Vorig boekjaar
NIET-RECURRENTE OPBRENGSTEN	76	45.783.000,00	48.416.000,00
Niet-recurrente bedrijfsopbrengsten	(76A)	45.783.000,00	48.416.000,00
Terugneming van afschrijvingen en van waardeverminderingen op immateriële en materiële vaste activa	760		
Terugneming van voorzieningen voor uitzonderlijke bedrijfsrisico's en -kosten	7620		48.416.000,00
Meerwaarden bij de realisatie van immateriële en materiële vaste activa	7630		
Andere niet-recurrente bedrijfsopbrengsten	764/8	45.783.000,00	
Niet-recurrente financiële opbrengsten	(76B)		
Terugneming van waardeverminderingen op financiële vaste activa	761		
Terugneming van voorzieningen voor uitzonderlijke financiële risico's en kosten	7621		
Meerwaarden bij de realisatie van financiële vaste activa	7631		
Andere niet-recurrente financiële opbrengsten	769		
NIET-RECURRENTE KOSTEN	66	45.783.000,00	48.416.000,00
Niet-recurrente bedrijfskosten	(66A)	45.783.000,00	48.416.000,00
Niet-recurrente afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa	660		
Voorzieningen voor uitzonderlijke bedrijfsrisico's en -kosten: toevoegingen (bestedingen)	6620	45.783.000,00	
Minderwaarden bij de realisatie van immateriële en materiële vaste activa	6630		
Andere niet-recurrente bedrijfskosten	664/7		48.416.000,00
Als herstructureringskosten geactiveerde niet-recurrente bedrijfskosten (-)	6690		
Niet-recurrente financiële kosten	(66B)		
Waardeverminderingen op financiële vaste activa	661		
Voorzieningen voor uitzonderlijke financiële risico's en kosten: toevoegingen (bestedingen)	6621		
Minderwaarden bij de realisatie van financiële vaste activa	6631		
Andere niet-recurrente financiële kosten	668		
Als herstructureringskosten geactiveerde niet-recurrente financiële kosten	6691		

BELASTINGEN EN TAKSEN**BELASTINGEN OP HET RESULTAAT**

Belastingen op het resultaat van het boekjaar	9134	9.517.952,26
Verschuldigde of betaalde belastingen en voorheffingen	9135	9.517.952,26
Geactiveerde overschotten van betaalde belastingen en voorheffingen	9136	
Geraamde belastingsupplementen	9137	
Belastingen op het resultaat van vorige boekjaren	9138	523.370,12
Verschuldigde of betaalde belastingsupplementen	9139	
Geraamde belastingsupplementen of belastingen waarvoor een voorziening werd gevormd	9140	523.370,12

Belangrijkste oorzaken van de verschillen tussen de winst vóór belastingen, zoals die blijkt uit de jaarrekening, en de geraamde belastbare winst

raming verworpen uitgaven

Codes	Boekjaar
9134	9.517.952,26
9135	9.517.952,26
9136	
9137	
9138	523.370,12
9139	
9140	523.370,12
	21.302.183,95

Boekjaar

Invloed van de niet-recurrente resultaten op de belastingen op het resultaat van het boekjaar**Bronnen van belastinglatenties**

Actieve latenties	9141
Gecumuleerde fiscale verliezen die aftrekbaar zijn van latere belastbare winsten	9142
Passieve latenties	9144
Uitsplitsing van de passieve latenties	

Codes	Boekjaar
9141	
9142	
9144	

BELASTINGEN OP DE TOEGEVOEGDE WAARDE EN BELASTINGEN TEN LASTE VAN DERDEN**In rekening gebrachte belasting op de toegevoegde waarde**

Aan de onderneming (aftrekbaar)	9145	406.794.586,54	207.317.050,10
Door de onderneming	9146	341.356.924,80	72.774.246,03

Ingehouden bedragen ten laste van derden als

Bedrijfsvoorheffing	9147	72.877.195,72	72.806.989,04
Roerende voorheffing	9148		

Codes	Boekjaar	Vorig boekjaar
9145	406.794.586,54	207.317.050,10
9146	341.356.924,80	72.774.246,03
9147	72.877.195,72	72.806.989,04
9148		

NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN

	Codes	Boekjaar
DOOR DE ONDERNEMING GESTELDE OF ONHERROEPELIJK BELOOFDE PERSOONLIJKE ZEKERHEDEN ALS WAARBORG VOOR SCHULDEN OF VERPLICHTINGEN VAN DERDEN	9149	_____
Waarvan		
Door de onderneming geëndosseerde handelseffecten in omloop	9150	
Door de onderneming getrokken of voor aval getekende handelseffecten	9151	
Maximumbedrag ten belopen waarvan andere verplichtingen van derden door de onderneming zijn gewaarborgd	9153	
 ZAKELIJKE ZEKERHEDEN		
Zakelijke zekerheden die door de onderneming op haar eigen activa werden gesteld of onherroepelijk beloofd als waarborg voor schulden en verplichtingen van de onderneming		
Hypotheken		
Boekwaarde van de bezwaarde activa	9161	
Bedrag van de inschrijving	9171	
Pand op het handelsfonds - Bedrag van de inschrijving	9181	
Pand op andere activa - Boekwaarde van de in pand gegeven activa	9191	
Zekerheden op de nog door de onderneming te verwerven activa - Bedrag van de betrokken activa	9201	
Zakelijke zekerheden die door de onderneming op haar eigen activa werden gesteld of onherroepelijk beloofd als waarborg voor schulden en verplichtingen van derden		
Hypotheken		
Boekwaarde van de bezwaarde activa	9162	
Bedrag van de inschrijving	9172	
Pand op het handelsfonds - Bedrag van de inschrijving	9182	
Pand op andere activa - Boekwaarde van de in pand gegeven activa	9192	
Zekerheden op de nog door de onderneming te verwerven activa - Bedrag van de betrokken activa	9202	

	Codes	Boekjaar
GOEDEREN EN WAARDEN GEHOUDEN DOOR DERDEN IN HUN NAAM MAAR TEN BATE EN OP RISICO VAN DE ONDERNEMING, VOOR ZOVER DEZE GOEDEREN EN WAARDEN NIET IN DE BALANS ZIJN OPGENOMEN		
 BELANGRIJKE VERPLICHTINGEN TOT AANKOOP VAN VASTE ACTIVA		
 BELANGRIJKE VERPLICHTINGEN TOT VERKOOP VAN VASTE ACTIVA		
 TERMIJNVERRICHTINGEN		
Gekochte (te ontvangen) goederen	9213	
Verkochte (te leveren) goederen	9214	
Gekochte (te ontvangen) deviezen	9215	
Verkochte (te leveren) deviezen	9216	

NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN**VERPLICHTINGEN VOORTVLOEIEND UIT DE TECHNISCHE WAARBORGEN VERBONDEN AAN REEDS GEPRESTEERDE VERKOPEN OF DIENSTEN**

Boekjaar

BEDRAG, AARD EN VORM VAN BELANGRIJKE HANGENDE GESCHILLEN EN ANDERE BELANGRIJKE VERPLICHTINGEN

Boekjaar

Vanaf 1/7/2018 maakt Fluvius System Operator deel uit van de btw- eenheid "Economische groep Fluvius" met btw-identificatienummer 0561.896.056
 Garantstelling Odrachthoudende Vereniging zie VOL 6.20

REGELING INZAKE HET AANVULLEND RUST- OF OVERLEVINGSPENSIOEN TEN BEHOEVE VAN DE PERSONEELS- OF DIRECTIELEDEN**Beknopte beschrijving**

Voor de uiteenzetting wordt verwezen naar VOL 6.19

Genomen maatregelen om de daaruit voortvloeiende kosten te dekken**PENSIOENEN DIE DOOR DE ONDERNEMING ZELF WORDEN GEDRAGEN**

Geschat bedrag van de verplichtingen die voortvloeien uit reeds gepresteerd werk

Basis en wijze waarop dit bedrag wordt berekend

Code	Boekjaar
9220	

AARD EN FINANCIËLE GEVOLGEN VAN MATERIËLE GEBEURTENISSEN DIE ZICH NA BALANSDATUM HEBBEN VOORGEDAAN en die niet in de resultatenrekening of balans worden weergegeven

Boekjaar

AAN- OF VERKOOPVERBINTENISSEN DIE DE VENNOOTSCHAP ALS OPTIESCHRIJVER VAN CALL- EN PUTOPTIES HEEFT

Boekjaar

AARD, ZAKELIJK DOEL EN FINANCIËLE GEVOLGEN VAN BUITENBALANS REGELINGEN

Mits de risico's of voordelen die uit dergelijke regelingen voortvloeien van enige betekenis zijn en voor zover de openbaarmaking van dergelijke risico's of voordelen noodzakelijk is voor de beoordeling van de financiële positie van de vennootschap

Overzicht toekomstige huur

huur wagens

huur gebouwen

huur cabines

Boekjaar

11.873.225,93

6.910.907,27

1.148.757,65

NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN**AARD, ZAKELIJK DOEL EN FINANCIËLE GEVOLGEN VAN BUITENBALANS REGELINGEN**

Mits de risico's of voordelen die uit dergelijke regelingen voortvloeien van enige betekenis zijn en voor zover de openbaarmaking van dergelijke risico's of voordelen noodzakelijk is voor de beoordeling van de financiële positie van de vennootschap

huur andere materialen

Boekjaar

1.470.872,42

ANDERE NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN (met inbegrip van deze die niet kunnen worden gecijferd)

Boekjaar

BETREKKINGEN MET VERBONDEN ONDERNEMINGEN, GEASSOCIEERDE ONDERNEMINGEN EN DE ANDERE ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT

	Codes	Boekjaar	Vorig boekjaar
VERBONDEN ONDERNEMINGEN			
Financiële vaste activa	(280/1)	165.000,00	165.000,00
Deelnemingen	(280)	165.000,00	165.000,00
Achtergestelde vorderingen	9271		
Andere vorderingen	9281		
Vorderingen	9291	1.934.088,22	2.149.135,14
Op meer dan één jaar	9301		
Op hoogstens één jaar	9311	1.934.088,22	2.149.135,14
Geldbeleggingen	9321		
Aandelen	9331		
Vorderingen	9341		
Schulden	9351	845.434,62	1.116.760,61
Op meer dan één jaar	9361		
Op hoogstens één jaar	9371	845.434,62	1.116.760,61
Persoonlijke en zakelijke zekerheden			
Door de onderneming gestelde of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van verbonden ondernemingen	9381		
Door verbonden ondernemingen gestelde of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van de onderneming	9391		
Andere betekenisvolle financiële verplichtingen	9401		
Financiële resultaten			
Opbrengsten uit financiële vaste activa	9421		
Opbrengsten uit vlottende activa	9431	5.629,74	3.977,85
Andere financiële opbrengsten	9441		
Kosten van schulden	9461		
Andere financiële kosten	9471		
Realisatie van vaste activa			
Verwezenlijkte meerwaarden	9481		
Verwezenlijkte minderwaarden	9491		

BETREKKINGEN MET VERBONDEN ONDERNEMINGEN, GEASSOCIEERDE ONDERNEMINGEN EN DE ANDERE ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT

	Codes	Boekjaar	Vorig boekjaar
GEASSOCIEERDE ONDERNEMINGEN			
Financiële vaste activa	9253		
Deelnemingen	9263		
Achtergestelde vorderingen	9273		
Andere vorderingen	9283		
Vorderingen	9293		
Op meer dan één jaar	9303		
Op hoogstens één jaar	9313		
Schulden	9353		
Op meer dan één jaar	9363		
Op hoogstens één jaar	9373		
Persoonlijke en zakelijke zekerheden			
Door de onderneming gestelde of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van geassocieerde ondernemingen	9383		
Door geassocieerde ondernemingen gesteld of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van de onderneming.....	9393		
Andere betekenisvolle financiële verplichtingen	9403		
ANDERE ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT			
Financiële vaste activa	9252	15.700,00	29.550,00
Deelnemingen	9262	15.700,00	29.550,00
Achtergestelde vorderingen	9272		
Andere vorderingen	9282		
Vorderingen	9292	4.213.643.315,82	3.624.941.222,82
Op meer dan één jaar	9302	3.945.528.306,24	3.470.500.000,00
Op hoogstens één jaar	9312	268.115.009,58	154.441.222,82
Schulden	9352	210.502.091,01	118.296.554,59
Op meer dan één jaar	9362		
Op hoogstens één jaar	9372	210.502.091,01	118.296.554,59

Boekjaar

TRANSACTIES MET VERBONDEN PARTIJEN BUITEN NORMALE MARKTVOORWAARDEN

Vermelding van dergelijke transacties indien zij van enige betekenis zijn, met opgave van het bedrag van deze transacties, de aard van de betrekking met de verbonden partij, alsmede andere informatie over de transacties die nodig is voor het verkrijgen van inzicht in de financiële positie van de vennootschap

FINANCIËLE BETREKKINGEN MET

Codes	Boekjaar
BESTUURDERS EN ZAAKVOERDERS, NATUURLIJKE OF RECHTSPERSONEN DIE DE ONDERNEMING RECHTSTREEKS OF ONRECHTSTREEKS CONTROLEREN ZONDER VERBONDEN ONDERNEMINGEN TE ZIJN, OF ANDERE ONDERNEMINGEN DIE DOOR DEZE PERSONEN RECHTSTREEKS OF ONRECHTSTREEKS GECONTROLEERD WORDEN	
Uitstaande vorderingen op deze personen	9500
Voornaamste voorwaarden betreffende de vorderingen, interestvoet, looptijd, eventueel afgeloste of afgeschreven bedragen of bedragen waarvan werd afgezien	
Waarborgen toegestaan in hun voordeel	9501
Andere betekenisvolle verplichtingen aangegaan in hun voordeel	9502
Rechtstreekse en onrechtstreekse bezoldigingen en ten laste van de resultatenrekening toegekende pensioenen, voor zover deze vermelding niet uitsluitend of hoofdzakelijk betrekking heeft op de toestand van een enkel identificeerbaar persoon	
Aan bestuurders en zaakvoerders	9503 68.830,26
Aan oud-bestuurders en oud-zaakvoerders	9504

Codes	Boekjaar
DE COMMISSARIS(SEN) EN DE PERSONEN MET WIE HIJ (ZIJ) VERBONDEN IS (ZIJN)	
Bezoldiging van de commissaris(sen)	9505 74.020,00
Bezoldiging voor uitzonderlijke werkzaamheden of bijzondere opdrachten uitgevoerd binnen de vennootschap door de commissaris(sen)	
Andere controleopdrachten	95061 378.103,00
Belastingadviesopdrachten	95062
Andere opdrachten buiten de revisorale opdrachten	95063 38.200,00
Bezoldiging voor uitzonderlijke werkzaamheden of bijzondere opdrachten uitgevoerd binnen de vennootschap door personen met wie de commissaris(sen) verbonden is (zijn)	
Andere controleopdrachten	95081
Belastingadviesopdrachten	95082
Andere opdrachten buiten de revisorale opdrachten	95083

Vermeldingen in toepassing van artikel 134 van het Wetboek van vennootschappen

In de toepassing van artikel 133, paragraaf 6, heeft het audit comité een voorafgaandelijke gunstige beslissing gegeven tot de uitvoering van de andere opdrachten buiten de revisorale opdrachten.

AFGELEIDE FINANCIËLE INSTRUMENTEN DIE NIET GEWAARDEERD ZIJN OP BASIS VAN DE REËLE WAARDE

VOOR IEDERE CATEGORIE AFGELEIDE FINANCIËLE INSTRUMENTEN DIE NIET GEWAARDEERD ZIJN OP BASIS VAN DE REËLE WAARDE

Categorie afgeleide financiële instrumenten	Ingedekt risico	Speculatie/dekking	Omvang	Boekjaar		Vorig boekjaar	
				Boekwaarde	Reële waarde	Boekwaarde	Reële waarde
IRS-rente swap	rente risico variabele rente omzetten in vaste rentevoet	Dekking	70.000.000	0,00	-5.637.124,15	0,00	0,00

FINANCIËLE VASTE ACTIVA GEBOEKT TEGEN EEN HOGER BEDRAG DAN HUN REËLE WAARDE

Bedrag van de afzonderlijke activa of van passende groepen ervan

Redenen waarom de boekwaarde niet is verminderd

Elementen die toelaten te veronderstellen dat de boekwaarde zal kunnen worden gerealiseerd

Boekwaarde	Reële waarde

VERKLARING BETREFFENDE DE GECONSOLIDEERDE JAARREKENING**INLICHTINGEN TE VERSTREKKEN DOOR ELKE ONDERNEMING DIE ONDERWORPEN IS AAN DE BEPALINGEN VAN HET WETBOEK VAN VENNOOTSCHAPPEN INZAKE DE GECONSOLIDEERDE JAARREKENING**

De onderneming heeft een geconsolideerde jaarrekening en een geconsolideerd jaarverslag opgesteld en openbaar gemaakt*

~~De onderneming heeft geen geconsolideerde jaarrekening en een geconsolideerd jaarverslag opgesteld, omdat zij daarvan vrijgesteld is om de volgende reden(en)*~~

~~-De onderneming en haar dochterondernemingen overschrijden op geconsolideerde basis niet meer dan één van de in artikel 16 van het Wetboek van vennootschappen vermelde criteria*~~

~~-De onderneming heeft alleen maar dochterondernemingen die, gelet op de beoordeling van het geconsolideerd vermogen, de geconsolideerde financiële positie of het geconsolideerd resultaat, individueel en tezamen, slechts van te verwaarlozen betekenis zijn* (artikel 110 van het Wetboek van vennootschappen)~~

~~-De onderneming is zelf dochteronderneming van een moederonderneming die een geconsolideerde jaarrekening, waarin haar jaarrekening door consolidatie opgenomen is, opstelt en openbaar maakt*~~

Naam, volledig adres van de zetel en, zo het een onderneming naar Belgisch recht betreft, het ondernemingsnummer van de moederonderneming(en) en de aanduiding of deze moederonderneming(en) een geconsolideerde jaarrekening, waarin haar jaarrekening door consolidatie opgenomen is, opstelt (opstellen) en openbaar maakt (maken)**:

Indien de moederonderneming(en) (een) onderneming(en) naar buitenlands recht is (zijn), de plaats waar de hiervoor bedoelde geconsolideerde jaarrekening verkrijgbaar is**

* Schrappen wat niet van toepassing is.

** Wordt de jaarrekening van de onderneming op verschillende niveaus geconsolideerd, dan worden deze gegevens verstrekt, enerzijds voor het grootste geheel en anderzijds voor het kleinste geheel van ondernemingen waarvan de onderneming als dochter deel uitmaakt en waarvoor een geconsolideerde jaarrekening wordt opgesteld en openbaar gemaakt.

WAARDERINGSREGELS

WAARDERINGSREGELS FLUVIUS

ACTIVA

IMMATERIËLE VASTE ACTIVA

Immateriële vaste activa worden geboekt aan aanschaffingsprijs

Deze rubriek omvat de kosten van softwarelicenties.

De kosten van softwarelicenties worden lineair afgeschreven aan een afschrijvingspercentage van 20%

MATERIËLE VASTE ACTIVA

Materiële vaste activa worden geboekt aan aanschaffing- of kostprijs met inbegrip van alle toerekenbare kosten en verminderd met de gecumuleerde afschrijvingen.

Afschrijvingen worden maandelijks ten laste van de resultatenrekening gebracht volgens de lineaire methode vanaf de maand volgend op de ingebruikname. De afschrijvingen worden berekend over de verwachte economische gebruiksduur van ieder onderdeel van het materieel vast actief.

De jaarlijkse afschrijvingspercentages op basis van de initiële verwachte gebruiksduur zijn als volgt:

Proeftuin EVA (Elektrische Voertuigen in Actie): 50 %

Administratieve uitrusting (informatica en kantooruitrusting): 33%

Oplaadpalen voor elektrische voertuigen: 10 %

(Motor)fietsen: 20 %

Meubilair en uitrusting: 10%

Overige materiële vaste activa :10%

Herstelling- en instandhoudingskosten die de toekomstige economische voordelen niet vergroten, worden in de resultatenrekening genomen.

FINANCIËLE VASTE ACTIVA

De deelnemingen worden geboekt tegen aanschaffingsprijs. De bijkomende kosten worden onmiddellijk ten laste van het resultaat genomen.

Waardeverminderingen worden geboekt en ten laste van het resultaat genomen wanneer blijkt dat, rekeninghoudend met het eigen vermogen, de rentabiliteit en de toekomstverwachtingen van de betrokken vennootschap, er zich een duurzame waardevermindering voordoet.

Terugnemingen van waardeverminderingen worden geboekt en in het resultaat opgenomen wanneer de evolutie van de betrokken vennootschap dit rechtvaardigt.

Voor andere deelnemingen en vorderingen worden dezelfde regels toegepast.

VORDERINGEN OP MEER DAN EEN JAAR EN OP TEN HOOGSTE EEN JAAR

Deze vorderingen worden voor hun nominale waarde geboekt.

In het geval van faillissement of gerechtelijke reorganisatie wordt de vordering onmiddellijk afgeschreven en de belasting over de toegevoegde waarde teruggevorderd, op basis van een via de curator bekomen attest of bij publicatie van de afsluiting van het faillissement in de bijlage van het Belgische Staatsblad.

De vorderingen m.b.t. uitgevoerde werken en geleverde prestaties, met uitzondering van enerzijds de schadegevallen welke in behandeling zijn bij de juridische dienst en anderzijds de vorderingen op aangesloten gemeenten, welke meer dan 6 maanden vervallen zijn, worden als dubieus beschouwd en hiervoor wordt een provisie voor oninbaarheid ten belope van 100% (exclusief btw) aangelegd. Vorderingen worden definitief ten laste genomen (afgeboekt) met aanwending van de hiervoor reeds eerder aangelegde provisie voor oninbaarheid van zodra op basis van attesten, aangeleverd door deurwaarders, advocaten of incassokantoren kan aangetoond worden dat er geen recupereerbaarheid meer mogelijk is. Ook wanneer kan aangetoond worden dat de opbrengsten verbonden aan een mogelijke recuperatie niet opwegen (m.a.w. niet economisch verantwoord zijn) tegen de te maken kosten voor recuperatie wordt een vordering definitief afgeboekt met aanwending van eerder reeds mogelijks aangelegde provisie.

Voor openstaande vervallen vorderingen van het voormalige Infrac cvba die vanaf 2018 opgenomen worden in de jaarrekening van Fluvius System Operator wordt conform de afspraken met rulingcommissie inzake vennootschapsbelasting en BTW de werkwijze van Infrac cvba verdergezet. De provisie voor oninbaarheid wordt geboekt bij de opdrachthoudende vereniging in wiens opdracht de vordering is ontstaan.

Regels ter provisionering van wanbetaling op handelsvorderingen op basis van de vervaldbalans per 31 december van het afgelopen boekjaar:

Hierbij wordt een onderscheid gemaakt tussen enerzijds de gedropte klanten (sociale leverancier) en anderzijds de niet - gedropte klanten (overige klanten).

De berekening wordt voor elke van deze groep klanten als volgt gedaan:

Gedropte klanten (sociale leverancier):

"Voor de vorderingen van gedropte klanten met betaalovereenkomst wordt een provisie voorzien van 50% op het totaal openstaand saldo exclusief btw

"Voor de vordering van klanten met collectieve schuldenregeling wordt een provisie voorzien van 100% op het totaal openstaand saldo exclusief btw

"Voor de overige vorderingen wordt een provisie voorzien van 100% voor de saldi exclusief btw die langer dan een half jaar (180 dagen) openstaan

Niet-gedropte klanten - overige klanten:

Voor de berekening van de provisie op de overige vorderingen worden volgende percentages toegepast:

"Openstaande saldi exclusief btw met vervalddag < 60 dagen: 0%

"Openstaande saldi exclusief btw met vervalddag < 60 dagen en < 180 dagen: 20%

"Openstaande saldi exclusief btw met vervalddag < 180 dagen en < 365 dagen: 40%

WAARDERINGSREGELS

"Openstaande saldi exclusief btw met vervalddag < 365 dagen en < 730 dagen: 60%

"Openstaande saldi exclusief btw met vervalddag > 730 dagen: 80%

Aangezien alle vorderingen op de balans van het voormalige Infrax in naam en voor rekening van de opdrachthoudende verenigingen werden gemaakt die zich hebben aangesloten bij het voormalige Infrax, worden de provisies met betrekking tot de dubieuze debiteuren aangelegd in de boekhouding van de respectievelijke opdrachthoudende vereniging waarvoor de betrokken vordering werd gefactureerd.

VOORRADEN

Vorraden worden gewaardeerd tegen aanschaffingswaarde welke wordt bepaald aan de hand van de methode van het voortschrijdend gewogen gemiddelde.

Een waardevermindering wordt toegepast op voorraadartikelen die, gezien hun verouderde staat, niet meer voor exploitatie bruikbaar zijn of waarvan de geraamde verkoopwaarde lager ligt dan de boekwaarde. Indien voorraadartikelen meer dan één jaar niet gebruikt worden, wordt een waardevermindering van 100% toegepast.

Deze afschrijvingen worden opgenomen als kost in de resultatenrekening.

GELDBELEGGINGEN

De geldbeleggingen worden gewaardeerd aan marktwaarde.

LIQUIDE MIDDELEN

Liquide middelen omvatten geld en tegoeden bij kredietinstellingen. Ze worden gewaardeerd aan nominale waarde die overeenstemt met de reële waarde.

OVERLOPENDE REKENINGEN

De tijdens het boekjaar of vorige boekjaren gemaakte lasten die behoren tot één of meerdere latere boekjaren, worden prorata gewaardeerd tegen het bedrag dat betrekking heeft op latere boekjaren.

De gedeelten van opbrengsten waarvan de inning pas plaats zal vinden tijdens één of meer komende boekjaren, worden gewaardeerd tegen het bedrag dat betrekking heeft op het lopende boekjaar.

PASSIVA

VOORZIENINGEN VOOR RISICO'S EN LASTEN

Pensioenregelingen en andere vergoedingen toegekend na uitdiensttreding

De bijdragen voor toegezegde-bijdragenregelingen worden ten laste van het resultaat opgenomen op het moment dat ze verschuldigd zijn. Tot en met 2015 gebeurde de waardering van deze fondsen aan intrinsieke waarde en werd elk individueel verschil tussen de wiskundige reserve en het gegarandeerd minimum opgenomen als een schuld in de financiële staten.

Vanaf 2016 werd de rendementsgarantie aangepast en deze is nu variabel (zie toelichting 'Voorziening voor personeelsbeloningen'). De voorziening voor toegezegde-bijdragenpensioenplannen wordt bijgevolg gewaardeerd volgens de Projected Unit Credit (PUC) methode zonder projectie van de toekomstige premie. Voor het O.F.P. Enerbel wordt vanaf 2018 het patronale gedeelte berekend volgens de PUC-methode met projectie van de toekomstige premies. Het gedeelte van de werknemer wordt nog steeds via de PUC-methode zonder projectie van de toekomstige premies geëvalueerd gezien de werknemerspremies niet afhankelijk zijn van de anciënniteit. Het in de balans opgenomen bedrag is het verschil tussen deze voorziening en de reële waarde van de fondsbeleggingen.

De verplichtingen van de Groep betreffende de toegezegd-pensioenregelingen en de kosten die eruit voortvloeien, worden gewaardeerd op basis van de PUC-methode. Het in de balans opgenomen bedrag vertegenwoordigt het verschil van de contante waarde van de omschreven pensioenverplichtingen (Defined Benefit Obligation) en de reële waarde van fondsbeleggingen.

Herwaardering omvat actuariële winst en verlies en het rendement op fondsbeleggingen (exclusief interest) die direct worden opgenomen in de balans en als winst of last in de periode waarin ze zich voordoen. Ze worden opgenomen in het overzicht van niet-gerealiseerde resultaten, die niet kunnen worden verplaatst naar de winst- en verliesrekening.

Pensioenkosten van verstreken diensttijd worden opgenomen in de winst- en verliesrekening gedurende de periode waarin de wijziging van het pensioenplan plaatsvond.

Netto rentekosten worden berekend op de netto personeelsverplichtingen door toepassing van de disconteringsvoet bij het begin van de periode.

Het bedrag in de winst- en verliesrekening bestaat uit de pensioenkosten (de aan het boekjaar toegerekende pensioenkosten, pensioenkosten van verstreken diensttijd, actuariële winst of verlies op andere langetermijnpersoneelsbeloningen alsook eventuele inperkingen en afwikkelingen) en de netto rentekosten.

De Groep rapporteert de eerste twee kosten in de winst- en verliesrekening op de lijn Personeelsbeloningen en Andere financiële resultaten.

Andere langetermijnpersoneelsbeloningen bevatten afscheid- en jubileumpremies en overgedragen verlof- of overuren.

Deze voordelen worden op dezelfde wijze behandeld als pensioenregelingen doch de actuariële winsten en verliezen worden onmiddellijk opgenomen in de winst- en verliesrekening.

Alle personeelsbeloningen worden jaarlijks gewaardeerd door een erkend actuaaris

De aandeelhouders hebben hun akkoord gegeven om de werkelijke bedragen, waarvan sprake in deze rubriek, ten laste te nemen. In de overlopende rekeningen van het actief worden deze geraamde door te rekenen verplichtingen geactiveerd.

WAARDERINGSREGELS**SCHULDEN OP MEER DAN ÉÉN JAAR EN TEN HOOGSTE ÉÉN JAAR**

Schulden op meer dan één jaar en ten hoogste één jaar worden gewaardeerd aan nominale waarde. (Dis)agio en belangrijke kosten m.b.t. de uitgifte van leningen worden verrekend met die waarde en lineair gespreid over de levensduur van de lening. De fiscale en sociale voorzieningen worden vastgesteld door evaluatie van de meest waarschijnlijke schuld.

OVERLOPENDE REKENINGEN

De toe te rekenen kosten worden prorata gewaardeerd tegen de bedragen die betrekking hebben op het lopende boekjaar. De over te dragen opbrengsten worden prorata gewaardeerd tegen de bedragen die betrekking hebben op komende boekjaren.

ANDERE IN DE TOELICHTING TE VERMELDEN INLICHTINGEN

Garantiestelling Odrachthoudende verenigingen :

Voor wat de lange termijn doorleningen vanuit Fluvius System Operator naar de aandeelhouders betreft (retailobligatieleningen, obligatieleningen in het kader van het bestaand EMTN-programma alsook obligatieleningen naar Duits recht (Schuldscheindarlehen en Namensschuldverschreibung), waarvan de aandeelhouders geen rechtstreeks co-debiteur zijn ten aanzien van de leningverstrekende partijen maar waarbij deze leningen wel werden aangegaan voor rekening van de aandeelhouders, stellen de aandeelhouders (de Odrachthoudende Verenigingen, "OV's") zich onvoorwaardelijk, onherroepelijk, op een niet-hoofdelijke en niet-solidaire basis garant voor elk bedrag dat betaalbaar is door de Fluvius System Operator, voor elke OV beperkt tot het proportioneel aandeel van die OV in het stemgerechtigd kapitaal van Fluvius System Operator en enkel voor de leningen van haar respectievelijke ex-werkmaatschappij Infracor of Eandis.

SOCIALE BALANS

Nummers van de paritaire comités die voor de onderneming bevoegd zijn:

STAAT VAN DE TEWERKGESTELDE PERSONEN**WERKNEMERS WAARVOOR DE ONDERNEMING EEN DIMONA-VERKLARING HEEFT INGEDIEND OF DIE ZIJN INGESCHREVEN IN HET ALGEMEEN PERSONEELSREGISTER**

Tijdens het boekjaar	Codes	Totaal	1. Mannen	2. Vrouwen
Gemiddeld aantal werknemers				
Voltijds	1001	3.220,3	2.605,8	614,5
Deeltijds	1002	834,0	322,4	511,6
Totaal in voltijds equivalenten (VTE)	1003	3.865,8	2.856,6	1.009,2
Aantal daadwerkelijk gepresteerde uren				
Voltijds	1011	4.791.662	3.923.667	867.995
Deeltijds	1012	944.391	365.477	578.914
Totaal	1013	5.736.053	4.289.144	1.446.909
Personeelskosten				
Voltijds	1021	301.006.070,19	243.425.405,79	57.580.664,40
Deeltijds	1022	77.792.402,45	30.140.417,50	47.651.984,95
Totaal	1023	378.798.472,64	273.565.823,29	105.232.649,35
Bedrag van de voordelen bovenop het loon	1033	14.586,00	9.530,00	5.056,00

Tijdens het vorige boekjaar	Codes	P. Totaal	1P. Mannen	2P. Vrouwen
Gemiddeld aantal werknemers in VTE	1003	3.896,1	2.903,1	993,0
Aantal daadwerkelijk gepresteerde uren.....	1013	5.786.842	4.368.092	1.418.750
Personeelskosten	1023	368.364.366,24	268.329.943,01	100.034.423,23
Bedrag van de voordelen bovenop het loon	1033			

	Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
Op de afsluitingsdatum van het boekjaar				
Aantal werknemers	105	3.222	842	3.873,7
Volgens de aard van de arbeidsovereenkomst				
Overeenkomst voor een onbepaalde tijd	110	3.042	836	3.689,1
Overeenkomst voor een bepaalde tijd	111	180	6	184,6
Overeenkomst voor een duidelijk omschreven werk	112			
Vervangingsovereenkomst	113			
Volgens het geslacht en het studieniveau				
Mannen	120	2.593	330	2.849,4
lager onderwijs	1200	173	39	202,6
secundair onderwijs	1201	1.525	198	1.679,5
hoger niet-universitair onderwijs	1202	729	85	794,9
universitair onderwijs	1203	166	8	172,4
Vrouwen	121	629	512	1.024,3
lager onderwijs	1210	9	4	11,6
secundair onderwijs	1211	296	239	481,3
hoger niet-universitair onderwijs	1212	257	241	442,4
universitair onderwijs	1213	67	28	89,0
Volgens de beroepscategorie				
Directiepersoneel	130	753	91	825,9
Bedienden	134	2.469	751	3.047,8
Arbeiders	132			
Andere	133			

UITZENDKRACHTEN EN TER BESCHIKKING VAN DE ONDERNEMING GESTELDE PERSONEN

Tijdens het boekjaar

Gemiddeld aantal tewerkgestelde personen	150
Aantal daadwerkelijk gepresteerde uren	151
Kosten voor de onderneming	152

Codes	1. Uitzendkrachten	2. Ter beschikking van de onderneming gestelde personen
150	29,0	
151	57.398	
152	1.529.883,51	

TABEL VAN HET PERSONEELSVOLTOEGANG TIJDENS HET BOEKJAAR

INGETREDEN

Aantal werknemers waarvoor de onderneming tijdens het boekjaar een DIMONA-verklaring heeft ingediend of tijdens het boekjaar werden ingeschreven in het algemeen personeelsregister

Volgens de aard van de arbeidsovereenkomst

Overeenkomst voor een onbepaalde tijd	210
Overeenkomst voor een bepaalde tijd	211
Overeenkomst voor een duidelijk omschreven werk	212
Vervangingsovereenkomst	213

Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
205	236	5	239,7
210	80	1	80,8
211	156	4	158,9
212			
213			

UITGETREDEN

Aantal werknemers met een DIMONA-verklaring aangegeven of een in het algemeen personeelsregister opgetekende datum waarop hun overeenkomst tijdens het boekjaar een einde nam

Volgens de aard van de arbeidsovereenkomst

Overeenkomst voor een onbepaalde tijd	310
Overeenkomst voor een bepaalde tijd	311
Overeenkomst voor een duidelijk omschreven werk	312
Vervangingsovereenkomst	313

Volgens de reden van beëindiging van de overeenkomst

Pensioen	340
Werkloosheid met bedrijfstoeslag	341
Afdanking	342
Andere reden	343
Waarvan: het aantal werknemers dat als zelfstandige ten minste op halftijdse basis diensten blijft verlenen aan de onderneming	350

Codes	1. Voltijds	2. Deeltijds	3. Totaal in voltijdse equivalenten
305	197	49	232,3
310	132	49	167,3
311	65		65,0
312			
313			
340	69	32	92,1
341			
342	9		9,0
343	119	17	131,2
350			

INLICHTINGEN OVER DE OPLEIDING VOOR DE WERKNEMERS TIJDENS HET BOEKJAAR

	Codes	Mannen	Codes	Vrouwen
Totaal van de formele voortgezette beroepsopleidingsinitiatieven ten laste van de werkgever				
Aantal betrokken werknemers	5801	2.530	5811	880
Aantal gevolgde opleidingsuren	5802	57.962	5812	16.043
Nettokosten voor de onderneming	5803	8.435.871,07	5813	2.420.556,85
waarvan brutokosten rechtstreeks verbonden met de opleiding	58031	8.435.871,07	58131	2.420.556,85
waarvan betaalde bijdragen en stortingen aan collectieve fondsen	58032		58132	
waarvan ontvangen tegemoetkomingen (in mindering)..	58033		58133	
Totaal van de minder formele en informele voortgezette beroepsopleidingsinitiatieven ten laste van de werkgever				
Aantal betrokken werknemers	5821	2.886	5831	1.127
Aantal gevolgde opleidingsuren	5822	68.862	5832	31.292
Nettokosten voor de onderneming	5823	4.659.482,00	5833	1.969.551,00
Totaal van de initiële beroepsopleidingsinitiatieven ten laste van de werkgever				
Aantal betrokken werknemers	5841		5851	
Aantal gevolgde opleidingsuren	5842		5852	
Nettokosten voor de onderneming	5843		5853	

REMUNERATIEVERSLAG

voor de vennootschappen waarin de overheid of één of meer publiekrechtelijke rechtspersonen een controle uitoefenen (artikel 100, §1, 6°/3 van het Wetboek van vennootschappen)

Raad van Bestuur Fluvius System Operator

Overeenkomstig de wet van 3 september 2017 betreffende de bekendmaking van niet-financiële informatie en informatie inzake diversiteit door bepaalde grote vennootschappen en groepen (BS 11 september 2017) worden hieronder de bestuursvergoedingen (inclusief reisvergoedingen) weergegeven voor de boekjaren 2018 en 2017.

