

ONDERNEMINGSPLAN 2015-2019

VLAAMS ENERGIEAGENTSCHAP

ACTUALISATIE 2019

JAARRAPPORT 2018

Inhoud

1 HET VLAAMS ENERGIEAGENTSCHAP ALS ORGANISATIE	3
1.1 Missie en opdrachten van het VEA zoals vastgelegd door de Vlaamse Regering	3
1.2 Langetermijnvisie van het VEA	4
1.3 Waarden van het VEA	4
1.4 Strategische organisatiedoelstellingen van het VEA	5
1.5 Kerntaken van het VEA	5
2 INVULLING VAN DE STRATEGISCHE EN OPERATIONELE DOELSTELLINGEN VAN HET ENERGIEBELEID DOOR HET VEA.....	6
2.1 Langetermijndoelstellingen en -transities (2030-2050)	7
2.1.1 Traject 'Stroomversnelling': Uitwerken van een energievisie en een energiepact ten einde te zorgen voor een energietransitie.	7
2.1.2 Een grondige verbetering van de energieprestatie van het bestaande gebouwenpark realiseren.....	10
2.2 Strategische doelstellingen middellange termijn (2020)	13
2.3 Operationele doelstellingen 2015-2019	14
2.3.1 Versterken van de beleidsinstrumenten voor de verbetering van de energieprestatie van bestaande gebouwen.....	14
2.3.2 Versterken van de beleidsinstrumenten voor de verbetering van de energieprestatie van nieuwbouw.	28
2.3.3 Het stimuleren van energie-efficiëntie in ondernemingen.	34
2.3.4 Het versterken van een gunstig investeringsklimaat voor hernieuwbare energieproductie	40
2.3.5 Het uitwerken en uitvoeren van een actieplan clean power for transport.	51
2.3.6 Het versterken van een gunstig investeringsklimaat voor WKK en warmtenetten.....	52
2.3.7 Het versterken van een sociaal energiebeleid.	55
2.3.8 Interne werking, communicatie en versterking Vlaamse energieadministratie.....	57
3 DOELSTELLINGEN OPGELEGD DOOR DE VLAAMSE REGERING	67
3.1 Verder uitbouwen en versterken van het systeem van interne controle/organisatiebeheersing.....	67
3.2 Verstrekken van input voor het tijdig kunnen beantwoorden van parlementaire vragen.	69
3.3 Vorbereiden van rapporteringen in kader van Europese richtlijnen.	69
3.3.1 Richtlijn 2012/27/EU betreffende energie-efficiëntie (EED)	69
3.3.2 Richtlijn 2010/31/EU betreffende de energieprestaties van gebouwen (EPBD)	70
3.3.3 Richtlijn 2009/28/EG ter bevordering van het gebruik van energie uit hernieuwbare bronnen.....	71
3.4 implementatie van kerntakenplan.....	71
4 DOELSTELLINGEN MET BETREKKING TOT WELZIJN	72
4.1 Risicoanalyse.....	72
4.2 Preventiemaatregelen	72
5 DOELSTELLINGEN MET BETREKKING TOT DIVERSITEIT EN GELIJKE KANSEN	78
Bijlage 1: Personeelsplan.....	80
Bijlage 2: Beschrijving kerntaken VEA.....	82
Bijlage 3: Link operationele doelstellingen beleidsnota Energie en kerntaken VEA	115
Bijlage 4: Vorbereiden van de antwoorden op parlementaire vragen	117
Bijlage 5: Energiebegroting onder beheer van het VEA (2018 - 2019).....	123

1 HET VLAAMS ENERGIEAGENTSCHAP ALS ORGANISATIE

1.1 MISSIE EN OPDRACHTEN VAN HET VEA ZOALS VASTGELEGD DOOR DE VLAAMSE REGERING

Het besluit tot oprichting van een intern verzelfstandigd agentschap, het Vlaams Energieagentschap, werd goedgekeurd door de Vlaamse Regering op 16 april 2004.

Het Vlaams Energieagentschap heeft formeel zijn werking opgestart vanaf 1 april 2006.

De Vlaamse Regering heeft de missie (bestaansreden of hoofdopdracht) van het VEA als volgt vastgelegd in het Energiebesluit (artikel 2.1.2.):

Het Vlaams Energieagentschap heeft als missie de uitvoering van een op duurzaamheid gericht energiebeleid door de beleidsinstrumenten op een kostenefficiënte en kwaliteitsvolle manier in te zetten.

De Vlaamse Regering heeft bovengaannde hoofdopdracht doorvertaald in artikel 2.1.3. van het Energiebesluit in volgende opdrachten voor het Vlaams Energieagentschap:

1° het bevorderen van de milieuvriendelijke energieproductie en het beheer van de daarvoor bestemde middelen en fondsen, inbegrepen de voorbereiding, uitvoering, monitoring en controle van de steunverlening aan groenestroom-, warmte-kracht- en groenewarmte-installaties;

2° het bevorderen van het rationeel energiegebruik en het beheer van de daartoe bestemde middelen en fondsen;

3° de toepassing van de regelgeving in verband met het beheer en de uitbouw van de distributienetten van elektriciteit, gas en warmte, en van het plaatselijk vervoernet van elektriciteit;

4° het voeren van eigen sensibiliserings- en communicatieacties over milieuvriendelijke energieproductie en rationeel energiegebruik en het coördineren van sensibiliserings- en communicatieacties over milieuvriendelijke energieproductie die aan derden worden uitbesteed;

5° het uitvoeren, of laten uitvoeren, van analyses ter ondersteuning van de beleidsuitvoering inzake het duurzame energiebeleid;

6° het verwerken van de uit de beleidsuitvoering verworven informatie om beleidsgerichte input aan het departement te leveren;

7° het bijdragen tot de uitvoering van het Vlaams Klimaatbeleidsplan;

8° alle andere beleidsuitvoerende taken betreffende het energiebeleid die bij decreet of door de Vlaamse Regering aan het agentschap worden toevertrouwd.

1.4 STRATEGISCHE ORGANISATIEDOELSTELLINGEN VAN HET VEA

De missie en visie werden verder doorvertaald naar de strategische organisatiedoelstellingen van het Vlaams Energieagentschap:

1. *Het VEA ontwikkelt en implementeert als eerste prioriteit de Europese en Vlaamse beleidsmaatregelen om een lager eindenergieverbruik te realiseren.*
2. *Het VEA ontwikkelt en implementeert de Europese en Vlaamse beleidsmaatregelen voor de bevordering van de energieopwekking uit hernieuwbare energiebronnen en draagt zo bij tot de transitie naar een duurzaam energiesysteem.*
3. *Het VEA ontwikkelt en implementeert de beleidsmaatregelen die voor elk huishouden de basisbehoefte aan energie waarborgen.*
4. *Het VEA bouwt het draagvlak en de organisatienetwerken op die nodig zijn om de transitie naar een duurzaam energiesysteem mogelijk te maken.*

1.5 KERNTAKEN VAN HET VEA

Een beknopte beschrijving van de kerntaken van het VEA is opgenomen als bijlage 2. Een samenvattend overzicht van de personeelsinzet wordt hieronder weergegeven.

Management en (beleids)ondersteunende diensten

- A. Algemene leiding, organisatiesturing, algemene informatieverstrekking en secretariaat 4,8 VTE (2018: 4,9 VTE)
- B. Verlenen van managementondersteuning binnen het agentschap 4,7 VTE (2018: 4,95 VTE)
- C. Algemene beleidsondersteuning door het verstrekken van beleidsgerichte input 10,2 VTE (2018: 9,1 VTE)

Operationele kerntaken

1. Implementatie, monitoring en evaluatie van de sociale- en REG-openbaardienstverplichtingen 2,3 VTE (2018: 2,4 VTE)
2. Doelgroepenoverleg en het uitwerken van hefboomacties in het kader van het Renovatiepact 7,1 VTE (2018: 3,85 VTE)
3. Het uitvoeren, monitoren, evalueren, verder uitwerken en optimaliseren van de EPC-regelgeving 2,6 VTE (2018: 3,4 VTE)
4. Het uitvoeren, monitoren, evalueren, verder uitwerken en optimaliseren van de energieprestatieregelgeving 3,8 VTE (2018: 3,9 VTE)
5. Kwaliteitsborging van de energiedeskundigen 1,2 VTE (2018: 0,9 VTE)
6. Kwaliteitsborging van de EPB-verslaggevers en handhaving permanente vorming 0,9 VTE (2018: 0,9 VTE)
7. Handhaving van de EPC-regelgeving 1,55 VTE (2018: 2,65 VTE)
8. Handhaving van de energieprestatieregelgeving 9,4 VTE (2018: 7,7 VTE)
9. Het verder uitbouwen van de certificatiesoftwares en de energieprestatiedatabank inzake de EPC-systemen 0,8 VTE (2018: 0,8 VTE)
10. Het verder uitbouwen van de EPB-software en van de energieprestatiedatabank 2,3 VTE (2018: 2,2 VTE)

2.1 LANGETERMIJNDOELSTELLINGEN EN -TRANSITIES (2030-2050)

2.1.1 Traject 'Stroomversnelling': Uitwerken van een energievisie en een energiepact ten einde te zorgen voor een energietransitie.

Acties 2015-2019: Meewerken aan het traject 'Stroomversnelling' en de uitwerking van een energievisie en Energiepact.

Inleiding

Ons energiesysteem staat voor grote uitdagingen. Om de opwarming van de aarde tegen te gaan, moeten we de broeikasgasuitstoot drastisch terugdringen. Dit betekent dat het totale energieverbruik de komende jaren sterk moet dalen en de resterende energieconsumptie maximaal moet worden ingevuld door hernieuwbare energiebronnen. Tegelijkertijd moet de energievoorziening op alle ogenblikken gegarandeerd blijven en moet de totale kost voor de gezinnen en de bedrijven zo beperkt mogelijk worden gehouden.

Voor Vlaanderen is deze omslag niet eenvoudig, gezien het economisch belang van de energie-intensieve industrie, de huidige staat van onze gebouwen en de bestaande ruimtelijke ordening (met o.a. een hoge bevolkingsdichtheid, ruimtelijke versnippering en Vlaanderen als belangrijke logistieke draaischijf). De energietransitie vergt investeringen, slimme oplossingen en voldoende samenwerking evenals voldoende draagvlak bij alle betrokkenen.

Op Vlaams beleidsniveau werden in deze legislatuur door de Vlaamse Regering een aantal basisprincipes en beleidsprioriteiten voor de uitbouw van ons toekomstige energiesysteem vastgelegd.¹ Voor verschillende sectoren werden langetermijndoelstellingen geformuleerd. Zo werd o.a. de doelstelling vastgelegd om alle (bestaande) woongebouwen tegen 2050 minstens even energiezuinig te maken als de huidige energetisch performante nieuwbouw. Niet-woongebouwen moeten uiterlijk 2050 klimaatneutraal zijn. Het aandeel groene stroom moet zijn toegenomen tot 40% van de elektriciteitsproductie tegen 2030 en tot 100% tegen 2050 (op Belgisch niveau). De relatieve energie-efficiëntie in de industrie moet verhogen met 10% tegen 2030 (t.o.v. baseline 2020). Al deze doorbraken moeten verder worden geconcretiseerd en geïmplementeerd (zie hieronder).