Naam	Vergoeding 2018	Vergoeding 2017
	Fluvius System Operator	Eandis System Operator
AWOUTERS Eric	4.203,32	
BISSCHOP S Bart	3.551,16	
BREPOELS Frieda	2.820,84	
BUYSE Piet	3.337,46	4.472,50
CLAESSENS Jos	5.254,11	
CLUCKERS Geert	6.433,65	
COPPENS David	918,46	700,90
DE GROEF Jean-Pierre	2.036,96	1.783,14
DEJAEGER Christof	1.504,90	1.474,56
DIELS Paul	3.600,82	3.737,86
DOCHY Bart	3.863,95	
DRIES Wim	5.981,90	
DRIESKENS Raf	5.550,74	
GEYPEN Greet	2.802,28	2.748,52
GRYFFROY Andries	4.485,20	
JANSSENS Luc	1.820,98	3.104,78
LANSENS Patrick	3.425,07	
KENNIS Koen	1.703,38	2.805,48
LARIDON Lies	6.450,35	
LEMMENS Luc	3.814,74	
LOMBAERTS Piet	496,68	1.615,52
MAERTENS Bert	3.298,97	
MARTENS Luc	1.769,34	1.838,82
MEULEMANS Bert	6.024,13	
PARTYKA Katrien		492,88
PEETERS Christophe	1.049,36	
REYNAERTS Didier	4.050,91	
SCHILTZ Willem-Frederik	5.145,53	
TAELEMAN Sven		256,72
STOCKBROEKX Ilse	1.008,76	1.773,12
TEERLINCK Paul	3.984,64	2.214,72
THIENPONT Filip	1.252,90	1.997,00
TOBBACK Louis	2.106,26	3.145,76
VERBEECK Paul	5.905,14	
VERSNICK Geert		3.166,32
WYNANT Luc	3.629,37	
TOTAAL	113.282,26	37.328,60

ANDERE DOCUMENTEN

(door de onderneming te specificëren)

1 Voorzieningen voor personeelsbeloningen

Toegezegde-bijdragenregelingen

Het uitvoerend personeel aangeworven vanaf 1 januari 2002 en het kaderpersoneel aangeworven vanaf 1 mei 1999 genieten van toegezegde-bijdragenregelingen: deze regelingen voorzien in een kapitaal bij pensionering voortvloeiend uit de betaalde bijdragen en de rendementen toegekend door de pensioeninstellingen, alsook een kapitaal en wezenrente bij overlijden voor pensionering. De financiering gebeurt door werknemersbijdragen en werkgeversbijdragen, die gestort worden aan pensioenfondsen (O.F.P. Enerbel en O.F.P. Powerbel) en groepsverzekeringen. De activa van de pensioenfondsen worden beheerd door fondsen Esperides, uitgegeven in Luxemburg met 4 verschillende risicoprofielen (laag risico, medium risico, hoog risico en dynamische allocatie (dynamic asset allocation)). Het risiconiveau moet ook rekening houden met de leeftijd van de leden. Dit is de reden waarom de trustees van Powerbel aan haar leden een **nieuwe optie voor het beheer van hun activa hebben voorgesteld (2015). Deze optie 'Life-Cycle'** houdt rekening met een evolutie van het risico van 'Groei' naar meer 'Defensief' gedurende de carrière van de personeelsleden. Elk jaar heeft de deelnemer de mogelijkheid om zijn beleggingsstrategie te wijzigen, voor de toekomstige toelagen van de werkgever of voor het geheel van de opgebouwde sommen op zijn rekening.

Tot 2017 werden de toegezegde-bijdragenpensioenplannen gewaardeerd worden volgens de Projected Unit Cost (PUC) methode zonder projectie van de toekomstige premies. Voor het O.F.P. Enerbel wordt vanaf 2018 het patronale gedeelte berekend volgens de PUC-methode met projectie van de toekomstige premies. Het gedeelte van de werknemer wordt nog steeds via de PUC-methode zonder projectie van de toekomstige premies geëvalueerd gezien de werknemerspremie's niet afhankelijk zijn van de anciënniteit.

De rendementswaarborg is variabel en jaarlijks te aligneren op basis van 65% van het gemiddeld **rendement over de laatste 24 maanden van de lineaire obligaties van de Belgische Staat (OLC's)** met een duurtijd van 10 jaar (minstens 1,75% en maximaal 3,75%).

De gebruikte rendementswaarborg bedraagt vanaf 2016 1,75% en wordt toegepast volgens de verticale methode voor alle betaalde premies aan de pensioenfondsen en in de verzekeringsonderneming (producten Tak 21 met rendementsgarantie).

De pensioenfondsen zijn niet onderworpen aan de Solvency II reglementering van de verzekeringsmaatschappijen en kunnen betere verwachte rendementen behalen bij diversificatie van de beleggingen. Hierdoor werden in 2016, voor de actieve kaderleden die hiervoor opteerden, de reserves en een compensatie van de groepsverzekering overgedragen naar een pensioenfonds O.F.P. Powerbel/O.F.P. Enerbel in een vorm van een cash-balance plan met een minimum waarborg van 3,25%.

In 2018 werd aan kaderleden de keuze geboden om over te stappen van het pensioenfonds Powerbel naar een Cash balance plan Powerbel New. Voor het pensioenkapitaal leven geldt een **systeem 'Cash Balance', dit wil zeggen dat enerzijds de formule in het reglement de patronale premies bepaalt en anderzijds het rendement is vastgelegd van 3,25%. Er worden geen persoonlijke bijdragen voorzien. Voor de voordelen bij overlijden en invaliditeit geldt een "te bereiken doel" (defined benefit) systeem. Dit wil zeggen dat een formule de verschillende voordelen bepaalt. De te betalen bijdragen worden aan dit doel aangepast.**

Toegezegd-pensioenregelingen

De collectieve overeenkomst van 2 mei 1952 voorzorg een bijkomend pensioen gelijk aan 75% van het laatste jaarinkomen na aftrek van het paritair wettelijk pensioen na een volledige loopbaan, alsook een overlevingspensioen en wezenrente. Deze toegezegd-pensioenregeling werd volledig gefinancierd door de werkgever en de pensioenen werden rechtstreeks door de werkgever aan de

ANDERE DOCUMENTEN

(door de onderneming te specificeren)

begunstigden uitgekeerd. De eruit voortvloeiende resterende verplichtingen hebben voornamelijk betrekking op lopende pensioenen.

De meerderheid van het uitvoerend personeel aangeworven vóór 1 januari 2002 en het kaderpersoneel aangeworven vóór 1 mei 1999 genieten van toegezegd-pensioenregelingen die voorzien in de uitkering van een kapitaal bij pensionering, en een kapitaal en wezenrente bij overlijden voor pensionering. Die voordelen worden berekend rekening houdend met het laatste jaarinkomen en de diensttijd. De financiering gebeurt door werknemersbijdragen en werkgeversbijdragen, die gestort worden aan pensioenfondsen (O.F.P. Elgabel en O.F.P. Pensiobel) en groepsverzekeringen.

Als gevolg van veranderingen aan de pensioenregelingen in België werd aan leden van het pensioenplan Pensiobel, de mogelijkheid geboden om vanaf 1 januari 2015 over te stappen naar het plan toegezegd-bijdragenregeling Powerbel. De in het verleden opgebouwde en verbeterde verworven rechten (in Pensiobel) worden gekapitaliseerd aan marktconforme rendementen maar met een minimaal rendement gelijk aan 3,25% (cash-balance Best-off plan).

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. De Groep **werkt aan een 'vernieuwd' pensioenplan** en de timing van implementatie kan nog niet met zekerheid gesteld worden. Hierdoor werd een bedrag van 32.143 k euro niet langer opgenomen als een voorziening voor personeelsbeloningen (en heeft een positief effect op de post in de winst- en verliesrekening '**Personneelskosten**'), 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')**.

De Groep verstrekt eveneens **vergoedingen** toegekend **na uitdiensttreding**, zoals een tussenkomst in de gezondheidszorgen en korting op de gas- en elektriciteitsrekening. De **andere personeelsbeloningen op lange termijn** bevatten de afscheids- en jubileumpremies en opgespaard verlof of overuren.

De huidige toegezegd-pensioenregelingen worden gefinancierd via pensioenfondsen waar de aan specifieke plannen toegevoerde activa worden geïdentificeerd. De Belgische wetgeving en de pensioenregulering stipuleren dat de toegevoerde activa uitsluitend dienen tot financiering van de relevante voordelen. Dit resulteerde in het huidige jaar in een bepaling van een **actiefplafond**. De bepaling van dit plafond houdt rekening met de totale geprojecteerde betaalbare voordelen in lijn met de regels van de pensioenplannen en gebruik makend van de veronderstellingen gelinkt aan het plan.

Restitutierecht

Aangezien de kosten met betrekking tot de personeelsbeloningen terugvorderbaar zijn van de distributiebeheerders werd een restitutierecht, gelijk aan de in de balans opgenomen personeelsverplichtingen, erkend op het actief van de balans.

ANDERE DOCUMENTEN*(door de onderneming te specificeren)*

De voornaamste actuariële veronderstellingen die werden gebruikt op de balansdatum bij de bepaling van de voorzieningen voor pensioenregelingen en andere vergoedingen:

	2018	2017
Disconteringsvoet- pensioenen DB	1,28%	1,01%
Disconteringsvoet- pensioenen DC	1,81%	1,88%
Disconteringsvoet- andere	1,80%	1,55%
Verwachte gemiddelde salarisstijging (zonder inflatie)	0,14%-2,38%	0,85%
Verwachte inflatie	1,75%	1,75%
Verwachte stijging van de ziektekosten (inclusief inflatie)	2,75%	2,75%
Verwachte stijging van de tariefvoordelen	1,75%	1,75%
Gemiddeld verwachte pensioenleeftijd	63	63
	I/AJBE	I/AJBE
Sterfetatabels	Prospective Tables	Prospective Tables
Personeelsverloop	0,28% tot 1,55%	0% tot 3,18%
Levensverwachting uitgedrukt in jaren van een gepensioneerde op 65 jaar:		
Voor een 65-jarige op datum van afsluiting		
- Man	20	20
- Vrouw	24	24
Voor een 65-jarige binnen 20 jaar:		
- Man	22	22
- Vrouw	28	28

Bedragen opgenomen in de balans

(In duizenden EUR)	Contante waarde van de brutoverplichting	Reële waarde van de fondsbeleggingen	Totaal
Pensioenen - gefinancierd	653.071	673.263	20.192
Pensioenen - niet gefinancierd	32.453	0	32.453
Gezondheidszorgen en tarifaire voordelen - niet gefinancierd	158.623	0	158.623
Andere langetermijnpersoneelsbeloningen - gefinancierd	71.833	0	71.833
Effect van minimum financieringsvereisten/actieplafond	0	16.013	16.013
Totaal toegezegd-pensioenregeling en andere langetermijnpersoneelsbeloningen op 31 december 2018	913.980	-657.250	256.730
Pensioenen - gefinancierd	622.763	-645.527	-22.764
Pensioenen - niet gefinancierd	25.547	0	25.547
Gezondheidszorgen en tarifaire voordelen - niet gefinancierd	160.828	0	160.828
Andere langetermijnpersoneelsbeloningen - gefinancierd	62.525	-15.189	47.336
Totaal toegezegd-pensioenregeling en andere langetermijnpersoneelsbeloningen op 31 december 2017	871.663	-660.716	210.947

ANDERE DOCUMENTEN*(door de onderneming te specificeren)***Wijziging in de contante waarde van de brutoverplichting**

(In duizenden EUR)	2018	2017
Totaal op 1 januari	-871.663	-930.883
Actuariële winsten (verliezen) - financiële veronderstellingen	-26.611	3.155
Actuariële winsten (verliezen) - demografische veronderstellingen	-9.342	18.009
Actuariële winsten (verliezen) - ervaringsaanpassingen	519	25.133
Aanschaffingen/verkopen	13.004	0
Verminderingen	7.308	0
Aan het dienstjaar toegerekende kosten - belastingen inbegrepen	-35.201	-24.396
Bijdragen door deelnemers	-2.162	-2.394
Rentekosten	-11.297	-12.120
Betaalde beloningen - belastingen inbegrepen	67.987	51.834
Pensioenkosten van verstreken diensttijd	-18.131	0
Totaal op 31 december voor belastingen op niet-gefinancierde verplichtingen	-912.635	-871.663
Belastingen op niet-gefinancierde verplichtingen	-1.345	0
Totaal op 31 december	-913.980	-871.663

Wijziging van de reële waarde van de fondsbeleggingen

(In duizenden EUR)	2018	2017
Totaal op 1 januari	704.894	671.520
Actuariële winsten (verliezen) - aanpassing aan fondsbeleggingen op 1 januari	15.360	27.799
Rendement uit fondsbeleggingen (exclusief rentebaten)	-39.215	35.098
Aanschaffingen/verkopen	11.198	0
Verminderingen	-7.408	0
Rentebaten	7.572	8.623
Bijdragen door werkgever - belastingen inbegrepen	77.406	66.891
Bijdragen door deelnemers	2.162	2.394
Betaalde beloningen - belastingen inbegrepen	-67.987	-51.834
Totaal op 31 december	673.262	704.894
Niet-recupereerbaar overschot (effect van actieplafond)	-16.013	-44.178
Totaal op 31 december	657.250	660.716

ANDERE DOCUMENTEN*(door de onderneming te specificëren)***Wijzigingen in het actiefplafond**

(In duizenden EUR)	2018	2017
Totaal op 1 januari	44.178	0
Rentebaten	448	0
Wijzigingen aan actiefplafond	-28.611	44.178
Totaal op 31 december	16.013	44.178

Indeling van de fondsbeleggingen op de balansdatum

De indeling van de fondsbeleggingen met betrekking tot pensioenregelingen in functie van de belangrijkste categorie van activa op eind 2018

Categorie	Elgabel %	Andere %	Pensiobel %	Verze- ringson- dernemin- gen %	Powerbel en Enerbel %	Totaal %
Beursgenoteerde beleggingen	78,14	76,55	78,80	77,33	83,94	78,94
Aandelen (Eurozone)	16,42	13,18	17,77	9,10	13,92	16,14
Aandelen (Buiten eurozone)	21,36	21,93	21,12	0	24,67	21,26
Staatsobligaties (Eurozone)	0	0	0	20,85	0	0,44
Andere obligaties (Eurozone)	25,97	26,67	25,68	45,34	29,21	26,76
Andere obligaties (Buiten eurozone)	14,39	14,77	14,23	2,04	16,14	14,34
Niet-beursgenoteerde beleggingen	21,86	23,45	21,20	22,67	16,06	21,06
Onroerende goederen	2,74	2,82	2,71	3,90	2,64	2,75
In aanmerking komende verzekeringscontracten	0	0	0	0	0	0
Liquide middelen	3,29	4,38	2,84	6,06	2,91	3,24
Andere	15,83	16,25	15,65	12,71	10,51	15,07
Totaal (in %)	100,00	100,00	100,00	100,00	100,00	100,00
Totaal (in duizenden EUR)	332.559	42.060	202.753	14.216	81.675	673.263

FINANCIIEEL VERSLAG 2018
GECONSOLIDEERDE JAARREKENING

Verslag van de commissaris aan de algemene vergadering van Fluvius System Operator CVBA over het boekjaar afgesloten op 31 december 2018

Overeenkomstig de wettelijke en statutaire bepalingen, brengen wij u verslag uit in het kader van ons mandaat van commissaris van Fluvius System Operator CVBA (de "Vennootschap") en van de dochterondernemingen (samen de "Groep"). Dit verslag omvat ons oordeel over het geconsolideerde overzicht van de financiële positie op 31 december 2018, het geconsolideerde overzicht van de gerealiseerde en niet-gerealiseerde resultaten, het geconsolideerde overzicht van het eigen vermogen en het geconsolideerde overzicht van de kasstromen van het boekjaar dat afgesloten werd op 31 december 2018 en de toelichting (alle stukken gezamenlijk "de Geconsolideerde Jaarrekening" en omvat tevens ons verslag betreffende de overige door de wet en regelgeving gestelde eisen. Deze verslagen zijn één en ondeelbaar.

Wij werden als commissaris benoemd door de algemene vergadering op 19 mei 2017, overeenkomstig het voorstel van het bestuursorgaan uitgebracht op aanbeveling van het auditcomité en op voordacht van de ondernemingsraad. Ons mandaat loopt af op de datum van de algemene vergadering die zal beraadslagen over de Geconsolideerde Jaarrekening afgesloten op 31 december 2019. We hebben de wettelijke controle van de Geconsolideerde Jaarrekening van de Groep uitgevoerd gedurende 8 opeenvolgende boekjaren.

Verslag over de controle van de Geconsolideerde Jaarrekening

Oordeel zonder voorbehoud

Wij hebben de wettelijke controle uitgevoerd van de Geconsolideerde Jaarrekening van Fluvius System Operator CVBA, die het geconsolideerd overzicht van de financiële positie op 31 december 2018 omvat, alsook het geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten, het geconsolideerd mutatieoverzicht van het eigen vermogen en het geconsolideerd kasstroomoverzicht voor het boekjaar afgesloten op die datum en de toelichting, met een geconsolideerd balanstotaal van € 4.749.181.721 en waarvan de geconsolideerde resultatenrekening afsluit met een resultaat van het boekjaar van € 0.

Naar ons oordeel geeft de Geconsolideerde Jaarrekening een getrouw beeld van het geconsolideerde eigen vermogen en van de geconsolideerde financiële positie van de Groep op 31 december 2018 alsook van de geconsolideerde resultaten en de geconsolideerde kasstromen voor het boekjaar afgesloten op die datum, in overeenstemming met het in België van toepassing zijnde boekhoudkundig referentiestelsel.

Basis voor ons oordeel zonder voorbehoud

We hebben onze controle uitgevoerd in overeenstemming met de International Standards on Auditing ("ISA's"). Onze verantwoordelijkheden uit hoofde van die standaarden zijn nader beschreven in het gedeelte "Onze verantwoordelijkheden voor de controle van de Geconsolideerde Jaarrekening" van ons verslag.

Wij hebben alle deontologische vereisten die relevant zijn voor de controle van de Geconsolideerde Jaarrekening in België nageleefd, met inbegrip van deze met betrekking tot de onafhankelijkheid.

Wij hebben van het bestuursorgaan en van de aangestelden van de Vennootschap de voor onze controle vereiste ophelderingen en inlichtingen verkregen.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

Kernpunten van de controle

De kernpunten van onze controle zijn die aangelegenheden die volgens ons professioneel oordeel het meest significant waren bij onze

controle van de Geconsolideerde Jaarrekening van de huidige verslagperiode.

Deze aangelegenheden werden behandeld in de context van onze controle van de Geconsolideerde Jaarrekening als een geheel en bij het vormen van ons oordeel hieromtrent en derhalve formuleren wij geen afzonderlijk oordeel over deze aangelegenheden.

Voorziening voor personeelsbeloningen

- ▶ Beschrijving van het punt en het auditrisico :

De voorzieningen voor de personeelsbeloningen bedragen € 256,7 miljoen per 31 december 2018. De Groep erkent de voorzieningen voor deze lange termijn personeelsbeloningen op basis van de vereisten zoals aanvaard binnen de Belgische boekhoudwetgeving. De plannen van de groep worden beschreven in de CONSO 9 van de Geconsolideerde Jaarrekening.

De waardering van deze voorzieningen is complex en vereist inschattingen van het management. Door de complexiteit wordt de Vennootschap voor de berekening van de voorzieningen bijgestaan door een externe actuaris. De waardering van de voorzieningen is gebaseerd op de onderliggende personeelsdata van de verschillende pensioenplannen waarop vervolgens bepaalde actuariële assumpties worden toegepast zoals verwachte inflatie, verdisconteringsvoeten, verwachte gemiddelde salarisstijgingen en het personeelsverloop.

Een wijziging in deze assumpties of het gebruik van foutieve personeelsdata zouden een materiële impact hebben op de Geconsolideerde Jaarrekening.

Om deze redenen is de waardering van de voorzieningen voor de personeelsbeloningen een kernpunt van onze controle.

- ▶ Samenvatting van de uitgevoerde controleprocedures:

Onze auditwerkzaamheden omvatten onder andere:

- Een analyse van de bestaande plannen binnen de groep en bespreking van eventuele wijzigingen in deze plannen.
- Het testen van de onderliggende personeelsdata door middel van analytisch nazicht ten opzichte van vorig boekjaar en door middel van aansluiting (van o.a. ouderdom, geslacht, salaris, anciënniteit) van

een steekproef personeelsleden met onderliggende documentatie.

- Het beoordelen van de bekwaamheid en de onafhankelijkheid van de externe actuaris.
- Het betrekken van onze interne actuarissen om de gepastheid te beoordelen van de gebruikte actuariële modellen in overeenstemming met de Belgische boekhoudwetgeving en om de redelijkheid te beoordelen van de significante assumpties die worden gebruikt voor de waardering van de voorziening.
- Wij hebben adequaatheid en volledigheid van CONSO 9 van de Geconsolideerde Jaarrekening beoordeeld.

Financieringsactiviteiten

- ▶ Beschrijving van het punt en het auditrisico :

De balans van de Groep wordt significant beïnvloed door de financieringsactiviteit die de Groep vervult. Op 31 december 2018 bedraagt de lange termijn financiering € 3.992,0 miljoen en de korte termijn financiering € 28,5 miljoen. Deze financiering wordt vervolgens gebruikt om leningen toe te staan aan de distributienetbeheerders waardoor de Groep voor € 3.920,5 miljoen lange termijn vorderingen heeft openstaan ten aanzien van de distributienetbeheerders. Gezien de grootteorde van deze bedragen ten aanzien van enerzijds de totale activa en anderzijds de totale passiva van de Groep en de opvolging en inschatting van het management inzake de terugbetalingscapaciteiten van de distributienetbeheerders wordt dit als een kernpunt van onze controle beschouwd.

- ▶ Samenvatting van de uitgevoerde controleprocedures:

Wij hebben volgende procedures uitgevoerd:

- Het beoordelen van de boekhoudkundige verwerking van de leningen en de bijhorende transactiekosten.
- Het aansluiten van de interestkosten en interestbaten met van de verschillende leningen met de betreffende voorwaarden zoals omschreven in de onderliggende contracten.

- Het afstemmen van het hoofdbedrag van de leningen met contracten, confirmaties en betalingen.
- Wij hebben van de directie van de Vennootschap het lange termijn financieel plan verkregen van de Vennootschap alsook van de netbeheerders om de terugbetalingscapaciteit van deze laatste te beoordelen. Deze plannen werden beoordeeld op basis van de jaarrekeningen van de netbeheerders alsook door middel van gesprekken met de directie en met de met governance belaste personen.

Fusie door overneming van Infrac CVBA

- ▶ Beschrijving van het punt en het auditrisico :

Per beslissing van de algemene vergadering op 28 juni 2018 en met ingang vanaf 1 juli 2018 is de Vennootschap gefuseerd met Infrac CVBA, de werkmaatschappij verbonden aan de andere distributienetbeheerders in het Vlaams Gewest. Deze fusie heeft een ingrijpende impact op de Geconsolideerde Jaarrekening van de Groep en wordt bijgevolg ook beschouwd als een niet recurrente complexe transactie waarbij management onder meer belangrijke inschattingen en assumpties heeft moeten maken. Hierdoor beschouwen we de fusie als een kernpunt van onze controle.

- ▶ Samenvatting van de uitgevoerde controleprocedures:

Onze auditwerkzaamheden omvatten onder andere:

- Analyse van de juridische en vennootschapsrechtelijke stukken aangaande deze transactie
- Controle van de harmonisering van de waarderingsregels van ex Infrac CVBA in overeenstemming met waarderingsregels van de Groep die zijn opgestelde in overeenstemming met het in België van toepassing zijnde boekhoudkundig referentiestelsel
- Het beoordelen van de boekhoudkundige verwerking van de fusie in overeenstemming met het in België van toepassing zijnde boekhoudkundig referentiestelsel

- Wij hebben adequaatheid en volledigheid van toelichtingen bij de Geconsolideerde Jaarrekening beoordeeld.

Verantwoordelijkheden van het bestuursorgaan voor het opstellen van de Geconsolideerde Jaarrekening

Het bestuursorgaan is verantwoordelijk voor het opstellen van de Geconsolideerde Jaarrekening die een getrouw beeld geeft in overeenstemming met het in België van toepassing zijnde boekhoudkundig referentiestelsel en evenals voor het systeem van interne beheersing dat het bestuursorgaan noodzakelijk acht voor het opstellen van de Geconsolideerde Jaarrekening die geen afwijkingen van materieel belang bevat die het gevolg is van fraude of het maken van fouten.

In het kader van de opstelling van de Geconsolideerde Jaarrekening, is het bestuursorgaan verantwoordelijk voor het inschatten van de mogelijkheid van de Vennootschap om haar continuïteit te handhaven, het toelichten, indien van toepassing, van aangelegenheden die met continuïteit verband houden en het gebruiken van de continuïteitsveronderstelling tenzij het bestuursorgaan het voornemen heeft om de Vennootschap te vereffenen of om de bedrijfsactiviteiten stop te zetten of geen realistisch alternatief heeft dan dit te doen.

Onze verantwoordelijkheden voor de controle over de Geconsolideerde Jaarrekening

Onze doelstellingen zijn het verkrijgen van een redelijke mate van zekerheid over de vraag of de Geconsolideerde Jaarrekening als geheel geen afwijking van materieel belang bevat die het gevolg is van fraude of van fouten en het uitbrengen van een commissarisverslag waarin ons oordeel is opgenomen. Een redelijke mate van zekerheid is een hoog niveau van zekerheid, maar is geen garantie dat een controle die overeenkomstig de ISA's is uitgevoerd altijd een afwijking van materieel belang ontdekt wanneer die bestaat. Afwijkingen kunnen zich voordoen als gevolg van fraude of fouten en worden als van materieel belang beschouwd indien redelijkerwijs kan worden verwacht dat zij, individueel of gezamenlijk, de economische beslissingen genomen door gebruikers op basis van de Geconsolideerde Jaarrekening, beïnvloeden.

Als deel van een controle uitgevoerd overeenkomstig de ISA's, passen wij professionele oordeelsvorming toe en handhaven wij een professioneel-kritische instelling gedurende de controle. We voeren tevens de volgende werkzaamheden uit:

- ▶ Het identificeren en inschatten van de risico's dat de Geconsolideerde Jaarrekening een afwijking van materieel belang bevat die het gevolg is van fraude of fouten, het bepalen en uitvoeren van controlewerkzaamheden die op deze risico's inspelen en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Het risico van het niet detecteren van een van materieel belang zijnde afwijking is groter indien die afwijking het gevolg is van fraude, omdat bij fraude sprake kan zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten om transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van het systeem van interne beheersing;
- ▶ Het verkrijgen van inzicht in het systeem van interne beheersing dat relevant is voor de controle, met als doel controlewerkzaamheden op te zetten die in de gegeven omstandigheden geschikt zijn maar die niet zijn gericht op het geven van een oordeel over de effectiviteit van het systeem van interne beheersing van de Vennootschap en van de Groep;
- ▶ Het evalueren van de geschiktheid van de gehanteerde grondslagen voor financiële verslaggeving en het evalueren van de redelijkheid van de door het bestuursorgaan gemaakte schattingen en van de daarop betrekking hebbende toelichtingen;
- ▶ Het concluderen van de aanvaardbaarheid van de door het bestuursorgaan gehanteerde continuïteitsveronderstelling, en op basis van de verkregen controle-informatie, concluderen of er een onzekerheid van materieel belang bestaat met betrekking tot gebeurtenissen of omstandigheden die significante twijfel kunnen doen ontstaan over de mogelijkheid van de Vennootschap en de Groep om haar continuïteit te handhaven. Als we besluiten dat een onzekerheid van materieel belang bestaat, zijn wij ertoe gehouden om de aandacht in ons commissarisverslag te vestigen op de daarop

betrekking hebbende toelichtingen in de Geconsolideerde Jaarrekening, of, indien deze toelichtingen niet adequaat zijn, om ons oordeel aan te passen. Onze conclusies zijn gebaseerd op de controle-informatie die werd verkregen tot op de datum van ons commissarisverslag. Latere gebeurtenissen of omstandigheden kunnen er echter toe leiden dat de continuïteit van de Vennootschap of de Groep niet langer gehandhaafd kan worden;

- ▶ Het evalueren van de algehele presentatie, structuur en inhoud van de Geconsolideerde Jaarrekening, en of deze Geconsolideerde Jaarrekening, de onderliggende transacties en gebeurtenissen weergeeft op een wijze die leidt tot een getrouw beeld.

Wij communiceren met het auditcomité binnen het bestuursorgaan, onder meer over de geplande reikwijdte en timing van de controle en over de significante controlebevindingen, waaronder eventuele significante tekortkomingen in de interne beheersing die we identificeren tijdens onze controle.

Omdat we de eindverantwoordelijkheid voor ons oordeel dragen, zijn we ook verantwoordelijk voor het organiseren, het toezicht en het uitvoeren van de controle van de dochterondernemingen van de Groep. In die zin hebben wij de aard en omvang van de controleprocedures voor deze entiteiten van de Groep bepaald.

We verstrekken aan het auditcomité binnen het bestuursorgaan een verklaring dat we de relevante deontologische vereisten inzake onafhankelijkheid naleven en we melden hierin alle relaties en andere aangelegenheden die redelijkerwijs onze onafhankelijkheid zouden kunnen beïnvloeden, alsook, voor zover van toepassing, de bijbehorende maatregelen die we getroffen hebben om onze onafhankelijkheid te waarborgen.

Aan de hand van de aangelegenheden die met het auditcomité binnen het bestuursorgaan besproken worden, bepalen we de aangelegenheden die het meest significant waren bij de controle van de Geconsolideerde Jaarrekening over de huidige periode en die daarom de kernpunten van onze controle uitmaken. Wij beschrijven deze aangelegenheden in ons verslag, tenzij het openbaar maken van deze aangelegenheden is verboden door wet- of regelgeving.

Verslag betreffende de overige door wet- en regelgeving gestelde eisen

Verantwoordelijkheden van het bestuursorgaan

Het bestuursorgaan is verantwoordelijk voor het opstellen en de inhoud van het jaarverslag over de Geconsolideerde Jaarrekening, voor het naleven van de wettelijke en bestuursrechtelijke voorschriften die van toepassing zijn op het voeren van de boekhouding, alsook voor het naleven van het Wetboek van vennootschappen en van de statuten van de Vennootschap.

Verantwoordelijkheden van de commissaris

In het kader van ons mandaat en overeenkomstig de Belgische bijkomende norm (Herzien) bij de in België van toepassing zijnde ISA's, is het onze verantwoordelijkheid om, in alle van materieel belang zijnde opzichten, het jaarverslag over de Geconsolideerde Jaarrekening, alsook de naleving van bepaalde verplichtingen uit het Wetboek van vennootschappen na te gaan en de statuten te verifiëren, alsook verslag over deze aangelegenheden uit te brengen.

Aspecten betreffende het jaarverslag over de Geconsolideerde Jaarrekening

Naar ons oordeel, na het uitvoeren van specifieke werkzaamheden op het jaarverslag over de Geconsolideerde Jaarrekening, stemt dit jaarverslag over de Geconsolideerde Jaarrekening overeen met de Geconsolideerde Jaarrekening voor hetzelfde boekjaar, enerzijds, en is dit jaarverslag over de Geconsolideerde Jaarrekening opgesteld overeenkomstig artikel 119 van het Wetboek van vennootschappen, anderzijds.

In de context van onze controle van de Geconsolideerde Jaarrekening zijn wij tevens verantwoordelijk voor het overwegen, op basis van de kennis verkregen in de controle, of het jaarverslag over de Geconsolideerde Jaarrekening een afwijking van materieel belang bevatten, hetzij informatie die onjuist vermeld is of anderszins misleidend is. In het licht van de werkzaamheden die wij hebben uitgevoerd, hebben wij geen afwijking van materieel belang te melden. Verder drukken wij geen redelijke mate van zekerheid uit over het jaarverslag opgenomen in het jaarrapport.

De niet-financiële informatie zoals vereist op grond van artikel 119, § 2 van het Wetboek van vennootschappen, werd opgenomen in het jaarverslag over de Geconsolideerde Jaarrekening, dat deel uitmaakt van sectie B van het jaarrapport. De Groep heeft zich bij het opstellen van deze niet-financiële informatie gebaseerd op de Global Reporting Initiative standaarden (hierna "GRI"). Wij spreken ons evenwel niet uit over de vraag of deze niet-financiële informatie in alle van materieel belang zijnde opzichten is opgesteld in overeenstemming met GRI. Verder drukken wij geen enkele mate van zekerheid uit over individuele elementen opgenomen in deze niet-financiële informatie.

Vermeldingen betreffende de onafhankelijkheid

Ons bedrijfsrevisorenkantoor en ons netwerk heeft geen opdrachten verricht die onverenigbaar zijn met de wettelijke controle van de Geconsolideerde Jaarrekening en is in de loop van ons mandaat onafhankelijk gebleven tegenover de Vennootschap en de Groep.

De honoraria voor de bijkomende opdrachten die verenigbaar zijn met de wettelijke controle van de Geconsolideerde Jaarrekening bedoeld in artikel 134 van het Wetboek van vennootschappen werden correct vermeld en uitgesplitst in de toelichting bij de Geconsolideerde Jaarrekening.

Andere vermeldingen

- ▶ Onverminderd formele aspecten van ondergeschikt belang, werd de boekhouding gevoerd overeenkomstig de in België van toepassing zijnde wettelijke en reglementaire voorschriften.
- ▶ De resultaatverwerking, die aan de algemene vergadering wordt voorgesteld, stemt overeen met de wettelijke en statutaire bepalingen.
- ▶ Wij hebben geen kennis van verrichtingen of beslissingen die in overtreding met de statuten of het Wetboek van vennootschappen zijn gedaan of genomen en die in ons verslag zouden moeten vermeld worden.

- ▶ Huidig verslag is consistent met onze aanvullende verklaring aan het auditcomité bedoeld in artikel 11 van de verordening (EU) nr. 537/2014.

Gent, 1 april 2019

Ernst & Young Bedrijfsrevisoren BCVBA
Commissaris
Vertegenwoordigd door

Paul Eelen
Venoot*
* Handelend in naam van een BVBA

19PE0091

				9	EUR	
NAT.	Datum neerlegging	Nr. 0477.445.084	Blz.	E.	D.	CONSO 1

GECONSOLIDEERDE JAARREKENING EN ANDERE OVEREENKOMSTIG HET WETBOEK VAN VENNOOTSCHAPPEN NEER TE LEGGEN DOCUMENTEN

IDENTIFICATIEGEGEVENS

NAAM VAN DE CONSOLIDERENDE VENNOOTSCHAP OF VAN HET CONSORTIUM ⁽¹⁾⁽²⁾ :

FLUVIUS SYSTEM OPERATOR

Rechtsvorm: **CVBA**

Adres: **Brusselsesteenweg**

Nr.: **199**

Postnummer: **9090**

Gemeente: **Melle**

Land: **België**

Rechtspersonenregister (RPR) - Rechtbank van Koophandel van **Gent, afdeling Gent**

Internetadres ⁽³⁾:

Ondernemingsnummer **0477.445.084**

GECONSOLIDEERDE JAARREKENING **IN EURO (2 decimalen)** ⁽⁴⁾

Voorgelegd aan de algemene vergadering van **23/05/2019**

met betrekking tot het boekjaar dat de periode dekt van **1/01/2018** tot **31/12/2018**

Vorig boekjaar van **1/01/2017** tot **31/12/2017**

De bedragen van het vorige boekjaar zijn / zijn niet ³ identiek met die welke eerder openbaar werden gemaakt.

Zijn gevoegd bij deze geconsolideerde jaarrekening: BIJKOMENDE INLICHTINGEN

ZO DE GECONSOLIDEERDE JAARREKENING VAN EEN BUITENLANDSE VENNOOTSCHAP DOOR EEN BELGISCHE DOCHTER WORDT NEERGELEGD

Naam van de Belgische dochter die de neerlegging verricht (*artikel 113, § 2, 4^a van het Wetboek van vennootschappen*)

Ondernemingsnummer van de Belgische dochter die de neerlegging verricht

Totaal aantal neergelegde bladen: **38**

Secties van het standaardmodel die niet werden neergelegd omdat ze niet

dienstig zijn: 5.2, 5.3, 5.4, 5.7, 5.8.2, 5.8.4, 5.8.5, 5.9.1, 5.9.4, 5.9.6, 5.12, 6, 7, 8

Handtekening
(naam en hoedanigheid)
Joachim Noynaert
Hoofd Boekhouding

Handtekening
(naam en hoedanigheid)
David Termont
Directeur Financieel Beheer

(1) Schrappen wat niet van toepassing is.

(2) Een consortium dient de sectie CONSO 5.4 in te vullen.

(3) Facultatieve vermelding.

(4) Indien nodig, aanpassen van de eenheid en munt waarin de bedragen zijn uitgedrukt.

**LIJST VAN DE BESTUURDERS OF ZAAKVOERDERS VAN DE
GECONSOLIDEERDE ONDERNEMING EN VAN DE
COMMISSARISSEN DIE DE GECONSOLIDEERDE
JAARREKENING HEBBEN GECONTROLEERD**

LIJST VAN DE BESTUURDERS, ZAAKVOERDERS EN COMMISSARISSEN

VOLLEDIGE LIJST met naam, voornamen, beroep, woonplaats (adres, nummer, postnummer en gemeente) en functie in de onderneming

Janssens Luc

Bunderbeeklaan 1, 2950 Kapellen (Antw.), België

Functie : Bestuurder

Mandaat : 1/07/2018

Kennis Koen

Grote Markt 9, 2000 Antwerpen, België

Functie : Bestuurder

Mandaat : 1/07/2018

Versnick Geert

Onderbergen 86, 9000 Gent, België

Functie : 2de Ondervoorzitter van de raad van bestuur

Mandaat : 27/03/2013- 24/01/2018

Geypen Greet

Kruisveldstraat 28, 2800 Mechelen, België

Functie : Bestuurder

Mandaat : 1/07/2018

Diels Paul

Lichtaartsesteenweg 39, 2275 Lille, België

Functie : Bestuurder

Mandaat : 1/07/2018

Tobback Louis

Goede Haardlaan 10, 3001 Heverlee, België

Functie : Bestuurder

Mandaat : 1/07/2018

STOCKBROECKX Ilse

Victor Frislei 64, 2900 Schoten, België

Functie : Bestuurder

Mandaat : 27/03/2013- 1/07/2018

Lombaerts Piet

Sint-Denijsseweg 64, 8500 Kortrijk, België

Functie : Bestuurder

Mandaat : 27/03/2013- 1/07/2018

Martens Luc

De Munt 33, bus 62, 8800 Roeselare, België

Functie : Bestuurder

Mandaat : 1/07/2018

LIJST VAN DE BESTUURDERS, ZAAKVOERDERS EN COMMISSARISSEN (vervolg van de vorige bladzijde)

Thienpont Filip

Hoorndriesstraat 31, 9820 Merelbeke, België

Functie : Bestuurder

Mandaat : 27/03/2013- 1/07/2018

Partyka Katrien

Kllostergang 2, 3300 Tienen, België

Functie : Bestuurder

Mandaat : 27/03/2013- 1/07/2018

Buyse Piet

Leo Bruynincxstraat 18, 9200 Dendermonde, België

Functie : Voorzitter

Mandaat : 1/07/2018

Dejaegher Christof

Beluikstraat 1, 8970 Poperinge, België

Functie : Bestuurder

Mandaat : 27/03/2013- 1/07/2018

Coppens David

Leopoldlaan 140, 9300 Aalst, België

Functie : Bestuurder

Mandaat : 29/04/2016- 1/07/2018

De Groef Jean Pierre

Koningin Astridlaan 13, 1830 Machelen (Bt.), België

Functie : Bestuurder

Mandaat : 1/07/2018

Teerlinck Paul

Sint-Amandstraat 2, 9000 Gent, België

Functie : Bestuurder

Mandaat : 1/07/2018

Bisschops Bart

Oude Baan 77, 3650 Dilsen-Stokkem, België

Functie : Bestuurder

Mandaat : 1/07/2018

Claessens Jos

Sprink 11, 3950 Bocholt, België

Functie : Bestuurder

Mandaat : 1/07/2018

Cluckers Geert

Drie Lindekenserf 4, 3290 Diest, België

Functie : Bestuurder

Mandaat : 1/07/2018

Dries Wim

Mispelaartstraat 44, 3600 Genk, België

Functie : Ondervoorzitter

Mandaat : 1/07/2018

LIJST VAN DE BESTUURDERS, ZAAKVOERDERS EN COMMISSARISSEN (vervolg van de vorige bladzijde)

Drieskens Raf

Broesveldstraat 36, 3910 Pelt, België

Functie : Bestuurder

Mandaat : 1/07/2018

Laridon Lies

Ijzerlaan 58, 8600 Diksmuide, België

Functie : Bestuurder

Mandaat : 1/07/2018

Meulemans Bert

Vogelzangwijk 14, 3190 Boortmeerbeek, België

Functie : Bestuurder

Mandaat : 1/07/2018

Verbeeck Paul

Beekstraat 10, 2560 Nijlen, België

Functie : Bestuurder

Mandaat : 1/07/2018

Gryffroy Andries

Platanendreef 27, 9090 Melle, België

Functie : Bestuurder

Mandaat : 1/07/2018

Schiltz Willem-Frederik

Waterloostraat 39, 2600 Berchem (Antwerpen), België

Functie : Bestuurder

Mandaat : 1/07/2018

Ernst & Young Bedrijfsrevisoren CVBA 0446.334.711

Pauline van Pottelsberghelaan 12, 9051 Sint-Denijs-Westrem, België

Functie : Commissaris, Lidmaatschapsnummer : B00160

Mandaat : 19/05/2017- 24/04/2020

Vertegenwoordigd door :

1. Eelen Paul, Lidmaatschapsnummer : A02213

Aststraat 55 , 8790 Waregem, België

Peeters Christophe

Sint-Lievenspoortstraat 262, 9000 Gent, België

Functie : Bestuurder

Mandaat : 1/07/2018

GECONSOLIDEERDE JAARREKENING

GECONSOLIDEERDE BALANS NA WINSTVERDELING¹

	Toel.	Codes	Boekjaar	Vorig boekjaar
ACTIVA				
OPRICHTINGSKOSTEN	5.7	20		
VASTE ACTIVA		21/28	<u>13.026.391,88</u>	<u>4.084.402,57</u>
Immateriële vaste activa	5.8	21	2.696.599,57	468.584,48
Positieve consolidatieverschillen	5.12	9920		
Materiële vaste activa	5.9	22/27	8.630.362,68	2.392.531,46
Terreinen en gebouwen		22		
Installaties, machines en uitrusting		23	126.825,14	145.289,56
Meubilair en rollend materieel		24	6.697.194,97	1.355.782,06
Leasing en soortgelijke rechten		25		
Overige materiële vaste activa		26	1.806.342,57	891.459,84
Activa in aanbouw en vooruitbetalingen		27		
Financiële vaste activa	5.1 - 5.4/5.10	28	1.699.429,63	1.223.286,63
Vennootschappen waarop vermogensmutatie is toegepast	5.10	9921	15.700,00	29.550,00
Deelnemingen		99211	15.700,00	29.550,00
Vorderingen		99212		
Andere financiële vaste activa	5.10	284/8	1.683.729,63	1.193.736,63
Aandelen		284	843.057,48	832.057,48
Vorderingen en borgtochten in contanten		285/8	840.672,15	361.679,15

(1) Artikel 124 van het koninklijk besluit van 30 januari 2001 tot uitvoering van het Wetboek van vennootschappen.

Toel.	Codes	Boekjaar	Vorig boekjaar
VLOTTENDE ACTIVA	29/58	<u>4.736.155.328,74</u>	<u>4.056.555.694,24</u>
Vorderingen op meer dan één jaar	29	3.945.528.306,24	3.470.500.000,00
Handelsvorderingen	290		
Overige vorderingen	291	3.945.528.306,24	3.470.500.000,00
Actieve belastingslatenties	292		
Vorraden en bestellingen in uitvoering	3	68.087.528,78	33.645.915,65
Vorraden	30/36	68.087.528,78	33.645.915,65
Grond- en hulpstoffen	30/31	68.087.528,78	33.645.915,65
Goederen in bewerking	32		
Gereed product	33		
Handelsgoederen	34		
Onroerende goederen bestemd voor verkoop	35		
Vooruitbetalingen	36		
Bestellingen in uitvoering	37		
Vorderingen op ten hoogste één jaar	40/41	426.352.866,89	266.166.023,51
Handelsvorderingen	40	252.075.972,86	155.420.369,08
Overige vorderingen	41	174.276.894,03	110.745.654,43
Geldbeleggingen	50/53	1.782.616,30	742.197,16
Eigen aandelen	50		
Overige beleggingen	51/53	1.782.616,30	742.197,16
Liquide middelen	54/58	2.093.965,98	31.389.800,86
Overlopende rekeningen	490/1	292.310.044,55	254.111.757,06
TOTAAL VAN DE ACTIVA	20/58	4.749.181.720,62	4.060.640.096,81

	Toel.	Codes	Boekjaar	Vorig boekjaar
PASSIVA				
EIGEN VERMOGEN		10/15	<u>10.407.375,28</u>	<u>1.006.637,36</u>
Kapitaal		10	10.174.526,84	915.124,84
Geplaatst kapitaal		100	10.174.526,84	915.124,84
Niet-opgevraagd kapitaal		101		
Uitgiftepremies		11	127.007,11	68.265,11
Herwaarderingsmeerwaarden		12		
Geconsolideerde reserves	(+)/(-) 5.11	9910	86.267,52	3.673,60
Negatieve consolidatieverschillen	5.12	9911		
Toerekening positieve consolidatieverschillen		99201		
Omrekeningsverschillen	(+)/(-)	9912	19.573,81	19.573,81
Kapitaalsubsidies		15		
BELANGEN VAN DERDEN				
Belangen van derden		9913	92.700,00	92.700,00
VOORZIENINGEN EN UITGESTELDE BELASTINGEN ..				
Voorzieningen voor risico's en kosten		160/5	<u>256.730.000,00</u>	<u>210.947.000,00</u>
Pensioenen en soortgelijke verplichtingen		160	256.730.000,00	210.947.000,00
Fiscale lasten		161		
Grote herstellings- en onderhoudswerken		162		
Milieuverplichtingen		163		
Overige risico's en kosten		164/5		
Uitgestelde belastingen en belastinglatenties	5.6	168		

	Toel.	Codes	Boekjaar	Vorig boekjaar
SCHULDEN		17/49	<u>4.481.951.645,34</u>	<u>3.848.593.759,45</u>
Schulden op meer dan één jaar	5.13	17	3.991.962.641,56	3.449.329.087,01
Financiële schulden		170/4	3.991.962.641,56	3.449.329.087,01
Achtergestelde leningen		170		
Niet-achtergestelde obligatieleningen		171	3.950.837.641,88	3.449.329.087,01
Leasingschulden en soortgelijke schulden		172		
Kredietinstellingen		173	41.124.999,68	
Overige leningen		174		
Handelsschulden		175		
Leveranciers		1750		
Te betalen wissels		1751		
Ontvangen vooruitbetalingen op bestellingen		176		
Overige schulden		178/9		
Schulden op ten hoogste één jaar	5.13	42/48	436.286.796,89	343.951.918,32
Schulden op meer dan één jaar die binnen het jaar vervallen		42	3.500.000,03	
Financiële schulden		43	24.956.110,69	
Kredietinstellingen		430/8	24.956.110,69	
Overige leningen		439		
Handelsschulden		44	146.597.684,16	121.650.734,55
Leveranciers		440/4	146.597.684,16	121.650.734,55
Te betalen wissels		441		
Ontvangen vooruitbetalingen op bestellingen		46		
Schulden met betrekking tot belastingen, bezoldigingen en sociale lasten		45	70.600.305,34	122.279.078,51
Belastingen		450/3	3.705.901,72	51.488.532,16
Bezoldigingen en sociale lasten		454/9	66.894.403,62	70.790.546,35
Overige schulden		47/48	190.632.696,67	100.022.105,26
Overlopende rekeningen		492/3	53.702.206,89	55.312.754,12
TOTAAL VAN DE PASSIVA		10/49	4.749.181.720,62	4.060.640.096,81

GECONSOLIDEERDE RESULTATENREKENING (Uitsplitsing van de bedrijfsresultaten naar hun aard) ¹

	Toel.	Codes	Boekjaar	Vorig boekjaar
Bedrijfsopbrengsten		70/76A	1.710.160.491,55	1.118.862.805,77
Omzet	5.14	70	1.637.245.191,73	1.049.331.007,39
Voorraad goederen in bewerking en gereed product en bestellingen in uitvoering: toename (afname)(+)/(-)		71		
Geproduceerde vaste activa		72		
Andere bedrijfsopbrengsten		74	27.132.299,82	21.115.798,38
Niet-recurrente bedrijfsopbrengsten	5.14	76A	45.783.000,00	48.416.000,00
Bedrijfskosten		60/66A	1.695.991.355,78	1.105.067.563,67
Handelsgoederen, grond- en hulpstoffen		60	144.997.509,01	89.087.777,13
Aankopen		600/8	140.530.569,07	87.407.512,46
Voorraad: afname (toename)(+)/(-)		609	4.466.939,94	1.680.264,67
Diensten en diverse goederen		61	1.078.672.305,79	556.617.288,74
Bezoldigingen, sociale lasten en pensioenen(+)/(-)	5.14	62	415.262.297,67	411.993.790,47
Afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa		630	9.490.269,14	1.182.474,77
Waardeverminderingen op voorraden, bestellingen in uitvoering en handelsvorderingen: toevoegingen (terugnemingen)(+)/(-)		631/4	-923.049,31	-2.886.227,32
Voorzieningen voor risico's en kosten: toevoegingen (bestedingen en terugnemingen)(+)/(-)		635/8		
Andere bedrijfskosten		640/8	2.709.023,48	656.459,88
Als herstructureringskosten geactiveerde bedrijfskosten		649		
Afschrijvingen op positieve consolidatieverschillen		9960		
Niet-recurrente bedrijfskosten	5.14	66A	45.783.000,00	48.416.000,00
Bedrijfswinst (Bedrijfsverlies)(+)/(-)		9901	14.169.135,77	13.795.242,10

(1) De bedrijfsresultaten kunnen ook worden gerangschikt naar hun bestemming (in toepassing van artikel 158, §2 van het koninklijk besluit van 30 januari 2001 tot uitvoering van het Wetboek van vennootschappen).

	Toel.	Codes	Boekjaar	Vorig boekjaar
Financiële opbrengsten		75/76B	125.459.706,02	107.917.956,72
Recurrente financiële opbrengsten		75	125.459.706,02	107.917.956,72
Opbrengsten uit financiële vaste activa		750		
Opbrengsten uit vlottende activa		751	124.735.621,28	107.537.650,91
Andere financiële opbrengsten		752/9	724.084,74	380.305,81
Niet-recurrente financiële opbrengsten	5.14	76B		
Financiële kosten		65/66B	129.435.238,59	112.293.337,31
Recurrente financiële kosten		65	129.435.238,59	112.293.337,31
Kosten van schulden		650	129.120.329,73	112.201.572,35
Afschrijvingen op positieve consolidatieverschillen		9961		
Waardeverminderingen op vlottende activa andere dan voorraden, bestellingen in uitvoering en handelsvorderingen: toevoegingen (terugneming)(+)/(-)		651		
Andere financiële kosten		652/9	314.908,86	91.764,96
Niet-recurrente financiële kosten	5.14	66B		
Winst (Verlies) van het boekjaar voor belasting(+)/(-)		9903	10.193.603,20	9.419.861,51
Onttrekkingen aan de uitgestelde belastingen en de belastinglatenties		780		
Overboeking naar de uitgestelde belastingen en de belastinglatenties		680		
Belastingen op het resultaat		67/77	10.193.603,20	9.419.861,51
Belastingen	5.14	670/3	10.193.603,20	10.061.427,71
Regularisering van belastingen en terugneming van voorzieningen voor belastingen		77		641.566,20
Winst (Verlies) van het boekjaar		9904		
Aandeel in het resultaat van de vennootschappen waarop vermogensmutatie is toegepast (+)/(-)		9975		
Winstresultaten..... (+)		99751		
Verliesresultaten..... (-)		99752		
Geconsolideerde winst (verlies) (+)/(-)		9976		
Aandeel van derden..... (+)/(-)		99761		
Aandeel van de groep..... (+)/(-)		99762		

TOELICHTING BIJ DE GECONSOLIDEERDE JAARREKENING

LIJST VAN DE GECONSOLIDEERDE DOCHTERONDERNEMINGEN EN VAN DE VENNOOTSCHAPPEN
WAAROP DE VERMOGENSMUTATIEMETHODE WORDT TOEGEPAST

NAAM, volledig adres van de ZETEL en, zo het een onderneming naar Belgisch recht betreft, het ONDERNEMINGSNUMMER	Toegepaste methode (I/E/V1/V2/V3/V4) (1)(2)	Gehouden deel van het kapitaal (3) (in %)	Wijziging in het percentage van het gehouden kapitaal (t.o.v. het vorige boekjaar)(4)
De Stroomlijn CVBA Brusselsesteenweg 199 9090 Melle België 0886.337.894	I	64,03	0,00
ATRIAS CVBA Ravensteingalerij 4, bus 2 1000 Brussel 1 België 0836.258.873	V1	50,00	0,00
SYNDUCTIS CVBA Brusselsesteenweg 199 9090 Melle België 0502.445.845	V1	33,28	0,00

(1) I. Integrale consolidatie

E. Evenredige consolidatie met opgave, in de eerste kolom, van de gegevens waaruit het gezamenlijke bestuur blijkt)

- V1** Vermogensmutatiemethode toegepast op een geassocieerde vennootschap (*artikel 134, eerste lid, 3° van het koninklijk besluit van 30 januari 2001 tot uitvoering van het Wetboek van vennootschappen*)
- V2** Vermogensmutatiemethode toegepast op een dochteronderneming waarover de consoliderende vennootschap een controle in feite bezit indien de consolidatie zou indruisen tegen het beginsel van het getrouwe beeld (*artikel 108 jo. 110 van voormeld koninklijk besluit*)
- V3** Vermogensmutatiemethode toegepast op een dochteronderneming in vereffening of die heeft besloten haar bedrijf stop te zetten of waardoor er niet meer kan van worden uitgegaan dat zij haar bedrijf zal voortzetten (*artikel 109 jo. 110 van voormeld koninklijk besluit*)
- V4** Vermogensmutatiemethode toegepast op een gemeenschappelijke dochteronderneming waarvan het bedrijf niet nauw geïntegreerd is in het bedrijf van de vennootschap die over de gezamenlijke controle beschikt (*artikel 134, tweede lid van voormeld koninklijk besluit*)
- (2) Indien een wijziging in het percentage van het gehouden deel van het kapitaal een wijziging met zich meebrengt van de toegepaste methode, wordt de aanduiding van de nieuwe methode gevolgd door een **sterretje**.
- (3) Deel van het kapitaal van deze ondernemingen dat wordt gehouden door de in de consolidatie opgenomen ondernemingen en door de personen die in eigen naam optreden maar voor rekening van deze ondernemingen.
- (4) Indien de samenstelling van het geconsolideerde geheel in de loop van het boekjaar een aanmerkelijke wijziging heeft ondergaan door wijzigingen in dit percentage, worden bijkomende inlichtingen verstrekt in de sectie CONSO 5.5. (*artikel 112 van voormeld koninklijk besluit*).

CONSOLIDATIECRITERIA EN WIJZIGINGEN IN DE CONSOLIDATIEKRING

Indien van materieel belang, aanduiding van de criteria die worden gehanteerd voor de toepassing van de integrale consolidatie, de evenredige consolidatie en de vermogensmutatiemethode en van de gevallen, met motivering ervan, waarin van deze criteria wordt afgeweken *(in toepassing van artikel 165, l. van het koninklijk besluit van 30 januari 2001 tot uitvoering van het Wetboek van vennootschappen)*.

 Criterium gehanteerd voor toepassing van de integrale consolidatie : aandeel in het kapitaal van de dochtermaatschappijen.

Inlichtingen die een zinvolle vergelijking mogelijk maken met de geconsolideerde jaarrekening over het vorige boekjaar, indien de samenstelling van het geconsolideerde geheel in de loop van het boekjaar een aanmerkelijke wijziging heeft ondergaan *(in toepassing van artikel 112 van voormeld koninklijk besluit)*.

WAARDERINGSREGELS

Opgave van de gehanteerde criteria voor de waardering van de verschillende posten van de geconsolideerde jaarrekening, inzonderheid:

- voor de vorming en aanpassing van afschrijvingen, waardeverminderingen en voorzieningen voor risico's en kosten, alsmede voor de herwaarderingen (in toepassing van artikel 165, VI.a van het koninklijk besluit van 30 januari 2001 tot uitvoering van het Wetboek van vennootschappen).
- voor de omrekeningsgrondslagen van de bedragen die in een andere munt zijn of oorspronkelijk waren uitgedrukt dan de munt waarin de geconsolideerde jaarrekening is opgesteld en van de boekhoudstaten van dochterondernemingen en van geassocieerde vennootschappen naar buitenlands recht (in toepassing van artikel 165, VI.b. van voormeld koninklijk besluit).

WAARDERINGSREGELS FLUVIUS

ACTIVA

IMMATERIËLE VASTE ACTIVA

Immateriële vaste activa worden geboekt aan aanschaffingsprijs

Deze rubriek omvat de kosten van softwarelicenties.

De kosten van softwarelicenties worden lineair afgeschreven aan een afschrijvingspercentage van 20%

MATERIËLE VASTE ACTIVA

Materiële vaste activa worden geboekt aan aanschaffing- of kostprijs met inbegrip van alle toerekenbare kosten en verminderd met de gecumuleerde afschrijvingen.

Afschrijvingen worden maandelijks ten laste van de resultatenrekening gebracht volgens de lineaire methode vanaf de maand volgend op de ingebruikname. De afschrijvingen worden berekend over de verwachte economische gebruiksduur van ieder onderdeel van het materieel vast actief.

De jaarlijkse afschrijvingspercentages op basis van de initiële verwachte gebruiksduur zijn als volgt:

Proeftuin EVA (Elektrische Voertuigen in Actie): 50 %

Administratieve uitrusting (informatica en kantooruitrusting): 33%

Oplaadpalen voor elektrische voertuigen: 10 %

(Motor)fietsen: 20 %

Meubilair en uitrusting: 10%

Overige materiële vaste activa :10%

Herstelling- en instandhoudingskosten die de toekomstige economische voordelen niet vergroten, worden in de resultatenrekening genomen.

FINANCIËLE VASTE ACTIVA

De deelnemingen worden geboekt tegen aanschaffingsprijs. De bijkomende kosten worden onmiddellijk ten laste van het resultaat genomen.

Waardeverminderingen worden geboekt en ten laste van het resultaat genomen wanneer blijkt dat, rekeninghoudend met het eigen vermogen, de rentabiliteit en de toekomstverwachtingen van de betrokken vennootschap, er zich een duurzame waardevermindering voordoet.

Terugnemingen van waardeverminderingen worden geboekt en in het resultaat opgenomen wanneer de evolutie van de betrokken vennootschap dit rechtvaardigt.

Voor andere deelnemingen en vorderingen worden dezelfde regels toegepast.

VORDERINGEN OP MEER DAN EEN JAAR EN OP TEN HOOGSTE EEN JAAR

Deze vorderingen worden voor hun nominale waarde geboekt.

In het geval van faillissement of gerechtelijke reorganisatie wordt de vordering onmiddellijk afgeschreven en de belasting over de toegevoegde waarde teruggevorderd, op basis van een via de curator bekomen attest of bij publicatie van de afsluiting van het faillissement in de bijlage van het Belgische Staatsblad.

De vorderingen m.b.t. uitgevoerde werken en geleverde prestaties, met uitzondering van enerzijds de schadegevallen welke in behandeling zijn bij de juridische dienst en anderzijds de vorderingen op aangesloten gemeenten, welke meer dan 6 maanden vervallen zijn, worden als dubieus beschouwd en hiervoor wordt een provisie voor oninbaarheid ten belope van 100% (exclusief btw) aangelegd.

Vorderingen worden definitief ten laste genomen (afgeboekt) met aanwending van de hiervoor reeds eerder aangelegde provisie voor oninbaarheid van zodra op basis van attesten, aangeleverd door deurwaarders, advocaten of incassokantoren kan aangetoond worden dat er geen recuperereerbaarheid meer mogelijk is. Ook wanneer kan aangetoond worden dat de opbrengsten verbonden aan een mogelijke recuperatie niet opwegen (m.a.w. niet economisch verantwoord zijn) tegen de te maken kosten voor recuperatie wordt een vordering definitief afgeboekt met aanwending van eerder reeds mogelijks aangelegde provisie.

Voor openstaande vervallen vorderingen van het voormalige Infracvba die vanaf 2018 opgenomen worden in de jaarrekening van Fluvius System Operator wordt conform de afspraken met rullingcommissie inzake vennootschapsbelasting en BTW de werkwijze van Infracvba verdergezet. De provisie voor oninbaarheid wordt geboekt bij de opdrachthoudende vereniging in wiens opdracht de vordering is ontstaan.

Regels ter provisionering van wanbetaling op handelsvorderingen op basis van de vervaldagbalans per 31 december van het afgelopen boekjaar:

Hierbij wordt een onderscheid gemaakt tussen enerzijds de gedropte klanten (sociale leverancier) en anderzijds de niet - gedropte klanten (overige klanten).

De berekening wordt voor elke van deze groep klanten als volgt gedaan:

Gedropte klanten (sociale leverancier):

"Voor de vorderingen van gedropte klanten met betaalovereenkomst wordt een provisie voorzien van 50% op het totaal openstaand

saldo exclusief btw

"Voor de vordering van klanten met collectieve schuldenregeling wordt een provisie voorzien van 100% op het totaal openstaand saldo exclusief btw

"Voor de overige vorderingen wordt een provisie voorzien van 100% voor de saldi exclusief btw die langer dan een half jaar (180 dagen) openstaan

Niet-gedropte klanten - overige klanten:

Voor de berekening van de provisie op de overige vorderingen worden volgende percentages toegepast:

"Openstaande saldi exclusief btw met vervaldag < 60 dagen: 0%

"Openstaande saldi exclusief btw met vervaldag < 60 dagen en < 180 dagen: 20%

"Openstaande saldi exclusief btw met vervaldag < 180 dagen en < 365 dagen: 40%

"Openstaande saldi exclusief btw met vervaldag < 365 dagen en < 730 dagen: 60%

"Openstaande saldi exclusief btw met vervaldag > 730 dagen: 80%

Aangezien alle vorderingen op de balans van het voormalige Infrac in naam en voor rekening van de opdrachthoudende verenigingen werden gemaakt die zich hebben aangesloten bij het voormalige Infrac, worden de provisies met betrekking tot de dubieuze debiteuren aangelegd in de boekhouding van de respectievelijke opdrachthoudende vereniging waarvoor de betrokken vordering werd gefactureerd.

VOORRADEN

Vorraden worden gewaardeerd tegen aanschaffingswaarde welke wordt bepaald aan de hand van de methode van het voortschrijdend gemiddelde.

Een waardevermindering wordt toegepast op voorraadartikelen die, gezien hun verouderde staat, niet meer voor exploitatie bruikbaar zijn of waarvan de geraamde verkoopwaarde lager ligt dan de boekwaarde. Indien voorraadartikelen meer dan één jaar niet gebruikt worden, wordt een waardevermindering van 100% toegepast.

Deze afschrijvingen worden opgenomen als kost in de resultatenrekening.

GELDBELEGGINGEN

De geldbeleggingen worden gewaardeerd aan marktwaarde.

LIQUIDE MIDDELEN

Liquide middelen omvatten geld en tegoeden bij kredietinstellingen. Ze worden gewaardeerd aan nominale waarde die overeenstemt met de reële waarde.

OVERLOPENDE REKENINGEN

De tijdens het boekjaar of vorige boekjaren gemaakte lasten die behoren tot één of meerdere latere boekjaren, worden prorata gewaardeerd tegen het bedrag dat betrekking heeft op latere boekjaren.

De gedeelten van opbrengsten waarvan de inning pas plaats zal vinden tijdens één of meer komende boekjaren, worden gewaardeerd tegen het bedrag dat betrekking heeft op het lopende boekjaar.

PASSIVA

VOORZIENINGEN VOOR RISICO'S EN LASTEN

Pensioenregelingen en andere vergoedingen toegekend na uitdiensttreding

De bijdragen voor toegezegde-bijdragenregelingen worden ten laste van het resultaat opgenomen op het moment dat ze verschuldigd zijn. Tot en met 2015 gebeurde de waardering van deze fondsen aan intrinsieke waarde en werd elk individueel verschil tussen de wiskundige reserve en het gegarandeerd minimum opgenomen als een schuld in de financiële staten.

Vanaf 2016 werd de rendementsgarantie aangepast en deze is nu variabel (zie toelichting 'Voorziening voor personeelsbeloningen').

De voorziening voor toegezegde-bijdragenpensioenplannen wordt bijgevolg gewaardeerd volgens de Projected Unit Credit (PUC) methode zonder projectie van de toekomstige premie. Voor het O.F.P. Enerbel wordt vanaf 2018 het patronale gedeelte berekend volgens de PUC-methode met projectie van de toekomstige premies. Het gedeelte van de werknemer wordt nog steeds via de PUC-methode zonder projectie van de toekomstige premies geëvalueerd gezien de werknemerspremies niet afhankelijk zijn van de anciënniteit.

Het in de balans opgenomen bedrag is het verschil tussen deze voorziening en de reële waarde van de fondsbeleggingen.

De verplichtingen van de Groep betreffende de toegezegd-pensioenregelingen en de kosten die eruit voortvloeien, worden gewaardeerd op basis van de PUC-methode. Het in de balans opgenomen bedrag vertegenwoordigt het verschil van de contante waarde van de omschreven pensioenverplichtingen (Defined Benefit Obligation) en de reële waarde van fondsbeleggingen.

Herwaardering omvat actuariële winst en verlies en het rendement op fondsbeleggingen (exclusief interest) die direct worden opgenomen in de balans en als winst of last in de periode waarin ze zich voordoen. Ze worden opgenomen in het overzicht van niet-gerealiseerde resultaten, die niet kunnen worden verplaatst naar de winst- en verliesrekening.

Pensioenkosten van verstreken diensttijd worden opgenomen in de winst- en verliesrekening gedurende de periode waarin de wijziging van het pensioenplan plaatsvond.

Netto rentekosten worden berekend op de netto personeelsverplichtingen door toepassing van de disconteringsvoet bij het begin van de periode.

Het bedrag in de winst- en verliesrekening bestaat uit de pensioenkosten (de aan het boekjaar toegerekende pensioenkosten, pensioenkosten van verstreken diensttijd, actuariële winst of verlies op andere langetermijnpersoneelsbeloningen alsook eventuele inperkingen en afwikkelingen) en de netto rentekosten.

De Groep rapporteert de eerste twee kosten in de winst- en verliesrekening op de lijn Personeelsbeloningen en Andere financiële

resultaten.

Andere langetermijnpersoneelsbeloningen bevatten afscheid- en jubileumpremies en overgedragen verlof- of overuren. Deze voordelen worden op dezelfde wijze behandeld als pensioenregelingen doch de actuariële winsten en verliezen worden onmiddellijk opgenomen in de winst- en verliesrekening.

Alle personeelsbeloningen worden jaarlijks gewaardeerd door een erkend actuaris. De aandeelhouders hebben hun akkoord gegeven om de werkelijke bedragen, waarvan sprake in deze rubriek, ten laste te nemen. In de overlopende rekeningen van het actief worden deze geraamde door te rekenen verplichtingen geactiveerd.

SCHULDEN OP MEER DAN ÉÉN JAAR EN TEN HOOGSTE ÉÉN JAAR

Schulden op meer dan één jaar en ten hoogste één jaar worden gewaardeerd aan nominale waarde. (Dis)agio en belangrijke kosten m.b.t. de uitgifte van leningen worden verrekend met die waarde en lineair gespreid over de levensduur van de lening. De fiscale en sociale voorzieningen worden vastgesteld door evaluatie van de meest waarschijnlijke schuld.

OVERLOPENDE REKENINGEN

De toe te rekenen kosten worden prorata gewaardeerd tegen de bedragen die betrekking hebben op het lopende boekjaar. De over te dragen opbrengsten worden prorata gewaardeerd tegen de bedragen die betrekking hebben op komende boekjaren.