Het VEA werkt in de periode 2015-2019 actief mee aan de uitwerking van de langetermijnstrategie voor ons energiesysteem en de daaraan verbonden deeltrajecten en maatregelen.

Stand van zaken - beknopte jaarrapportering 2018

Op 19 mei 2017 werd de Energievisie 2030-2050 goedgekeurd door de Vlaamse Regering. Deze visie was het resultaat van overleg met meer dan 40 stakeholders uit de industrie, de academische wereld, sociale partners, verscheidene sectorfederaties en de burgers en maakt deel uit van het traject Stroomversnelling. Bij de visietekst horen 53 concrete actiepunten.

¹ Zie onder andere: Vlaamse Energievisie 2030-2050 (VR, 19 mei 2017), Startnota Energietransitie (VR, 30 juni 2017), Interfederaal Energiepact (verwelkomd door de VR op 30 maart 2018), Energieplan 2021-2030 (VR, 20 juli 2018), Klimaatbeleidsplan (VR, 20 juli 2018).

De Vlaamse Energievisie 2030-2050 werd als input gebruikt bij de onderhandelingen tussen de vier energieminsters om te komen tot een Interfederaal Energiepact. De Vlaamse Regering heeft op 30 maart 2017 het Energiepact als een belangrijke ambitienota voor de verdere implementatie van de noodzakelijke energietransitie verwelkomd. De Vlaamse Regering engageert zich om werk te maken van de transitie naar een haalbare, betaalbare, aanvaardbare, veilige en koolstofarme energievoorziening die de bevoorradingszekerheid garandeert en de klimaatdoelstellingen helpt realiseren.

De Vlaamse Regering heeft op 20 juli 2018 een ontwerp van Vlaams Energieplan 2021-2030 alsook een ontwerp van Vlaams Klimaatbeleidsplan goedgekeurd. Op basis van de gewestelijke en federale energie- en klimaatbeleidsplannen wordt een gecompileerd Belgisch Nationaal Energie- en Klimaatplan uitgewerkt. Een interfederale ambtelijke werkgroep heeft vanaf september 2018 een eerste ontwerp van geïntegreerd Belgisch plan voorbereid, dat werd voorgelegd aan ENOVER en de Nationale Klimaatcommissie. Een goedgekeurde ontwerpversie werd eind 2018 voorgelegd aan de Europese Commissie.

Het ontwerp van Vlaams Energieplan zet niet alleen het kader uit voor het langetermijnenergiebeleid, maar bevat ook tal van concrete acties en initiatieven waarmee we het energieverbruik omlaag halen, het aandeel hernieuwbare energie doen toenemen en onze energie-infrastructuur slimmer en flexibeler maken. Binnen de Vlaamse bevoegdheden wordt o.a. werk gemaakt van een kostenefficiënte energetische renovatie van Vlaamse gebouwen, sociale woningen, residentiële en tertiaire gebouwen en een ambitieuze verduurzaming van het voertuigenpark.

Burgers hebben een belangrijke rol in het realiseren van de energietransitie. Na een eerste burgertraject in 2016, dat zich vooral richtte op het geven van ideeën (zowel online als offline) om de energievisie mee vorm te geven, heeft het VEA in 2018 een breder burgertraject opgezet. In dit tweede traject daagde de Vlaamse overheid burgers en lokale besturen uit om ambassadeurs en trekkers voor de energietransitie te worden door in een soort “een voor allen, allen voor een”-campagne te focussen op concrete acties. Het traject 2018 viel uiteen in twee uitdagingen, beiden ondersteund door een online participatieplatform en mediacampagne.

In een eerste uitdaging “Overal zonnepanelen” werden burgers opgeroepen om zelf grote daken van niet-woongebouwen te nomineren waarvan zij vinden dat er pv-panelen op moeten komen. De genomineerde daken konden door andere burgers worden ondersteund. In totaal 812 gebouwen werden genomineerd. In het natraject worden de populairste daken aangemoedigd om tot een zonneproject te komen, dit in samenwerking met verschillende partners (VEB, Eandis en Infrax, Agion, Katholiek Onderwijs Vlaanderen, Rescoop Vlaanderen ...).

Tijdens de tweede uitdaging “Overal stroomversnellers” konden gemeentebesturen lokale investeringsprojecten naar voor schuiven die zij willen realiseren. Vervolgens werden alle Vlamingen gedurende zes weken opgeroepen om te kiezen voor een energieproject in hun gemeente. Zodra een gemeente voldoende online stemmen verzamelde, kreeg ze in ruil een startkapitaal van maximaal 1 euro per inwoner om één of meerdere projecten te realiseren. 167 steden en gemeenten namen deel aan de uitdaging en schoven 406 lokale energieprojecten naar voren. In totaal brachten maar liefst 40.229 Vlamingen hun stem uit, waardoor 149 gemeenten hun doel bereikten. Goed voor een gezamenlijk startkapitaal van maximaal 3,5 miljoen euro.

////////////////////////////////////

Beknopte beschrijving van specifieke acties/projecten 2019

Rekening houdend met de aanbevelingen van de adviesraden, de buurlanden en de Europese Commissie op het ontwerp van Belgisch Energie- en Klimaatplan, evenals met de bepalingen uit de herziene richtlijn energie-efficiëntie, wordt tegen eind 2019 een definitief plan opgemaakt.

De wijzigingen aan de richtlijn energie-efficiëntie bevatten onder andere een indicatieve Europese 2030 energie-efficiëntiedoelstelling van 32,5% en een verlenging van het systeem van nationale energiebesparingsverplichtingen (art. 7) met betrekking in de periode 2021-2030 waardoor in die periode jaarlijkse cumulatieve energiebesparingen moeten gerealiseerd worden die minstens 0,8% bedragen van het finale energieverbruik. Eind 2018 werd door de Europese Commissie een draft-richtlijnnnota ter beschikking gesteld met verdere interpretatie van het nieuwe artikel 7 en zijn bijlage V. In de loop van 2019 wordt onderzocht op welke manier het Vlaamse Gewest invulling kan geven aan artikel 7. Er zal ook input worden gevraagd aan diverse andere beleidsdomeinen (mobiliteit, economie, landbouw, overheidsgebouwen, onderwijs, wonen, welzijn, enz.). Via indicatieve berekeningen wordt de haalbaarheid nagegaan van de nieuwe doelstellingen in de richtlijn.

Daarnaast wordt in 2019 werk gemaakt van een verdere concretisering van de maatregelen en acties die werden opgenomen binnen de langetermijn-beleidsagenda (Energievisie 2030-2050, Vlaams Energieplan 2021-2030, Visie2050). Er wordt een operationeel plan opgemaakt om onder andere het Interfederaal Energiepact om te zetten. De acties worden verder uitgewerkt en vertaald in mijlpalen en indicatoren. Per actie wordt een trekker aangeduid en de betrokkenen opgelijst.

Het stakeholderoverleg wordt gevoerd binnen het traject Stroomversnelling en zijn vijf Stroomgroepen. De Stroomgroepen zullen in principe opnieuw worden samengeroepen. Het VEA geeft ondersteuning aan de werkzaamheden van de Stroomgroepen energie-efficiëntie, hernieuwbare energie en governance.

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Coördineren van het plan van aanpak voor de implementatie van de herziene energie-efficiëntierichtlijn met specifieke aandacht voor de invulling van artikel 7	Beschikbaarheid opvolgingsnota	Uiterlijk 31 oktober 2019

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Inhoudelijke ondersteuning van de verdere concretisering van de acties toegewezen aan de Stroomgroepen energie-efficiëntie, hernieuwbare energie en governance van de Stroomversnelling	Beschikbaarheid opvolgingsrapport van de Stroomgroepen	Uiterlijk 30 september 2019

Een visienota over prestatiebegroting werd in 2016 goedgekeurd door het Voorzitterscollege en nadien ook op politiek niveau onderschreven. Het is de bedoeling dat vanaf legislatuur 2019-2024 de inhoudelijke structuurelementen van de begroting ook een plaats zullen krijgen in de beleidsdocumenten zodat een duidelijke koppeling tussen beleid en begroting gemaakt kan worden. Het is tevens de ambitie van de huidige Vlaamse Regering om begin 2020, vanaf de begrotingsaanpassing 2020, beleidsindicatoren op te nemen in de begrotingsdocumenten. De beleidsnota Energie 2019-2024 zal moeten worden afgestemd

////////////////////////////////////

op de eventuele instructies terzake waaronder deze van omzendbrief VR 2017/11 (samenwerking met het Vlaams Parlement) waarvoor zich een wijziging aandient.

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Meewerken aan de beleidsnota Energie 2019-2024	Beschikbaarheid ontwerp	Uiterlijk 31 oktober 2019

Budget 2019

Budgetbehoefte worden bepaald op basis van de concrete acties die volgen uit de Vlaamse Energievisie, het Energiepact en het geïntegreerd energie- en klimaatplan.

De ondersteuning van de burgeruitdagingen wordt aangerekend op het Energiefonds via een dotatie uit het Klimaatfonds.

2.1.2 Een grondige verbetering van de energiestatistiek van het bestaande gebouwenpark realiseren.

Acties 2015-2019: Uitwerken en implementeren van een Renovatiepact.

Inleiding

De uitdagingen om tot een gebouwenbestand te komen met veel betere energiestatistiek, zijn groot. De overheid kan deze transformatie faciliteren en ondersteunen, maar ook andere belanghebbenden, zoals de bouwsector, zullen hier mee hun schouders moeten onderzetten. We moeten er samen naar streven via een wervend Renovatiepact een mobilisatie op gang te brengen waardoor investeren in een verbeterde energiestatistiek van ons woningenbestand als een vanzelfsprekendheid wordt beschouwd. Dit vereist een gepast ondersteuningskader maar vooral ook een breed gedragen positieve boodschap over het maatschappelijk belang van deze transformatie van ons woningenbestand.

Het Renovatiepact beoogt in co-creatie vast te leggen welke doelstellingen en engagementen overheid en sector aangaan om bij te dragen tot een sterke verhoging van de renovatiegraad van het Vlaamse woningenbestand.

Teneinde deze strategische langetermijndoelstelling te kunnen realiseren, is een transversale aanpak nodig. In ieder geval is een nauwe betrokkenheid vereist van volgende beleidsvelden:

- Wonen (renovatiepremie, verbeterings- en aanpassingspremie, woonbonus, bijkomende minimale kwaliteitsnormen via de Vlaamse Wooncode, renovatie sociale woningen, aanpassingen aan de huurwetgeving, ...).
- Omgeving (gemeentelijke voorschriften buitenisolatiewerken, melding van niet-vergunningsplichtige renovatiewerken, Witboek Beleidsplan Ruimte Vlaanderen,...).
- Financiën (fiscale voordelen – registratierechten, successierechten, onroerende voorheffing).