METHODES VOOR DE BEREKENING VAN DE FISCALE LATENTIES

Gedetailleerde beschrijving van de toegepaste methodes ter bepaling van de belastinglatenties

Niet van toepassing

Uitgestelde belastingen en belastinglatenties

<i>Uitsplitsing van post 168 van het passief</i>	168	
<i>Uitgestelde belastingen (in toepassing van artikel 76 van het koninklijk besluit van 30 januari 2001 tot uitvoering van het Wetboek van vennootschappen)</i>	1681	
<i>Belastinglatenties (in toepassing van artikel 129 van voormeld koninklijk besluit)</i>	1682	

Codes	Boekjaar
168	
1681	
1682	

STAAT VAN DE IMMATERIËLE VASTE ACTIVA

	Codes	Boekjaar	Vorig boekjaar
KOSTEN VAN ONTWIKKELING			
Aanschaffingswaarde per einde van het boekjaar	8051P	xxxxxxxxxxxxxxx	3.101.995,88
Mutaties tijdens het boekjaar:			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa.....	8021	38.271.861,25	
Overdrachten en buitengebruikstellingen.....	8031	35.486.471,60	
Overboekingen van een post naar een andere..... (+)/(-)	8041		
Omrekeningsverschillen..... (+)/(-)	99811		
Andere wijzigingen..... (+)/(-)	99821		
Aanschaffingswaarde per einde van het boekjaar	8051	5.887.385,53	
Afschrijvingen en waardeverminderingen per einde van het boekjaar ...	8121P	xxxxxxxxxxxxxxx	3.101.995,88
Mutaties tijdens het boekjaar:			
Geboekt.....	8071	6.168.418,38	
Teruggenomen.....	8081		
Verworven van derden.....	8091	30.983.534,44	
Afgeboekt.....	8101	36.875.644,19	
Overgeboekt van een post naar een andere..... (+)/(-)	8111		
Omrekeningsverschillen..... (+)/(-)	99831		
Andere wijzigingen..... (+)/(-)	99841		
Afschrijvingen en waardeverminderingen per einde van het boekjaar ...	8121	3.378.304,51	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	81311	<u>2.509.081,02</u>	

	Codes	Boekjaar	Vorig boekjaar
CONCESSIES, OCTROOIEN, LICENTIES, KNOWHOW, MERKEN EN SOORTGELIJKE RECHTEN			
Aanschaffingswaarde per einde van het boekjaar.....	8052P	xxxxxxxxxxxxxxxx	1.665.524,78
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8022		
Overdrachten en buitengebruikstellingen	8032		
Overboekingen van een post naar een andere	8042		
Omrekeningsverschillen.....	99812		
Andere wijzigingen.....	99822		
Aanschaffingswaarde per einde van het boekjaar.....	8052	1.665.524,78	
Afschrijvingen en waardeverminderingen per einde van het boekjaar...	8122P	xxxxxxxxxxxxxxxx	1.196.940,30
Mutaties tijdens het boekjaar			
Geboekt	8072	281.065,93	
Teruggenomen	8082		
Verworven van derden.....	8092		
Afgeboekt	8102		
Overgeboekt van een post naar een andere	8112		
Omrekeningsverschillen.....	99832		
Andere wijzigingen.....	99842		
Afschrijvingen en waardeverminderingen per einde van het boekjaar...	8122	1.478.006,23	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	211	<u>187.518,55</u>	

	Codes	Boekjaar	Vorig boekjaar
INSTALLATIES, MACHINES EN UITRUSTING			
Aanschaffingswaarde per einde van het boekjaar	8192P	xxxxxxxxxxxxxxxx	184.644,11
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa	8162		
Overdrachten en buitengebruikstellingen	8172		
Overboekingen van een post naar een andere..... (-)/(+)	8182		
Omrekeningsverschillen	99852		
Andere wijzigingen	99862		
Aanschaffingswaarde per einde van het boekjaar	8192	184.644,11	
Meerwaarden per einde van het boekjaar	8252P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8212		
Verworven van derden	8222		
Afgeboekt	8232		
Overgeboekt van een post naar een andere	8242		
Omrekeningsverschillen.....	99872		
Andere wijzigingen.....	99882		
Meerwaarden per einde van het boekjaar	8252		
Afschrijvingen en waardeverminderingen per einde van het boekjaar ...	8322P	xxxxxxxxxxxxxxxx	39.354,55
Mutaties tijdens het boekjaar			
Geboekt	8272	18.464,42	
Teruggenomen	8282		
Verworven van derden.....	8292		
Afgeboekt	8302		
Overgeboekt van een post naar een andere	8312		
Omrekeningsverschillen.....	99892		
Andere wijzigingen.....	99902		
Afschrijvingen en waardeverminderingen per einde van het boekjaar ...	8322	57.818,97	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(23)	126.825,14	

	Codes	Boekjaar	Vorig boekjaar
MEUBILAIR EN ROLLEND MATERIEEL			
Aanschaffingswaarde per einde van het boekjaar	8193P	xxxxxxxxxxxxxxx	69.367.367,04
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa.....	8163	28.291.014,44	
Overdrachten en buitengebruikstellingen	8173		
Overboekingen van een post naar een andere	8183		
Omrekeningsverschillen.....	99853		
Andere wijzigingen.....	99863		
Aanschaffingswaarde per einde van het boekjaar	8193	97.658.381,48	
Meerwaarden per einde van het boekjaar	8253P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt.....	8213		
Verworven van derden.....	8223		
Afgeboekt.....	8233		
Overgeboekt van een post naar een andere	8243		
Omrekeningsverschillen.....	99873		
Andere wijzigingen.....	99883		
Meerwaarden per einde van het boekjaar	8253		
Afschrijvingen en waardeverminderingen per einde van het boekjaar ...	8323P	xxxxxxxxxxxxxxx	68.011.584,98
Mutaties tijdens het boekjaar			
Geboekt.....	8273	2.771.556,17	
Teruggenomen	8283		
Verworven van derden.....	8293	20.180.800,71	
Afgeboekt	8303	2.755,35	
Overgeboekt van een post naar een andere	8313		
Omrekeningsverschillen.....	99893		
Andere wijzigingen.....	99903		
Afschrijvingen en waardeverminderingen per einde van het boekjaar ...	8323	90.961.186,51	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(24)	6.697.194,97	

	Codes	Boekjaar	Vorig boekjaar
OVERIGE MATERIELE VASTE ACTIVA			
Aanschaffingswaarde per einde van het boekjaar	8195P	xxxxxxxxxxxxxxxx	1.563.369,41
Mutaties tijdens het boekjaar			
Aanschaffingen, met inbegrip van de geproduceerde vaste activa.....	8165	1.568.939,03	
Overdrachten en buitengebruikstellingen.....	8175		
Overboekingen van een post naar een andere..... (+)/(-)	8185		
Omrekeningsverschillen..... (+)/(-)	99855		
Andere wijzigingen..... (+)/(-)	99865		
Aanschaffingswaarde per einde van het boekjaar	8195	3.132.308,44	
Meerwaarden per einde van het boekjaar	8255P	xxxxxxxxxxxxxxxx	3.278,23
Mutaties tijdens het boekjaar			
Geboekt.....	8215		
Verworven van derden.....	8225		
Afgeboekt.....	8235		
Overgeboekt van een post naar een andere..... (+)/(-)	8245		
Omrekeningsverschillen..... (+)/(-)	99875		
Andere wijzigingen..... (+)/(-)	99885		
Meerwaarden per einde van het boekjaar	8255	3.278,23	
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8325P	xxxxxxxxxxxxxxxx	675.187,80
Mutaties tijdens het boekjaar			
Geboekt.....	8275	250.764,24	
Teruggenomen.....	8285		
Verworven van derden.....	8295	403.292,06	
Afgeboekt	8305		
Overgeboekt van een post naar een andere..... (+)/(-)	8315		
Omrekeningsverschillen..... (+)/(-)	99895		
Andere wijzigingen..... (+)/(-)	99905		
Afschrijvingen en waardeverminderingen per einde van het boekjaar	8325	1.329.244,10	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(26)	1.806.342,57	

STAAT VAN DE FINANCIËLE VASTE ACTIVA**VENNOOTSCHAPPEN WAAROP VERMOGENSMUTATIEMETHODE IS TOEGEPAST - DEELNEMINGEN**

	Codes	Boekjaar	Vorig boekjaar
Aanschaffingswaarde per einde van het boekjaar	8391P	xxxxxxxxxxxxxxx	29.550,00
Mutaties tijdens het boekjaar			
Aanschaffingen	8361	4.750,00	
Overdrachten en buitengebruikstellingen.....	8371	18.600,00	
Overboekingen van een post naar een andere..... (+)/(-)	8381		
Omrekeningsverschillen..... (+)/(-)	99911		
Aanschaffingswaarde per einde van het boekjaar	8391	15.700,00	
Meerwaarden per einde van het boekjaar	8451P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt.....	8411		
Verworven van derden.....	8421		
Afgeboekt.....	8431		
Omrekeningsverschillen..... (+)/(-)	99921		
Overgeboekt van een post naar een andere..... (+)/(-)	8441		
Meerwaarden per einde van het boekjaar	8451		
Waardeverminderingen per einde van het boekjaar	8521P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt.....	8471		
Teruggenomen.....	8481		
Verworven van derden.....	8491		
Afgeboekt	8501		
Omrekeningsverschillen..... (+)/(-)	99931		
Overgeboekt van een post naar een andere..... (+)/(-)	8511		
Waardeverminderingen per einde van het boekjaar	8521		
Niet-opgevraagde bedragen per einde van het boekjaar	8551P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar (+)/(-)	8541		
Niet-opgevraagde bedragen per einde van het boekjaar	8551		
Wijzigingen in het eigen vermogen per einde boekjaar	9994P	xxxxxxxxxxxxxxx	
Wijzigingen in het eigen vermogen van de vennootschappen waarop de vermogensmutatie is toegepast	99941		
Aandeel in het resultaat van het boekjaar.....	999411		
Eliminatie van de dividenden m.b.t. deze deelnemingen.....	999421		
Andere wijzigingen in het eigen vermogen.....	999431		
Wijzigingen in het eigen vermogen per einde boekjaar	9994		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(99211)	15.700,00	
VENNOOTSCHAPPEN WAAROP VERMOGENSMUTATIEMETHODE IS TOEGEPAST - VORDERINGEN			
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	99212P	xxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Toevoegingen.....	8581		
Terugbetalingen.....	8591		
Geboekte waardeverminderingen	8601		
Teruggenomen waardeverminderingen	8611		
Omrekeningsverschillen..... (+)/(-)	99951		
Overige..... (+)/(-)	8631		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(99212)		
GECUMULEERDE WAARDEVERMINDERINGEN OP VORDERINGEN PER EINDE VAN HET BOEKJAAR	8651		

	Codes	Boekjaar	Vorig boekjaar
ANDERE ONDERNEMINGEN - DEELNEMINGEN			
Aanschaffingswaarde per einde van het boekjaar	8392P	xxxxxxxxxxxxxxxx	832.057,48
Mutaties tijdens het boekjaar			
Aanschaffingen	8362	11.000,00	
Overdrachten en buitengebruikstellingen	8372		
Overboekingen van een post naar een andere	8382	(+)/(-)	
Omrekeningsverschillen	99912	(+)/(-)	
Aanschaffingswaarde per einde van het boekjaar	8392	843.057,48	
Meerwaarden per einde van het boekjaar	8452P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8412		
Verworven van derden	8422		
Afgeboekt	8432		
Omrekeningsverschillen	99922	(+)/(-)	
Overgeboekt van een post naar een andere	8442	(+)/(-)	
Meerwaarden per einde van het boekjaar	8452		
Waardeverminderingen per einde van het boekjaar	8522P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar			
Geboekt	8472		
Teruggenomen	8482		
Verworven van derden	8492		
Afgeboekt	8502		
Omrekeningsverschillen	99932	(+)/(-)	
Overgeboekt van een post naar een andere	8512	(+)/(-)	
Waardeverminderingen per einde van het boekjaar	8522		
Niet-opgevraagde bedragen per einde boekjaar	8552P	xxxxxxxxxxxxxxxx	
Mutaties tijdens het boekjaar	8542	(+)/(-)	
Niet-opgevraagde bedragen per einde boekjaar	8552		
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(284)	<u>843.057,48</u>	
ANDERE ONDERNEMINGEN - VORDERINGEN			
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	285/8P	xxxxxxxxxxxxxxxx	361.679,15
Mutaties tijdens het boekjaar			
Toevoegingen	8582	724.906,55	
Terugbetalingen	8592	245.913,55	
Geboekte waardeverminderingen	8602		
Teruggenomen waardeverminderingen	8612		
Omrekeningsverschillen	99952	(+)/(-)	
Overige	8632	(+)/(-)	
NETTOBOEKWAARDE PER EINDE VAN HET BOEKJAAR	(285/8)	<u>840.672,15</u>	
GECUMULEERDE WAARDEVERMINDERINGEN OP VORDERINGEN PER EINDE VAN HET BOEKJAAR	8652		

STAAT VAN DE GECONSOLIDEERDE RESERVES

	Codes	Boekjaar	Vorig boekjaar
Geconsolideerde reserves per einde van het boekjaar (+)/(-)	9910P	xxxxxxxxxxxxxxxx	3.673,60
Wijzigingen tijdens het boekjaar:			
Aandeel van de groep in het geconsolideerde resultaat..... (+)/(-)	99002		
Andere wijzigingen..... (+)/(-)	99003	82.593,92	
Andere wijzigingen <i>(uit te splitsen voor de betekenisvolle bedragen die niet zijn toegewezen aan het aandeel van de groep in het geconsolideerde resultaat)</i>			
Geconsolideerde reserves per einde van het boekjaar (+)/(-)	(9910)	86.267,52	

STAAT VAN DE SCHULDEN**UITSPLITSING VAN DE SCHULDEN MET EEN OORSPRONKELIJKE LOOPTIJD VAN MEER DAN ÉÉN JAAR, NAARGELANG HUN RESTERENDE LOOPTIJD****Schulden op meer dan één jaar die binnen het jaar vervallen**

	Codes	Boekjaar
Financiële schulden	8801	3.500.000,03
Achtergestelde leningen	8811	
Niet-achtergestelde obligatieleningen	8821	
Leasingschulden en soortgelijke schulden	8831	
Kredietinstellingen	8841	3.500.000,03
Overige leningen	8851	
Handelsschulden	8861	
Leveranciers	8871	
Te betalen wissels	8881	
Ontvangen vooruitbetalingen op bestellingen	8891	
Overige schulden	8901	
Totaal der schulden op meer dan één jaar die binnen het jaar vervallen	(42)	3.500.000,03

Schulden met een resterende looptijd van meer dan één jaar doch hoogstens 5 jaar

Financiële schulden	8802	1.928.195.610,12
Achtergestelde leningen	8812	
Niet-achtergestelde obligatieleningen	8822	1.914.195.610,00
Leasingschulden en soortgelijke schulden	8832	
Kredietinstellingen	8842	14.000.000,12
Overige leningen	8852	
Handelsschulden	8862	
Leveranciers	8872	
Te betalen wissels	8882	
Ontvangen vooruitbetalingen op bestellingen	8892	
Overige schulden	8902	
Totaal der schulden met een resterende looptijd van meer dan 1 jaar doch hoogstens 5 jaar	8912	1.928.195.610,12

Schulden met een resterende looptijd van meer dan 5 jaar

Financiële schulden	8803	2.063.767.031,44
Achtergestelde leningen	8813	
Niet-achtergestelde obligatieleningen	8823	2.036.642.031,88
Leasingschulden en soortgelijke schulden	8833	
Kredietinstellingen	8843	27.124.999,56
Overige leningen	8853	
Handelsschulden	8863	
Leveranciers	8873	
Te betalen wissels	8883	
Ontvangen vooruitbetalingen op bestellingen	8893	
Overige schulden	8903	
Totaal der schulden met een resterende looptijd van meer dan 5 jaar	8913	2.063.767.031,44

RESULTATEN**NETTO-OMZET****Uitsplitsing per bedrijfscategorie****Uitsplitsing per geografische markt**

	Codes	Boekjaar	Vorig boekjaar
Totale omzet van de groep in België	99083	1.637.245.191,73	1.049.331.007,39

GEMIDDELD PERSONEELSBESTAND (IN EENHEDEN) EN PERSONEELSKOSTEN**Consoliderende onderneming en integraal geconsolideerde dochterondernemingen**

Gemiddeld personeelsbestand	90901	4.290	4.262
Arbeiders.....	90911		
Bedienden.....	90921	3.430	3.402
Directiepersoneel.....	90931	860	860
Anderen.....	90941		
Personeelskosten			
Bezoldigingen en sociale lasten.....	99621	388.835.633,87	377.613.602,54
Pensioenen.....	99622	26.426.663,80	34.380.187,93
Gemiddeld aantal personeelsleden tewerkgesteld in België door de betrokken ondernemingen.....	99081	4.290	4.262

Evenredig geconsolideerde dochterondernemingen

Gemiddeld personeelsbestand	90902		
Arbeiders.....	90912		
Bedienden.....	90922		
Directiepersoneel.....	90932		
Anderen.....	90942		
Personeelskosten			
Bezoldigingen en sociale lasten.....	99623		
Pensioenen.....	99624		
Gemiddeld aantal personeelsleden tewerkgesteld in België door de betrokken ondernemingen.....	99082		

NIET-RECURRENTE OPBRENGSTEN**Niet-recurrente bedrijfsopbrengsten**

	Codes	Boekjaar	Vorig boekjaar
Terugneming van afschrijvingen en van waardeverminderingen op immateriële en materiële vaste activa	76	45.783.000,00	48.416.000,00
Terugneming van afschrijvingen op consolidatieverschillen	76A	45.783.000,00	48.416.000,00
Terugneming van voorzieningen voor uitzonderlijke bedrijfsrisico's en -kosten	760		
Meerwaarden bij de realisatie van immateriële en materiële vaste activa.....	9970		
Anderen niet-recurrente bedrijfsopbrengsten	7620		
Waaronder	7630		
	764/8	45.783.000,00	48.416.000,00

RESULTATEN

Niet-recurrente financiële opbrengsten	76B	
Terugneming van waardeverminderingen op financiële vaste activa	761	
Terugneming van voorzieningen voor uitzonderlijke financiële risico's en kosten	7621	
Meerwaarden bij de realisatie van financiële vaste activa	7631	
Andere niet-recurrente financiële opbrengsten	769	
Waaronder		

	Codes	Boekjaar	Vorig boekjaar
NIET-RECURRENTE KOSTEN	66	45.783.000,00	48.416.000,00
Niet-recurrente bedrijfskosten	66A	45.783.000,00	48.416.000,00
Niet-recurrente afschrijvingen en waardeverminderingen op oprichtingskosten, op immateriële en materiële vaste activa	660		
Afschrijvingen op positieve consolidatieverschillen	9962		
Voorzieningen voor uitzonderlijke bedrijfsrisico's en -kosten: toevoegingen (bestedingen)	6620	45.783.000,00	
Minderwaarden bij de realisatie van immateriële en materiële vaste activa	6630		
Andere niet-recurrente bedrijfskosten	664/7		48.416.000,00
Waaronder			
Als herstructureringskosten geactiveerde niet-recurrente bedrijfskosten (-)	6690		
Niet-recurrente financiële kosten	66B		
Waardeverminderingen op financiële vaste activa	661		
Voorzieningen voor uitzonderlijke financiële risico's en kosten: toevoegingen (bestedingen)	6621		
Minderwaarden bij de realisatie van financiële vaste activa	6631		
Andere niet-recurrente financiële kosten	668		
Waaronder			
Als herstructureringskosten geactiveerde niet-recurrente financiële kosten	6691		
In het resultaat opgenomen negatieve consolidatieverschillen	9963		

	Codes	Boekjaar	Vorig boekjaar
BELASTINGEN OP HET RESULTAAT			
Verschil tussen de aan de geconsolideerde resultatenrekening van het boekjaar en de vorige boekjaren toegerekende belastingen en de voor die boekjaren reeds betaalde of nog te betalen belastingen, voor zover dit verschil van belang is met het oog op de in de toekomst te betalen belastingen	99084		
Invloed van de niet-recurrente resultaten op de belastingen op het resultaat van het boekjaar	99085		

NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN

PERSOONLIJKE ZEKERHEDEN die door de in de consolidatie opgenomen ondernemingen werden gesteld of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van derden.....

Codes	Boekjaar
9149	
99086	
99087	
9217	
9218	
9219	
99088	
99089	
99090	
99091	
99092	
99093	
99094	
99095	

ZAKELIJKE ZEKERHEID die door de in de consolidatie opgenomen ondernemingen werden gesteld of onherroepelijk beloofd op de eigen activa, als waarborg voor schulden en verplichtingen:

van de in de consolidatie opgenomen ondernemingen

van derden.....

GOEDEREN EN WAARDEN GEHOUDEN DOOR DERDEN IN HUN NAAM MAAR TEN BATE EN OP RISICO VAN DE IN CONSOLIDATIE OPGENOMEN ONDERNEMINGEN, VOOR ZOVER DEZE GOEDEREN EN WAARDEN NIET IN DE BALANS ZIJN OPGENOMEN.....

BELANGRIJKE VERPLICHTINGEN TOT AANKOOP VAN VASTE ACTIVA.....

BELANGRIJKE VERPLICHTINGEN TOT VERKOOP VAN VASTE ACTIVA.....

RECHTEN UIT VERRICHTINGEN

op rentestanden.....

op wisselkoersen

op prijzen van grondstoffen of handelsgoederen.....

op andere gelijkaardige verrichtingen.....

VERPLICHTINGEN UIT VERRICHTINGEN

op rentestanden.....

op wisselkoersen

op prijzen van grondstoffen of handelsgoederen.....

op andere gelijkaardige verrichtingen.....

VERPLICHTINGEN VOORTVLOEIEND UIT DE TECHNISCHE WAARBORGEN VERBONDEN AAN REEDS GEPRESTEERDE VERKOPEN OF DIENSTEN

Boekjaar

BEDRAG, AARD EN VORM VAN BELANGRIJKE HANGENDE GESCHILLEN EN ANDERE BELANGRIJKE VERPLICHTINGEN

Garantstelling Opdrachthoudende Verenigingen zie VOL 9 Bijkomende inlichtingen

Vanaf 1/7/2018 maakt Fluvius System Operator deel uit van de btw eenheid "Economische Groep Fluvius" met btw identificatienummer 0561.896.056

Boekjaar

RUST- OF OVERLEVINGSPENSIOEN TEN GUNSTE VAN PERSONEELSLEDEN OF ONDERNEMINGSLEIDERS, TEN LASTE VAN DE IN DE CONSOLIDATIE OPGENOMEN ONDERNEMINGEN

De groep heeft zowel DB als DC plannen. Voor de uiteenzetting wordt verwezen naar CONSO 5.6

Boekjaar

AARD EN FINANCIËLE GEVOLGEN VAN MATERIËLE GEBEURTENISSEN DIE ZICH NA BALANSDATUM HEBBEN VOORGEDAAN en die niet in de resultatenrekening of balans worden weergegeven

NIET IN DE BALANS OPGENOMEN RECHTEN EN VERPLICHTINGEN**AARD, ZAKELIJK DOEL EN FINANCIËLE GEVOLGEN VAN BUITENBALANS REGELINGEN**

Mits de risico's of voordelen die uit dergelijke regelingen voortvloeien van enige betekenis zijn en voor zover de openbaarmaking van dergelijke risico's of voordelen noodzakelijk zijn voor de beoordeling van de financiële positie van de ondernemingen die in de consolidatie zijn opgenomen

Huur wagens

11.968.445,05

Huur cabines

1.148.757,65

Huur gebouwen

8.592.589,27

Huur andere

1.470.872,42

Boekjaar

BETREKKINGEN MET VERBONDEN ONDERNEMINGEN EN MET ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT EN DIE NIET IN DE CONSOLIDATIE ZIJN OPGENOMEN

	Codes	Boekjaar	Vorig boekjaar
VERBONDEN ONDERNEMINGEN			
Financiële vaste activa			
Deelnemingen en aandelen.....	9261		
Vorderingen.....			
Op meer dan één jaar.....	9291		
Op hoogstens één jaar.....	9301		
	9311		
Geldbeleggingen.....			
Aandelen.....	9321		
Vorderingen.....	9331		
	9341		
Schulden.....			
Op meer dan één jaar.....	9351		
Op hoogstens één jaar.....	9361		
	9371		
Persoonlijke zekerheden die werden gesteld of onherroepelijk beloofd als waarborg voor schulden of verplichtingen van verbonden ondernemingen.....	9381		
Andere betekenisvolle financiële verplichtingen.....	9401		
Financiële resultaten			
Opbrengsten uit financiële vaste activa.....	9421		
Opbrengsten uit vlottende activa.....	9431		
Andere financiële opbrengsten.....	9441		
Kosten van schulden.....	9461		
Andere financiële kosten.....	9471		
ONDERNEMINGEN WAARMEE EEN DEELNEMINGSVERHOUDING BESTAAT			
Financiële vaste activa			
Deelnemingen en aandelen.....	9262		
Vorderingen.....			
Op meer dan één jaar.....	9292	4.213.643.315,83	3.624.941.222,82
Op hoogstens één jaar.....	9302	3.945.528.306,25	3.470.500.000,00
	9312	268.115.009,58	154.441.222,82
Schulden.....			
Op meer dan één jaar.....	9352	210.502.091,01	118.296.554,59
Op hoogstens één jaar.....	9362		
	9372	210.502.091,01	118.296.554,59

Boekjaar

TRANSACTIES MET VERBONDEN PARTIJEN BUITEN NORMALE MARKTVOORWAARDEN

Vermelding van dergelijke transacties, met uitzondering van transacties binnen de groep, indien zij van enige betekenis zijn, met opgave van het bedrag van deze transacties, de aard van de betrekking met de verbonden partij, alsmede andere informatie over de transacties die nodig is voor het verkrijgen van inzicht in de financiële positie van de ondernemingen die in de consolidatie als één geheel zijn opgenomen:

Nihil

FINANCIËLE BETREKKINGEN MET**DE BESTUURDERS OF ZAAKVOERDERS VAN DE GECONSOLIDEERDE ONDERNEMING**

Totaal bedrag van de toegekende bezoldigingen uit hoofde van hun werkzaamheden in de consoliderende onderneming, haar dochterondernemingen en geassocieerde vennootschappen, inclusief het bedrag van de aan de gewezen bestuurders of zaakvoerders uit dien hoofde toegekende rustpensioenen.....

Totaal bedrag van de voorschotten en kredieten toegekend door de consoliderende onderneming, door een dochteronderneming of een geassocieerde vennootschap.....

Codes	Boekjaar
99097	62.063,00
99098	

DE COMMISSARIS(SEN) EN DE PERSONEN MET WIE HIJ (ZIJ) VERBONDEN IS (ZIJN)

Bezoldiging van de commissaris(sen) voor de uitoefening van een mandaat van commissaris op het niveau van de groep waarvan de vennootschap die de informatie publiceert aan het hoofd staat

Bezoldiging voor uitzonderlijke werkzaamheden of bijzondere opdrachten uitgevoerd bij de betrokken vennootschap en haar filialen door de commissaris(sen)

Andere controleopdrachten

Belastingadviesopdrachten

Andere opdrachten buiten de revisorale opdrachten

Bezoldiging van de personen met wie de commissaris(sen) verbonden is (zijn) voor de uitoefening van een mandaat van commissaris op het niveau van de groep waarvan de vennootschap die de informatie publiceert aan het hoofd staat

Bezoldiging voor uitzonderlijke werkzaamheden of bijzondere opdrachten uitgevoerd bij de vennootschap en haar filialen door personen met wie de commissaris(sen) verbonden is (zijn)

Andere controleopdrachten

Belastingadviesopdrachten

Andere opdrachten buiten de revisorale opdrachten

Codes	Boekjaar
9507	80.853,50
95071	380.423,00
95072	
95073	38.200,00
9509	
95091	
95092	
95093	

Vermeldingen in toepassing van het artikel 133, paragraaf 6 van het Wetboek van vennootschappen

"In toepassing van artikel 133, paragraaf 6, heeft het audit comité een voorafgaandelijke gunstige beslissing gegeven tot de uitvoering van de andere opdrachten buiten de revisorale opdrachten

AFGELEIDE FINANCIËLE INSTRUMENTEN DIE NIET GEWAARDEERD ZIJN OP BASIS VAN DE REËLE WAARDE

VOOR IEDERE CATEGORIE AFGELEIDE FINANCIËLE INSTRUMENTEN DIE NIET GEWAARDEERD ZIJN OP BASIS VAN DE REËLE WAARDE

Categorie afgeleide financiële instrumenten	Ingedekt risico	Speculatie/dekking	Omvang	Boekjaar		Vorig boekjaar	
				Boekwaarde	Reële waarde	Boekwaarde	Reële waarde
IRS-rente SWAP	rente risico variabele rente omzetten in vaste rentevoet	Dekking	70.000.000	0,00	-5.637.124,15	0,00	0,00

FINANCIËLE VASTE ACTIVA GEBOEKT TEGEN EEN HOGER BEDRAG DAN HUN REËLE WAARDE

Bedrag van de afzonderlijke activa of van passende groepen ervan

Redenen waarom de boekwaarde niet is verminderd

Elementen die toelaten te veronderstellen dat de boekwaarde zal kunnen worden gerealiseerd

Boekwaarde	Reële waarde

BIJKOMENDE INLICHTINGEN

Garantiestelling Odrachthoudende Verenigen :

Voor wat de lange termijn doorleningen vanuit Fluvius System Operator naar de aandeelhouders betreft (retailobligatieleningen, obligatieleningen in het kader van het bestaand EMTN-programma alsook obligatieleningen naar Duits recht (Schuldscheindarlehen en Namensschuldverschreibung), waarvan de aandeelhouders geen rechtstreeks co-debiteur zijn ten aanzien van de leningverstrekkennde partijen maar waarbij deze leningen wel werden aangegaan voor rekening van de aandeelhouders, stellen de aandeelhouders (de Odrachthoudende Verenigen, "OV's") zich onvoorwaardelijk, onherroepelijk, op een niet-hoofdelijke en niet-solidaire basis garant voor elk bedrag dat betaalbaar is door de Fluvius System Operator, voor elke OV beperkt tot het proportioneel aandeel van die OV in het stemgerechtigd kapitaal van Fluvius System Operator en enkel voor de leningen van haar respectievelijke ex-werkmaatschappij Infrac of Eandis."

BIJKOMENDE INLICHTINGEN

1 Voorzieningen voor personeelsbeloningen

Toegezegde-bijdragenregelingen

Het uitvoerend personeel aangeworven vanaf 1 januari 2002 en het kaderpersoneel aangeworven vanaf 1 mei 1999 genieten van toegezegde-bijdragenregelingen: deze regelingen voorzien in een kapitaal bij pensionering voortvloeiend uit de betaalde bijdragen en de rendementen toegekend door de pensioeninstellingen, alsook een kapitaal en wezenrente bij overlijden voor pensionering. De financiering gebeurt door werknemersbijdragen en werkgeversbijdragen, die gestort worden aan pensioenfondsen (O.F.P. Enerbel en O.F.P. Powerbel) en groepsverzekeringen.

De activa van de pensioenfondsen worden beheerd door fondsen Esperides, uitgegeven in Luxemburg met 4 verschillende risicoprofielen (laag risico, medium risico, hoog risico en dynamische allocatie (dynamic asset allocation)). Het risiconiveau moet ook rekening houden met de leeftijd van de leden. Dit is de reden waarom de trustee van Powerbel aan haar leden een **nieuwe optie voor het beheer van hun activa hebben voorgesteld (2015)**. Deze optie 'Life-Cycle' houdt rekening met een evolutie van het risico van 'Groei' naar meer 'Defensief gedurende de carrière van de personeelsleden. Elk jaar heeft de deelnemer de mogelijkheid om zijn beleggingsstrategie te wijzigen, voor de toekomstige toelagen van de werkgever of voor het geheel van de opgebouwde sommen op zijn rekening.

Tot 2017 werden de toegezegde-bijdragenpensioenplannen gevalueerd worden volgens de Projected Unit Cost (PUC) methode zonder projectie van de toekomstige premies. Voor het O.F.P. Enerbel wordt vanaf 2018 het patronale gedeelte berekend volgens de PUC-methode met projectie van de toekomstige premies. Het gedeelte van de werknemer wordt nog steeds via de PUC-methode zonder projectie van de toekomstige premies geëvalueerd gezien de werknemerspremie niet afhankelijk zijn van de anciënniteit.

De rendementswaarborg is variabel en jaarlijks te aligneren op basis van 65% van het gemiddeld **rendement over de laatste 24 maanden van de lineaire obligaties van de Belgische Staat (OLO's)** met een duurtijd van 10 jaar (minstens 1,75% en maximaal 3,75%).

De gebruikte rendementswaarborg bedraagt vanaf 2016 1,75% en wordt toegepast volgens de verticale methode voor alle betaalde premies aan de pensioenfondsen en in de verzekeringsonderneming (producten Tak 21 met rendementsgarantie).

De pensioenfondsen zijn niet onderworpen aan de Solvency II reglementering van de verzekeringsmaatschappijen en kunnen betere verwachte rendementen behalen bij diversificatie van de beleggingen. Hierdoor werden in 2016, voor de actieve kaderleden die hiervoor opteerden, de reserves en een compensatie van de groepsverzekering overgedragen naar een pensioenfonds O.F.P. Powerbel/O.F.P. Enerbel in een vorm van een cash-balance plan met een minimum waarborg van 3,25%.

In 2018 werd aan kaderleden de keuze geboden om over te stappen van het pensioenfonds Powerbel naar een Cash balance plan Powerbel New. Voor het pensioenkapitaal leven geldt een **systeem "Cash Balance", dit wil zeggen dat enerzijds de formule in het reglement de patronale premies bepaalt en anderzijds het rendement is vastgelegd van 3,25%**. Er worden geen **persoonlijke bijdragen voorzien**. **Voor de voordelen bij overlijden en invaliditeit geldt een "te bereiken doel" (defined benefit) systeem. Dit wil zeggen dat een formule de verschillende voordelen bepaalt**. De te betalen bijdragen worden aan dit doel aangepast.

Toegezegd-pensioenregelingen

De collectieve overeenkomst van 2 mei 1952 voorzorg een bijkomend pensioen gelijk aan 75% van het laatste jaarinkomen na aftrek van het paritair wettelijk pensioen na een volledige loopbaan, alsook een overlevingspensioen en wezenrente. Deze toegezegd-pensioenregeling werd volledig gefinancierd door de werkgever en de pensioenen werden rechtstreeks door de werkgever aan de

BIJKOMENDE INLICHTINGEN

begunstigden uitgekeerd. De eruit voortvloeiende resterende verplichtingen hebben voornamelijk betrekking op lopende pensioenen.

De meerderheid van het uitvoerend personeel aangeworven vóór 1 januari 2002 en het kaderpersoneel aangeworven vóór 1 mei 1999 genieten van toegezegd-pensioenregelingen die voorzien in de uitkering van een kapitaal bij pensionering, en een kapitaal en wezenrente bij overlijden voor pensionering. Die voordelen worden berekend rekening houdend met het laatste jaarinkomen en de diensttijd. De financiering gebeurt door werknemersbijdragen en werkgeversbijdragen, die gestort worden aan pensioenfondsen (O.F.P. Elgabel en O.F.P. Pensiobel) en groepsverzekeringen.

Als gevolg van veranderingen aan de pensioenregelingen in België werd aan leden van het pensioenplan Pensiobel, de mogelijkheid geboden om vanaf 1 januari 2015 over te stappen naar het plan toegezegd-bijdragenregeling Powerbel. De in het verleden opgebouwde en verbeterde verworven rechten (in Pensiobel) worden gekapitaliseerd aan marktconforme rendementen maar met een minimaal rendement gelijk aan 3,25% (cash-balance Best-off plan).

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. De Groep **werkt aan een 'vernieuwd' pensioenplan** en de timing van implementatie kan nog niet met zekerheid gesteld worden. Hierdoor werd een bedrag van 32.143 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')**.

De Groep verstrekt eveneens vergoedingen toegekend **na uitdiensttreding**, zoals een tussenkomst in de gezondheidszorgen en korting op de gas- en elektriciteitsrekening. De **andere personeelsbeloningen op lange termijn** bevatten de afscheids- en jubileumpremies en opgespaard verlof of overuren.

De huidige toegezegd-pensioenregelingen worden gefinancierd via pensioenfondsen waar de aan specifieke plannen toegewezen activa worden geïdentificeerd. De Belgische wetgeving en de pensioenregulering stipuleren dat de toegewezen activa uitsluitend dienen tot financiering van de relevante voordelen. Dit resulteerde in het huidige jaar in een bepaling van een **actiefplafond**. De bepaling van dit plafond houdt rekening met de totale geprojecteerde betaalbare voordelen in lijn met de regels van de pensioenplannen en gebruik makend van de veronderstellingen gelinkt aan het plan.

Restitutierecht

Aangezien de kosten met betrekking tot de personeelsbeloningen terugvorderbaar zijn van de distributienetbeheerders werd een restitutierecht, gelijk aan de in de balans opgenomen personeelsverplichtingen, erkend op het actief van de balans.

BIJKOMENDE INLICHTINGEN

De voornaamste actuariële veronderstellingen die werden gebruikt op de balansdatum bij de bepaling van de voorzieningen voor pensioenregelingen en andere vergoedingen:

	2018	2017
Disconteringsvoet - pensioenen DB	1,28%	1,01%
Disconteringsvoet - pensioenen DC	1,81%	1,66%
Disconteringsvoet - andere	1,80%	1,55%
Verwachte gemiddelde salarisstijging (zonder inflatie)	0,14%-2,38%	0,85%
Verwachte inflatie	1,75%	1,75%
Verwachte stijging van de ziektekosten (inclusief inflatie)	2,75%	2,75%
Verwachte stijging van de tariefvoordelen	1,75%	1,75%
Gemiddeld verwachte pensioenleeftijd	63	63
	IA/BE	IA/BE
Sterfetafels	Prospective Tables 0,28% tot	Prospective Tables
Personeelsverloop	1,55%	0% tot 3,18%
Levensverwachting uitgedrukt in jaren van een gepensioneerde op 65 jaar:		
Voor een 65-jarige op datum van afsluiting		
- Man	20	20
- Vrouw	24	24
Voor een 65-jarige binnen 20 jaar:		
- Man	22	22
- Vrouw	26	26

Bedragen opgenomen in de balans

(In duizenden EUR)	Contante waarde van de brutoverplichting	Reële waarde van de fondsbeleggingen	Totaal
Pensioenen - gefinancierd	663.071	-673.283	-20.192
Pensioenen - niet gefinancierd	32.453	0	32.453
Gezondheidszorgen en tarifaire voordelen - niet gefinancierd	156.623	0	156.623
Andere langetermijnpersoneelsbeloningen - gefinancierd	71.833	0	71.833
Effect van minimum financieringsvereisten/actieplafond	0	16.013	16.013
Totaal toegezegd-pensioenregeling en andere langetermijnpersoneelsbeloningen op 31 december 2018	913.980	-657.250	256.730
Pensioenen - gefinancierd	622.763	-645.527	-22.764
Pensioenen - niet gefinancierd	25.547	0	25.547
Gezondheidszorgen en tarifaire voordelen - niet gefinancierd	160.828	0	160.828
Andere langetermijnpersoneelsbeloningen - gefinancierd	62.525	15.189	47.336
Totaal toegezegd-pensioenregeling en andere langetermijnpersoneelsbeloningen op 31 december 2017	871.663	-660.716	210.947

BIJKOMENDE INLICHTINGEN**Wijziging in de contante waarde van de brutoverplichting**

(In duizenden EUR)	2018	2017
Totaal op 1 januari	-871.883	-930.883
Actuariële winsten (verliezen) - financiële veronderstellingen	-26.611	3.155
Actuariële winsten (verliezen) - demografische veronderstellingen	-9.342	18.009
Actuariële winsten (verliezen) - ervaringsaanpassingen	519	25.133
Aanschaffingen/verkopen	-13.004	0
Verminderingen	7.308	0
Aan het dienstjaar toegerekende kosten - belastingen inbegrepen	-35.201	-24.398
Bijdragen door deelnemers	-2.162	-2.394
Rentekosten	11.297	12.120
Betaalde beloningen - belastingen inbegrepen	67.987	51.834
Pensioenkosten van verstreken diensttijd	-18.131	0
Totaal op 31 december voor belastingen op niet-gefinancierde verplichtingen	-912.635	-871.663
Belastingen op niet-gefinancierde verplichtingen	1.345	0
Totaal op 31 december	-913.980	-871.663

Wijziging van de reële waarde van de fondsbeleggingen

(In duizenden EUR)	2018	2017
Totaal op 1 januari	704.894	671.520
Actuariële winsten (verliezen) - aanpassing aan fondsbeleggingen op 1 januari	-15.360	-27.799
Rendement uit fondsbeleggingen (exclusief rentebaten)	-39.215	35.098
Aanschaffingen/verkopen	11.198	0
Verminderingen	7.408	0
Rentebaten	7.572	8.623
Bijdragen door werkgever - belastingen inbegrepen	77.406	66.891
Bijdragen door deelnemers	2.162	2.394
Betaalde beloningen - belastingen inbegrepen	-67.987	-51.834
Totaal op 31 december	673.262	704.894
Niet-recupereerbaar overschot (effect van actieplafond)	-16.013	-44.178
Totaal op 31 december	657.250	660.716

BIJKOMENDE INLICHTINGEN**Wijzigingen in het actiefplafond**

(In duizenden EUR)	2018	2017
Totaal op 1 januari	44.178	0
Rentebaten	448	0
Wijzigingen aan actiefplafond	28.611	44.178
Totaal op 31 december	16.013	44.178

Indeling van de fondsbeleggingen op de balansdatum

De indeling van de fondsbeleggingen met betrekking tot pensioenregelingen in functie van de belangrijkste categorie van activa op eind 2018

Categorie	Elgabel %	Andere %	Pensiobel %	Verze- ringson- dernemin- gen %	Poverbel en Enerbel %	Totaal %
Beursgenoteerde beleggingen	78,14	76,55	78,80	77,33	83,94	78,94
Aandelen (Eurozone)	16,42	13,18	17,77	9,10	13,92	16,14
Aandelen (Buiten eurozone)	21,36	21,93	21,12	0	24,67	21,28
Staatsobligaties (Eurozone)	0	0	0	20,85	0	0,44
Andere obligaties (Eurozone)	25,97	26,67	25,68	45,34	29,21	26,76
Andere obligaties (Buiten eurozone)	14,39	14,77	14,23	2,04	16,14	14,34
Niet-beursgenoteerde beleggingen	21,86	23,45	21,20	22,67	16,06	21,06
Onroerende goederen	2,74	2,82	2,71	3,90	2,64	2,75
In aanmerking komende verzekeringscontracten	0	0	0	0	0	0
Liquide middelen	3,29	4,38	2,84	6,06	2,91	3,24
Andere	15,83	16,25	15,65	12,71	10,51	15,07
Totaal (in %)	100,00	100,00	100,00	100,00	100,00	100,00
Totaal (in duizenden EUR)	332.559	42.060	202.753	14.216	81.675	673.263

Verslag van de commissaris aan de algemene vergadering van Fluvius System Operator CVBA over het boekjaar afgesloten op 31 december 2018

Overeenkomstig de wettelijke en statutaire bepalingen, brengen wij u verslag uit in het kader van ons mandaat van commissaris van Fluvius System Operator CVBA (de "Vennootschap") en van de dochterondernemingen (samen de "Groep"). Dit verslag omvat ons oordeel over de geconsolideerde balans op 31 december 2018, de geconsolideerde winst- en verliesrekening, het geconsolideerde overzicht van de gerealiseerde en niet-gerealiseerde resultaten, het geconsolideerde mutatieoverzicht van het eigen vermogen en het geconsolideerde kasstroomoverzicht van het boekjaar dat afgesloten werd op 31 december 2018 en de toelichting (alle stukken gezamenlijk "de Geconsolideerde Jaarrekening") en omvat tevens ons verslag betreffende de overige door de wet en regelgeving gestelde eisen. Deze verslagen zijn één en ondeelbaar.

Wij werden als commissaris benoemd door de algemene vergadering op 19 mei 2017, overeenkomstig het voorstel van het bestuursorgaan uitgebracht op aanbeveling van het auditcomité en op voordacht van de ondernemingsraad. Ons mandaat loopt af op de datum van de algemene vergadering die zal beraadslagen over de Geconsolideerde Jaarrekening afgesloten op 31 december 2019. We hebben de wettelijke controle van de Geconsolideerde Jaarrekening van de Groep uitgevoerd gedurende 8 opeenvolgende boekjaren.

Verslag over de controle van de Geconsolideerde Jaarrekening

Oordeel zonder voorbehoud

Wij hebben de wettelijke controle uitgevoerd van de Geconsolideerde Jaarrekening van Fluvius System Operator CVBA, die de geconsolideerde balans op 31 december 2018 omvat, alsook de geconsolideerde winst- en verliesrekening, het geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten, het geconsolideerd mutatieoverzicht van het eigen vermogen en het geconsolideerd kasstroomoverzicht voor het boekjaar afgesloten op die datum en de toelichting, met een geconsolideerd balanstotaal van € 4.763.151 duizend en waarvan de geconsolideerde resultatenrekening afsluit met een resultaat van het boekjaar van € 0 duizend.

Naar ons oordeel geeft de Geconsolideerde Jaarrekening een getrouw beeld van het geconsolideerde eigen vermogen en van de geconsolideerde financiële positie van de Groep op 31 december 2018 alsook van de geconsolideerde resultaten en de geconsolideerde kasstromen voor het boekjaar afgesloten op die datum, in overeenstemming met de International Financial Reporting Standards zoals goedgekeurd door de Europese Unie ("IFRS") en met de in België van toepassing zijnde wettelijke en reglementaire voorschriften.

Basis voor ons oordeel zonder voorbehoud

We hebben onze controle uitgevoerd in overeenstemming met de International Standards on Auditing ("ISA's"). Onze verantwoordelijkheden uit hoofde van die standaarden zijn nader beschreven in het gedeelte "Onze verantwoordelijkheden voor de controle van de Geconsolideerde Jaarrekening" van ons verslag.

Wij hebben alle deontologische vereisten die relevant zijn voor de controle van de Geconsolideerde Jaarrekening in België nageleefd, met inbegrip van deze met betrekking tot de onafhankelijkheid.

Wij hebben van het bestuursorgaan en van de aangestelden van de Vennootschap de voor onze controle vereiste ophelderingen en inlichtingen verkregen.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

Kernpunten van de controle

De kernpunten van onze controle zijn die aangelegenheden die volgens ons professioneel oordeel het meest significant waren bij onze

controle van de Geconsolideerde Jaarrekening van de huidige verslagperiode.

Deze aangelegenheden werden behandeld in de context van onze controle van de Geconsolideerde Jaarrekening als een geheel en bij het vormen van ons oordeel hieromtrent en derhalve formuleren wij geen afzonderlijk oordeel over deze aangelegenheden.

Voorziening voor personeelsbeloningen

- ▶ Beschrijving van het punt en het auditrisico :

De voorzieningen voor de personeelsbeloningen bedragen € 224,6 miljoen per 31 december 2018. De Groep erkent de voorzieningen voor deze lange termijn personeelsbeloningen op basis van de vereisten van IAS19 Personeelsbeloningen. De plannen van de Groep worden beschreven in toelichting 20 van de Geconsolideerde Jaarrekening.

De waardering van deze voorzieningen is complex en vereist inschattingen van het management. Door de complexiteit wordt de Vennootschap voor de berekening van de voorziening bijgestaan door een externe actuaaris. De waardering van de voorzieningen is gebaseerd op de onderliggende personeelsdata van de verschillende pensioenplannen waarop vervolgens bepaalde actuariële assumpties worden toegepast zoals verwachte inflatie, verdisconteringsvoeten, verwachte gemiddelde salarisstijgingen en het personeelsverloop.

Een wijziging in deze assumpties of het gebruik van foutieve personeelsdata zouden een materiële impact hebben op de Geconsolideerde Jaarrekening.

Om deze redenen is de waardering van de voorzieningen voor de personeelsbeloningen een kernpunt van onze controle.

- ▶ Samenvatting van de uitgevoerde controleprocedures:

Onze auditwerkzaamheden omvatten onder andere:

- Een analyse van de bestaande plannen binnen de groep en bespreking van eventuele wijzigingen in deze plannen.
- Het testen van de onderliggende personeelsdata door middel van analytisch nazicht ten opzichte van vorig boekjaar en door middel van aansluiting (van o.a. ouderdom, geslacht, salaris, anciënniteit) van

een steekproef personeelsleden met onderliggende documentatie.

- Het beoordelen van de bekwaamheid en de onafhankelijkheid van de externe actuaaris.
- Het betrekken van onze interne actuarissen om de gepastheid te beoordelen van de gebruikte actuariële modellen in overeenstemming met IAS19R en om de redelijkheid te beoordelen van de significante assumpties (zijnde met name verwachte inflatie, verdisconteringsvoeten, verwachte gemiddelde salarisstijgingen, sterftetabellen en het personeelsverloop) die worden gebruikt voor de waardering van de voorziening.
- Wij hebben adequaatheid en volledigheid van toelichting 20 van de Geconsolideerde Jaarrekening beoordeeld.

Financieringsactiviteiten

- ▶ Beschrijving van het punt en het auditrisico :

De balans van de Groep wordt significant beïnvloed door de financieringsactiviteit die de Groep vervult. Op 31 december 2018 bedraagt de lange termijn financiering € lange termijn financiering € 3.992,0 miljoen en de korte termijn financiering € 28,5 miljoen, zoals beschreven in toelichting 19 van de Geconsolideerde Jaarrekening. Deze financiering wordt vervolgens gebruikt om leningen toe te staan aan de distributienetbeheerders, waardoor de Groep voor € 3.920,5 miljoen lange termijn vorderingen heeft openstaan ten aanzien van de distributienetbeheerders, beschreven in toelichting 14 van de Geconsolideerde Jaarrekening. Gezien de grootteorde van deze bedragen ten aanzien van enerzijds de totale activa en anderzijds de totale passiva van de Groep en de opvolging en inschatting van het management inzake de terugbetalingscapaciteiten van de distributienetbeheerders wordt dit als een kernpunt van onze controle beschouwd.

- ▶ Samenvatting van de uitgevoerde controleprocedures:

Wij hebben volgende procedures uitgevoerd:

- Het beoordelen van de boekhoudkundige verwerking van de leningen en de bijhorende transactiekosten.
- Het aansluiten van de interestkosten en interestbaten met van de verschillende leningen met de betreffende voorwaarden zoals omschreven in de onderliggen contracten.
- Het afstemmen van het hoofdbedrag van de leningen met contracten, confirmaties en betalingen.
- Wij hebben van de directie van de Vennootschap het lange termijn financieel plan verkregen van de Vennootschap alsook van de netbeheerders om de terugbetalingscapaciteit van deze laatste te beoordelen. Deze plannen werden beoordeeld op basis van de jaarrekeningen van de netbeheerders alsook door middel van gesprekken met de directie en met de met governance belaste personen.
- Wij hebben adequaatheid en volledigheid van toelichtingen 14 en 19 van de Geconsolideerde Jaarrekening beoordeeld.

Fusie door overneming van Infrax CVBA

- Beschrijving van het punt en het auditrisico :

Per beslissing van de algemene vergadering op 28 juni 2018 en met ingang vanaf 1 juli 2018 is de Vennootschap gefuseerd met Infrax CVBA, de werkmaatschappij verbonden aan de andere distributienetbeheerders in het Vlaams Gewest. Deze fusie heeft een ingrijpende impact op de Geconsolideerde Jaarrekening van de Groep en wordt bijgevolg beschouwd als een niet recurrente complexe transactie waarbij management belangrijke inschattingen en assumpties heeft moeten maken. Hierdoor beschouwen we de fusie als een kernpunt van onze controle.

- Samenvatting van de uitgevoerde controleprocedures:

Onze auditwerkzaamheden omvatten onder andere:

- Analyse van de juridische en vennootschapsrechtelijke stukken aangaande deze transactie
- Controle van de openingsbalans van Infrax CVBA op datum van de overname, zijnde 1 juli 2018.
- Controle van de conversie van de waarderingsregels van Infrax CVBA in overeenstemming met waarderingsregels van de Groep die zijn opgestelde conform de International Financial Reporting Standards zoals goedgekeurd door de Europese Unie ("IFRS").
- Het beoordelen van de boekhoudkundige verwerking van de fusie in overeenstemming met IFRS 3.
- Wij hebben adequaatheid en volledigheid van toelichting 3 bij de Geconsolideerde Jaarrekening beoordeeld.

Verantwoordelijkheden van het bestuursorgaan voor het opstellen van de Geconsolideerde Jaarrekening

Het bestuursorgaan is verantwoordelijk voor het opstellen van de Geconsolideerde Jaarrekening die een getrouw beeld geeft in overeenstemming met IFRS en met de in België van toepassing zijnde wettelijke en reglementaire voorschriften alsook een systeem van interne beheersing die het bestuursorgaan noodzakelijk acht voor het opstellen van de Geconsolideerde Jaarrekening die geen afwijking van materieel belang bevat die het gevolg is van fraude of van fouten.

In het kader van de opstelling van de Geconsolideerde Jaarrekening, is het bestuursorgaan verantwoordelijk voor het inschatten van de mogelijkheid van de Vennootschap om haar continuïteit te handhaven, het toelichten, indien van toepassing, van aangelegenheden die met continuïteit verband houden en het gebruiken van de continuïteitsveronderstelling tenzij het bestuursorgaan het voornemen heeft om de Vennootschap te vereffenen of om de bedrijfsactiviteiten stop te zetten of geen realistisch alternatief heeft dan dit te doen.

Onze verantwoordelijkheden voor de controle over de Geconsolideerde Jaarrekening

Onze doelstellingen zijn het verkrijgen van een redelijke mate van zekerheid over de vraag of de Geconsolideerde Jaarrekening als geheel geen afwijking van materieel belang bevat die het gevolg is van fraude of van fouten en het uitbrengen van een commissarisverslag waarin ons oordeel is opgenomen. Een redelijke mate van zekerheid is een hoog niveau van zekerheid, maar is geen garantie dat een controle die overeenkomstig de ISA's is uitgevoerd altijd een afwijking van materieel belang ontdekt wanneer die bestaat. Afwijkingen kunnen zich voordoen als gevolg van fraude of fouten en worden als van materieel belang beschouwd indien redelijkerwijs kan worden verwacht dat zij, individueel of gezamenlijk, de economische beslissingen genomen door gebruikers op basis van de Geconsolideerde Jaarrekening, beïnvloeden.

Als deel van een controle uitgevoerd overeenkomstig de ISA's, passen wij professionele oordeelsvorming toe en handhaven wij een professioneel-kritische instelling gedurende de controle. We voeren tevens de volgende werkzaamheden uit:

- ▶ Het identificeren en inschatten van de risico's dat de Geconsolideerde Jaarrekening een afwijking van materieel belang bevat die het gevolg is van fraude of fouten, het bepalen en uitvoeren van controlewerkzaamheden die op deze risico's inspelen en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Het risico van het niet detecteren van een van materieel belang zijnde afwijking is groter indien die afwijking het gevolg is van fraude, omdat bij fraude sprake kan zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten om transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van het systeem van interne beheersing;
- ▶ Het verkrijgen van inzicht in het systeem van interne beheersing dat relevant is voor de controle, met als doel controlewerkzaamheden op te zetten die in de gegeven omstandigheden geschikt zijn maar die niet zijn gericht op het geven van een oordeel over de effectiviteit van het systeem

van interne beheersing van de Vennootschap en van de Groep;

- ▶ Het evalueren van de geschiktheid van de gehanteerde grondslagen voor financiële verslaggeving en het evalueren van de redelijkheid van de door het bestuursorgaan gemaakte schattingen en van de daarop betrekking hebbende toelichtingen;
- ▶ Het concluderen van de aanvaardbaarheid van de door het bestuursorgaan gehanteerde continuïteitsveronderstelling, en op basis van de verkregen controle-informatie, concluderen of er een onzekerheid van materieel belang bestaat met betrekking tot gebeurtenissen of omstandigheden die significante twijfel kunnen doen ontstaan over de mogelijkheid van de Vennootschap en de Groep om de continuïteit te handhaven. Als we besluiten dat er sprake is van een onzekerheid van materieel belang, zijn wij ertoe gehouden om de aandacht in ons commissarisverslag te vestigen op de daarop betrekking hebbende toelichtingen in de Geconsolideerde Jaarrekening, of, indien deze toelichtingen inadequaat zijn, om ons oordeel aan te passen. Onze conclusies zijn gebaseerd op de controle-informatie die verkregen is tot op de datum van ons commissarisverslag. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat de continuïteit van de Vennootschap of van de Groep niet langer gehandhaafd kan worden;
- ▶ Het evalueren van de algehele presentatie, structuur en inhoud van de Geconsolideerde Jaarrekening, en of deze jaarrekening, de onderliggende transacties en gebeurtenissen weergeeft op een wijze die leidt tot een getrouw beeld.

Wij communiceren met het auditcomité binnen het bestuursorgaan, onder andere over de geplande reikwijdte en timing van de controle en over de significante controlebevindingen, waaronder eventuele significante tekortkomingen in de interne beheersing die we identificeren gedurende onze controle.

Omdat we de eindverantwoordelijkheid voor ons oordeel dragen, zijn we ook verantwoordelijk voor het organiseren, het toezicht en het uitvoeren van de controle van de dochterondernemingen van de Groep. In die zin hebben wij de aard en omvang

van de controleprocedures voor deze entiteiten van de Groep bepaald.

We verstrekken aan het auditcomité binnen het bestuursorgaan een verklaring dat we de relevante deontologische vereisten inzake onafhankelijkheid naleven en we melden hierin alle relaties en andere aangelegenheden die redelijkerwijs onze onafhankelijkheid zouden kunnen beïnvloeden, alsook, voor zover van toepassing, de bijbehorende maatregelen die we getroffen hebben om onze onafhankelijkheid te waarborgen.

Aan de hand van de aangelegenheden die met het auditcomité binnen het bestuursorgaan besproken worden, bepalen we de aangelegenheden die het meest significant waren bij de controle van de Geconsolideerde Jaarrekening over de huidige periode en die daarom de kernpunten van onze controle uitmaken. We beschrijven deze aangelegenheden in ons verslag, tenzij het openbaar maken van deze aangelegenheden is verboden door wet- of regelgeving.

Verlag betreffende de overige door wet- en regelgeving gestelde eisen

Verantwoordelijkheden van het bestuursorgaan

Het bestuursorgaan is verantwoordelijk voor het opstellen en de inhoud van het jaarverslag over de Geconsolideerde Jaarrekening en de andere informatie opgenomen in het jaarrapport.

Verantwoordelijkheden van de commissaris

In het kader van ons mandaat en overeenkomstig de Belgische bijkomende norm (Herzien) bij de in België van toepassing zijnde ISA's, is het onze verantwoordelijkheid om, in alle van materieel belang zijnde opzichten, het jaarverslag over de Geconsolideerde Jaarrekening en de andere informatie opgenomen in het jaarrapport, alsook verslag over deze aangelegenheden uit te brengen.

Aspecten betreffende het jaarverslag over de Geconsolideerde Jaarrekening

Naar ons oordeel, na het uitvoeren van specifieke werkzaamheden op het jaarverslag over de Geconsolideerde Jaarrekening, stemt dit jaarverslag over de Geconsolideerde Jaarrekening overeen met de Geconsolideerde Jaarrekening voor hetzelfde boekjaar, enerzijds, en is dit jaarverslag over de Geconsolideerde Jaarrekening opgesteld overeenkomstig artikel 119 van het Wetboek van vennootschappen, anderzijds.

In de context van onze controle van de Geconsolideerde Jaarrekening zijn wij tevens verantwoordelijk voor het overwegen, op basis van de kennis verkregen in de controle, of het jaarverslag over de Geconsolideerde Jaarrekening opgenomen in het jaarrapport een afwijking van materieel belang bevat, hetzij

informatie die onjuist vermeld is of anderszins misleidend is. In het licht van de werkzaamheden die wij hebben uitgevoerd, hebben wij geen afwijking van materieel belang te melden. Verder drukken wij geen redelijke mate van zekerheid uit over het jaarverslag opgenomen in het jaarrapport.

De niet-financiële informatie zoals vereist op grond van artikel 119, § 2 van het Wetboek van vennootschappen, werd opgenomen in het jaarverslag over de Geconsolideerde Jaarrekening, dat deel uitmaakt van sectie B van het jaarrapport. De Groep heeft zich bij het opstellen van deze niet-financiële informatie gebaseerd op de Global Reporting Initiative standaarden (hierna "GRI"). Wij spreken ons evenwel niet uit over de vraag of deze niet-financiële informatie in alle van materieel belang zijnde opzichten is opgesteld in overeenstemming met GRI. Verder drukken wij geen enkele mate van zekerheid uit over individuele elementen opgenomen in deze niet-financiële informatie.

Vermeldingen betreffende de onafhankelijkheid

Ons bedrijfsrevisorenkantoor [en ons netwerk] heeft geen opdrachten verricht die onverenigbaar zijn met de wettelijke controle van de Jaarrekening en is in de loop van ons mandaat onafhankelijk gebleven tegenover de Vennootschap.

De honoraria voor de bijkomende opdrachten die verenigbaar zijn met de wettelijke controle van de Geconsolideerde Jaarrekening bedoeld in artikel 134 van het Wetboek van vennootschappen werden correct vermeld en uitgesplitst in de toelichting bij de Geconsolideerde Jaarrekening.

Andere vermeldingen

- ▶ Huidig verslag is consistent met onze aanvullende verklaring aan het auditcomité bedoeld in artikel 11 van de verordening (EU) nr. 537/2014.

Gent, 1 april 2019

Ernst & Young Bedrijfsrevisoren BCVBA
Commissaris
Vertegenwoordigd door

Paul Eelen
Venoot*
* Handelend in naam van een BVBA

19PE0092

FLUVIUS SYSTEM OPERATOR GROEP

Geconsolideerde jaarrekening IFRS

Jaareinde 31 december 2018

Inhoud

FINANCIËLE OVERZICHTEN	3
Geconsolideerde winst- en verliesrekening	3
Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten	4
Geconsolideerde balans.....	5
Geconsolideerd mutatieoverzicht van het eigen vermogen	6
Geconsolideerd kasstroomoverzicht	7
TOELICHTINGEN BIJ DE GECONSOLIDEERDE JAARREKENING	8
1 Informatie over de onderneming.....	8
2 Samenvatting van de belangrijkste opname- en waarderingsregels.....	9
2.1 Conformiteitsverklaring en presentatiebasis	9
2.2 Consolidatiecriteria.....	9
2.3 Gesegmenteerde informatie.....	10
2.4 Belangrijkste waarderingsregels	10
2.5 Samenvatting van de nieuwe standaarden die van toepassing zijn vanaf 2018	15
2.6 Gebruik van ramingen en veronderstellingen	17
2.7 Standaarden die werden gepubliceerd, maar die nog niet van kracht zijn	17
3 Bedrijfscombinatie en fusie door overneming	20
RESULTATEN VAN HET JAAR.....	24
4 Bedrijfsopbrengsten.....	24
5 Diensten en diverse goederen.....	25
6 Personeelsbeloningen	25
7 Financiële resultaten	26
8 Belastingen op het resultaat	26
ACTIVA	28
9 Immateriële activa.....	28
10 Materiële vaste activa	29
11 Investerings in joint ventures en geassocieerde deelnemingen	30
12 Overige beleggingen	30
13 Restitutierecht op voorzieningen voor personeelsbeloningen.....	30
14 Korte- en langetermijnvorderingen, andere	31
15 Voorraden	31
16 Handels- en overige vorderingen, vorderingen cashpoolactiviteiten.....	32
17 Geldmiddelen en kasequivalenten	32
PASSIVA	33
18 Eigen Vermogen	33
19 Leningen op lange en korte termijn	33
20 Voorzieningen voor personeelsbeloningen	36
21 Afgeleide financiële instrumenten.....	44
22 Handelsschulden en overige schulden, schulden cashpoolactiviteiten en actuele belastingverplichtingen.....	45
FINANCIËLE INSTRUMENTEN	46
23 Financiële instrumenten: risico's en reële waarde	46
ANDERE INFORMATIE	51
24 Verbonden partijen	51
25 Verplichtingen en onzekerheden	53
26 Gebeurtenissen na balansdatum.....	53
27 Lijst van de ondernemingen opgenomen in de consolidatie	54
INFORMATIE MET BETREKKING TOT DE MOEDERVENNOOTSCHAP	55

Financiële Overzichten

Geconsolideerde winst- en verliesrekening

(In duizenden EUR)	Toelichting	2018	2017
Bedrijfsopbrengsten		1.392.051	1.027.178
Opbrengsten	4	1.369.772	1.006.062
Overige operationele bedrijfsopbrengsten	4	22.279	21.116
Bedrijfskosten		-1.374.139	-1.009.886
Handelsgoederen, grond- en hulpstoffen		-115.266	-89.056
Diensten en diverse goederen	5	-780.323	-554.667
Personeelsbeloningen	6	-440.980	-367.179
Afschrijvingen en waardeverminderingen, wijziging in voorzieningen		-35.053	1.672
Overige operationele bedrijfskosten		-2.517	-656
Bedrijfswinst		17.912	17.292
Financiële baten	7	116.165	107.918
Financiële lasten	7	-123.883	-115.790
Winst vóór belastingen		10.194	9.420
Belastingen op het resultaat	8	-10.194	-9.420
Winst over de verslagperiode		0	0

Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten

(In duizenden EUR)	Toelichting	2018	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	-65.385	5.147
Actuariële winsten (verliezen) restitutierecht op voorzieningen voor personeelsbeloningen	13	65.385	-5.147
Netto elementen die niet kunnen verplaatst worden naar de winst- en verliesrekening		0	0
Totaalresultaat over de verslagperiode		0	0

Geconsolideerde balans

(In duizenden EUR)	Toelichting	2018	2017
Vaste activa		4.228.706	3.685.531
Immateriële activa	9	2.697	469
Materiële vaste activa	10	16.414	2.392
Investeringen in joint ventures en geassocieerde deelnemingen	11	16	30
Overige beleggingen	12, 23	845	832
Restitutierecht op voorzieningen voor personeelsbeloningen	13	256.730	210.947
Langetermijnvorderingen, andere	14	3.952.004	3.470.861
Vlottende activa		534.445	375.109
Voorraden	15	68.088	33.646
Handels- en overige vorderingen	16, 23	327.328	290.671
Vorderingen cashpoolactiviteiten	16, 23	136.934	19.402
Geldmiddelen en kasequivalenten	17, 23	2.095	31.390
TOTAAL ACTIVA		4.763.151	4.060.640
EIGEN VERMOGEN	18	10.500	1.099
Eigen vermogen toe te rekenen aan de aandeelhouders van de vennootschap		10.407	1.006
Aandelenkapitaal, reserves en ingehouden winsten		10.407	1.006
Minderheidsbelangen		93	93
VERPLICHTINGEN		4.752.651	4.059.541
Langlopende verplichtingen		4.260.875	3.660.276
Leningen en overige financieringsverplichtingen	19, 23	3.991.963	3.449.329
Leaseverplichtingen	10	6.545	0
Voorzieningen voor personeelsbeloningen	20	224.587	210.947
Afgeleide financiële instrumenten	21	5.637	0
Voorzieningen, andere	20	32.143	0
Kortlopende verplichtingen		491.776	399.265
Leningen en overige financieringsverplichtingen	19, 23	28.456	0
Leaseverplichtingen	10	1.787	0
Handels- en overige schulden	22, 23	271.482	289.535
Schulden cashpoolactiviteiten	16, 23	187.978	96.415
Actuele belastingverplichtingen	22	2.073	13.315
TOTAAL PASSIVA		4.763.151	4.060.640

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 31 december 2017	915	72	19	1.006	93	1.099
Totaal op 1 januari 2018	915	72	19	1.006	93	1.099
Fusie door overneming	9.260	141	0	9.401	0	9.401
Resultaat over de verslagperiode	0	0	0	0	0	0
Niet-gerealiseerde resultaten	0	0	0	0	0	0
Totaalresultaat over de verslagperiode	9.260	141	0	9.401	0	9.401
Totaal op 31 december 2018	10.175	213	19	10.407	93	10.500

Verdere informatie werd opgenomen in de toelichtingen 'Bedrijfscombinatie en fusie door overneming' en 'Eigen vermogen'.

Geconsolideerd kasstroomoverzicht

(In duizenden EUR)	Toelichting	2018	2017
Resultaat over de verslagperiode		0	0
Afschrijvingen immateriële activa		-183	330
Afschrijvingen materiële vaste activa		2.713	853
Mutatie voorzieningen (terugname -; toevoeging +)	20	32.143	0
Waardevermindering op vlottende activa (terugname -; toevoeging +)	22	380	-2.855
Min-/meerwaarde op realisatie handelsvorderingen		337	223
Netto financieringslasten	7	7.912	7.872
Waardering naar reële waarde afgeleide financiële instrumenten		-194	0
Winst en verlies op vaste activa		1.088	22
Belastingkosten	8	10.194	9.420
Bedrijfskasstroom vóór wijziging in bedrijfskapitaal en in voorzieningen voor personeelsbeloningen		54.390	15.865
Mutatie voorraden		-376	1.649
Mutatie handels- en overige vorderingen		38.507	40.784
Mutatie handels- en overige schulden		-64.091	13.490
Mutatie personeelsbeloningen	20	-32.143	0
Netto bedrijfskasstroom		-58.103	55.923
Betaalde financiële lasten		-136.635	-107.186
Ontvangen financiële baten		122.775	101.376
Financiële korting op inkomende facturen	7	420	365
Betaalde (ontvangen) winstbelastingen	8	-21.453	-9.691
Netto kasstroom uit bedrijfsactiviteiten		-38.606	56.652
Ontvangsten uit de verkoop van materiële vaste activa		-453	2
Verwerving van immateriële activa		0	-19
Verwerving van materiële vaste activa	9	-2.450	-966
Verwerving van bedrijfscombinaties	3	18.205	0
Ontvangsten (verwerving) langetermijnvorderingen		28	30
Netto kasstroom uit investeringsactiviteiten		15.330	-953
Aflossing van leningen	19	-1.750	-150.000
Uitgifte obligatieleningen/leningen	19	0	199.737
Betaling van leaseverplichtingen		-862	0
Mutatie financiële kortetermijnschulden	19	24.956	-411.308
Mutatie cashpool	16	-28.363	384.600
Verstrekking van langetermijnleningen	19	0	-200.000
Terugbetaling verstrekte langetermijnleningen	19	0	150.000
Netto kasstroom uit financieringsactiviteiten		-6.019	-26.971
Netto beweging geldmiddelen		-29.295	28.728
Geldmiddelen en kasequivalenten - begin van de verslagperiode	17	31.390	2.662
Geldmiddelen en kasequivalenten - einde van de verslagperiode	17	2.095	31.390

Toelichtingen bij de geconsolideerde jaarrekening

1 Informatie over de onderneming

Fluvius System Operator, afgekort Fluvius, 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.

Op 1 juli 2018 ontstaat Fluvius System Operator cvba uit de fusie van Eandis System Operator cvba met haar sectorgenoot Infracx cvba waarbij Infracx wordt overgenomen door Eandis System Operator. Deze laatste wijzigt haar naam naar Fluvius System Operator cvba (zie toelichting 'Bedrijfscombinatie en fusie door overneming').

Dit nieuwe nutsbedrijf zal onder meer het netbeheer voor elektriciteit en aardgas voor Vlaanderen op zich nemen maar ook de riolerings- en kabelactiviteiten van het vroegere Infracx maken nu deel uit van Fluvius System Operator.

De geconsolideerde jaarrekening van Fluvius voor de periode die werd afgesloten op 31 december 2018 bevat de informatie van de onderneming en haar dochterondernemingen, joint ventures en geassocieerde deelnemingen (zie toelichting 'Lijst van de ondernemingen opgenomen in de consolidatie'). Samen vormen ze de 'Groep'. Aangezien de overname van Infracx cvba heeft plaatsgevonden op 1 juli 2018, bevat de winst- en verliesrekening enkel de resultaten van de overgenomen onderneming van het tweede semester van 2018.

De aandeelhouders van Fluvius zijn veertien oprachthoudende verenigingen (OV's) in het Vlaamse Gewest (België): Gaselwest, IMEA, Imewo, Intergem, Iveka, Iverlek en Sibelgas en ook Infracx West, Inter-aqua, Inter-energa, Inter-media, Iveg, PBE en Riobra.

Gedurende 2019 zullen verdere aanpassingen aan de juridische structuur worden uitgewerkt (zie toelichting 'Gebeurtenissen na balansdatum').

De aandeelhouders van Fluvius vormen samen met deze Groep de Economische Groep Fluvius, die eveneens haar IFRS resultaten publiceert.

De hoofdopdracht van Fluvius System Operator bestaat uit de exploitatie van het distributienetbeheer elektriciteit en aardgas; de ontwikkeling, de exploitatie, het gebruik en het onderhoud van andere leidinggebonden nutsvoorzieningen (riolering, openbare verlichting, (kabel)netwerken, warmte); het uitoefenen van alle activiteiten als databeheerder en als warmtebeheerder; het beheer van strategische participaties en van het toegangsregister; het uitlezen van metergegevens; het leveren van energiediensten en van managements- en andere diensten.

De netinfrastructuur van elektriciteit, aardgas of andere nutsvoorzieningen blijft eigendom van de OV's. De OV's die actief zijn in de distributie van elektriciteit en aardgas zijn de houders van de erkenning als netbeheerder voor elektriciteits- en gasdistributie uitgereikt door de Vlaamse energieregulator VREG.

Fluvius is in alle Vlaamse steden en gemeenten actief en bedient eveneens 4 Waalse gemeenten. 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 opgebroken moet worden.