Het opzetten van een breed partnerschap tussen overheid en maatschappelijk belanghebbenden verhoogt ook de kans op het bekomen van bijkomende financiële middelen, onder meer vanuit de EU-subsidiebronnen, die de implementatie van een langetermijnaanpak kunnen faciliteren.

//

Stand van zaken - beknopte jaarrapportering 2018

Op 17 juli 2015 heeft de Vlaamse Regering de bouwstenen en 10 prioritaire werven voor het Renovatiepact vastgelegd, die aansluitend via een co-creatieproces met de belanghebbenden concretere invulling kregen. Op 8 december 2017 valideerde de Vlaamse Regering via kennisname de stand van zaken van het Renovatiepact en een traject voor de verdere uitwerking ervan.

De verdere uitwerking van het Renovatiepact wordt maximaal ingebed in de uitvoering van de Vlaamse Energievisie. Tevens wordt de link verzekerd naar de transitietrajecten Visie 2050 en Klimaatvisie 2050. In nauw overleg met de stakeholders wordt door het VEA verder gewerkt aan de woningpas, het EPC+, de uitwerking van innovatieve ondersteuningsvormen voor renovatie, communicatie en de integratie van verschillende relevante beleidsthema's. Een aantal acties die werden opgestart in het kader van de uitwerking van het Renovatiepact, lopen verder door buiten de werkgroepenwerking: het uitwerken van een opvolgingsindicator, het verder implementeren van het in maart 2016 goedgekeurde energiearmoedeprogramma, de uitwerking van het actieplan "wegwerken ruimtelijke knelpunten" en het opzetten van een rollend renovatiefonds.

Op 21 december 2018 werd een nieuwe monitoringnota stand van zaken Renovatiepact meegedeeld op de Vlaamse Regering.

Het ontwerp van Vlaams Energieplan 2021-2030 (juli 2018) vermeldt voor de residentiële gebouwen onder meer: het invoeren vanaf 2019 van een tijdelijke premie voor een warmtepompboiler, het uitwerken van een aanpak voor de versnelling van de vernieuwingsgraad van verwarmingsinstallaties, het invoeren van een verbod op stookolieketels (nieuwbouw en IER) vanaf 2021, het niet langer aansluiten op aardgas van woningen in nieuwe verkavelingen vanaf 2021, het stimuleren van vernieuwbouw na sloop, de opstart van een rollend fonds voor de energetische renovatie van noodkoopwoningen, de geleidelijke verstrenging van de E-peil eis voor IER van E90 tot E70 in 2020 en naar E60 2025 en de invoering van een verplichting tot uitvoering van minstens drie energetische renovatiewerken binnen 5 jaar na aankoop van een bestaande woning.

In het kader van de gefaseerde ontwikkeling van de woningpas is een eerste lichtversie eind 2018 gelanceerd. De invoering van het EPC+ op 1 januari 2019 werd grondig voorbereid.

In het kader van de concretisering van de Vlaamse Energievisie is ook een langetermijnaanpak voor de grondige renovatie van niet-residentiële gebouwen in voorbereiding.

Beknopte beschrijving van specifieke actie/project 2019

Het VEA zal met de beschikbare middelen maximaal ondersteuning geven aan de uitwerking en implementatie van dit Renovatiepact. Zie verder 2.3.1.1. 'De doelstellingen van het Energierenovatieprogramma 2020 realiseren en de ambitie voor de langere termijn (2030/2050) uitwerken'.

Het VEA zal in het voorjaar 2019 voor een aantal cruciale componenten van de langetermijnstrategie hernieuwde inspraaktrajecten voor de partners opstarten vergelijkbaar met de werven die liepen in 2015-2016.

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Monitoringrapport met stand van zaken aangaande het Renovatiepact	Beschikbaarheid monitoringrapport	Uiterlijk 30 november 2019

Budget 2019

Zie vooral 2.3.1.1. ‘De doelstellingen van het Energierenovatieprogramma 2020 realiseren en de ambitie voor de langere termijn (2030/2050) uitwerken’.

Specifiek voor warmtepompboilers, zie 2.3.4.3. ‘Het versterken van een gunstig investeringsklimaat voor groenewarmteproductie’.

Bijkomende budgetbehoefte zal pas duidelijk worden van zodra de volledige inhoud van het Renovatiepact gekend is.

2.2 STRATEGISCHE DOELSTELLINGEN MIDDELLANGE TERMIJN (2020)

Er zijn **drie strategische doelstellingen** voor de **middellange termijn** gedefinieerd, zie hieronder. Voor concrete invulling, jaarrapportering 2017 en actualisatie 2018 wordt verwezen naar de **doorvertaling in operationele doelstellingen** in het volgende hoofdstuk 2.3.

1. Het eindenergieverbruik efficiënter maken

Een belangrijke basisvoorwaarde voor een succesvolle transitie naar een nieuw energiesysteem is een sterke vermindering van de energievraag. Deze strategische middellangetermijndoelstelling wordt door het VEA mee ingevuld via de realisatie van volgende operationele organisatiedoelstellingen:

- Het versterken van de beleidsinstrumenten voor de verbetering van de energieprestatie van bestaande gebouwen.
- Het versterken van de beleidsinstrumenten voor de verbetering van de energieprestatie van nieuwbouw.
- Het stimuleren van energie-efficiëntie in ondernemingen.

2. De energieopwekking uit hernieuwbare energiebronnen en groene warmte bevorderen

Voor de omschakeling naar een koolstofvrij energiesysteem wordt het aandeel hernieuwbare energie zo snel mogelijk en zo veel als haalbaar verhoogd. Deze strategische middellangetermijndoelstelling wordt door het VEA mee ingevuld via de realisatie van volgende operationele organisatiedoelstellingen:

- Het versterken van een gunstig investeringsklimaat voor hernieuwbare energieproductie.
- Het uitwerken en uitvoeren van een actieplan clean power for transport (overgenomen als één afzonderlijke operationele organisatiedoelstelling).
- Het versterken van een gunstig investeringsklimaat voor WKK en warmtenetten.

3. Het energieverbruik in de woningen van kwetsbare gezinnen verminderen via sociale energie-efficiëntie maatregelen die tegelijk het risico op energiearmoede verlagen.

Energie moet betaalbaar blijven voor de burger. Deze strategische middellangetermijndoelstelling wordt door het VEA opgenomen en ingevuld via één operationele organisatiedoelstelling ('Het versterken van een sociaal energiebeleid').

2.3 OPERATIONELE DOELSTELLINGEN 2015-2019

2.3.1 Versterken van de beleidsinstrumenten voor de verbetering van de energieprestatie van bestaande gebouwen.

2.3.1.1 De doelstellingen van het Energierenovatieprogramma 2020 realiseren en de ambitie voor de langere termijn (2030/2050) uitwerken.

Deze operationele doelstelling is gelinkt aan volgende operationele kerntaken van het VEA: 1 en 2.

Zie ook 2.2.2. 'Een grondige verbetering van de energieprestatie van het bestaande gebouwenpark realiseren'.

Beknopte beschrijving van de recurrenente deelprocessen van het VEA

Rationeel energiegebruik (REG) bij huishoudelijke en niet-huishoudelijke afnemers wordt o.a. gestimuleerd via de openbaredienstverplichtingen voor de elektriciteitsdistributienetbeheerders en de beheerder van het plaatselijk vervoernet voor elektriciteit. De openbaredienstverplichtingen werden ingevoerd vanaf 2003 en werden in de loop der jaren een aantal keren bijgesteld. Op dit ogenblik worden aan de netbeheerders een aantal actieverplichtingen opgelegd met als doel hun eindafnemers aan te sporen tot energiebesparing. De belangrijkste actieverplichting opgelegd aan de elektriciteitsdistributienetbeheerders is het verplicht uitkeren van premies voor bepaalde in de regelgeving vastgelegde energiebesparende maatregelen. Het VEA is de centrale actor bij de implementatie en monitoring van de regelgeving inzake de REG-openbaredienstverplichtingen (REG-ODV). Jaarlijks wordt een monitoringrapport opgemaakt.

UITBETAALDE PREMIES 2018	woongebouwen	niet-woongebouwen
Dakisolatie	26 061	366
Spouwmuurisolatie	5 036	15
Buitenmuurisolatie	8 623	109
Binnenmuurisolatie	92	1
Combipremie	410	
Glas	22 479	290
Vloer/kelderisolatie	5 534	65
Zonneboiler	1 595	33
Warmtepomp	932	23
Epeil	4 131	
Condensatieketel	592	
Ventilatie (enkel aanmelding ihkv totaalrenovatiebonus)	83	
Totaalrenovatiebonus na 3 investeringen	1 787	
Totaalrenovatiebonus na 4 investeringen	661	
Totaalrenovatiebonus na 5 investeringen	76	
Totaalrenovatiebonus na 6 investeringen	23	
Totaalrenovatiebonus na 7 investeringen	0	
Scans	25 046	
Sociale dakisolatieprojecten	620	
Sociale spouwmuurisolatieprojecten	27	

//

koppeling gemaakt de benchmark-tool voor EPC. Daarnaast wordt gewerkt aan het delen van de woningpas, het uitwerken van de woningpas als digitale kluis en het integreren van data over reële energieverbruiken en uitgevoerde renovatiewerken waarvoor reeds een premie werd aangevraagd in samenwerking met de distributienetbeheerders.

- o **BE-REEL!**

De extra Europese middelen uit het BE-REEL! project zullen in de periode 2018-2024 een belangrijke boost betekenen in de verdere concretisering van het Renovatiepact. In samenwerking met onder meer de steden Antwerpen, Gent en Mechelen worden demonstratieprojecten opgezet voor de grondige energetische renovatie van ruim 8500 woningen van diverse types. Dit met het oog op het ontwikkelen van de meest performante aanpak, het aantonen van de technische en financiële haalbaarheid en het verspreiden van de best practices teneinde zodoende een multiplicator- en opschaafeffect te realiseren. In pilootprojecten zal vanuit de praktijk worden gezocht naar optimale business cases voor het aanbieden van renovatieadvies, collectieve renovatie en innovatieve financieringsvormen. Een kennis- en leerplatform zal op basis van de opgebouwde expertise architecten en aannemers bijscholen zodat de bouwsector voldoende capaciteit ontwikkelt om de beoogde groei in diepgaande renovaties te realiseren. Lokale besturen, bouwpartners en burgers zullen via communicatie en marketing worden gestimuleerd om op basis van de ontwikkelde goede praktijken de stap naar de planning en uitvoering van grondige renovaties te zetten.

- o **Nieuwe EPBD-richtlijn**

De EPBD-richtlijn moet binnen de 18 maanden na publicatie worden vertaald naar nationale regelgeving. Dat betekent dat lidstaten vóór 10 maart 2020 de richtlijn moeten hebben omgezet. Voor het onderdeel renovatiestrategie impliceert dit het opzetten van een stakeholderconsultatie.