De Groep stelde gedurende 2018 gemiddeld 4.290 personen tewerk (2017: 4.262 personen) en doet een beroep op gemiddeld 1.377 personen die bij één van de OV's uit de ex-Infrax Groep werken.

De onderneming voert haar exploitatietaken uit aan kostprijs zonder enige commerciële marge aan te rekenen aan voornamelijk de OV's. Dat betekent dat alle kosten worden doorgerekend volgens afgesproken toewijzingsregels. Elke maand factureert Fluvius System Operator elk van de OV's voor de geleverde operationele diensten. Het resultaat van de Groep is hierdoor zonder winst of verlies.

De OV's hebben Fluvius System Operator aangewezen als hun werkmaatschappij.

De Vlaamse energieregulator VREG besliste op 26 juni 2018 om toestemming te verlenen aan de distributienetbeheerders voor energie Gaselwest, IMEA, Imewo, Intergem, Iveka, Iverlek, Sibelgas, Infrax West, Inter-energa, Iveg en PBE om een beroep te doen op de diensten van Fluvius System Operator als werkmaatschappij voor elektriciteit en gas. Deze toestemming geldt tot 25 september 2026.

Fluvius heeft gekozen voor een rating bij de ratingagentschappen Moody's Investor Service ("Moody's") en Creditreform Rating AG ("Creditreform"). De vroegere werkmaatschappijen Eandis System Operator en Infrax hadden elk apart een rating. Op 1 juli 2018 was deze rating bij Moody's A3 (positieve vooruitzichten), bij Creditreform A+ (stabiele vooruitzichten) en bij Fitch A (negatieve vooruitzichten).

Op 15 oktober 2018 heeft Creditreform aan alle obligaties van Fluvius een A+ rating toegekend. De rating bij Fitch werd in het najaar van 2018 stopgezet.

Voor meer informatie bezoek onze website www.fluvius.be

Dit financieel verslag voor het boekjaar afgesloten op 31 december 2018 werd op 28 maart 2019 goedgekeurd door de Raad van Bestuur.

2 Samenvatting van de belangrijkste opname- en waarderingsregels

2.1 Conformiteitsverklaring en presentatiebasis

De geconsolideerde jaarrekening werd opgesteld in overeenstemming met de International Financial Reporting Standards (IFRS), zoals gepubliceerd door de International Accounting Standard Board (IASB) en goedgekeurd door de Europese Unie. De Groep heeft geen enkele nieuwe IFRS Standaard, die pas na 2018 moet worden toegepast, vroegtijdig geïmplementeerd.

De geconsolideerde jaarrekening werd uitgedrukt in duizenden euro, zijnde de functionele valuta en de presentatievaluta van de Groep. Ze werd opgesteld in de veronderstelling dat de bedrijfsvoering werd verdergezet en volgens de historische kostprijsmethode behoudens anders vermeld.

2.2 Consolidatiecriteria

De geconsolideerde jaarrekening omvat alle dochterondernemingen waarover de Groep zeggenschap heeft. Zeggenschap bestaat wanneer de Groep de macht heeft om het financiële en operationele beleid van de entiteit te sturen teneinde voordelen te verkrijgen uit haar activiteiten. Dergelijke zeggenschap wordt verondersteld te bestaan wanneer Fluvius System Operator, direct of indirect, houder is van meer dan de helft van de stemrechten van de entiteit. Het bestaan en effect van potentiële stemrechten die op dat moment uitoefenbaar of converteerbaar zijn, worden in overweging genomen bij de beoordeling of de Groep de macht heeft om het financiële en operationele beleid van een andere entiteit te sturen.

Dochterondernemingen worden volledig geconsolideerd vanaf de datum waarop de Groep feitelijk zeggenschap verkrijgt tot de datum waarop de zeggenschap eindigt.

Investerings in geassocieerde deelnemingen zijn ondernemingen waarin een invloed van betekenis wordt uitgeoefend op het financieel en operationeel beleid, maar waarover geen controle is. Dit wordt meestal aangetoond door het bezit van 20% tot 50% van de stemgerechtigde aandelen.

Joint ventures zijn ondernemingen waarover een gezamenlijke controle wordt uitgeoefend.

Deze investeringen worden verwerkt in de consolidatie volgens de vermogensmutatiemethode vanaf de datum waarop de invloed van betekenis of de gezamenlijke controle begint tot de datum waarop dit eindigt.

De financiële verslaggeving van de dochterondernemingen, investeringen in geassocieerde deelnemingen en joint ventures wordt opgesteld voor hetzelfde boekjaar als dat van de moederonderneming, gebruikmakend van dezelfde boekhoudprincipes.

De transacties tussen de dochterondernemingen van de Groep, balansposten en niet-gerealiseerde winsten en verliezen op transacties binnen de Groep worden geëlimineerd.

Minderheidsbelangen in de netto activa van de geconsolideerde dochterondernemingen worden in het eigen vermogen afzonderlijk van het eigen vermogen van de moedermaatschappij opgenomen. Minderheidsbelangen bestaan uit het bedrag van die belangen op de overnamedatum van de bedrijfscombinatie en het aandeel van de minderheid in de wijzigingen in het eigen vermogen sinds de datum van de bedrijfscombinatie. Verliezen die van toepassing waren op de minderheid die hoger liggen dan de minderheidsbelangen in het eigen vermogen van de dochteronderneming, worden toegerekend aan de groepsbelangen met uitzondering van het geval waarin de minderheid een bindende verplichting heeft om aanvullende investeringen te doen om de verliezen te compenseren en hiertoe in staat is.

Een lijst van de ondernemingen van de Groep is opgenomen in de toelichting 'Lijst van de ondernemingen opgenomen in de consolidatie'.

2.3 Gesegmenteerde informatie

De Groep onderscheidt geen verschillende segmenten, noch op het vlak van de activiteiten, noch op geografisch vlak aangezien de Groep opbrengsten genereert als werkmaatschappij voor haar Vlaamse opdrachthoudende verenigingen.

2.4 Belangrijkste waarderingsregels

De toegepaste waarderingsregels zijn consistent met de principes van vorige boekjaren behalve voor deze die dienden aangepast te worden naar aanleiding van de nieuwe standaarden over opbrengsten, financiële instrumenten en m.b.t. leasing (Zie toelichting 'Samenvatting van de standaarden die van toepassing zijn vanaf 2018') en over de afgeleide financiële instrumenten die werd toegevoegd.

a) Opbrengsten

Opbrengsten worden geboekt wanneer het waarschijnlijk is dat de economische voordelen verbonden aan de transactie naar de onderneming zullen vloeien, op voorwaarde dat de opbrengsten op een betrouwbare wijze kunnen worden ingeschat en de inning van de verschuldigde vergoeding waarschijnlijk is. De opbrengsten worden geboekt wanneer de overdracht van goederen en/of diensten aan een klant heeft plaatsgevonden. Een overdracht vindt plaats van zodra de klant de controle over de goederen en/of diensten verkrijgt. De klant heeft controle vanop het moment dat hij zeggenschap heeft over de goederen en/of diensten, zodoende dat hij alle voordelen ervan verwerft.

De opbrengsten worden opgenomen als gevolg van doorrekening op maandbasis van de gemaakte kosten. Het overgrote deel van deze kosten wordt doorgerekend aan de aandeelhouders, opdrachthoudende verenigingen.

De *financiële baten* omvatten intresten voornamelijk gerealiseerd uit het doorlenen van gelden afkomstig van de obligatieleningen en uit de cashpoolactiviteiten. Die intresten worden geboekt wanneer ze verworven zijn en worden opgenomen over de periode waarop ze betrekking hebben (rekening houdend met de effectieve rentevoet van het actief), tenzij er twijfel bestaat over de invorderbaarheid.

Ontvangen dividenden worden opgenomen in de winst- en verliesrekening op het moment waarop ze worden toegekend.

b) Kosten

Kosten worden opgenomen in de winst- en verliesrekening in het jaar waarin ze zich voordoen.

De *premies voor Rationeel EnergieGebruik (REG)* uitbetaald aan particulieren en ondernemingen worden als een kost opgenomen in de winst- en verliesrekening.

Deze premies worden toegekend wanneer de particulieren en ondernemingen investeren in energiezuinige toepassingen zoals het plaatsen van isolatie, hoogrendementsbeglazing, zonneboiler, en andere. Deze premies worden ieder jaar geëvalueerd in overleg met de Vlaamse overheid en kunnen variëren in grootte en toepassing. Per kalenderjaar wordt een REG-actieplan afgesproken.

De *financiële lasten* omvatten intresten van leningen, berekend volgens de effectieve rentevoetmethode, en bankkosten. Alle intresten en andere gemaakte kosten in verband met financiële transacties zoals indekkingsopties worden als financiële kosten geboekt wanneer ze zich voordoen.

De *belastingen op het resultaat* van het boekjaar omvatten de verschuldigde belastinglast. De belasting op het resultaat wordt geboekt in de winst- en verliesrekening. De courante belastinglasten zijn de verwachte belastingschulden op het belastbaar inkomen van het jaar, gebaseerd op belastingtarieven die gelden op de balansdatum, en elke aanpassing aan belastingschulden van voorgaande jaren.

c) Immateriële activa

Immateriële activa worden gewaardeerd tegen kostprijs verminderd met eventuele gecumuleerde afschrijvingen en eventuele gecumuleerde bijzondere waardeverminderingen.

Immateriële activa met een bepaalde gebruiksduur worden afgeschreven volgens de lineaire afschrijvingsmethode over hun verwachte gebruiksduur.

Het jaarlijks afschrijvingspercentage op basis van de geschatte gebruiksduur is als volgt:

Software	20,00%
Geactiveerde ontwikkelingskosten	20,00%

d) Materiële vaste activa

Materiële vaste activa worden gewaardeerd aan historische kostprijs verminderd met de gecumuleerde afschrijvingen en bijzondere waardeverminderingverliezen. De historische kostprijs omvat de initiële aankoopprijs vermeerderd met rechtstreeks toerekenbare kosten om het actief operationeel te maken zoals beoogd door het management.

Afschrijvingen

Afschrijvingen worden maandelijks ten laste van de winst- en verliesrekening gebracht volgens de lineaire methode vanaf de maand volgend op de ingebruikname. De afschrijvingen worden berekend over de verwachte economische gebruiksduur van ieder onderdeel van het materieel vast actief.

De jaarlijkse afschrijvingspercentages op basis van de initiële verwachte gebruiksduur zijn als volgt:

Meubilair en uitrusting	10,00%
Inrichtingskosten gehuurde gebouwen	10,00% en 11,12%
Computerapparatuur en hardware	20,00% en 33,33%
Proeftuin EVA (Elektrische Voertuigen in Actie)	50,00%
Oplaadpalen voor elektrische voertuigen	10,00%
(Motor)fietsen	20,00%
Overige materiële vaste activa	10,00%

Kosten voor herstelling en instandhouding die de toekomstige economische voordelen niet vergroten, worden als lasten in de winst- en verliesrekening opgenomen.

Meer- en minderwaarde op verkopen

Netto winsten en verliezen gerealiseerd op de verkoop van materiële vaste activa worden opgenomen in de winst- en verliesrekening. Ze worden opgenomen, wanneer de wezenlijke risico's en voordelen van eigendom worden overgedragen aan de koper, het waarschijnlijk is dat de economische voordelen met betrekking tot de transactie naar de onderneming zullen vloeien, de reeds gemaakte of nog te maken kosten met betrekking tot de transactie op betrouwbare wijze kunnen worden gewaardeerd en er geen feitelijke zeggenschap meer is over de materiële vaste activa.

Leaseovereenkomsten

De Groep bepaalt bij aanvang van de overeenkomst of deze voldoet aan de voorwaarden om als een lease beschouwd te worden. De overeenkomst, die een actief of meerdere activa bevat, wordt verondersteld een lease te bevatten wanneer de Groep het recht heeft om het gebruik van het onderliggend actief te controleren. Indien de voornaamste verbonden voordelen en risico's van het betrokken actief overgedragen worden naar de Groep, zal deze de overeenkomst classificeren als een financiële lease. Zij worden gewaardeerd aan de laagste van hun contante waarde van de minimale leasebetalingen en de reële waarde op het moment van aanvang van de lease. De Groep zal deze activa afschrijven over de looptijd van de lease, of over de gebruiksduur als deze korter is. Indien de Groep, bij aanvang van de overeenkomst, reeds zeker eigenaar wordt na het verstrijken van de leasetermijn, zal de Groep de activa afschrijven over hun gebruiksduur.

Leasing van activa waarbij de voordelen en de risico's substantieel bij de leasinggever blijven, wordt beschouwd als operationele leasing. Betalingen van operationele leasing worden op tijdevenredige basis ten laste van de winst- en verliesrekening opgenomen gedurende de leaseperiode, tenzij een andere systematische wijze van toerekening meer representatief is voor het tijds patroon van de voordelen die de gebruiker geniet.

Bijzondere waardeverminderingen

Voor de materiële vaste activa wordt op elke balansdatum beoordeeld of er aanwijzingen zijn dat een actief aan een bijzondere waardevermindering onderhevig zou kunnen zijn. Indien dergelijke indicaties aanwezig zijn, moet de realiseerbare waarde van het actief worden geschat.

Een bijzondere waardevermindering wordt opgenomen indien de boekwaarde hoger is dan de verwachte realiseerbare waarde. Bijzondere waardeverminderingen worden direct opgenomen in de winst- en verliesrekening.

e) Deelnemingen in joint ventures en geassocieerde deelnemingen

De deelnemingen worden geboekt op de transactiedatum.

Deze investeringen worden initieel gewaardeerd tegen reële waarde, tenzij deze niet op een betrouwbare wijze kan worden bepaald. In dat geval worden ze geboekt aan aanschaffingswaarde.

Een bijzondere waardevermindering wordt opgenomen indien de boekwaarde hoger is dan de verwachte realiseerbare waarde.

f) Overige beleggingen

Elk type belegging wordt geboekt op de transactiedatum.

Beleggingen in eigen-vermogensinstrumenten omvatten deelnemingen in ondernemingen waarin de Groep noch zeggenschap noch een belangrijke invloed heeft. Dit is het geval bij ondernemingen waarin de Groep minder dan 20 % van de stemrechten bezit. Die beleggingen worden geklasseerd als voor verkoop beschikbare financiële activa, en worden initieel gewaardeerd tegen reële waarde, tenzij deze niet op een betrouwbare wijze kan worden bepaald. In dat geval worden ze geboekt aan aanschaffingswaarde.

Een bijzondere waardevermindering wordt opgenomen indien de boekwaarde hoger is dan de verwachte realiseerbare waarde.

g) Voorraden

Voorraden worden gewaardeerd tegen aanschaffingswaarde die wordt bepaald aan de hand van de methode van het voortschrijdend gewogen gemiddelde.

Een waardevermindering wordt toegepast op voorraadartikelen die, gezien hun verouderde staat, niet meer voor exploitatie bruikbaar zijn of waarvan de geraamde verkoopwaarde lager ligt dan de boekwaarde. Indien voorraadartikelen meer dan één jaar niet gebruikt worden, wordt een waardevermindering van 100,00 % toegepast.

Die afschrijvingen worden opgenomen als last in de winst- en verliesrekening.

h) Handels- en overige vorderingen

De vorderingen worden geboekt voor hun geamortiseerde kostprijs.

Een provisie voor dubieuze debiteuren wordt aangelegd op basis van de verwachte toekomstige verliezen voor een periode van 12 maanden en dit vanop het moment dat de vordering ontstaat. Vorderingen waarvoor het risico op inning hoger ligt, worden op hun volledige looptijd geanalyseerd.

De Groep heeft een relatief laag risico voor wat betreft facturen aan opdrachthoudende verenigingen omwille van de steun die zij genieten van de Vlaamse Overheid. Hieruit volgend en doordat de vorderingen geen financieringscomponent kennen, heeft de Groep gekozen om de 'simplified approach' te hanteren voor de afwaardering van handelsvorderingen. Deze methode vertrekt van de historische afwaarderingen op de verkopen van de afgelopen drie boekjaren. Deze verhouding wordt toegepast op de huidige uitstaande vorderingen om zo tot de provisie van dubieuze debiteuren te komen.

Voor de langetermijnvorderingen op de opdrachthoudende verenigingen wordt een alternatieve aanpak (alternative approach) gehanteerd om tot een eventuele afwaardering te komen. Hierbij wordt de kans geëvalueerd dat de tegenpartij - waarop de vordering betrekking heeft - in gebreke blijft, vermenigvuldigd met het mogelijke niet-recupereerbare verlies. Dit percentage wordt toegepast op de uitstaande vorderingen om tot een eventuele afwaardering te komen.

De waardeverminderingen worden opgenomen als last in de winst- en verliesrekening.

i) Geldmiddelen en kasequivalenten

Geldmiddelen en kasequivalenten omvatten contanten, direct opvraagbare tegoeden bij kredietinstellingen en andere kortlopende, uiterst liquide beleggingen (maximale looptijd van drie maanden) die onmiddellijk kunnen worden omgezet in geldmiddelen. Ze worden gewaardeerd aan nominale waarde die overeenstemt met de reële waarde. In het kasstroomoverzicht worden deze middelen gepresenteerd als geldmiddelen en kasequivalenten.

j) Leningen

Opgenomen rentedragende leningen worden initieel opgenomen tegen reële waarde verminderd met toerekenbare transactiekosten. Na de eerste opname worden rentedragende leningen gewaardeerd tegen geamortiseerde kostprijs, waarbij het verschil tussen de kostprijs en het aflossingsbedrag op basis van de effectieve-rentemethode in de winst- en verliesrekening wordt opgenomen over de looptijd van de lening.

k) Leaseverplichtingen

Voor overeenkomsten waarbij de onderliggende activa het voorwerp van een financiële lease weerspiegelen, dient er een langlopende leaseverplichting te worden opgenomen. Zij worden gewaardeerd aan de laagste van hun contante waarde van de minimale leasebetalingen en de reële waarde op het moment van aanvang van de lease. De betalingen aan de leasinggever worden enerzijds toegewezen aan de afbouw van deze leaseverplichtingen en anderzijds toegewezen aan de financieringskosten in de winst- en verliesrekening van het betreffende boekjaar.

l) Personeelsbeloningen

Pensioenregelingen en andere vergoedingen toegekend na uitdiensttreding

De bijdragen voor toegezegde-bijdragenregelingen worden ten laste van het resultaat opgenomen op het moment dat ze verschuldigd zijn. Tot en met 2015 gebeurde de waardering van deze fondsen aan intrinsieke waarde en werd elk individueel verschil tussen de wiskundige reserve en het gegarandeerd minimum opgenomen als een schuld in de financiële staten.

Vanaf 2016 werd de rendementsgarantie aangepast en deze is nu variabel (zie toelichting 'Voorziening voor personeelsbeloningen'). De voorziening voor toegezegde-bijdragenpensioenplannen wordt bijgevolg gewaardeerd volgens de Projected Unit Credit (PUC) methode zonder projectie van de toekomstige premie. Voor het O.F.P. Enerbel wordt vanaf 2018 het patronale gedeelte berekend volgens de PUC-methode met projectie van de toekomstige premies. Het gedeelte van de werknemer wordt nog steeds via de PUC-methode zonder projectie van de toekomstige premies geëvalueerd gezien de werknemerspremies niet afhankelijk zijn van de anciënniteit.

Het in de balans opgenomen bedrag is het verschil tussen deze voorziening en de reële waarde van de fondsbeleggingen.

De verplichtingen van de Groep betreffende de toegezegd-pensioenregelingen en de kosten die eruit voortvloeien, worden gewaardeerd op basis van de PUC-methode. Het in de balans opgenomen bedrag vertegenwoordigt het verschil van de contante waarde van de omschreven pensioenverplichtingen (Defined Benefit Obligation) en de reële waarde van fondsbeleggingen.

Herwaardering omvat actuariële winst en verlies en het rendement op fondsbeleggingen (exclusief intrest) die direct worden opgenomen in de balans en als winst of last in de periode waarin ze zich voordoen. Ze worden opgenomen in het overzicht van niet-gerealiseerde resultaten, die niet kunnen worden verplaatst naar de winst- en verliesrekening.

Pensioenkosten van verstreken diensttijd worden opgenomen in de winst- en verliesrekening gedurende de periode waarin de wijziging van het pensioenplan plaatsvond.

Netto rentekosten worden berekend op de netto personeelsverplichtingen door toepassing van de disconteringsvoet bij het begin van de periode.

Het bedrag in de winst- en verliesrekening bestaat uit de pensioenkosten (de aan het boekjaar toegerekende pensioenkosten, pensioenkosten van verstreken diensttijd, actuariële winst of verlies

op andere langetermijnpersoneelsbeloningen alsook eventuele inperkingen en afwikkelingen) en de netto rentekosten.

De Groep rapporteert de eerste twee kosten in de winst- en verliesrekening op de lijn Personeelsbeloningen en Andere financiële resultaten.

Andere langetermijnpersoneelsbeloningen bevatten afscheids- en jubileumpremies en overgedragen verlof- of overuren.

Deze voordelen worden op dezelfde wijze behandeld als pensioenregelingen, doch de actuariële winsten en verliezen worden onmiddellijk opgenomen in de winst- en verliesrekening.

Alle personeelsbeloningen worden jaarlijks gewaardeerd door een erkend actuaaris.

Restitutierecht op voorzieningen voor personeelsbeloningen

Een restitutierecht op voorzieningen voor personeelsbeloningen werd opgenomen als een actief aangezien het absoluut zeker is dat een andere partij (de aandeelhouders, opdrachthoudende verenigingen) alle verplichtingen overneemt die betrekking hebben op de personeelsrechten van het in dienst zijnde of gepensioneerd personeel van de onderneming.

De restitutierechten worden bijgevolg opgenomen aan dezelfde waarde als de opgenomen voorzieningen voor personeelsbeloningen (i.e. reële waarde). De aanpassingen in de periode als gevolg van veranderingen in de veronderstellingen of ervaringsaanpassingen worden alle opgenomen als niet-gerealiseerde resultaten alsook deze aanpassingen voor de restitutierechten.

m) Afgeleide financiële instrumenten

De Groep maakt gebruik van afgeleide financiële instrumenten (Interest Rate Swaps - IRS) om de renterisico's af te dekken die voortvloeien uit haar financieringsactiviteit. De afgeleide financiële instrumenten worden bij een eerste opname gewaardeerd tegen reële waarde. De winst of het verlies uit fluctuaties van de reële waarde wordt onmiddellijk opgenomen in de winst- en verliesrekening. De reële waarde van de renteswaps is het geschatte bedrag dat de Groep zou ontvangen of betalen om de swap op balansdatum te beëindigen, waarbij rekening is gehouden met de actuele rente, de waarde van de optie en de kredietwaardigheid van de tegenpartij van de swap.

De Groep past geen hedge accounting toe.

n) Handels- en overige schulden

Handels- en overige schulden worden gewaardeerd aan nominale waarde.

o) Belastingen

Belastingen op het resultaat van het boekjaar omvatten de verschuldigde belastingen. Die belasting bevat de verwachte belastingverplichting op het belastbaar inkomen van het jaar en aanpassingen aan de belastingsschulden van vorige jaren. Voor de berekening van de belastingen op het belastbaar inkomen van het jaar worden de op het ogenblik van afsluiting van kracht zijnde belastingtarieven (of belastingtarieven waarvan het wetgevingsproces materieel werd afgesloten) gebruikt.

2.5 Samenvatting van de nieuwe standaarden die van toepassing zijn vanaf 2018

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

- IFRS 9 *Financiële instrumenten*
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 Odrachthoudende Verenigingen 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 heeft. De gebruikte waarderingsregels voor waardeverminderingen werden behouden aangezien deze geldig blijven onder de nieuwe standaard.
 - **Hedge accounting:** de Groep verwerkt haar derivaten aan reële waarde met verwerking van waardeveranderingen in de winst- en verliesrekening. De nieuwe standaard heeft geen impact hebben op de huidige boekhoudkundige verwerking.
- 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 de 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 voor elektriciteit en aardgas; en de kosten van andere leidinggebonden nutsvoorzieningen aan haar aandeelhouders, Odrachthoudende Verenigingen. Deze doorrekening gebeurt op basis van afgesproken toewijzingsregels. IFRS 15 heeft geen invloed op de verwerking van deze opbrengsten. Bijgevolg blijft de huidige boekhoudkundige verwerking behouden onder de nieuwe standaard.
 - Wijzigingen in IFRS 2 *Op aandelen gebaseerde betalingen* – Classificatie en waardering van op aandelen gebaseerde betalingstransacties
 - Wijzigingen in IFRS 4 *Verzekeringscontracten* – Toepassing van IFRS 9 *Financiële instrumenten* met IFRS 4 *Verzekeringscontracten*
 - Wijzigingen in IFRS 9 *Financiële instrumenten* – Kenmerken van vervroegde terugbetaling met negatieve compensatie
 - IFRS 15 *Opbrengsten van contracten met klanten*, inclusief wijzigingen in IFRS 15: Ingangsdatum van IFRS 15 en Verduidelijking van IFRS 15 *Opbrengsten van contracten met klanten*
 - Wijzigingen in IAS 40 *Vastgoedbeleggingen* – Herclassificatie van vastgoedbeleggingen
 - IFRIC 22 *Transacties in vreemde valuta en vooruitbetalingen*
 - Jaarlijkse verbeteringen van IFRS - cyclus 2014–2016

2.6 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 de winst- en verliesrekening. De inschattingen en hiermee verbonden veronderstellingen zijn gebaseerd op ervaringen uit het verleden en verschillende andere factoren die gegeven de omstandigheden als redelijk worden beschouwd. De hieruit voortvloeiende resultaten dienen als basis voor het nemen van beslissingen over boekwaarden van activa en verplichtingen die niet op eenvoudige wijze blijken uit andere bronnen. De uiteindelijke resultaten kunnen afwijken van de gemaakte inschattingen.

De schattingen en onderliggende veronderstellingen worden voortdurend herzien. Herzieningen van boekhoudkundige inschattingen worden opgenomen in de periode waarin de herziening plaatsvindt in zover de herziening enkel die periode betreft, of in de periode van de herziening en toekomstige periodes indien de herziening zowel huidige als toekomstige periodes betreft.

Voorzieningen voor personeelsbeloningen

De kosten van de personeelsbeloningen en de contante waarde van de pensioenverplichtingen worden bepaald door actuariële berekeningen. Hiervoor worden verschillende veronderstellingen gebruikt die van de werkelijke ontwikkelingen in de toekomst kunnen afwijken. Als gevolg van de complexiteit van de actuariële berekeningen en het langetermijnkarakter van de verplichtingen zijn deze personeelsverplichtingen zeer onderhevig aan veranderingen in de veronderstellingen. De belangrijkste actuariële veronderstellingen en een sensitiviteitsanalyse worden opgenomen in de toelichting 'Voorziening voor personeelsbeloningen'.

Afgeleide financiële instrumenten

Informatie over belangrijke punten van schattingonzekerheden en kritische oordelen met betrekking tot de opname van de afgeleide financiële instrumenten is verwerkt in de toelichting 'Financiële instrumenten: risico's en reële waarde'.

2.7 Standaarden die werden gepubliceerd, maar die nog niet van kracht zijn

De standaarden, wijzigingen aan standaarden en interpretaties die op de datum van publicatie van de geconsolideerde jaarrekening van de Groep waren gepubliceerd maar nog niet van toepassing waren en die een belangrijke impact zullen hebben op de geconsolideerde jaarrekening van de Groep, worden hieronder 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 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.

De berekening van de bestaande leasecontracten op de rapporteringsdatum 31 december 2018 resulteert in een stijging van activa en passiva met 37.916 k euro op 1 januari 2019. Bij deze berekening werden veronderstellingen genomen voor de disconteringsvoet en de lage waarden-drempel.

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.

De standaarden, wijzigingen aan standaarden en interpretaties die op de datum van publicatie van de geconsolideerde jaarrekening van de Groep waren gepubliceerd maar nog niet van toepassing waren en die naar verwachting geen belangrijke impact zullen hebben op de geconsolideerde jaarrekening van de Groep, worden hieronder toegelicht. De Groep is van plan de nieuwe en gewijzigde standaarden en interpretaties toe te passen zodra deze van toepassing worden.

- Wijzigingen in IFRS 3 *Bedrijfscombinaties* – Definitie van een bedrijf, van toepassing per 1 januari 2020
- Wijzigingen in IFRS 9 *Financiële Instrumenten* – Kenmerken van vervroegde terugbetaling met negatieve compensatie, van toepassing per 1 januari 2019
- IFRS 17 *Verzekeringscontracten*, van toepassing per 1 januari 2021
- Wijzigingen in IAS 1 *Presentatie van de Jaarrekening* en IAS 8 *Grondslagen voor financiële verslaggeving, schattingswijzigingen en fouten* – Definitie van materieel, van toepassing per 1 januari 2020
- Wijzigingen in IAS 19 *Personeelsbeloningen* - Wijzigingen, Inperking of Afwikkeling van een Plan, van toepassing per 1 januari 2019
- Wijzigingen in IAS 28 *Investerings in geassocieerde deelnemingen en joint ventures* – Langetermijnbelangen in geassocieerde deelnemingen en joint ventures, van toepassing per 1 januari 2019
- IFRIC 23 *Onzekerheid over fiscale behandelingen van inkomsten*, van toepassing per 1 januari 2019
- Jaarlijkse verbeteringen van IFRS - cyclus 2015–2017, van toepassing per 1 januari 2019

Verder heeft de IASB op 29 maart 2018 wijzigingen gepubliceerd in referenties naar het conceptueel kader in IFRS-standaarden. Het conceptueel kader beschrijft de fundamentele concepten van financiële verslaggeving die de IASB begeleidt bij de ontwikkeling van IFRS-normen. De wijzigingen zijn voor entiteiten die IFRS toepassen van kracht per 1 januari 2020, terwijl de IASB het herziene conceptuele kader onmiddellijk zal toepassen bij de ontwikkeling van nieuwe of gewijzigde standaarden en interpretaties. Deze wijzigingen zijn nog niet goedgekeurd door de EU.

3 Bedrijfscombinatie en fusie door overneming

Eandis System Operator cvba en Infrax cvba zijn beide werkmaatschappijen van Vlaamse distributienetbedrijven met hetzelfde ondernemingsprofiel. Vanuit de Vlaamse overheid werd de wens geuit om de krachten van deze ondernemingen te bundelen die zal leiden tot besparingen van minimaal 110 miljoen euro.

Op 1 juli 2018 is het nieuwe netbedrijf Fluvius System Operator cvba ontstaan uit de fusie van Eandis System Operator cvba en Infrax cvba. Voor de juridische totstandkoming van het geïntegreerde 'Fluvius' werd geopteerd voor een fusie door overneming van Infrax cvba door Eandis System Operator cvba, 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.

Bijgevolg betreft deze bedrijfscombinatie een fusie door overneming en worden aandelen uitgegeven aan de voormalige aandeelhouders van ex-Infrax. Hierdoor ontstaat er een toename van het eigen vermogen maar geen goodwill.

De waardering en het vastleggen van de ruilverhouding werd op basis van het eigen vermogen (volgens de Belgische jaarrekening) uitgevoerd gecombineerd met het aantal EANs (European Article Numbering) t.t.z. de toegangspunten voor levering van energie of de aansluitpunten voor riolering en kabeltelevisie. De ontstane aandelen werden opgesplitst in stemgerechtigde en niet-stemgerechtigde aandelen. In ruil voor de 470.000 aandelen Infrax cvba werden initieel 203.053.670 aandelen Eandis cvba ontvangen waarvan 8.711.831 stemgerechtigde aandelen en 194.341.839 niet-stemgerechtigde aandelen. Na de kapitaalsvermindering op diezelfde datum van 28 juni 2018 werden, ingevolge de herbepaling van het vast gedeelte van het kapitaal van de nieuwe vennootschap Fluvius System Operator cvba, 42.528.869 niet-stemgerechtigde aandelen geschrapt (zie toelichting 'Eigen vermogen').

Het aantal aandelen in het kapitaal per aandeelhouders van Fluvius System Operator cvba is als volgt:

Opdrachthoudende Vereniging	Stemgerechtigde aandelen (in euro)	Niet-stemgerechtigde aandelen (in euro)	Aantal stemgerechtigde aandelen	Aantal niet-stemgerechtigde aandelen
Gaselwest	151.886		2.852.920	
IMEA	125.921		2.365.216	
Imewo	205.136		3.853.144	
Intergem	100.169		1.881.507	
Iveka	131.258		2.465.460	
Iverlek	177.811		3.339.885	
Sibelgas	22.944		430.972	
Totaal ex-Eandis	915.125	0	17.189.104	0
Infrac West	70.082	1.689.205	1.655.248	28.844.464
Inter-aqua	52.856	1.273.997	1.248.387	21.754.476
Inter-energa	112.397	2.709.140	2.654.680	46.260.642
Inter-media	44.993	1.084.477	1.062.677	18.518.275
Iveg	44.262	1.066.866	1.045.420	18.217.556
PBE	29.508	711.244	696.946	12.145.038
Riobra	14.754	355.622	348.473	6.072.519
Totaal ex-Infrac	368.851	8.890.551	8.711.831	151.812.970
Totaal	1.283.976	8.890.551	25.900.935	151.812.970

Volgens de Belgische boekhoudregels vond de fusie door overneming plaats met terugwerkende kracht tot 1 januari 2018. Volgens de IFRS dient de fusie door overneming plaats te vinden op 1 juli 2018. Alle bestanddelen werden nagekeken voor hun reële waarde en de waardering aan hun netto actief waarde werd uitgedrukt. De financiële informatie van de openingsbalans op 1 juli 2018 en volgens de IFRS is hieronder samengevat:

(In duizenden EUR)	Openingbalans
Immateriële activa	2.683
Materiële vaste activa	13.648
Investeringen in joint ventures en geassocieerde deelnemingen	5
Overige beleggingen	13
Langetermijnvorderingen, andere	456.318
Voorraden	34.066
Handels- en overige vorderingen	107.939
Vorderingen cashpoolactiviteiten	58.130
Geldmiddelen en kasequivalenten	18.206
Activa	691.008
Aandelenkapitaal, reserves en ingehouden winsten	9.401
Leningen en overige financieringsverplichtingen, lange termijn	541.840
Leaseverplichtingen, lange termijn	6.872
Afgeleide financiële instrumenten	5.831
Leningen en overige financieringsverplichtingen, korte termijn	3.500
Leaseverplichtingen, korte termijn	1.689
Handels- en overige schulden	61.334
Schulden cashpoolactiviteiten	60.523
Actuele belastingverplichtingen	18
Passiva	691.008
Totaal netto aan reële waarde	-18.206
Ontvangen geldmiddelen	18.206
Totaal verwerving bedrijfscombinatie	0

De verschillende elementen van de balans werden opgenomen aan hun reële waarde.

Materiële vaste activa

De Groep huurt vrachtwagens die als een financiële lease onder IAS 17, *Leasingovereenkomsten* worden opgenomen. Het materieel vast actief wordt uitgedrukt als de huidige waarde van de toekomstige lease betalingen. Eveneens wordt een financiële leasing schuld op korte en lange termijn opgenomen en het ontstane resultaat wordt doorgerekend als een vordering en opgenomen in de post 'Handels- en overige vorderingen'.

Langetermijnvorderingen, andere

Op 1 juli 2018 bedragen de langetermijnvorderingen 456.318 k euro.

Het betreft vorderingen van de werkmaatschappij op de opdrachthoudende verenigingen voor 450.000 k euro naar aanleiding van het doorlenen van een deel van de opgenomen obligatieleningen van 500.000 k euro aan dezelfde voorwaarden als de uitgegeven obligatieleningen.

Verder bevat deze post de doorfacturatie van de kosten van hoofdzakelijk het derivaat aan reële waarde (5.831 k euro) en de gestorte waarborgen (488 k euro).

De opgenomen handels- en overige **vorderingen** werden nagekeken op hun reële waarde. De Groep verwacht deze vorderingen te kunnen innen.

Leningen en overige financieringsverplichtingen (Lange termijn en korte termijn)

Op 1 juli 2018 bedragen de schulden van leningen 543.5900 k euro waarvan 498.965 k euro obligatieleningen en 44.625 k euro bankleningen. De leningen op lange termijn bedragen 541.840 k euro en op korte termijn 1.750 k euro.