- o **Financiële ondersteuning**

De nieuwe sloop- en heropbouwpremie wordt in 2019 door het VEA geoperationaliseerd.

Voor de premie voor warmtepompboilers, zie 2.3.4.3 *'Het versterken van een gunstig investeringsklimaat voor groenwarmteproductie'*.

- o **De hervormde energiehuizen**

De energiehuizen zullen vanaf 1 januari 2019 op een meer uniforme wijze als een uniek loket functioneren en hun activiteiten worden meer geconcentreerd rond begeleiding en ontzorging. Elk energiehuis zal een basispakket aan taken uitvoeren, dat in elke gemeente moet aangeboden worden en dat voor de gebruiker kosteloos is. Dit pakket zal bestaan uit:

- Inwoners informeren, adviseren en begeleiden door een laagdrempelig energieloket aan te bieden waar inwoners terecht kunnen met hun energievragen.
- Het aanbieden van gestructureerde basisinformatie over energie-gerelateerde onderwerpen.
- Het aanbieden van ondersteuning en begeleiding bij het aanvragen van premies, bij het uitvoeren van een leveranciersvergelijking, het aanvragen en vergelijken van offertes voor energetische renovatie, bij de interpretatie van thermografische info, de zonnekaart, de resultaten van een energiescan, het EPC, enz.
- Het verstrekken en beheren van de sociale energieleningen.

////////////////////////////////////

De Vlaamse energieprestatiecertificatieregelgeving geeft uitvoering aan de Europese EPBD-richtlijn inzake de energieprestaties van gebouwen. Het VEA staat momenteel in voor de implementatie van het EPC voor publieke gebouwen en het EPC bij de verkoop en verhuur van residentiële gebouwen.

In kader van de implementatie van de EPC-regelgeving voert het VEA verschillende taken uit:

- Ontwikkelen van de rekenmethodiek en ter beschikking stellen van berekeningssoftware.
- Opstellen en up-to-date houden van een inspectieprotocol.
- Erkennen van basisopleidingen, permanente vormingen en energiedeskundigen.
- Erkennen van exameninstellingen.
- Uitbouwen van de energieprestatiedatabank.
- Communicatie naar de energiedeskundigen.
- Controleren en handhaven van de kwaliteit van het EPC, de (tijdige) aanwezigheid van het EPC en de advertentieplicht.

In 2018 heeft het VEA actief de besprekingen gevolgd over de herziening van de EPBD-richtlijn.

In overleg met de belanghebbenden wordt de implementatie van de energieprestatiecertificatieregelgeving regelmatig geëvalueerd. De volgende evaluatienota is in 2019 gepland. De inhoud zal zich toespitsen op de impact op het Vlaamse beleidskader van de nieuwe EPBD-richtlijn en de beslissingen inzake het beleidskader voor EPB/EPC 2.0 (zie 2.3.2.2).

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Evaluatie energieprestatiecertificatieregelgeving	Beschikbaarheid ontwerp van evaluatierapport	Uiterlijk 30 april 2019

Beknpte rapportering over de specifieke acties/projecten van 2018

Energiedeskundigen type A moeten, net zoals verslaggevers, permanente vorming volgen om hun erkenning te kunnen behouden.

De rekenmethodiek en het inspectieprotocol voor het EPC+ werden in 2018 gefinaliseerd. Midden 2018 was de software voor het EPC+ beschikbaar voor een opleiding van de lesgevers. Energiedeskundigen kunnen zich vanaf de tweede helft van 2018 bijscholen over het EPC+. Vanaf 1 januari 2019 kan het EPC+ worden opgemaakt voor de verkoop of verhuur van een woning.

De standaardaanbevelingen uit het huidige EPC worden in het EPC+ vervangen door een maatregelenpakket meer op maat van de specifieke woning. Het maatregelenpakket beschrijft de werken en voor eengezinswoningen de bijhorende kosten die nodig zijn om de woning te renoveren conform de langetermijndoelstelling voor 2050. Via het maatregelenpakket worden potentiële kopers en huurders geïnformeerd over de grote lijnen van het renovatiepad van een woning richting de langetermijndoelstelling. De vorm en de inhoud van het EPC+ werden samen met gebruikers via een servicedesingtraject vastgelegd.

Om beter rekening te kunnen houden met de problematiek van mede-eigendom werd in 2018 voor appartementen een specifieke aanpak ontwikkeld. Het huidige EPC wordt immers opgemaakt per wooneenheid, terwijl heel wat maatregelen, zoals werken aan de gebouwschil, niet door een individuele eigenaar kunnen worden uitgevoerd, maar enkel door de vereniging van mede-eigenaars. Het EPC+ van

////////////////////////////////////

een individueel appartement wordt daarom aangevuld met een EPC van de gemene delen. Dit EPC geeft inzicht in het renovatiepad van de gemene delen en dient tegelijk als input voor de opmaak van een EPC van een individueel appartement. De opleidingsversie van dit EPC gemene delen is begin 2019 klaar. De officiële lancering zal begin 2020 plaatsvinden.

Beknopte beschrijving van specifieke acties/projecten in 2019

Vanaf 1 januari 2019 is het EPC+ gelanceerd. Daarnaast zullen in het vroege voorjaar van 2019 het inspectieprotocol en de software voor het EPC gemeenschappelijke delen beschikbaar zijn voor een opleiding van de lesgevers. De energiedeskundigen type A zullen zich vanaf het voorjaar 2019 kunnen bijscholen. Volgens de huidige planning zal het EPC gemeenschappelijke delen vanaf 1 januari 2020 kunnen worden opgemaakt. Ieder appartementsgebouw dat onder de verplichting valt, zal uiterlijk tegen 1 januari 2022 over een EPC gemeenschappelijke delen moeten beschikken. In de loop van 2019 zal de communicatie worden opgestart om eigenaars, huurders, kopers en syndici hierover te informeren.

In overleg met de andere gewesten zal een stappenplan worden vastgelegd voor de toekomstige EPB/EPC2.0-methodiek. Een belangrijk aandachtspunt hierbij is de optimale integratie tussen de methodiek voor nieuwbouw en bestaande bouw, zodat de levensloop van een gebouw beter kan worden opgevolgd.

De impact van de herziening van de richtlijn zal het VEA mee verwerken in de volgende evaluatienota van de EPB- en EPC-regelgeving, die in 2019 wordt afgerond.

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Train-de-trainersessies voor energiedeskundigen type A voor opmaak EPC gemene delen	Train-de-trainersessies zijn gegeven en leeromgeving en opleidingsmateriaal is klaar	Uiterlijk 30 april 2019

Budget 2019

Optimalisering EPC-methodiek: 100.000 euro.

2.3.1.3 De kwaliteit van het EPC voor residentiële gebouwen verbeteren.

Deze operationele doelstelling is gelinkt met volgende operationele kerntaken van het VEA: 4, 5 en 11.

Beknopte beschrijving van de recurrente deelprocessen van het VEA

Een lage kwaliteit van de EPC's brengt de geloofwaardigheid van het EPC als slagkrachtig beleidsinstrument in het gedrang. Het is daarom belangrijk dat in het volledige traject van de start van de erkenning van de energiedeskundige tot en met de opmaak van het certificaat voldoende kwaliteitsgaranties omtrent de (vak)kennis van de energiedeskundigen worden ingebouwd.

Artikel 27 van de Europese richtlijn 2010/31/EU betreffende de energieprestatie van gebouwen stelt dat de lidstaten de regels moeten vaststellen inzake de sancties die van toepassing zijn op inbreuken op de regelgeving en dat zij alle nodige maatregelen moeten treffen opdat zij worden toegepast. De sancties

te passen op een ruimere set van 50 gebouwen, ongeveer gelijkmatig verdeeld tussen eengezinswoningen en appartementen. Het betrof controleberekeningen op werkelijke woninggeometrieën, afkomstig uit de energieprestatiedatabank, waarbij werd geverifieerd of met de verwachte pakketten E30 behaald kan worden. Indien dat niet het geval was, werden bijkomende pakketten gezocht, waarvoor tegelijk ook de impact op de kostprijs werd geverifieerd.

Voor de niet-residentiële gebouwen werd in 2017 een analoge studie uitgevoerd als de kostenoptimale studie in 2015. Er werd specifiek gekozen om andere referentiegebouwen te selecteren, omdat niet-residentiële gebouwen zeer verscheiden zijn. Het is daarom zeer moeilijk om een representatieve set aan gebouwen te bekomen. De resultaten van deze studie zijn een set van kostenoptimale niveaus voor de verschillende voorkomende functionele delen.

De resultaten van deze studies zullen worden verwerkt in de EPB-evaluatie 2018-2019.

Om het pad richting BEN-gebouwen verder te effenen, moet er ook worden gezorgd voor een snellere integratie van innovatieve technieken en concepten in de EPB-regelgeving. In het voorjaar van 2018 werden door het VEA een aantal acties uit het actieplan 'Innovatie en EPB' concreet verder uitgewerkt. Er werd een beleidsondersteunend onderzoek uitgevoerd en parallel werd een nieuwe procedure voor innovatie systemen uitgetest aan de hand van één concrete testcase. In het najaar van 2018 werd deze testfase geëvalueerd en werd, in samenspraak met de belangrijkste stakeholders, een globale synthese gemaakt van de bekomen resultaten uit de uitgevoerde acties.

Eind maart 2018 werden de resultaten van het beleidsondersteunend onderzoek voor een stappenplan voor EPB 2.0 opgeleverd. Mee op basis van de resultaten van deze studie en verder stakeholderoverleg heeft het VEA eind september een voorstel van krachtlijnen voor EPB/EPC 2.0 aan de minister voorgelegd. Vanaf november werd met het Waalse en het Brussels Hoofdstedelijk Gewest het politiek overleg over de krachtlijnen voor de toekomstige EPB-methodiek opgestart.

In 2018 werden 25.955 startverklaringen (2017: 26.030 ; 2016: 26.197) en 36.720 EPB-aangiften (2017: 38.365 ; 2016: 38.170) ingediend.

Beknopte beschrijving specifieke acties/projecten in 2019

Op basis van de krachtlijnen van en het stappenplan naar een toekomstige EPB/EPC 2.0-methode zal in 2019 door het VEA worden gestart met de verder concrete uitwerking (voorbereiding regelgevende aanpassingen, aanpassingen aan berekeningsmethodieken, aanpassingen aan het handhavingskader, ...).

In 2019 zal een nieuw evaluatieverslag aangaande de EPB-regelgeving worden afgewerkt. De evaluatie zal zich toespitsen op de evaluatie van de eisen-niveaus op basis van de resultaten van de kostenoptimale studies, de aanpassingen die in het kader van de herziening van de EPBD-richtlijn nodig zijn en de implicaties van de gemaakte beleidskeuzes voor EPB 2.0.

//

2.3.2.2 De EPB-regelgeving vervolmaken.

Deze operationele doelstelling is gelinkt met volgend operationeel kernproces van het VEA: 4, 6 en 8.

Beknopte beschrijving van de recurrente deelprocessen van het VEA

Met oog op de evolutie op korte termijn naar BEN-gebouwen, is er nood aan een volgehouden inspanning om de implementatie van de EPB-regelgeving te verbeteren en af te stemmen, zowel met de bouwsector en de bouwers om het draagvlak te behouden, als met het Europese beleidsniveau. Artikel 11.1.6 van het Energiedecreet bepaalt dat de Vlaamse Regering minstens om de twee jaar de berekeningsmethode van de energiestatistiek van gebouwen evalueert en in voorkomend geval aanpast. De procedures en de administratieve lasten van de regelgeving worden elke 4 jaar geëvalueerd.

In bepaalde uitzonderlijke gevallen is het niet mogelijk voor een specifiek project om aan de EPB-eisen te voldoen. Het Energiebesluit voorziet dat een vrijstelling of een afwijking kan worden aangevraagd wanneer de EPB-eisen technisch, functioneel of economisch niet haalbaar zijn. Het VEA beoordeelt de aanvragen en stelt een advies en een voorstel van beslissing (ontwerp MB) op. 100% van de aanvragen voor uitzonderingen en afwijkingen werd in 2018 binnen de 3 maand behandeld (2017: 99% ; 2016: 96%).

Sinds midden 2014 kan via gelijkwaardigheid de energiestatistiek van gebouwen gekoppeld aan projecten die gebruik maken van een externe warmtelevering (bijvoorbeeld stadsverwarming) worden gevaloriseerd. Dat gebeurt op basis van een rekenmethode ter beschikking gesteld door het VEA in een goedkeuringsleidraad. Vanaf 25 november 2016 verloopt een aanvraag via de procedure van een afwijking van de algemene rekenmethode en niet langer via de procedure van gelijkwaardigheid. In 2018 werden 24 aanvragen ingediend (2017: 18 ; 2016: 18). Alle aanvragen voor gelijkwaardigheid van externe warmtelevering werden binnen de wettelijke termijn van 120 dagen behandeld.

Uit de kwaliteitscontroles van het VEA blijkt dat een groot deel van verslaggevers professioneel met hun werk bezig zijn en kwalitatieve EPB-aangiften opmaken. Bij ¼ van de gecontroleerde EPB-aangiften blijkt de kwaliteit van de EPB-aangifte en de kennis van de verslaggever echter onvoldoende. Om de kennis van de verslaggevers en de kwaliteit van de EPB-aangifte (met inbegrip van het EPC Bouw) te verhogen, is vanaf 2015 de erkenningsregeling voor verslaggevers gewijzigd. De diplomavorwaarde werd verruimd. Voor de opleiding die leidt tot het behalen van een getuigschrift voor EPB-verslaggevers, wordt gewerkt met een erkenning van de opleidingsinstelling. Kandidaat-verslaggevers moeten bovendien slagen in een examen alvorens als verslaggever erkend te kunnen worden. In het najaar van 2017 werd het besluit goedgekeurd dat de organisatie van het examen voor energiedeskundigen als taak niet langer toewijst aan het VEA maar aan de opleidingsinstellingen. De ontwikkelingen in het domein van ‘het beroep van de EPB-verslaggever’ evolueren zo snel dat ook een permanente vorming noodzakelijk is om de kwaliteit van de dienstverlening te garanderen en de kennis van de EPB-verslaggevers te versterken. Voor de permanente vorming wordt eveneens gewerkt met een erkenning van de vormingsinstellingen. 100% van de aanvragen tot erkenning voor opleidings- en vormingsinstellingen, werd in 2018 binnen de 2 maand behandeld.

Het VEA analyseert in het begin van elk jaar welke verslaggevers de vereiste permanente vorming niet volgden. Dit gebeurde in 2018 voor de derde keer.

Op het einde van ieder jaar legt de minister op voorstel van het VEA het pakket verplichte permanente vorming voor het volgende jaar vast. Verslaggevers zullen in 2019 6 uur vrije vorming moeten volgen.

//

Naarmate gebouwen meer richting het BEN(bijna-energieneutraal)-niveau evolueren, stijgt het gebruik van nieuwe, meer energiezuinige technieken en bouwoplossingen. Echter niet alle innovatieve bouwconcepten of technologieën kunnen worden beoordeeld met de huidige rekenmethodes. De manier waarop producten en technieken in EPB worden gevaloriseerd, is vaak doorslaggevend voor hun positie in de markt. Hoe meer de EPB-eisen worden aangescherpt, hoe belangrijker dat wordt. Ook worden bouwers en verbouwers die innovatieve technieken of concepten willen toepassen uit overtuiging in zekere mate afgestraft, of zeker niet beloond, omdat deze extra inspanning niet wordt weerspiegeld in het E-peil. Binnen de bouwsector groeit al enige tijd het gevoel dat de huidige EPB-berekeningsmethodieken onvoldoende rekening houden met de toegenomen complexiteit in de bouwpraktijk, omdat de technologische evolutie zich alsmat sneller doorzet. De EPB-methodieken moeten daarom mee evolueren. Anderzijds is er ook de wens vanuit de bouwsector om de technologische evolutie op een niet te complexe manier in te rekenen. De bestaande rekenmethode voor EPB botst dus op haar limieten. Het VEA stelt dan ook voor om deze methodiek grondig te herwerken en toekomstbestendig te maken. Dat houdt ook in dat de bestaande rekenmethodieken voor nieuwbouw en bestaande bouw maximaal worden geïntegreerd.

Als basis wensen we uit te gaan van een grondige opschoning en vereenvoudiging van de huidige methodieken en een volledige integratie van de EPB- en EPC- rekenmethode. Hierbij wordt gestreefd naar een groter gebruiksgemak voor bouwprofessionelen en een groter begrip en betrokkenheid bij de burgers. Voor projecten met (zeer) innovatieve technieken of concepten, die niet gevaloriseerd kunnen worden in deze vereenvoudigde aanpak, wordt een alternatieve piste voorzien. Deze piste laat bij het ontwerp veel vrijheid, in ruil voor een toetsing van de werkelijk gerealiseerde prestaties na de ingebruikname.

In 2019 zal het VEA de eerste stappen zetten richting deze nieuwe methode. Bijzondere aandacht zal hierbij gaan naar een afstemming met de andere gewesten, zodat de methode (alvast voor nieuwbouw) zo uniform mogelijk blijft in de 3 gewesten.

Budget 2019

Integratie EPB-EPC: 100.000 euro.

2.3.3 Het stimuleren van energie-efficiëntie in ondernemingen.

2.3.3.1 De energiebeleidsvereenkomsten met de energie-intensieve industrie implementeren.

Deze operationele doelstelling is gelinkt met volgende operationele kerntaak van het VEA: 7.

Beknopte beschrijving van het recurrent deelproces van het VEA

De energiebeleidsvereenkomsten (EBO's) zijn inwerking getreden op 1 januari 2015, aansluitend op het aflopen van het benchmarking- en auditconvenant. Op 17 november 2017 besliste de Vlaamse Regering de looptijd van de EBO's met twee jaar te verlengen tot 31 december 2022. De opvolging van de verplichtingen die de bedrijven in het kader van de ondertekende EBO aangaan, is als referentietaak toegewezen aan VITO. VITO heeft deze opdracht ondergebracht in het Verificatiebureau. Het VEA

De werkzaamheden voor de tweede (verlengde) ronde van de EBO's (2019-2022) werden in 2018 opgestart. De meeste bedrijven die de verlenging hebben onderschreven, hebben in 2018 bij het Verificatiebureau een actieplan voor die tweede ronde ingediend.

Eind 2018 waren 341 vestigingen tot de energiebeleidsovereenkomsten toegetreden (eind 2017: 335 ; eind 2016: 338). Dit zorgt voor een zeer hoog toetredingspercentage van 84%. Uitgedrukt in energieaandeel, is 97,7% van het industrieel primair energieverbruik van de energie-intensieve bedrijven inclusief raffinaderijen gevat in de EBO's. In het totaal primair energieverbruik van de industrie inclusief raffinaderijen hebben de EBO-bedrijven een aandeel van 77,6%.

De totale geplande primaire energiebesparing in 2018 door het uitvoeren van de 2.451 zekere maatregelen uit de energieplannen van de eerste ronde (2015-2018) bedraagt 17,4 PJp. Dit is een geplande besparing van 3,6% t.o.v het totale primair energieverbruik in het referentiejaar 2014. Ongeveer 70% hiervan omvat besparingen in brandstoffen/warmte. Het overige deel zijn besparingen in elektriciteit.

Uit de monitoring van 2015 en 2016 blijkt dat wat betreft de besparingen als gevolg van uitgevoerde maatregelen, de toegetreden bedrijven de opgemaakte energieplannen volgen. De door alle bedrijven gerealiseerde primaire energiebesparing in 2015 bedraagt 3.484 TJp en in 2016 9.864 TJp, inclusief de uitvoering van een aantal extra maatregelen die niet opgenomen waren in de energieplannen (voor 2016 645 TJp). Het reële primair energieverbruik neemt toe van 480,81 PJp in 2014 naar 495,31 PJp in 2016. Dit is een stijging van 3% t.o.v. 2014. De globale EPI daalt in 2015 tot 98,98. In 2016 is deze nog iets verder gedaald tot 98,91. Dit betekent dat de energie-efficiëntie in 2016 – globaal gezien over alle bedrijven heen – ongeveer 1,1% beter is dan in het referentiejaar 2014.

Op 23 februari 2018 besliste de Vlaamse Regering om de mogelijkheid te voorzien voor bedrijven van elektro-intensieve sectoren om het op ondernemingsniveau verschuldigde bedrag van de door financieringssteun voor hernieuwbare energie ontstane kosten, te beperken tot 4% dan wel 0,5% van de bruto toegevoegde waarde van de betrokken onderneming. De regeling, beter bekend als de supercap-regeling, heeft tot doel de concurrentiepositie van de meest elektro-intensieve bedrijven te bewaken, doordat de impact van het quotum op die elektro-intensieve verbruikers wordt beperkt en dit binnen de contouren van de Europese staatssteunregels. Indien een onderneming of vestigingseenheid beroep doet op de supercapregeling, wordt bij de berekening van het aantal in te leveren groenestroomcertificaten de totale hoeveelheid elektriciteit dat afgenomen werd in het jaar n-1 gereduceerd met 100%. Hiervoor moet de aanvragende onderneming of vestigingseenheid voldoen aan alle opgelegde voorwaarden, en 4% dan wel 0,5% (bij elektriciteitsintensiteit >20%) van haar bruto toegevoegde waarde, storten in het Energiefonds. Voor het aanvraagjaar 2018, met betrekking op de inleveringsronde van 31 maart 2019, werden er door 20 ondernemingen 21 dossiers bij het VEA ingediend.