Om haar financieringsbronnen te spreiden heeft Infrac cvba in 2013 en 2014 **obligatieleningen** uitgegeven van elk 250.000 k euro. Deze uitgiften kaderen in een European Medium Term Notes (EMTN)-programma van 500.000 k euro. De obligaties zijn genoteerd op de beurs Euronext te Brussel. De obligatielening uitgegeven in 2013 heeft een looptijd van 10 jaar en betaalt een coupon van 3,75%; de obligatielening uitgegeven in 2014 heeft een looptijd van 15 jaar en betaalt een coupon van 2,625%.

De ontvangen gelden van de obligatieleningen werden gedeeltelijk doorgerekend aan de opdrachthoudende verenigingen (Infrac-West, IVEG, Inter-energa, Inter-aqua, PBE en Riobra) aan dezelfde voorwaarden als de uitgegeven obligatieleningen. De hieruit ontstane vorderingen voor de Groep van 450.000 k euro worden opgenomen als 'Langetermijnvorderingen'. Het kapitaal van de leningen is betaalbaar op de vervaldatum

Eveneens werd een **banklening** voor 70.000 k euro opgenomen door Infrac cvba in 2011 met een looptijd van 20 jaar en een variabele rentevoet. Deze werd via een Interest rate swap (IRS) omgezet naar een vaste rentevoet. Op 1 juli 2018 staat nog 44.625 k euro van deze lening open op lange termijn en werd 1.750 k euro op korte termijn opgenomen aangezien dit gedeelte zal afgelost worden in 2019.

Alle uitstaande leningen zijn uitgedrukt in euro.

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

De opdrachthoudende verenigingen nemen deze fondsen op voornamelijk als financiering voor hun continue investeringen in de distributienetten en als werkkapitaal voor de emittent (Infrac cvba).

Afgeleide financiële instrumenten

Derivaten worden opgenomen aan reële waarde, met verwerking van hun kost via de overgedragen resultaten. De totale verplichting op 1 juli 2018 bedraagt 5.831 k euro.

Het derivaat werd opgenomen om de variabele rentevoet van een banklening om te zetten naar een vaste rentevoet. Het betreft een Interest Rate Swap (IRS) in het kader van een lening van 70.000 k euro op 20 jaar, die in werking trad in september 2011.

Alle **andere** elementen werden onderzocht en hun boekwaarde benadert de reële waarde waardoor geen aanpassingen nodig zijn.

Er werd geen voorwaardelijke vergoeding van activa voor schadeloosstelling geïdentificeerd.

Deze geconsolideerde IFRS financiële staten voor het boekjaar eindigend op 31 december 2018 bevatten de resultaten van deze transactie voor 6 maanden sinds de opname op 1 juli 2018. De overgenomen onderneming rekent haar kosten door aan haar aandeelhouders, opdrachthoudende verenigingen. De totale kosten die volgens de Belgische boekhoudwetgeving werden opgenomen in het eerste semester van 2018 bedragen 262.085 k euro en werden eveneens als bedrijfsopbrengsten verwerkt in het eigen vermogen.

Resultaten van het jaar

4 Bedrijfsopbrengsten

(In duizenden EUR)	2018	2017
Doorrekening van kosten aan opdrachthoudende verenigingen	1.365.158	1.000.481
Facturatie werken derden	4.614	5.581
Opbrengsten	1.369.772	1.006.062
Overige operationele bedrijfsopbrengsten	22.279	21.116
Totaal	1.392.051	1.027.178

De totale bedrijfsopbrengsten bedragen 1.392.051 k euro in 2018 en 1.027.178 k euro in 2017, een stijging van 364.873 k euro voornamelijk als gevolg van de fusie.

De Groep behaalde het gros van haar opbrengsten uit beheersfacturen aan voornamelijk de opdrachthoudende verenigingen. De doorrekening via beheersfacturen is een weerspiegeling van alle kosten die noodzakelijk zijn om haar opdrachten uit te voeren als onafhankelijk dienstverlenend bedrijf voor voornamelijk de exploitatie van de netten voor elektriciteit, aardgas en andere leidinggebonden activiteiten.

De 'Facturatie werken derden' omvat diverse uitgevoerde werken voor derden in het kader van onder meer EDLB en de openbare verlichting.

Hierbij het detail van de doorrekening aan de voornaamste klanten.

Onderneming	2018		2017	
	Opbrengsten in k EUR	% t.o.v. opbrengsten	Opbrengsten in k EUR	% t.o.v. opbrengsten
Gaselwest	210.035	15,3%	194.037	19,3%
IMEA	122.434	8,9%	109.799	10,9%
Imewo	257.091	18,8%	233.164	23,2%
Iveka	153.071	11,2%	137.880	13,7%
Iverlek	220.223	16,1%	203.820	20,3%
Andere	406.918	29,7%	127.362	12,7%
Totaal	1.369.772	100,0%	1.006.062	100,0%

De 'Overige operationele opbrengsten' omvatten voornamelijk het grondverzet bij synergiewerken, waarbij aan de andere nutsbedrijven hun respectievelijk aandeel wordt doorgerekend alsook terugbetalingen van algemene onkosten van aannemers, verzekeringen en andere instanties.

5 Diensten en diverse goederen

(In duizenden EUR)	2018	2017
Aannemerskosten voor aanleg en onderhoud netten	385.011	234.880
Directe aankopen voor exploitatie	104.707	68.115
Vergoedingen waaronder gebruik installaties en retributie	82.605	63.283
Advertentie, informatie, documentatie, receptie e.d.	9.737	6.672
Premies voor rationeel energiegebruik (REG)	51.197	62.804
Contracten en beheerskosten	12.204	12.584
Consultancy en andere prestaties	80.783	58.222
Andere	54.079	48.107
Totaal	780.323	554.667

De diensten en diverse goederen stijgen tegenover 2017 met 225.656 k euro van 554.667 k euro tot 780.323 k euro.

De kosten voor rationeel energiegebruik (REG) bedragen 51.197 k euro in 2018 en 62.804 k euro in 2017. Deze kosten weerspiegelen de betaling van de premies voor REG aangevraagd door particulieren en ondernemingen. Voor 2018 werden voornamelijk dakisolatiepremie aangevraagd. Vanaf 2017 hanteert de Vlaamse overheid in de uitbetaling van REG-premie strengere technische voorwaarden op energievlaak.

De rubriek 'Andere' bevat kosten voor huur, communicatie, vervoer, verzekering, kosten voor studies en dergelijke.

Al deze kosten werden voornamelijk doorgerekend aan de Opdrachthoudende Verenigingen.

6 Personeelsbeloningen

(In duizenden EUR)	2018	2017
Bezoldigingen	267.533	261.585
Sociale zekerheidsbijdragen	65.187	67.326
Lasten voor pensioenregelingen en bovenwettelijke verzekeringen	7.918	16.610
Andere personeelskosten	100.342	21.658
Totaal	440.980	367.179

De personeelskosten bedragen 440.980 k euro in 2018, een stijging van 73.801 k euro ten opzichte van 367.179 k euro in 2017. Deze stijging is voornamelijk toe te schrijven aan de post 'Andere personeelskosten' waar de personeelskosten van de overgenomen ondernemingen worden opgenomen. Deze kosten worden terug doorgerekend aan de respectievelijke OV's.

Het gemiddeld aantal personeelsleden bedroeg 4.290 personen in 2018.

7 Financiële resultaten

(In duizenden EUR)	2018	2017
Rentebaten opdrachthoudende verenigingen	115.327	107.454
Rentebaten banken	28	5
Rentebaten derivaten	194	0
Andere financiële baten	616	459
Financiële baten	116.165	107.918
Rentelasten opdrachthoudende verenigingen	0	68
Rentelasten banken	544	965
Rentelasten obligatieleningen	114.392	107.371
Andere financiële lasten	8.947	7.386
Financiële lasten	123.883	115.790

De rentebaten werden hoofdzakelijk gerealiseerd via intresten op leningen toegestaan aan de Opdrachthoudende Verenigingen en de cashpoolactiviteiten met de Opdrachthoudende Verenigingen.

De andere financiële baten bevatten voornamelijk ontvangen financiële kortingen (420 k euro in 2018; 365 k euro in 2017).

De rentelasten waren het gevolg van de rente op de obligatieleningen, de leningen aangegaan met de banken en gedeeltelijk uit de cashpoolactiviteiten met de opdrachthoudende verenigingen. De andere financiële lasten bevatten de kosten van schulden, financiële kosten voor huur, rentekosten op toegezegd-pensioenverplichtingen en de diverse bankkosten.

8 Belastingen op het resultaat

(In duizenden EUR)	2018	2017
Belastingen op het resultaat van het boekjaar	-9.670	-10.062
Belastingen op vorige boekjaren	-524	642
Belastingen op het resultaat	-10.194	-9.420

(In duizenden EUR)	2018	2017
Winst (verlies) vóór belastingen	10.194	9.420
Effect van niet-afrekbare kosten	22.495	20.182
Effect van afrekbare kosten	0	-1
Belastbare grondslag	32.689	29.601
Belastingen op het resultaat van het boekjaar *	-9.670	-10.062

* aan het wettelijk Belgisch belastingtarief van 29,58% (boekjaar 2018) en 33,99% (boekjaar 2017)

De belastingen op het resultaat bedragen 10.194 k euro op eind 2018 en 9.420 k euro op eind 2017. Deze stijging is het gevolg van de hogere verworpen kosten die de basis vormen van de belastbare grondslag.

De belastingen op het resultaat van 10.194 k euro (2017: 9.420 k euro) bestaan uit vooruitbetaalde belastingen voor boekjaar 2018 (7.699 k euro; 2017: 4.337 k euro), de geraamde belastingen voor 2018 (1.970 k euro; 2017: 5.725 k euro) en een regularisatie van vorige boekjaren (2018: 525 k euro; 2017: -642 k euro).

Er werden in totaal 21.454 k euro belastingen betaald gedurende 2018 (2017: 9.691 k euro) die enerzijds betrekking hadden op vorige boekjaren (2018: 13.755 k euro; 2017: 5.354 k euro) en anderzijds de vooruitbetaalde belasting (2018: 7.699 k euro; 2017: 4.337 k euro).

Op 22 december 2017 heeft het Parlement de hervorming van de vennootschapsbelasting goedgekeurd die vanaf 2018 tot een stapsgewijze verlaging van het tarief van 33,99% zal leiden. Het belastingtarief bedraagt 29,58% vanaf aanslagjaar 2019 (boekjaar 2018) en 25,00% vanaf aanslagjaar 2021 (boekjaar 2020). Er werden ook compenserende maatregelen opgenomen aangezien deze hervorming budgettair neutraal diende te zijn.

Activa

9 Immateriële activa

(In duizenden EUR)	Licenties en soortgelijke rechten	Geactiveerde ontwikkelingskosten	Totaal
Aanschaffingswaarde op 1 januari 2018	4.768	0	4.768
Verworven van derden	0	28.431	28.431
Andere	0	-25.646	-25.646
Aanschaffingswaarde op 31 december 2018	4.768	2.785	7.553
Gecumuleerde afschrijvingen op 1 januari 2018	4.299	0	4.299
Verworven van derden	0	25.747	25.747
Afschrijvingen	281	-464	-183
Andere	0	-25.007	-25.007
Gecumuleerde afschrijvingen op 31 december 2018	4.580	276	4.856
Netto boekwaarde op 31 december 2018	188	2.509	2.697

(In duizenden EUR)	Licenties en soortgelijke rechten	Totaal
Aanschaffingswaarde op 1 januari 2017	4.749	4.749
Aanschaffingen	19	19
Aanschaffingswaarde op 31 december 2017	4.768	4.768
Gecumuleerde afschrijvingen op 1 januari 2017	3.969	3.969
Afschrijvingen	330	330
Gecumuleerde afschrijvingen op 31 december 2017	4.299	4.299
Netto boekwaarde op 31 december 2017	469	469

10 Materiële vaste activa

(In duizenden EUR)	Installaties, machines en uitrustingen	Meubilair en rollend materieel	Leasing en soortgelijke rechten	Overige	Totaal
Aanschaffingswaarde op 1 januari 2018	185	69.364	0	1.564	71.113
Aanschaffingen	0	2.046	633	404	3.083
Verworven van derden	0	26.245	8.003	1.165	35.413
Aanschaffingswaarde op 31 december 2018	185	97.655	8.636	3.133	109.609
Gecumuleerde afschrijvingen en bijzondere waardeverminderingen op 1 januari 2018	40	68.010	0	671	68.721
Afschrijvingen	18	1.653	853	189	2.713
Verworven van derden	0	21.299	0	465	21.764
Overdrachten en buitengebruikstellingen	0	-3	0	0	-3
Gecumuleerde afschrijvingen en bijzondere waardeverminderingen op 31 december 2018	58	90.959	853	1.325	93.195
Netto boekwaarde op 31 december 2018	127	6.696	7.783	1.808	16.414

(In duizenden EUR)	Installaties, machines en uitrustingen	Meubilair en rollend materieel	Overige	Totaal
Aanschaffingswaarde op 1 januari 2017	70	68.799	1.490	70.359
Aanschaffingen	115	709	142	966
Overdrachten en buitengebruikstellingen	0	-144	-68	-212
Aanschaffingswaarde op 31 december 2017	185	69.364	1.564	71.113
Gecumuleerde afschrijvingen en bijzondere waardeverminderingen op 1 januari 2017	25	67.401	630	68.056
Afschrijvingen	15	729	109	853
Overdrachten en buitengebruikstellingen	0	-120	-68	-188
Gecumuleerde afschrijvingen en bijzondere waardeverminderingen op 31 december 2017	40	68.010	671	68.721
Netto boekwaarde op 31 december 2017	145	1.354	893	2.392

Op 31 december 2018 en 2017 bestonden er geen beperkingen op eigendom en op materiële vaste activa die als zekerheid dienen voor verplichtingen.

Er waren geen verbintenissen voor de verwerving van materiële vaste activa op eind 2018 en 2017.

11 Investerings in joint ventures en geassocieerde deelnemingen

De investeringen in ondernemingen bedragen 16 k euro op eind 2018 en 30 k euro op eind 2017. Op 31 december 2018 worden investeringen aangehouden in Atrias cvba en Synductis cvba.

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. Beide ondernemingen werden opgericht in 2016 maar bevatten geen activiteiten.

Op 9 mei 2011 werd Atrias cvba opgericht als een gezamenlijk initiatief van de grootste werkmaatschappijen voor energie van België: Fluvius, Ores, Sibelga en RESA.

Atrias is een centraal clearing house (kruispuntbank) ten behoeve van de Opdrachthoudende verenigingen en belast met het ontwikkelen van een Message Implementation Guide (MIG), de ontwikkeling van een clearing house toepassing en het beheer en onderhoud van deze toepassing. MIG beschrijft hoe de communicatiestroom tussen de verschillende spelers op de energiemarkt dient te gebeuren.

De Groep heeft 50% (2017: 25%) van de aandelen genomen voor het bedrag van 9 k euro (2017: 5 k euro).

Atrias is een niet-beursgenoteerde onderneming en heeft geen officiële prijsnotering.

Op 21 december 2012 werd Synductis cvba opgericht met als doel de infrastructuurwerken van verschillende nutsbedrijven in de Vlaamse steden en gemeenten op elkaar af te stemmen en het minderhinderbeleid te stimuleren.

Fluvius System Operator participeert in de sector 'uitvoeringscoördinatie' en 'planningscoördinatie'. Er werd een participatie onderschreven t.w.v. 7 k euro (2017: 7 k euro) of 33,28% voor 2018 (33,23% voor 2017).

Synductis is een niet-beursgenoteerde onderneming en heeft geen officiële prijsnotering.

De Groep ontvangt haar aandeel van de werkingskosten van Atrias en Synductis en verleent eveneens diensten en financiering (zie toelichting 'Verbonden partijen').

12 Overige beleggingen

Op eind 2018 bedragen de overige beleggingen 845 k euro (2017: 832 k euro).

De overige beleggingen bevatten de participaties die door de Groep worden aangehouden in bedrijvencentra op het grondgebied van Gaselwest (bedrijvencentra Kortrijk, Roeselare, Vlaamse Ardennen, Waregem) en Imewo (bedrijvencentra Brugge, Gent, Meetjesland en Oostende). De Groep heeft eveneens een participatie in het bedrijf Duwolim cvba dat zich als doel stelt het energieverbruik in woningen te verminderen.

13 Restitutierecht op voorzieningen voor personeelsbeloningen

De kosten met betrekking tot de voorzieningen voor personeelsbeloningen zijn terugvorderbaar van de opdrachthoudende verenigingen. Eind 2018 bedroeg het restitutierecht betreffende deze personeelsbeloningen 256.730 k euro en 210.947 k euro op eind 2017 (zie toelichting 'Voorzieningen voor personeelsbeloningen').

14 Korte- en langetermijnvorderingen, andere

(In duizenden EUR)	2018	2017
Vordering t.o.v. OV's n.a.v. doorlenen van obligatielening aan particuliere beleggers (retail)	370.000	370.000
Vordering t.o.v. OV's n.a.v. doorlenen van obligatielening aan institutionele beleggers (stand alone)	440.000	440.000
Vordering t.o.v. OV's n.a.v. doorlenen van obligatielening aan Europese institutionele beleggers (EMTN programma*)	3.110.500	2.660.500
Andere	31.504	361
Totaal langetermijnvorderingen	3.952.004	3.470.861

*Euro Medium Term Note (EMTN) programme – zie toelichting 'Financiële instrumenten'

De langetermijnvorderingen stijgen van 3.470.861 k euro op eind 2017 naar 3.952.004 k euro op eind 2018 omwille van de overgenomen financiering die werd doorgeleend aan de OV's en een dochteronderneming.

De voorwaarden van de leningen op lange termijn aan de opdrachthoudende verenigingen waren dezelfde als die van de respectievelijke obligatieleningen (zie toelichting 'Leningen op korte en lange termijn').

15 Voorraden

(In duizenden EUR)	2018	2017
Grond- en hulpstoffen	74.453	39.526
Gecumuleerde waardeverminderingen op voorraden	-6.365	-5.880
Totaal	68.088	33.646

De netto terugname van de waardeverminderingen bedroeg 1.049 k euro in 2018 (2017: 32 k euro netto toevoeging). Deze bedragen werden opgenomen in de winst- en verliesrekening.

16 Handels- en overige vorderingen, vorderingen cashpoolactiviteiten

(In duizenden EUR)	2018	2017
Handelsvorderingen - bruto	267.447	159.006
Gecumuleerde waardeverminderingen op vorderingen	-14.823	-3.586
Handelsvorderingen - netto	252.624	155.420
Overige vorderingen	74.704	135.251
Totaal handels- en overige vorderingen	327.328	290.671
Vorderingen cashpoolactiviteiten	136.934	19.402

De handelsvorderingen bestonden voornamelijk uit vorderingen op de opdrachthoudende verenigingen en energieleveranciers en bedroegen 130.707 k euro in 2018 en 117.309 k euro in 2017. De stijging van de vorderingen t.o.v. de OV's is het gevolg van de fusie met ex-Infracr waardoor de kosten van deze werkmaatschappij verlopen via Fluvius System Operator en dienen doorgerekend te worden.

Eveneens worden vorderingen opgenomen voor een externe klantengroep waarvoor het noodzakelijk is een waardevermindering op te nemen van 14.823 k euro (2017: 3.586 k euro).

De daling van de 'Overige vorderingen' is voornamelijk toe te schrijven aan het terug te vorderen bedrag aan btw van de leden van de btw-entiteit van de Groep (2018: 13 k euro; 2017: 71.275 k euro). De OV's maken als gevolg van de fusie en wettelijke bepalingen geen deel meer uit van de btw-entiteit waardoor deze vordering verminderde.

De vordering ten opzichte van de btw bedraagt 35.422 k euro (2017: 5 k euro).

De overige vorderingen bevatten eveneens de te ontvangen intresten van de opdrachthoudende verenigingen m.b.t. het doorlenen van de opgenomen leningen.

De rubriek 'Vorderingen cashpoolactiviteiten' bevat de positieve saldi op de rekeningen met de opdrachthoudende verenigingen m.b.t. de cashpool en moet samen met de post 'Schulden cashpoolactiviteiten' geëvalueerd worden waar de negatieve saldi worden opgenomen.

Het aandeel van de deelnemingen werd opgenomen in de toelichting 'Verbonden partijen'.

17 Geldmiddelen en kasequivalenten

De liquide middelen ter waarde van 2.095 k euro op 31 december 2018 (2017: 31.390 k euro) bevatten banktegoeden, kasgelden en beleggingen in fondsen die omzetbaar zijn in gelden. Alle middelen zijn uitgedrukt in euro.

Passiva

18 Eigen Vermogen

De diverse componenten van het eigen vermogen en de bewegingen van 1 januari 2017 tot 31 december 2018 worden weergegeven in het 'Mutatieoverzicht van het Eigen Vermogen'.

Het totaal aandelenkapitaal bedraagt 10.175 k euro op eind december 2018 (2017: 915 k euro) en was volledig geplaatst en volgestort.

De maatschappelijke aandelen zijn op naam van de opdrachthoudende verenigingen en zijn verdeeld volgens de gegevens opgenomen in de toelichting 'Bedrijfscombinatie en fusie door overneming'.

Het aandelenkapitaal, verbonden aan de stemgerechtigde aandelen, bestaat uit het vast gedeelte dat 27.952,00 euro bedraagt op eind december 2018 (2017: 18.550,00 euro) en het variabel gedeelte van 1.256.023,84 euro op eind december 2018 (2017: 896.574,84 euro).

Het variabel gedeelte van het kapitaal is ontstaan als gevolg van enerzijds de overname op 1 januari 2016 van de activiteiten en de medewerkers van de dochteronderneming Indexis cvba (896.574,84 euro) en anderzijds als gevolg van de overname op 1 juli 2018 van de activiteiten van Infrac cvba (359.449,00 euro).

Het aandelenkapitaal verbonden aan de niet-stemgerechtigde aandelen aangehouden door de OV's van de overgenomen onderneming bedraagt 8.890.551 euro.

De reserves stijgen met 141 k euro en bedragen 213 k euro op eind 2018 (2017: 72 k euro).

De wettelijke reserve werd aangelegd bij een te bestemmen winst, ten belope van 5,00% tot een maximum van 10,00% van het geplaatst kapitaal.

Als gevolg van de fusie met Infrac cvba werden reserves (82 k euro) overgenomen en ontstond een uitgiftepremie (59 k euro).

De resultaten van de Groep zijn steeds zonder winst of verlies aangezien alle werkingskosten kunnen worden doorgerekend aan voornamelijk de opdrachthoudende verenigingen.

Het minderheidsbelang op eind 2018 bevat 93 k euro (2017: 93 k euro) voor de participatie aangehouden door Farys/TMVW in De Stroomlijn.

19 Leningen op lange en korte termijn

(In duizenden EUR)	2018	2017
Leningen op lange termijn	3.991.963	3.449.329
Kortlopend deel van leningen op lange termijn	3.500	0
Leningen op korte termijn	24.956	0
Leningen op korte termijn	28.456	0
Totaal	4.020.419	3.449.329

Op eind 2018 stijgen de schulden van leningen op korte en lange termijn met 571.090 k euro van 3.449.329 k euro op 31 december 2017 naar 4.020.419 k euro op 31 december 2018.

Deze stijging is voornamelijk toe te schrijven aan twee EMTN obligatieleningen en een banklening die als gevolg van de fusie werden overgenomen.

Op het einde van het jaar 2018 werd een negatief cashpool saldo van 24.956 k euro gefinancierd met de beschikbare kaskredietlijn.

De **bewegingen van de leningen op lange en korte termijn** kunnen als volgt geanalyseerd worden:

(In duizenden EUR)	2018		2017	
	Cash	Non-cash	Cash	Non-cash
Totaal op 1 januari	3.449.329		3.808.473	
Bewegingen leningen op lange termijn (LT)				
Overname leningen op lange termijn	541.840	0	0	0
Opname leningen op lange termijn	0	0	199.737	0
Mutatie leningen op lange termijn	0	2.544	0	2.440
Mutatie korte termijn gedeelte van LT lening naar KT	0	-1.750	0	0
Bewegingen leningen op korte termijn (KT)				
Opname leningen op korte termijn	24.956	0	0	0
Overname leningen gedeelte van LT lening naar KT	3.500	0	0	0
Mutatie korte termijn gedeelte van LT lening naar KT	0	1.750	0	0
Mutatie leningen op korte termijn	0	0	0	-12
Aflossing korte termijn gedeelte van LT lening	-1.750	0	-150.000	0
Terugbetaling leningen op korte termijn	0	0	-411.309	0
Totaal bewegingen	568.546	2.544	-361.572	2.428
Totaal op einde van de verslagperiode	4.020.419		3.449.329	

Leningen op lange termijn

Alle uitstaande leningen zijn uitgedrukt in euro en hebben een vaste intrestvoet, behalve de banklening. Deze lening heeft een maandelijks variabele rentevoet en werd door de opname van een renteswap omgezet naar een vaste rentevoet (zie toelichting 'Afgeleide financiële instrumenten').

Voor alle obligatieleningen geldt als principe dat de opdrachthoudende verenigingen zich elk garant stellen op een niet-hoofdelijke en niet-solidaire basis maar beperkt tot het proportioneel aandeel in het kapitaal van Fluvius System Operator cvba. Het aandeel in het kapitaal werd vastgelegd op moment van uitgifte en ligt vast voor de resterende looptijd van de obligatieleningen. In geval van de overgenomen EMTN obligatieleningen die op naam van Infracvba stonden, zullen enkel de opdrachthoudende verenigingen van ex-Infracvba garant staan. Analoog geldt voor de overige obligatieleningen die op naam van Eandis System Operator stonden, dat enkel de opdrachthoudende verenigingen van ex-Eandis cvba garant staan.

Op eind 2018 ziet de samenstelling van de lange termijn leningen er als volgt uit:

(in duizenden EUR)	2018	Uitgifte	Huidige intrestvoet %	Vervaldatum
Obligatieleningen - retail	369.760	370.000	2,00 - 4,25	2020 - 2025
Obligatieleningen - EMTN*	3.145.560	3.160.500	1,75 - 4,50	2021 - 2033
Obligatieleningen - privaat**	435.518	440.000	2,60 - 3,55	2027 - 2044
Bankleningen - met derivatenstructuur	44.625	70.000	3,31	2031
Totaal	3.995.463	4.040.500		
Kortlopend deel van leningen op lange termijn	-3.500	0		
Totaal leningen op lange termijn	3.991.963	4.040.500		

Op eind 2017

(in duizenden EUR)	2017	Uitgifte	Huidige intrestvoet %	Vervaldatum
Obligatieleningen - retail	369.714	370.000	2,00 - 4,25	2020 - 2025
Obligatieleningen - EMTN*	2.644.335	2.660.500	1,75 - 4,50	2021 - 2033
Obligatieleningen - privaat**	435.280	440.000	2,60 - 3,55	2027 - 2044
Totaal	3.449.329	3.470.500		
Kortlopend deel van leningen op lange termijn	0	0		
Totaal leningen op lange termijn	3.449.329	3.470.500		

* EMTN: Euro Medium Term Note (is een programma dat de Groep de flexibiliteit geeft om obligatieleningen uit te geven met variërende looptijden).

** Privaat: betreft uitgifte van obligatieleningen volgens Duits recht: Schuldschein en Namensschuldverschreibung, en eveneens private uitgiftes aan institutionele beleggers (stand alone).

Het rendement bij uitgifte geeft het bruto actuair rendement weer.
Het kapitaal van de leningen is terugbetaalbaar op vervaldatum.

In de loop van 2018 werden geen nieuwe obligatieleningen of nieuwe bankleningen uitgegeven door de Groep.

Leningen op korte termijn

De leningen op korte termijn bevatten het gedeelte van de leningen op lange termijn die binnen het jaar terugbetaalbaar zijn (3.500 k euro op einde 2018, 0 k euro op einde 2017) en de leningen opgenomen bij financiële instellingen zoals hieronder opgenomen:

(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	(1)	200.000	24.956	175.044	0,60%
Fixed loans	Nvt	50.000	0	50.000	Nvt
Totaal op 31 december 2018		972.000	24.956	947.044	
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
(1) Dagelijks

De leningen op korte termijn werden opgenomen door Fluvius System Operator in naam van de opdrachthoudende verenigingen die zich garant stellen voor hun aandeel en solidair als mededebiteur optreden met uitzondering van de bankschulden.

20 Voorzieningen voor personeelsbeloningen

Toegezegde-bijdragenregelingen

Het uitvoerend personeel aangeworven vanaf 1 januari 2002 en het kaderpersoneel aangeworven vanaf 1 mei 1999 genieten van toegezegde-bijdragenregelingen: deze regelingen voorzien in een kapitaal bij pensionering voortvloeiend uit de betaalde bijdragen en de rendementen toegekend door de pensioeninstellingen, alsook een kapitaal en wezenrente bij overlijden voor pensionering. De financiering gebeurt door werknemersbijdragen en werkgeversbijdragen die gestort worden aan pensioenfondsen (O.F.P. Enerbel en O.F.P. Powerbel) en groepsverzekeringen.

De activa van de pensioenfondsen worden beheerd door fondsen Esperides, uitgegeven in Luxemburg met 4 verschillende risicoprofielen (laag risico, medium risico, hoog risico en dynamische allocatie (dynamic asset allocation)). Het risiconiveau moet ook rekening houden met de leeftijd van de leden. Dit is de reden waarom de trustees van Powerbel aan hun leden een nieuwe optie voor het beheer van hun activa hebben voorgesteld (2015). Deze optie 'Life-Cycle' houdt rekening met een evolutie van het risico van 'Groei' naar meer 'Defensief' gedurende de carrière van de personeelsleden. Elk jaar heeft de deelnemer de mogelijkheid om zijn beleggingsstrategie te wijzigen, voor de toekomstige toelagen van de werkgever of voor het geheel van de opgebouwde sommen op zijn rekening.

Tot 2017 werden de toegezegde-bijdragenpensioenplannen gewaardeerd worden volgens de Projected Unit Cost (PUC) methode zonder projectie van de toekomstige premies. Voor het O.F.P.

Enerbel wordt vanaf 2018 het patronale gedeelte berekend volgens de PUC-methode met projectie van de toekomstige premies. Het gedeelte van de werknemer wordt nog steeds via de PUC-methode zonder projectie van de toekomstige premies geëvalueerd gezien de werknemerspremies niet afhankelijk zijn van de anciënniteit.

De rendementswaarborg is variabel en jaarlijks te aligneren op basis van 65% van het gemiddeld rendement over de laatste 24 maanden van de lineaire obligaties van de Belgische Staat (OLO's) met een duurtijd van 10 jaar (minstens 1,75% en maximaal 3,75%).

De gebruikte rendementswaarborg bedraagt vanaf 2016 1,75% en wordt toegepast volgens de verticale methode voor alle betaalde premies aan de pensioenfondsen en in de verzekeringsonderneming (producten Tak 21 met rendementsgarantie).

De pensioenfondsen zijn niet onderworpen aan de Solvency II-reglementering van de verzekeringsmaatschappijen en kunnen betere verwachte rendementen behalen bij diversificatie van de beleggingen. Hierdoor werden in 2016, voor de actieve kaderleden die hiervoor opteerden, de reserves en een compensatie van de groepsverzekering overgedragen naar een pensioenfonds O.F.P. Powerbel/O.F.P. Enerbel in een vorm van een cash-balance plan met een minimum waarborg van 3,25%.

In 2018 werd aan kaderleden de keuze geboden om over te stappen van het pensioenfonds Powerbel naar een Cash balance plan Powerbel New. Voor het pensioenkapitaal bij leven geldt een systeem "Cash Balance", dit wil zeggen dat enerzijds de formule in het reglement de patronale premies bepaalt en anderzijds het rendement is vastgelegd op 3,25%. Er worden geen persoonlijke bijdragen voorzien. Voor de voordelen bij overlijden en invaliditeit geldt een "te bereiken doel" ('defined benefit') systeem. Dit wil zeggen dat een formule de verschillende voordelen bepaalt. De te betalen bijdragen worden aan dit doel aangepast.

Toegezegd-pensioenregelingen

De collectieve overeenkomst van 2 mei 1952 voorzag een bijkomend pensioen gelijk aan 75% van het laatste jaarinkomen na aftrek van het paritair wettelijk pensioen na een volledige loopbaan, alsook een overlevingspensioen en wezenrente. Deze toegezegd-pensioenregeling werd volledig gefinancierd door de werkgever en de pensioenen werden rechtstreeks door de werkgever aan de begunstigden uitgekeerd. De eruit voortvloeiende resterende verplichtingen hebben voornamelijk betrekking op lopende pensioenen.

De meerderheid van het uitvoerend personeel aangeworven vóór 1 januari 2002 en het kaderpersoneel aangeworven vóór 1 mei 1999 genieten van toegezegd-pensioenregelingen die voorzien in de uitkering van een kapitaal bij pensionering, en een kapitaal en wezenrente bij overlijden voor pensionering. Die voordelen worden berekend rekening houdend met het laatste jaarinkomen en de diensttijd. De financiering gebeurt door werknemersbijdragen en werkgeversbijdragen die gestort worden aan pensioenfondsen (O.F.P. Elgabel en O.F.P. Pensiobel) en groepsverzekeringen.

Als gevolg van veranderingen aan de pensioenregelingen in België werd aan leden van het pensioenplan Pensiobel de mogelijkheid geboden om vanaf 1 januari 2015 over te stappen naar het plan toegezegd-bijdragenregeling Powerbel. De in het verleden opgebouwde en verbeterde verworven rechten (in Pensiobel) worden gekapitaliseerd aan marktconforme rendementen maar met een minimaal rendement gelijk aan 3,25% (cash-balance Best-off plan).

De Groep verstrekt eveneens **vergoedingen** toegekend **na uitdiensttreding**, zoals een tussenkomst in de gezondheidszorgen en korting op de gas- en elektriciteitsrekening.

De **andere personeelsbeloningen op lange termijn** bevatten de afscheids- en jubileumpremies en opgespaard verlof of overuren.

De huidige toegezegd-pensioenregelingen worden gefinancierd via pensioenfondsen waar de aan specifieke plannen toegewezen activa worden geïdentificeerd. De Belgische wetgeving en de pensioenregulering stipuleren dat de toegewezen activa uitsluitend dienen tot financiering van de relevante voordelen. Dit resulteerde in de bepaling van een **actiefplafond**. De bepaling van dit plafond houdt rekening met de totale geprojecteerde betaalbare voordelen in lijn met de regels van de pensioenplannen en gebruik makend van de veronderstellingen gelinkt aan het plan.

Restitutierecht

Aangezien de kosten met betrekking tot de personeelsbeloningen terugvorderbaar zijn van de distributienetbeheerders, werd een restitutierecht, gelijk aan de in de balans opgenomen personeelsverplichtingen, erkend op het actief van de balans.

Actuariële risico's

De verscheidene personeelsverplichtingen stellen de Groep onderhevig aan verschillende actuariële risico's:

Beleggingsrisico

De contante waarde van de toegezegd-pensioenregelingen is berekend aan de hand van een disconteringsvoet waarvan de opbrengst is afgestemd met deze van hoogwaardige bedrijfsobligaties. Indien het rendement op de fondsbelegging lager ligt dan deze disconteringsvoet, dan zal er een tekort ontstaan. De pensioenplannen beleggen momenteel in relatief evenwichtige investeringen. Het detail werd opgenomen in de tabel 'Indeling van de fondsbeleggingen op de balansdatum'.

Door het langetermijnkarakter van de verplichtingen acht de Raad van Bestuur van de pensioenfondsen het passend dat een redelijk deel van de fondsbeleggingen wordt geïnvesteerd in aandelen om het verwacht rendement op de fondsen te behalen.

Renterisico

Een daling van de rente op obligaties zal een stijging van de verplichting tot gevolg hebben. Dit zal echter gedeeltelijk gecompenseerd worden door een stijging van het rendement op de fondsbeleggingen van het plan.

Levensverwachting

De contante waarde van de toegezegd-pensioenregelingen wordt berekend rekening houdend met de beste schatting van de levensverwachting van deelnemers aan het plan zowel tijdens als na hun tewerkstelling. Een toename van de levensverwachting van de deelnemers aan het plan zal een toename van de verplichting tot gevolg hebben.

De prospectieve sterftetafels werden gebruikt, zoals voorgesteld door het Instituut van Actuarissen in België (IA|BE).