Beknopte beschrijving specifieke actie/project in 2019

Door de verlenging van de looptijd van de EBO's tot eind 2022, is de opstart van besprekingen over een mogelijk vervolg op de EBO's deze legislatuur niet meer aan de orde.

In 2019 zullen de toegetreden bedrijven hun actieplan (uitwerking aanpak energieaudit) en daarbij horend energieplan voor de tweede ronde uitwerken en indienen.

//

Budget 2019

Budget van het Verificatiebureau zit vervat in de dotatie van VITO (2.260.000 euro).

2.3.3.2 Verplichte energieaudits voor grote ondernemingen en de supercapregeling implementeren.

Deze operationele doelstelling is gelinkt aan volgend operationeel kernproces van het VEA: 8

Beknpte beschrijving van het recurrent deelproces van het VEA

Het Energiebesluit legt in het kader van de omgevingsvergunningsaanvraag aan ondernemingen een aantal verplichtingen op. Bij een omgevingsvergunningsaanvraag voor een nieuwe inrichting met een jaarlijks energieverbruik van minstens 0,1 PJ of voor een verandering aan een inrichting met een jaarlijks energieverbruik van minstens 0,1 PJ, moet een energiestudie worden gevoegd. De energiestudie moet aantonen dat de betrokken inrichting op een energie-efficiënte wijze zal worden geëxploiteerd. Het VEA beoordeelt de ingediende energiestudies binnen de vergunningsprocedure. Een bestaande inrichting met een jaarlijks energieverbruik van minstens 0,1 PJ moet bij de aanvraag tot hernieuwing van de omgevingsvergunning een energieplan voegen. Het VEA beoordeelt deze plannen binnen de vergunningsprocedure. Een (bestaande) inrichting met een jaarlijks energieverbruik van meer dan 0,5 PJ moet sinds 1 juli 2005 in het bezit zijn van een conform verklaard energieplan (onafhankelijk van een omgevingsvergunningsprocedure). De conform verklaring van deze energieplannen gebeurt door het VEA. Deze plannen moeten om de vier jaar worden geactualiseerd. De energiestudies en de energieplannen moeten worden opgesteld door een energiedeskundige die aanvaard is door het VEA. Het VEA heeft in 2018 voor alle energiestudies en energieplannen de maximale doorlooptijd voor de dossierbehandeling gerespecteerd.

Artikel 8 van de Europese richtlijn betreffende energie-efficiëntie verplicht de lidstaten om grote ondernemingen tegen uiterlijk 1 december 2015 een verplichte energieaudit te laten opmaken en deze om de vier jaar te actualiseren. De webapplicatie die toelaat om de resultaten van de energieaudits op gestructureerde manier te verzamelen, werd gelanceerd op 13 juli 2015. Eind 2018 hadden 322 vestigingen de gegevens van hun energieaudit in de webapplicatie ingediend (eind 2017: 299 ; eind 2016: 259), hadden 43 vestigingen een energieaudit in bewerking (eind 2017: 45 ; eind 2016: 45) en waren 488 vestigingen geregistreerd in de webapplicatie (eind 2017: 474 ; eind 2016: 419).

Op 23 februari 2018 keurde de Vlaamse Regering de supercapregeling goed. De regeling kadert binnen de inspanningen die de Vlaamse Regering levert om de competitiviteit van de energie-intensievere ondernemingen in Vlaanderen te beschermen. In Vlaanderen worden de leveranciers van grote elektriciteitsverbruikers een verplichte groenestroombijdrage opgelegd op basis van de afgenomen hoeveelheid elektriciteit. Aangezien deze kost deels of volledig wordt doorgerekend, leidt deze quotumverplichting tot een verhoging van de elektriciteitskosten voor ondernemingen. Hoewel de Vlaamse overheid reeds procentuele vrijstellingen op de quotumverplichting toekent, kunnen de bijkomende kosten bij elektro-intensieve ondernemingen dermate hoog oplopen dat er een concurrentieel nadeel ontstaat ten opzichte van de buurlanden. Door de supercapregeling kunnen de meest elektro-intensieve bedrijven er voortaan voor kiezen om ten belope van hun afname hun leverancier vrij te stellen van de groenestroombijdrage wanneer de onderneming 4 procent of 0,5 procent

van de Europese richtlijn voldaan. De Belgische indicatieve doelstelling stijgt naar 9,22% voor 2017-2018. Uit voorlopige cijfers blijkt dat in België het aandeel hernieuwbare energie in 2017 9,06% bedroeg.

Voor het Vlaamse Gewest bedroeg het aandeel hernieuwbare energie 5,7% in 2013, 5,8% in 2014, 6% in 2015, 6,4% in 2016 en 6,7% in 2017.

Op 20 juli 2018 hechtte de Vlaamse Regering haar goedkeuring aan het ontwerp van Energieplan met subdoelstellingen voor de periode 2021-2030 (zie verder).

Het VEA voert daarnaast verschillende andere maatregelen uit die opgelegd zijn door de Europese regelgeving en het Energiebesluit en een belangrijke impact hebben op het Vlaamse hernieuwbare energiebeleid, o.a.:

- De implementatie van het minimumaandeel hernieuwbare energie in de EPB-regelgeving.
- De implementatie van een certificatieregeling voor installateurs van kleinschalige hernieuwbare energietechnieken.
- Duurzaamheidscriteria voor vloeibare, gasvormige en vaste biomassa. Enkel voor vloeibare biomassa zijn bindende criteria vastgelegd in de richtlijn. Voor vaste en gasvormige biomassa heeft de Commissie aanbevelingen uitgevaardigd. De Vlaamse Regering heeft in 2017 een besluit met duurzaamheidscriteria voor vaste en gasvormige biomassa goedgekeurd.

Het agentschap volgt de wijzigingen aan regelgeving op die een impact kunnen hebben op de ontwikkeling van de groenestroomproductie in het Vlaamse Gewest (o.a. herziening Europese energierichtlijnen, wetgeving ruimtelijke ordening, VLAREM, materialenbeleid, regelgeving i.v.m. de ontwikkeling van de elektriciteitsmarkt, distributienettarieven ...).

Het VEA speelt een coördinerende rol bij het uitwerken van een kader voor de inplanting van grootschalige, middelgrote en kleine windturbines (Fast Lane, Windkracht 2020).

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Opmaak voortgangsrapport subdoelstellingen hernieuwbare energieproductie	Beschikbaarheid monitoringrapport	Uiterlijk 31 januari een voorlopig monitoringrapport en uiterlijk 30 september 2019 een definitief monitoringrapport

Beknopte rapportering over specifieke acties/projecten van 2018

Zonneplan 2020

Het VEA heeft een ontwerp van Zonneplan opgemaakt dat op 24 juni 2016 als conceptnota werd goedgekeurd door de Vlaamse Regering.

Dit plan omvat maatregelen om de ontwikkeling van fotovoltaïsche zonne-energie te versnellen, zowel voor burgers, bedrijven als overheden. In uitvoering van dit plan werd bijvoorbeeld de zonnekaart ontwikkeld en werd het minimumaandeel hernieuwbare energie in nieuwbouw verhoogd. Er werd tevens een minimumaandeel hernieuwbare energie ingevoerd voor vergunningsplichtige ingrijpende energetische renovaties.

2.3.4.2 De certificaten systemen bijsturen en het certificatenoverschot wegwerken.

Deze operationele doelstelling is gelinkt met volgende operationele kerntaken van het VEA: 18 en 19.

Beknopte beschrijving van de recurrente deelprocessen van het VEA

Toekenning van certificaten

Het probleem van de certificatenoverschotten in het Vlaamse Gewest wordt aangepakt. De overschotten worden afgebouwd via verhoogde quota en het uit de markt halen van certificaten. Daarenboven worden toekomstige overschotten vermeden door een continue aanpassing van de steunhoogte naar de meest kosten-efficiënte installaties.

Het VEA moet het ganse ondersteuningssysteem permanent evalueren en de steunhoogte regelmatig afstemmen op de reële nood. Het Energiebesluit legt ook de volgende taken van het VEA vast:

- Jaarlijks worden de onrendabele toppen (de noodzakelijke steunhoogte) en bijhorende bandingfactoren berekend voor nieuwe projecten en geactualiseerd voor lopende projecten zonder brandstofkosten. De rapporten worden gepubliceerd op de website van het VEA. Telkens wordt hierover conform het Energiebesluit een uitgebreid stakeholderoverleg georganiseerd.
- Voor strategisch belangrijke (grote) groenestroom- of WKK-projecten worden projectspecifieke onrendabele toppen berekend.
- Voor groenestroomprojecten met een startdatum vóór 1 januari 2013 worden de steunverleningsaanvragen binnen zo kort mogelijke termijn afgewerkt teneinde de continuïteit van de bedrijfsvoering te garanderen.

Er werden door het VEA in 2018 in totaal 22 dossiers voor een verlenging van de steunperiode behandeld (2017: 13 ; 2016: 8). Van deze dossiers betroffen er 7 een verlengingsaanvraag op basis van vollasturen en 15 een verlengingsaanvraag op basis van een specifieke bandingfactor, waarvan 12 verlengingsdossiers betrekking hadden op een nieuwe aanvraag en 3 dossiers een herziening inhielden van een genomen verlengingsbeslissing op basis van specifieke bandingfactor. Meer dan 86% van de verlengingsdossiers (19 dossiers op 22) werd binnen de maand afgehandeld, 72% (16 dossiers) binnen de 10 kalenderdagen na volledigheid.

Het VEA beheert eind 2018 1237 expertisedossiers inzake toekenning van groenestroom- en warmtekrachtcertificaten (eind 2017: 1101 ; eind 2016: 947), waarvan 577 (eind 2017: 531 ; eind 2016: 431) installaties die groenestroomcertificaten ontvangen en 660 (eind 2017: 570 ; eind 2016: 516) die warmtekrachtcertificaten ontvangen. In 2018 werden er 256 (2017: 207 ; 2016: 161) nieuwe aanvragen ontvangen.

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Opmaak onrendabele toppen- en marktmonitoringrapporten	Beschikbaarheid OT- en marktmonitoringrapporten	Uiterlijk 30 juni 2019

Budget 2019

Call ondersteuningsregeling groene warmte: 10,5 miljoen euro.

Warmtenet Oostende (dotatie aan Energiefonds uit Klimaatfonds): 11,1 miljoen euro.

2.3.5 Het uitwerken en uitvoeren van een actieplan clean power for transport.

Deze operationele doelstelling is gelinkt aan volgend operationele kerntaak van het VEA: 10.

Beknopte beschrijving van de recurrente deelprocessen van het VEA

De Vlaamse Regering keurde op 18 december 2015 het Vlaams actieplan Clean Power for Transport (elektriciteit, CNG, LNG en waterstof) goed dat uitvoering geeft aan de Europese richtlijn 2014/94/EU. Het Vlaams actieplan is, samen met dat van de andere gewesten en het begeleidende beleid vanwege de federale overheid ingebracht in een nationaal Belgisch actieplan dat, zoals de Europese richtlijn voorziet, in het najaar van 2016 aan de Europese Commissie werd bezorgd.