Loonsverhogingen

De contante waarde van de toegezegd-pensioenregelingen wordt berekend op basis van de toekomstige lonen van de deelnemers aan het plan. Een verhoging van het loon van de deelnemers zal een toename van de verplichting tot gevolg hebben.

De voornaamste actuariële veronderstellingen die werden gebruikt op de balansdatum bij de bepaling van de voorzieningen voor pensioenregelingen en andere vergoedingen:

	2018	2017
Disconteringsvoet - pensioenen DB	1,28%	1,01%
Disconteringsvoet - pensioenen DC	1,81%	1,66%
Disconteringsvoet - andere	1,80%	1,55%
Verwachte gemiddelde salarisstijging (zonder inflatie)	0,14%-2,38%	0,85%
Verwachte inflatie	1,75%	1,75%
Verwachte stijging van de ziektekosten (inclusief inflatie)	2,75%	2,75%
Verwachte stijging van de tariefvoordelen	1,75%	1,75%
Gemiddeld verwachte pensioenleeftijd	63	63
	IA BE	IA BE
Sterftetafels	Prospective Tables	Prospective Tables
	0,28% tot	
Personeelsverloop	1,55%	0% tot 3,18%
Levensverwachting uitgedrukt in jaren van een gepensioneerde op 65 jaar:		
Voor een 65-jarige op datum van afsluiting		
- Man	20	20
- Vrouw	24	24
Voor een 65-jarige binnen 20 jaar:		
- Man	22	22
- Vrouw	26	26

Boekhoudkundige verwerking

In het kader van 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 32.143 k euro niet langer opgenomen als een voorziening voor personeelsbeloningen (met 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').

Bedragen opgenomen in het overzicht van gerealiseerde en niet-gerealiseerde resultaten

(In duizenden EUR)	2018	2017
Aan het dienstjaar toegerekende kosten - belastingen inbegrepen	-35.201	-24.396
Rentekosten	-11.297	-12.120
Rentebaten - exclusief rentebaten op actiefplafond	7.126	8.623
Verminderings	-100	0
Kosten van verstreken diensttijd	-18.131	0
Actuariële winsten (verliezen) onmiddellijk opgenomen in winst- en verliesrekening	1.604	4.272
Kosten van toegezegd-pensioenregelingen opgenomen in winst of verlies	-55.998	-23.622
Actuariële (winsten) verliezen op brutoverplichtingen:		
veranderingen in financiële veronderstellingen	28.393	-7.484
veranderingen in demografische veronderstellingen	4.796	-7.342
veranderingen in ervaringsaanpassingen	4.888	-26.279
Actuariële (winsten) verliezen op fondsbeleggingen	54.574	-8.220
Belastingen op verplichtingen	1.345	0
Veranderingen in minimum financieringsvereisten/actiefplafond	-28.611	44.178
Kosten opgenomen als niet-gerealiseerde resultaten	65.385	-5.147

Bedragen opgenomen in de balans

(In duizenden EUR)	Contante waarde van de brutoverplichting	Reële waarde van de fondsbeleggingen	Totaal
Pensioenen - gefinancierd	653.071	-673.263	-20.192
Pensioenen - niet gefinancierd	32.453	0	32.453
Gezondheidszorgen en tarifaire voordelen - niet gefinancierd	156.623	0	156.623
Andere langetermijnpersoneelsbeloningen - gefinancierd	71.833	0	71.833
Effect van minimum financieringsvereisten/actiefplafond	0	16.013	16.013
Totaal toegezegd-pensioenregeling en andere langetermijnpersoneelsbeloningen op 31 december 2018	913.980	-657.250	256.730
Pensioenen - gefinancierd	622.763	-645.527	-22.764
Pensioenen - niet gefinancierd	25.547	0	25.547
Gezondheidszorgen en tarifaire voordelen - niet gefinancierd	160.828	0	160.828
Andere langetermijnpersoneelsbeloningen - gefinancierd	62.525	-15.189	47.336
Totaal toegezegd-pensioenregeling en andere langetermijnpersoneelsbeloningen op 31 december 2017	871.663	-660.716	210.947

Wijziging in de contante waarde van de brutoverplichting

(In duizenden EUR)	2018	2017
Totaal op 1 januari	-871.663	-930.883
Actuariële winsten (verliezen) - financiële veronderstellingen	-26.611	3.155
Actuariële winsten (verliezen) - demografische veronderstellingen	-9.342	18.009
Actuariële winsten (verliezen) - ervaringsaanpassingen	-519	25.133
Aanschaffingen/verkopen	-13.004	0
Verminderings	7.308	0
Aan het dienstjaar toegerekende kosten - belastingen inbegrepen	-35.201	-24.396
Bijdragen door deelnemers	-2.162	-2.394
Rentekosten	-11.297	-12.120
Betaalde beloningen - belastingen inbegrepen	67.987	51.834
Pensioenkosten van verstreken diensttijd	-18.131	0
Totaal op 31 december voor belastingen op niet-gefinancierde verplichtingen	-912.635	-871.663
Belastingen op niet-gefinancierde verplichtingen	-1.345	0
Totaal op 31 december	-913.980	-871.663

Wijziging van de reële waarde van de fondsbeleggingen

(In duizenden EUR)	2018	2017
Totaal op 1 januari	704.894	671.520
Actuariële winsten (verliezen) - aanpassing aan fondsbeleggingen op 1 januari	-15.360	-27.799
Rendement uit fondsbeleggingen (exclusief rentebaten)	-39.215	35.098
Aanschaffingen/verkopen	11.198	0
Verminderings	-7.408	0
Rentebaten	7.572	8.623
Bijdragen door werkgever - belastingen inbegrepen	77.406	66.891
Bijdragen door deelnemers	2.162	2.394
Betaalde beloningen - belastingen inbegrepen	-67.987	-51.834
Totaal op 31 december	673.262	704.894
Niet-recupereerbaar overschot (effect van actiefplafond)	-16.013	-44.178
Totaal op 31 december	657.250	660.716

Wijzigingen in het actiefplafond

(In duizenden EUR)	2018	2017
Totaal op 1 januari	44.178	0
Rentebaten	446	0
Wijzigingen aan actiefplafond	-28.611	44.178
Totaal op 31 december	16.013	44.178

Wijzigingen in niet-gerealiseerde resultaten

(In duizenden EUR)	2018	2017
Totaal op 1 januari	141.628	146.775
Niet-gerealiseerde verliezen (winsten)	65.385	-5.147
Totaal op 31 december	207.013	141.628

Indeling van de fondsbeleggingen op de balansdatum

De indeling van de fondsbeleggingen met betrekking tot pensioenregelingen in functie van de belangrijkste categorie van activa op eind 2018

Categorie	Elgabel %	Andere %	Pensiobel %	Verze- ringson- dernemin- gen %	Powerbel en Enerbel %	Totaal %
Beursgenoteerde beleggingen	78,14	76,55	78,80	77,33	83,94	78,94
Aandelen (Eurozone)	16,42	13,18	17,77	9,10	13,92	16,14
Aandelen (Buiten eurozone)	21,36	21,93	21,12	0	24,67	21,26
Staatsobligaties (Eurozone)	0	0	0	20,85	0	0,44
Andere obligaties (Eurozone)	25,97	26,67	25,68	45,34	29,21	26,76
Andere obligaties (Buiten eurozone)	14,39	14,77	14,23	2,04	16,14	14,34
Niet-beursgenoteerde beleggingen	21,86	23,45	21,20	22,67	16,06	21,06
Onroerende goederen	2,74	2,82	2,71	3,90	2,64	2,75
Liquide middelen	3,29	4,38	2,84	6,06	2,91	3,24
Andere	15,83	16,25	15,65	12,71	10,51	15,07
Totaal (in %)	100,00	100,00	100,00	100,00	100,00	100,00
Totaal (in duizenden EUR)	332.559	42.060	202.753	14.216	81.675	673.263

De indeling van de fondsbeleggingen met betrekking tot pensioenregelingen in functie van de belangrijkste categorie van activa op eind 2017.

Categorie	Munt	Elgabel %	Pensiobel %	Verzeke- ringson- dernemin- gen %	Powerbel en Enerbel %	Totaal %
Beursgenoteerde beleggingen		79,70	80,16	77,28	86,55	80,42
Aandelen	Eurozone	15,88	17,45	6,62	13,16	15,79
	Buiten					
Aandelen	eurozone	21,55	21,14	0	25,16	21,11
Staatsobligaties	Eurozone	4,16	4,08	20,47	5,34	4,75
Andere obligaties	Eurozone	29,80	29,32	50,19	33,04	30,61
	Buiten					
Andere obligaties	eurozone	8,31	8,17	0	9,85	8,17
Niet-beursgenoteerde beleggingen		20,30	19,84	22,72	13,45	19,58
Onroerende goederen		3,72	3,65	7,08	3,25	3,76
Liquide middelen		1,08	0,99	2,22	0,17	1,00
Andere		15,49	15,20	13,42	10,03	14,82
Totaal (in %)		100,00	100,00	100,00	100,00	100,00
Totaal (in duizenden EUR)		411.153	205.790	21.451	66.500	704.894

Detail van de toegezegd-pensioenregeling per type deelnemer en per soort voordeel

(In duizenden EUR)	2018	2017
Detail van de toegezegd-pensioenregeling per type deelnemer	-913.980	-871.663
Actieve deelnemers	-700.098	-619.633
Niet-actieve deelnemers met uitgestelde voordelen	-19.607	-29.000
Gepensioneerden en begunstigden	-194.276	-223.030
Detail van de toegezegd-pensioenregeling per voordeel	-913.980	-871.663
Pensioenen	-685.524	-648.310
Andere vergoedingen (gezondheidszorg en tarifaire voordelen)	-156.623	-160.828
Afscheids- en jubileumpremies	-71.833	-62.525

Om de schattingonzekerheden toe te lichten is hieronder het effect op de voorziening voor personeelsbeloningen van de **gevoeligheidsanalyse** opgenomen.

(In duizenden EUR)	Effect: stijging (-) / daling (+)
Disconteringsvoet (+0,25%)	22.779
Inflatie (+0,25%)	-20.333
Salarisstijging (+0,10%)	-7.062
Ziektekosten (+0,10%)	-1.579
Tariefvoordelen (+0,50%)	-4.936
Levensverwachting gepensioneerden (+1 jaar)	-11.704
Verwacht rendement fondsbeleggingen (+0,10%)	706

De jaarlijkse balans van de toegezegd-pensioenregelingen wordt door de Groep gefinancierd door een bijdrage, uitgedrukt als een percentage van het totale salaris. Dit percentage wordt gedefinieerd door de geaggregeerde kost methode en wordt jaarlijks herzien. Deze methode van financiering bestaat erin dat toekomstige kosten worden opgenomen over de resterende looptijd van het plan. De kosten worden geraamd op verwachte basis (salarisgroei en de inflatie in aanmerking genomen).

De veronderstellingen met betrekking tot salarisverhoging, inflatie, personeelsverloop en sterfte worden gedefinieerd op basis van historische statistieken van de Groep. De gebruikte sterftetafels zijn degene die overeenkomen met de waargenomen ervaring binnen de pensioenfondsen. De disconteringsvoet werd afgestemd op de investeringsstrategie van de ondernemingen.

Deze veronderstellingen worden herzien op een regelmatige basis.

Specifieke gebeurtenissen (zoals wijziging van het plan, verandering van veronderstellingen, een te korte indekkingsperiode...) kunnen uiteindelijk leiden tot bijkomende stortingen door de Groep.

De **gemiddelde duur** van de toegezegd-pensioenregelingen op 31 december 2018 bedraagt 9 jaar (2017: 9 jaar) en voor de toegezegde-bijdragenregelingen op 31 december 2018 20 jaar (2017:16 jaar).

De Groep schat dat in 2019 een bedrag van 3.406 k euro zal worden bijgedragen aan toegezegd-pensioenregelingen, 11.667 k euro aan toegezegde-bijdragenregelingen.

21 Afgeleide financiële instrumenten

De Groep heeft een renteswap aangegaan om de variabele rente op de lange termijn leningen om te zetten naar een vaste rente. De afgeleide producten werden gewaardeerd tegen reële waarde voor 5.637 k euro in 2018.

De evoluties in de reële waarde werden verwerkt via de winst- en verliesrekening (Zie toelichting 'Financiële resultaten').

De reële waarde van afgeleide financiële instrumenten afgesloten ter afdekking van het renterisico werd berekend op basis van verdisconteerde verwachte toekomstige kasstromen rekening houdend met actuele termijncursen en rentecurves over de resterende looptijd van het instrument.

Overzicht van de afgeleide financiële instrumenten op 31 december 2018

Een Interest rate swap in het kader van een lening van 70.000 k euro op 20 jaar opgenomen in september 2011, trad in werking in september 2011.

22 Handelsschulden en overige schulden, schulden cashpoolactiviteiten en actuele belastingverplichtingen

(In duizenden EUR)	2018	2017
Gewone handelsschulden	96.434	87.021
Te ontvangen facturen	50.164	34.630
Subtotaal	146.598	121.651
Btw	11	36.587
Belastingen op personeelskosten	1.621	1.587
Schulden m.b.t. personeelsbeloningen	66.894	70.791
Andere kortlopende schulden	56.358	58.919
Totaal	271.482	289.535
Schulden cashpoolactiviteiten	187.978	96.415
Actuele belastingverplichtingen	2.073	13.315

De posten met betrekking tot handelsschulden en overige schulden dalen met 18.053 k euro van 289.535 k euro op eind 2017 naar 271.482 k euro op eind 2018, voornamelijk door de afname van de nog openstaande schuld van btw gedeeltelijk gecompenseerd door de stijging van de handelsschulden als gevolg van de fusie.

Deze andere kortlopende schulden bevatten hoofdzakelijk de nog toe te rekenen kosten voornamelijk met betrekking tot de financiële kosten voor de leningen, het wagenpark en projecten i.v.m. informatie- en communicatietechnologie.

De schulden m.b.t. de cashpoolactiviteiten bedragen 187.978 k euro op eind 2018 en 96.415 k euro op einde 2017 (zie ook toelichting 'Handels- en overige vorderingen').

De termijn en de voorwaarden voor de schulden waren als volgt:

Voor de handelsschulden bedroeg het leverancierskrediet gemiddeld 39 dagen en de aannemers werden betaald 30 dagen na factuurdatum.

De schulden aan de belasting over de toegevoegde waarde en van de bedrijfsvoorheffing werden respectievelijk betaald 20 en 15 dagen na het einde van de maand. Alle schulden werden betaald op hun vervaldag.

Financiële instrumenten

23 Financiële instrumenten: risico's en reële waarde

Risico's

Het is de bedoeling van de Groep om alle risico's afzonderlijk te begrijpen alsook hun onderlinge verbanden, en om strategieën te definiëren teneinde de economische impact op de resultaten van de Groep te beheersen. Het auditcomité heeft de verantwoordelijkheid voor het nazicht van de risicoanalyse, het goedkeuren van de aanbevolen risicobeheersingsstrategieën, het doen naleven van de richtlijnen inzake risicobeheer en voor het rapporteren.

Het functioneren van de Groep als werkmaatschappij voor de opdrachthoudende verenigingen beperkt in sterke mate de risico's en eventuele negatieve gevolgen.

Vermogensstructuur

De vermogensstructuur van de Groep bestaat uit het eigen vermogen en de financiële verplichtingen.

Naast de wettelijk vereiste minima voor eigen vermogen die van toepassing zijn op Fluvius System Operator en haar dochterondernemingen, is de Groep niet onderworpen aan enige extern opgelegde vereisten voor haar vermogensstructuur.

De Groep doet een beroep op kortetermijnfinanciering ter ondersteuning van het bedrijfskapitaal. De langetermijnleningen worden opgenomen door Fluvius ter financiering van de opdrachthoudende verenigingen en worden doorgerekend aan dezelfde voorwaarden als de opgenomen leningen.

Kredietrisico

Het kredietrisico omvat het risico dat de ene partij bij een financieel instrument haar verplichtingen niet zal nakomen, waardoor bij de andere partij een financieel verlies kan ontstaan.

Het maximale kredietrisico is de balanswaarde van elk financieel actief.

De Groep rekent de kosten door aan voornamelijk haar aandeelhouders, haar minderheidsaandeelhouders en deelnemingen en beperkt hierdoor het kredietrisico.

Ouderdomsanalyse van handelsvorderingen waarvoor geen bijzondere waardevermindering werd opgenomen:

(In duizenden EUR)	2018	2017
0 - 30 dagen	9.544	6.915
31 - 60 dagen	4.910	1.919
61 - 90 dagen	1.954	1.084
91 - 120 dagen	1.477	1.213
>120 dagen	27.956	6.624
Totaal vervallen	45.841	17.755

Beweging gecumuleerde waardeverminderingen op handelsvorderingen:

(In duizenden EUR)	2018	2017
Saldo per 1 januari	-3.586	-6.440
Verworven van derden	-9.807	0
Toevoeging waardeverminderingen op vorderingen	-3.619	-3.688
Terugname waardeverminderingen op vorderingen	2.189	6.542
Saldo per einde verslagperiode	-14.823	-3.586

Valutarisico

De Groep is niet wezenlijk blootgesteld aan valutarisico's, aangezien zij bijna geen transacties heeft in andere valuta dan de euro.

Liquiditeitsrisico

Het liquiditeitsrisico houdt het risico in dat de Groep haar financiële verplichtingen niet zou kunnen nakomen. De Groep beperkt dit risico door de kasstromen op een continue basis te bewaken en ervoor te zorgen dat er voldoende kredietfaciliteiten aanwezig zijn.

De Groep doet een beroep op verscheidene banken om op korte termijn gelden aan te trekken. In het kader van een opgezet thesauriebewijzenprogramma werden commercial papers (thesauriebewijzen) uitgegeven. Vaste voorschotten en thesauriebewijzen kunnen opgevraagd worden met een looptijd van 1 week tot 12 maanden en fixed loans (straight loans) voor een looptijd tussen 1 dag tot 1 jaar. Alle leningen hebben een vaste intrestvoet gedurende de looptijd behalve de opname van het kassierscontract dat een variabele rentevoet heeft.

De Groep neemt langetermijnleningen op ter financiering van de opdrachthoudende verenigingen. Deze langetermijnleningen worden doorgerekend aan dezelfde voorwaarden als de opgenomen leningen.

De opdrachthoudende verenigingen wendden deze middelen aan voor de financiering van de investeringen in de distributienetten, om leningen te herfinancieren, intresten te betalen en voor werkkapitaal. Op eind 2014 werd ook een deel van de netto opbrengsten van deze uitgiftes gebruikt om de vergoeding te betalen in naam en voor rekening van de openbare besturen aan Electrabel in het kader van diens uittrede uit het aandelenkapitaal van de opdrachthoudende verenigingen van ex-Eandis.

In 2010 heeft de Groep voor het eerst obligatieleningen uitgegeven voor de particuliere belegger in België en het Groothertogdom Luxemburg.

Om de financieringsbronnen te diversifiëren en te verbreden zodat een veilige, betrouwbare, efficiënte en innovatieve distributie van energie aan de afnemers kan verzekerd worden, werd een rating gevraagd.

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 cvba met zijn sectorgenoot Infracvba tot Fluvius System Operator cvba, die vanaf 1 juli 2018 van start ging.

Infracx cvba heeft sinds 2014 een A-rating bekomen van het ratingagentschap Fitch, waarbij, gedurende 2018, de vooruitzichten van stabiel naar negatief werden aangepast.

Fluvius System Operator cvba heeft gekozen voor een rating bij de ratingagentschappen Moody's en Creditreform.

Op 15 oktober 2018 heeft Creditreform Rating AG aan alle obligaties een A+ rating toegekend.

Eandis heeft een 5.000.000 k euro EMTN-programma lopen voor uitgifte van obligaties vanaf 2011, met een looptijd tot 2021. Van dit programma was op eind 2018 voor een bedrag van 2.660.500 k euro of 53,21% aan obligatieleningen uitgegeven. Sinds eind 2014 vonden geen uitgiftes meer plaats onder dit programma.

Infracx heeft een 500.000 k euro EMTN-programma lopen voor uitgifte van obligaties vanaf 2013. Een eerste schijf van 250.000 k euro werd uitgegeven in 2013 (looptijd tot 2023) en een tweede schijf van 250.000 k euro in 2014 (looptijd tot 2029).

Alle gelden van de obligatieleningen werden op 50.000 k euro na volledig doorgeleend aan de OV's aan dezelfde voorwaarden als de uitgegeven obligatieleningen. De hieruit ontstane vorderingen voor de Groep worden opgenomen in de rubriek 'Langetermijnvorderingen, andere'.

Een overzicht van de leningen wordt opgenomen in de toelichting 'Leningen op lange en korte termijn'. De banklening van 44.625 k euro werd eveneens niet doorgeleend.

Informatie betreffende het aflossingsschema van de verschillende leningen op lange termijn.

Op eind 2018

(in duizenden EUR)	2018	1 jaar of minder	2-3 jaar	4-5 jaar	Meer dan 5 jaar
Obligatieleningen - retail	369.760	0	169.973	0	199.787
Obligatieleningen - EMTN	3.145.560	0	499.307	994.674	1.651.579
Obligatieleningen - privaat	435.518	0	0	0	435.518
Bankleningen - met derivatenstructuur	44.625	3.500	7.000	7.000	27.125
Totaal	3.995.463	3.500	676.280	1.001.674	2.314.009

Op eind 2017

(in duizenden EUR)	2017	1 jaar of minder	2-3 jaar	4-5 jaar	Meer dan 5 jaar
Obligatieleningen - retail	369.714	0	169.960	0	199.754
Obligatieleningen - EMTN	2.644.335	0	0	996.093	1.648.242
Obligatieleningen - privaat	435.280	0	0	0	435.280
Totaal	3.449.329	0	169.960	996.093	2.283.276

Renterisico

De Groep heeft leningen op lange termijn opgenomen met een vaste rentevoet.

De ontstane financiële lasten voor Fluvius System Operator worden doorgerekend aan de OV's en worden gerapporteerd als een financiële opbrengst, behalve de financiële lasten m.b.t. de het gedeelte EMTN obligatielening van 50.000 k euro en de banklening van 44.625 k euro, deze werden niet doorgeleend.

De intrestaflossingen voor de volgende jaren, berekend op basis van de overeengekomen intrestvoeten, is als volgt:

(In duizenden EUR)	2018	2017
In 2018	0	106.424
In 2019	123.804	106.424
In 2020	123.691	106.424
In 2021	116.344	99.199
In 2022	93.724	76.699
In 2023	79.857	72.698
In 2024 en volgende	457.867	405.171
Totaal	995.287	973.039

Andere

Meer informatie omtrent de risico's van de Groep en haar aandeelhouders is opgenomen in het prospectus van 2 juni 2017 m.b.t. de uitgifte van een obligatielening (retail) en de investor presentation van mei 2018 die kunnen geraadpleegd worden op de website www.fluvius.be.

Reële waarde

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

De reële waarde hiërarchie

De Groep gebruikt de volgende hiërarchische classificatie voor het bepalen en toelichten van de reële waarde van financiële instrumenten door middel van een waarderingstechniek:

Niveau 1: genoteerde (niet-aangepaste) prijzen op liquide markten voor identieke activa of passiva

Niveau 2: andere technieken waarvoor alle input met een significante weerslag op de opgenomen reële waarde hetzij direct, hetzij indirect kan worden waargenomen

Niveau 3: technieken die gebruik maken van input met een significante weerslag op de opgenomen reële waarde die niet gebaseerd is op waarneembare marktgegevens

De volgende methodes en veronderstellingen worden gebruikt voor het schatten van de reële waarde:

Geldmiddelen en kortetermijnleningen, handelsvorderingen, handelsschulden en overige schulden benaderen hun nettoboekwaarde grotendeels wegens de korte looptijd van deze instrumenten.

De reële waarde van de beleggingen uit een niet-genoteerde markt is gebaseerd op de laatste beschikbare jaarinformatie.

De afgeleide financiële instrumenten zijn intrestswaps. De toegepaste waarderingstechnieken zijn swapmodellen die gebruik maken van actuele waarde berekeningen. De modellen bevatten diverse soorten input waaronder termijnkoersen, rentecurves die worden bekomen op basis van de marktrente en afgeleiden uit marktprijzen van verschillende financiële producten die opgevraagd worden aan verschillende marktpartijen.

De reële waarde van genoteerde obligatieleningen is gebaseerd op de indicatieve noteringen op Bloomberg (Bloomberg is een vooraanstaande nieuwssite voor zakelijke en financiële markten, het levert wereldwijd economisch nieuws, koersen van futures, aandelenkoersen e.a.) op datum van rapportering.

De reële waarde van de genoteerde obligatieleningen, uitgegeven voor een totaal van 3.530,5 miljoen euro evolueert in functie van de marktrente. De reële waarde op 31 december 2018 bedraagt 3.927,8 miljoen euro en verschilt van de terugbetalingswaarde en de boekwaarde.

Op 31 december 2018 zijn de reële waarden als volgt:

(In duizenden EUR)	Reële waarde Niveau 1	Reële waarde Niveau 3	Boekwaarde
Overige beleggingen	0	845	845
Geldmiddelen en kasequivalenten	2.095	0	2.095
Handels- en overige vorderingen	327.328	0	327.328
Vorderingen cashpoolactiviteiten	136.934	0	136.934
Totaal	466.357	845	467.202
Leningen op lange termijn	4.412.435	0	3.991.963
Totaal kortlopende schulden, andere	273.555	0	273.555
Schulden cashpoolactiviteiten	187.978	0	187.978
Totaal	4.902.424	0	4.481.952

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

24 Verbonden partijen

Transacties tussen Fluvius System Operator en haar dochterondernemingen werden in de consolidatie geëlimineerd en werden dus niet opgenomen in deze toelichting.

De vergoedingen aan het managementcomité en de bestuurders bedroegen 4.015.511 euro voor 2018 en 3.698.619 euro voor 2017. Hiervan bedroeg de pensioenkost 634.936 euro voor 2018 en 697.823 euro voor 2017. Er werden geen andere voordelen in natura, opties op aandelen, kredieten of voorschotten gegeven ten gunste van de bestuurders.

Transacties van de Groep met de ondernemingen die een minderheidsbelang (Farys/TMVW) aanhouden, waren als volgt:

(In duizenden EUR)	2018	2017
Bedrag van de transacties		
Doorrekening van kosten aan de minderheidsbelangen	5.787	4.471
Doorrekening van kosten van de minderheidsbelangen	194	454
Bedrag van uitstaande saldi		
Handelsvorderingen	1.658	569
Handelsschulden	3	10

Transacties van de Groep met de geassocieerde deelnemingen (Atrias en Synductis) waren als volgt:

(In duizenden EUR)	2018	2017
Bedrag van de transacties		
Doorrekening van kosten aan de geassocieerde deelnemingen	2.434	2.026
Doorrekening van kosten van de geassocieerde deelnemingen	11.202	11.475
Bedrag van uitstaande saldi		
Handelsvorderingen	26.482	18.830
Handelsschulden	1.486	1.847

Transacties van de Groep met de aandeelhouders (opdrachthoudende verenigingen) waren als volgt:

(In duizenden EUR)	2018	2017
Bedrag van de transacties		
Doorrekening van kosten aan de opdrachthoudende verenigingen	1.365.164	1.000.481
Doorrekening van kosten van de opdrachthoudende verenigingen	172.305	20.340
Rentebaten opdrachthoudende verenigingen	115.327	107.454
Rentelasten opdrachthoudende verenigingen	0	68
Bedrag van uitstaande saldi		
Restitutierecht op voorzieningen voor personeelsbeloningen	256.730	210.947
Langetermijnvorderingen, andere	3.926.136	3.470.500
Handelsvorderingen, op te maken facturen	130.707	117.309
Vorderingen/(schulden) cashpoolactiviteiten	-51.044	-77.013
Overige vorderingen, verkregen financiële opbrengsten obligatieleningen	30.465	37.690
Handelsschulden	21.264	19.703
Vorderingen/(schulden) btw-eenheid	0	70.591
Ontvangen garanties of zekerheden		
M.b.t. financiële verplichtingen	792.000	822.000

Alle facturen aan of van de opdrachthoudende verenigingen zijn betaalbaar binnen de 30 dagen na factuurdatum.

Lidmaatschap van professionele organisaties

Fluvius System Operator is lid van Synergrid vzw, een gemeenschappelijke belangenvereniging van de beheerders van netten in België van transmissie van elektriciteit, van vervoer van aardgas en van de distributie van elektriciteit en aardgas.

Fluvius System Operator is lid van de Europese vereniging van Europese distributienetbeheerders voor Slimme Netten (EDSO for Smart Grids).

Gedurende 2018 werd voor de uitoefening van het mandaat van de commissaris voor de moederonderneming Fluvius System Operator een bedrag van 74 k euro betaald, aangevuld met bijkomende (wettelijke) opdrachten in het verlengde van het mandaat als commissaris ten belope van 378 k euro alsook met andere opdrachten ten belope van 38 k euro. De additionele diensten werden goedgekeurd door het auditcomité.

25 Verplichtingen en onzekerheden

(In duizenden EUR)	2018	2017
Huurwaarborgen gebouwen	1.585	1.463
Andere bankwaarborgen	125	125
Totaal gegeven waarborgen	1.710	1.588
Ontvangen waarborgen van aannemers en leveranciers	27.052	25.485

Uitstaande bestellingen op 31 december 2018 bedroegen 9.267 k euro (31 december 2017: 16.311 k euro).

De Groep huurde verschillende gebouwen en bijhorende parkings voor een waarde van 6.933 k euro in 2018 en 6.063 k euro in 2017, alsook wagens voor een waarde van 6.847 k euro in 2018 en 4.681 k euro in 2017.

De huurverplichtingen (opgenomen als operationele huurverplichtingen) hebben betrekking op gebouwen, wagens en andere materialen.

De contracten met betrekking tot gebouwen bevatten verlengingsclausules en hebben een gemiddelde looptijd van twee jaar.

De toekomstige huurverplichtingen zullen vanaf 1 januari 2019 opgenomen worden volgens de nieuwe standaard IFRS 16 Leaseovereenkomsten (zie toelichting 'Standaarden die werden gepubliceerd, maar nog niet van kracht zijn').

De Groep heeft geschillen en juridische procedures hangende waarvoor het risico op verlies mogelijk doch niet waarschijnlijk is. Op dit ogenblik kan de waarschijnlijke timing van de afwikkeling niet worden ingeschat.

26 Gebeurtenissen na balansdatum

Gedurende 2019 zullen nog verdere herschikkingen in het energielandschap uitgevoerd worden:

Fusie van opdrachthoudende verenigingen binnen de Fluvius Economische Groep

Op 1 april 2019 worden er twee herschikkingen doorgevoerd binnen de Fluvius Economische Groep. Deze herschikkingen zullen een rechtstreekse weerslag hebben op het aandeelhouderschap van Fluvius System Operator.

Eenzijds is er in de Antwerpse regio de fusie van de opdrachthoudende verenigingen IMEA en IVEG, samen met de opdrachthoudende vereniging INTEGAN, die actief is in het beheer van kabelinfrastructuur. Samen vormen deze drie entiteiten voortaan de opdrachthoudende vereniging Fluvius Antwerpen, met activiteiten in de energiedistributie (elektriciteit en gas), het rioolbeheer en het beheer van kabelinfrastructuur.

Daarnaast fuseren in de provincie Limburg de opdrachthoudende verenigingen Inter-energa (distributie van elektriciteit en gas), Inter-aqua (rioolbeheer) en Inter-media (kabelinfrastructuur) tot de opdrachthoudende vereniging Fluvius Limburg.

Eveneens op 1 april 2019 fuseert ook de opdrachthoudende vereniging PBE met Intergas. Deze transactie heeft geen impact op het aandeelhouderschap van Fluvius of het werkingsgebied.

Integratie van INTEGAN-medewerkers

De creatie van Fluvius Antwerpen op 1 april 2019 zal gepaard gaan met de overname van het voltallig personeel van INTEGAN (100,9 voltijdse equivalenten) door Fluvius System Operator cvba. Alle betrokken medewerkers behielden bij deze overstap hun arbeidsvoorwaarden, rechten en plichten.

Ingevolge de toepassing van het controlebegrip onder de IFRS standaarden, zal de tussentijdse geconsolideerde jaarrekening IFRS worden opgemaakt voor de werkmaatschappij per 30 juni 2019 inclusief de overgenomen personeelsleden van INTEGAN. De halfjaarcijfers per 30 juni 2019 zullen de bedrijfskosten en hun doorrekening naar de desbetreffende opdrachthoudende vereniging bevatten voor de periode vanaf 1 april 2019.

De toenemende verschillen tussen het Vlaamse en Waalse Gewest hebben ertoe geleid dat de Waalse gemeenten die deel uitmaken van de Vlaamse OV's zullen toetreden tot ORES Assets cvba, de Waalse distributienetbeheerder, vanaf 1 januari 2019. Hierdoor zal een partiële splitsing van Gaselwest door overname van de gas- en elektriciteitsdistributie op het grondgebied van de gemeenten Celles, Comines-Warneton, Ellezelles en Mont-de-l'Enclus plaatsvinden.

De waardering en de ruilverhouding werd reeds bepaald op basis van de waarden van 30 juni 2018, maar de finaal af te splitsen bedragen zullen pas in 2019 definitief vastgelegd worden op basis van de afsluiting van 31 december 2018.

27 Lijst van de ondernemingen opgenomen in de consolidatie

Onderneming	Maatschappelijke zetel	Aandelen in	
		bezit %	Stemrecht %
Moederonderneming			
Fluvius System Operator cvba	Brusselsesteenweg 199, B-9090 Melle		
Dochteronderneming			
De Stroomlijn cvba	Brusselsesteenweg 199, B-9090 Melle	64,03	64,03
Deelnemingen in joint ventures en geassocieerde deelnemingen			
Synductis cvba	Brusselsesteenweg 199, B-9090 Melle	33,28	32,82
Atrias cvba	Ravensteingalerij 4, B-1000 Brussel	50,00	50,00

Informatie met betrekking tot de moedervenootschap

De statutaire niet-geconsolideerde jaarrekening van de moedervenootschap Fluvius System Operator cvba wordt hierna in verkorte vorm weergegeven. De resultaten van 2018 bevatten de resultaten van de overgenomen activiteiten van de sectorgenoot Infracx voor een volledig jaar.

In overeenstemming met de Belgische vennootschapswetgeving zullen het jaarverslag en de jaarrekening van Fluvius System Operator cvba samen met het verslag van de Commissaris worden neergelegd bij de Nationale Bank van België. Deze verslagen zijn beschikbaar vanaf 26 april 2019 op de website www.Fluvius.be of op het adres: Brusselsesteenweg 199, 9090 Melle.

De Commissaris heeft een verklaring zonder voorbehoud gegeven met betrekking tot de statutaire jaarrekening van Fluvius System Operator cvba.

Verkorte balans In duizenden EUR	2018	2017
Vaste activa	10.295	1.705
Immateriële vaste activa	2.509	0
Materiële vaste activa	5.922	317
Financiële vaste activa	1.864	1.388
Vlottende activa	4.737.201	4.058.300
Vorderingen op meer dan één jaar	3.945.528	3.470.500
Voorraden	68.088	33.646
Vorderingen op ten hoogste één jaar	427.543	267.920
Geldbeleggingen en liquide middelen	3.877	32.132
Overlopende rekeningen	292.165	309.239
Totaal der activa	4.747.496	4.060.005
Eigen vermogen	10.407	1.007
Kapitaal	10.175	915
Andere vermogenselementen: reserves, uitgiftepremies, overgedragen resultaat	232	92
Voorzieningen voor risico's en kosten	256.730	210.947
Schulden	4.480.359	3.848.051
Schulden op meer dan één jaar	3.991.963	3.449.329
Schulden op ten hoogste één jaar	434.741	343.585
Overlopende rekeningen	53.655	309.239
Totaal der passiva	4.747.496	4.060.005

Verkorte resultatenrekening In duizenden EUR	2018	2017
Omzet	1.633.676	1.046.024
Bedrijfswinst (verlies)	14.003	13.617
Financiële resultaten	-3.961	-4.363
Belasting op het resultaat	-10.041	-9.254
Winst (verlies) van het boekjaar	0	0