Beknopte rapportering over specifieke actie/project van 2018

De premie voor elektrische voertuigen werd vanaf 15 april 2018 uitgebreid naar elektrische bromfietsen klasse B, elektrische motorfietsen, autodeelbedrijven en vzw's.

Het VEA behandelt de premieaanvragen.

De premieaanvragen voor elektrische wagens bij natuurlijke personen stijgen in 2018 in beperkte mate ten opzichte van 2017. De trage introductie van nieuwe veelbelovende modellen blijft een belangrijke bottleneck voor een snelle groei van elektrische wagens. Tot eind 2018 werden in totaal 407 premies voor een elektrische wagen goedgekeurd en uitbetaald voor een budget van 1.403.000 euro. Vanaf 15 april 2018 kan ook een premie worden aangevraagd voor een elektrische bromfiets/motorfiets. Tot eind 2018 werden in totaal 468 premies toegekend voor een bedrag van 309.683 euro. Sinds begin 2018 kunnen ook vzw's en autodeelbedrijven een premie voor een elektrische wagen/bromfiets/motorfiets aanvragen. In totaal werden er tot eind 2018 215 van dergelijke premies toegekend voor een bedrag van 321.750 euro.

Beknopte beschrijving specifieke actie/project in 2019

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Monitoring implementatie premie zero-emissie-voertuigen	Maandelijkse opvolgingsindicator inzake aantal aanvragen, aantal goedkeuringen/afkeuringen, behandelingstermijn	90% van de dossiers worden behandeld binnen de 2 maand na premieaanvraag

Budget 2019

Budget premie zero-emissie-voertuigen: 4.756.000 euro (+ overgedragen budget via ruiters – totaal beschikbaar 11.226.571 euro).

2.3.6 Het versterken van een gunstig investeringsklimaat voor WKK en warmtenetten.

2.3.6.1 Verdere ondersteuning van kwalitatieve WKK.

Deze operationele doelstelling is gelinkt aan volgende operationele kerntaken van het VEA: 19 en 20

Beknopte beschrijving van de recurrente deelprocessen van het VEA

Warmte-krachtkoppeling is ondertussen een mature technologie en het Vlaamse potentieel is voor een groot deel ingevuld. De afgelopen jaren steeg het WKK-vermogen en de geproduceerde energie nog licht. Het investeringsklimaat wordt voor WKK-installaties vooral bepaald door de verhoudingen op de elektriciteits- en brandstofmarkten. Hoge groothandelsprijzen voor elektriciteit gepaard gaande met lage aardgasprijzen zijn het meest gunstig voor WKK-investeringen.

De energiebeleidsovereenkomsten moedigen WKK-investeringen bij bedrijven aan waar mogelijk.

In opdracht van het VEA werkte VITO een warmtekaart uit, waarop via een GIS-toepassing het warmteaanbod en de warmtevraag binnen een fijn raster voor heel Vlaanderen wordt aangegeven. Het warmteaanbod omvat bijvoorbeeld restwarmte die vrijkomt bij elektriciteitsproductie, afvalverbranding of andere industriële processen. Op basis van deze gegevens werd een algemene kosten-batenanalyse uitgevoerd. Op die manier werden in heel Vlaanderen de zones aangeduid waar het minder of meer rendabel is om een warmtenet aan te leggen en/of (micro-)WKK-installaties te bouwen. Initiatiefnemers zoals onder meer projectontwikkelaars, studie bureaus, lokale besturen of intercommunales (vb. netbeheerders voor elektriciteit of gas) zullen zich daardoor gemakkelijker kunnen focussen op de verdere ontwikkeling van gebieden met de grootste kans op haalbare projecten.

Tezamen met het groenestroomcertificatensysteem (cfr. 2.3.4.2.) werd het warmtekrachtcertificatensysteem in 2012 grondig hervormd. Jaarlijks worden door het VEA de onrendabele toppen en bijhorende bandingfactoren berekend, en wordt de markt voor WKK-certificaten opgevolgd.

In het kader van de monitoring van het certificatensysteem voor WKK-installaties, volgt het agentschap ook de wijzigingen aan regelgeving op die een impact kunnen hebben op de ontwikkeling van WKK in het Vlaamse Gewest (o.a. VLAREM, regelgeving i.v.m. de ontwikkeling van de elektriciteitsmarkt).

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Opmaak jaarlijks onrendabele toppen- en marktmonitoringsrapport	Beschikbaarheid OT- en marktmonitoringsrapport	Uiterlijk 30 juni

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Maximale doorlooptijd voor de behandeling van certificandossiers respecteren	% nieuwe aanvragen behandeld binnen 2 maand	100%

Beknopte rapportering over de specifieke acties/projecten van 2018

Certificatensysteem

Voor stabilisering van het systeem via wegwerken van de overschotten, zie 2.3.4.2 ‘De certificatensystemen bijsturen en het certificatenoverschot wegwerken’.

Advies afleveren over individuele kosten-batenanalyses

Voor projecten voor elektriciteitsproductie of warmteproductie > 20MW, en voor nieuwe warmtenetten is het in het kader van de omgevingsvergunningaanvraag verplicht om een gedetailleerde individuele kosten-batenanalyse te maken om na te gaan of restwarmte kan geleverd worden aan een warmtenet, of kan geleverd worden aan een warmtenet via warmtekrachtkoppeling. Indien de opbrengst groter is dan de kosten, moeten deze energie-efficiënte opties worden genomen (uitvoering als WKK, warmtelevering aan warmtenet, aansluiting op warmtenet). De hogervermelde warmtekaart kan daarbij een eerste indicatie geven. Het VEA geeft advies aan de vergunningverleners over de individuele kosten-batenanalyses. In de loop van 2018 werden geen (officieel ingediende) dossiers voor advies voorgelegd (2017: 0; 2016: 1). Wel werd voor 2 installaties informeel overleg gepleegd met de betrokkenen voor het opstellen van de kosten-batenanalyse voor het aanvragen of vernieuwen van de omgevingsvergunning.

Investeringssteun voor kleine WKK- en groenestroominstallaties

Begin 2018 werden de praktische modaliteiten voor de toekenning van de investeringssteun voor micro-WKK verder gefinaliseerd. In 2018 zijn 11 types micro-WKK goedgekeurd en zijn een dertigtal aanvragen ingediend. Het betreft voorlopig enkel brandstofcel-WKK's.

Beknopte beschrijving specifieke acties/projecten in 2019

Wanneer grootschalige nieuwe energie-installaties worden gepland, zal het VEA hiermee rekening houden bij de beoordeling van de ingediende individuele kosten-batenanalyses voor WKK en warmtenetten. De restwarmte- of de groenewarmtelevering aan bedrijven kan macro-economisch voordeliger zijn dan dat elk bedrijf afzonderlijk in een WKK investeert.

De komende jaren wordt de ondersteuning van WKK en warmtenetten verdergezet, onder meer door de toekenning van warmte-krachtcertificaten, de calls voor investeringssteun voor warmtenetten voor restwarmte en groene warmte, de invoering van een warmtetoets en overige vermelde maatregelen in het Warmteplan.

Inzake monitoring en beperking van de overschotten, zie 2.3.4.2.

Budget 2019

Werkingsubsidie Cogen Vlaanderen: 121.000 euro.

Investeringssteun voor kleinschalige WKK-projecten: 1.140.000 euro.

////////////////////////////////////

(988.099 euro via de netbeheerders). Beschermde afnemers genieten ook van verhoogde energiepremies.

In de winterperiode 2017-2018 groeide het aantal aanvragen voor de minimale levering aardgas verder met 50% ten opzichte van twee winters voordien. Het totaal van de tussenkomsten was goed voor 1.225.000 euro via de netbeheerders. Deze plannen en maatregelen werden ook opgenomen in het Vlaams Actieplan Armoedebestrijding 2015-2019 (VAPA) dat de Vlaamse Regering in juli goedkeurde en waarvoor in het najaar een opvolgingsrapportage wordt voorzien.

In samenwerking met de netbeheerders werd half 2018 een proefproject met digitale meters afgerond om een optimale invulling uit te werken voor de functionaliteit als budgetmeter.

In maart 2018 werd de jaarlijkse monitoringnota Energiearmoedeprogramma voorgelegd aan de Vlaamse Regering. Op vraag van de minister van energie werd door het VEA een grondige evaluatie opgestart van het Energiearmoedeprogramma met als doel via stakeholderparticipatie te komen tot aanbevelingen voor bestaande en nieuwe maatregelen met het oog op de realisatie van structurele energiebesparing in de woningen van kwetsbare gezinnen. Een schriftelijke consultatie werd op 1 juni gevolgd door een stakeholderdag. Eind september werd door het VEA een nota met aanbevelingen bezorgd aan mijn kabinet. Tussen juni 2016 en augustus 2018 voerde het Rekenhof een audit Energiearmoede waarvan het rapport begin oktober aan het parlement werd bezorgd.

Ten slotte wordt in 2018 ook nog een eenmalig budget van 2 miljoen euro voorzien voor de aanpak van energiearmoede. Hiermee werd ingezet op de lancering in het najaar van een call voor energieconsulentenprojecten energiearmoede 2019-2021 (1 miljoen euro), de aankoop van 9750 woonmeters, een subsidie voor een proefproject voor leasing van energiezuinige huishoudtoestellen en het voorzien in displays voor digitale budgetmeters.

Op basis van de aanbevelingen uit de evaluatie van het Energiearmoedeprogramma en de audit Energiearmoede van het Rekenhof heeft het VEA voorstellen uitgewerkt die een reële bijdrage kunnen leveren tot het aanpakken van de energiearmoede aan de bron.

Beknopte beschrijving specifieke actie in 2019

De opvolgscans gericht op de begeleiding bij de uitvoering van energiebesparende werken worden vanaf 2019 ingebed in de werking van de energiehuizen. De energieleningen worden exclusief voorbehouden voor de prioritare doelgroep (budget 55 miljoen euro). Met een gerichte campagne worden verhuurders rechtstreeks gestimuleerd om gebruik te maken van de aantrekkelijke combinatie van een hoge energiepremie en gratis begeleiding voor de plaatsing van dakisolatie, spouwmuurisolatie en hoogrendementsglas in private huurwoningen bewoond door kwetsbare gezinnen.

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Opmaak monitoringrapport sociale ODV	Beschikbaarheid monitoringrapport	Uiterlijk 30 september 2019

////////////////////////////////////

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Coördinatie implementatie Energiearmoedeprogramma en opmaak monitoringnota	Beschikbaarheid monitoringnota implementatie Energiearmoedeprogramma	Uiterlijk 31 december 2019
Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Opmaak ontwerp mededeling aan de Vlaamse Regering inzake het Energiearmoedeprogramma	Ontwerp mededeling aan de Vlaamse Regering is beschikbaar	Uiterlijk 31 maart 2019

2.3.8 Interne werking, communicatie en versterking Vlaamse energieadministratie

2.3.8.1 Data ontsluiten.

Deze operationele doelstelling is gelinkt aan volgende operationele kerntaken van het VEA: 3, 11, 13, 14, 15, 18, 20.

Beknopte beschrijving van de recurrente deelprocessen van het VEA

Het verkrijgen, rapporteren en ontsluiten van data vormen steeds belangrijker wordende processen binnen het VEA.

- Verkrijgen en integreren van data:

Voor de voorbereiding en de opvolging van het energiebeleid heeft de Vlaamse overheid nood aan betrouwbare gegevens inzake de energieproductie en het -verbruik per sector. Ook de inventaris van broeikasgasemissies steunt op deze gegevens. De inventarisatie van het energieverbruik gebeurt ook ten dienste van de ondernemingen en huishoudens opdat zij hun eigen energieverbruik en -intensiteit zouden kunnen benchmarken met de gemiddelde waarden in hun sector. De toename van het aantal markspelers en decentrale energieproducenten vergt ook verhoogde inspanningen voor dataverzameling en – verwerking.

Het Energiebesluit legt verplichtingen op aan de netbeheerders en de exploitanten van warmtekracht-, hernieuwbare energie- en zelfopwekkingsinstallaties, betreffende het rapporteren van afname- en productiegegevens. Daarnaast zijn er nog diverse andere bronnen waaruit energieverbruiks- en energieproductiegegevens worden geput: de REG-enquête van het VEA bij 1000 gezinnen, de monitoringrapporten van de convenantbedrijven, de emissiejaarverslagen, de groenestroom- en WKK-certificatendossiers, het landbouwmonitoringsnetwerk, federale petroleumstatistieken, transportmodellen, enz.

- Rapporteren van data:

Na controle op accurate en consistentie, worden de gegevens verwerkt in een jaarlijks Vlaams energierapport, dat bestaat uit 2 delen: een energiebalans en een inventaris hernieuwbare energiebronnen. De opmaak van het energierapport is een referentieopdracht voor VITO en VITO wordt hierbij begeleid door een gebruikerscomité, onder het voorzitterschap van het VEA. Conform het

////////////////////////////////////

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Opmaak jaarlijks analyserapport EPB	Beschikbaarheid beperkt analyserapport	Uiterlijk 21 februari
	Beschikbaarheid volledig analyserapport	Uiterlijk 30 april

Beknopte rapportering over de specifieke acties/projecten van 2018

Het koppelen van gebouwgerelateerde gegevens aan elkaar via een digitale ‘woningpas’, werd bij het uitwerken van het Renovatiepact aangewezen als een van de sleutelprojecten om het beleid betreffende energieprestaties van het bestaande woningpark verder uit te bouwen. Deze woningpas is opgevat als een uniek integraal elektronisch dossier van iedere woning. Als link tussen de verschillende informatiestromen (databronnen) integreert de woningpas met de unieke gebouweenheidsID die werd ontwikkeld.

Het VEA ontwikkelde voor de woningpas een nieuw generiek informatiemodel ‘Energie’ en een uitwisseling (webservice) voor het ontsluiten (‘alleen-lezen’) van publieksgerichte energiedata uit EPB- en EPC-databronnen. Deze webservice “Geef Energie” is sinds oktober 2017 via het MAGDA-platform ontsloten. De woningpas en het burgerprofiel zijn de eerste afnemers van deze dienst. Eind 2018 werd een nieuwe versie van deze webservice gelanceerd, waarin een uitbreiding met data aangaande EPC+ is voorzien.

De zonnekaart-applicatie werd in 2018 toegankelijk gemaakt op basis van web-componenten, welke moet toelaten deze applicatie, en achterliggende data, te integreren binnen de IT-systemen van partners van het VEA. De zonnekaart wordt o.a. ook geïntegreerd in de woningpas.

Het VEA bouwt verder samen met het VEB en Het Facilitair Bedrijf aan TERRA, de energie- en patrimoniumdatabank van de publieke sector. In deze databank worden alle energie-gerelateerde gegevens van de gebouwen van de publieke sector verzameld en deze databank zal toegankelijk zijn voor alle individuele instellingen, inrichtende machten en beleidsmedewerkers binnen de publieke sector. Met de rapportering en analyses die uit deze data voortvloeien, wil TERRA deze actoren op maat van hun organisatie ondersteunen bij het opmaken en uitvoeren van een energiebesparingsbeleid

In 2018 werd gestart met een analyse van een toekomstige IT-architectuur die de onderbouw moet vormen voor het nieuwe energiedataplatform van het VEA.

Beknopte beschrijving specifieke actie/project in 2019

Voor de opvolging van de doelstellingen van het renovatiepact, worden in de loop van 2019 de premiedata ontsloten via www.energiesparen.be. Het gaat om statistieken over het aantal uitbetaalde premies alsook het uitbetaalde premiebedrag, over de jaren en maatregelen heen, voor specifieke doelgroepen alsook per provincie en, indien haalbaar, per gemeente. Ook een aantal technische details van de uitgevoerde maatregelen en de evolutie hierin, bijvoorbeeld de Rd-waarde van isolatiemaatregelen, zal op deze manier zichtbaar worden. Hiervoor werd in 2018 een datamodel ontwikkeld alsook de regelgeving met betrekking tot rapportering over de premies door de netbeheerders aangepast. In dit datamodel is de historie van de premies opgenomen en zijn automatische controles op de aangeleverde data voorzien.

////////////////////////////////////

Vlaanderen is in dit rapport van mening dat het VEA het systeem van organisatiebeheersing verder heeft versterkt met het oog op het beheersen van de geïdentificeerde risico's. Op het vlak van risicomanagement resulteren de geleverde inspanningen in hogere maturiteitsinschattingen voor risico-identificatie en -evaluatie en risicobeheer.

Uit de thema-audit 'In- en uitstroom' die in 2018 plaatsvond, blijkt dat het VEA de belangrijkste risico's van dit proces onder controle heeft. Hoewel het agentschap de verschillende processtappen op een kwaliteitsvolle manier uitvoert, kan er nog werk gemaakt worden van duidelijke rollen en verantwoordelijkheden. Audit Vlaanderen formuleerde hiervoor één aanbeveling. De realisatie van deze aanbeveling heeft als streefdatum eind 2018 en zal bij de opvolgingsronde 2019 door Audit Vlaanderen worden bekeken.

In 2016 oordeelde Audit Vlaanderen dat het proces 'Onrendabele Toppen' onder controle was. De openstaande aanbeveling rond het voorzien van bijkomende controlepunten bij de berekening van de parameterwaarden, is in 2018 door de auditoren onderzocht en op gerealiseerd gezet.

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Evaluatie geïntegreerd systeem van risicomanagement en eventuele uitwerking van bijstuuringsmaatregelen	Beschikbaarheid evaluatie en actualisatie strategienota risicomanagement en organisatiebeheersing	Uiterlijk 30 juni 2019

- **Opmaak en uitrol van een projectmanagementmethodologie op maat van het VEA**

Het VEA coördineert en voert jaarlijks verschillende projecten uit (opmaak van een evaluatie, implementatie van een regelgevende wijziging, communicatie...). Met het invoeren van een geactualiseerde projectmanagementmethodologie beoogt het VEA de planning, de kwaliteit, de scope en het budget van de diverse projecten beter te bewaken. Een projectteam stelde een projectmanagementmethodologie op maat van het VEA op en rolde een actieplan voor de implementatie ervan uit. De projecten waarop de projectmanagementmethodologie wordt toegepast, worden opgevolgd in de directieraad.

In 2018 werd de nieuwe projectmanagementmethodologie in samenwerking met een externe firma, geanalyseerd en geëvalueerd. Er werd een voorstel voorgelegd van het verdere traject.

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Uitwerken verder traject projectmanagement	Beschikbaarheid vereenvoudigde templates	Uiterlijk 30 juni 2019
	Traject projectmanagement volledig uitgewerkt : uitdragen nieuwe definitie, selectievoorwaarden, stappenplan voor begeleiden projectmanagers	Uiterlijk 31 december 2019

//

- **Opmaak informatiebeheersplan**

Iedere entiteit van de Vlaamse overheid moet een informatiebeheersplan opmaken. Dit informatiebeheersplan moet voor 30 juni 2019 ter goedkeuring worden voorgelegd aan de selectiecommissie Vlaamse overheid. Het VEA heeft hiervoor een stappenplan opgemaakt dat in uitvoering is.

In een informatiebeheersplan brengt het agentschap in kaart over welke informatie het beschikt en hoe het deze informatie wil beheren. Beheersregels koppelen aan de verschillende soorten informatie die het agentschap in huis heeft, helpt om de informatiehuishouding op een efficiënte wijze in te richten en tijd en middelen te besparen. Door afspraken te maken rond wie welke informatie bewaart, vermijdt het agentschap meervoudige gegevensopslag. Een tweede belangrijk voordeel is dat onnodige informatie niet langer hoeft te worden bewaard en beheerd. Om informatie gewettigd te vernietigen, moet het VEA beschikken over een goedgekeurd informatiebeheersplan. Door het opmaken van een informatiebeheersplan stelt het VEA zich tegelijk ook in regel met de betreffende bepalingen uit het Archiefdecreet van 9 juli 2010 en de Omzendbrief van 24 april 2008 betreffende de interne organisatie van het archiefbeheer.

Resultaatgerichte jaardoelstelling 2019	Prestatie-indicator	Prestatienorm
Opmaak informatiebeheersplan	Beschikbaarheid informatiebeheersplan	Uiterlijk 30 juni 2019

3.2 VERSTREKKEN VAN INPUT VOOR HET TIJDIG KUNNEN BEANTWOORDEN VAN PARLEMENTAIRE VRAGEN.

Het VEA heeft in 2018 voor alle parlementaire vragen input verstrekt binnen de door het kabinet vooropgestelde deadline. Het overzicht van de parlementaire vragen waarvoor input werd verstrekt, is opgenomen als bijlage.

In 2018 is input geleverd voor 154 schriftelijke vragen (2017: 152; 2016: 121; 2015: 126; 2014: 98) en voor 63 vragen om uitleg (2017: 82; 2016: 98; 2015: 58; 2014: 12). De voorbije jaren was hiervoor een gestaag toenemende personeelsinzet nodig.

3.3 VOORBEREIDEN VAN RAPPORTERINGEN IN KADER VAN EUROPESE RICHTLIJNEN.

3.3.1 Richtlijn 2012/27/EU betreffende energie-efficiëntie (EED)

De Europese Commissie lanceerde op 30 november 2016 het Winterpakket, met daarin een voorstel tot revisie van de EED. Het VEA heeft in 2018 de input van het Vlaamse Gewest hiervoor verder gecoördineerd, alsook het Belgisch standpunt betreffende het zogenaamde vier kolommen document over de revisie van de EED. Dit standpunt werd door de Belgische permanente vertegenwoordigers opgenomen voor de verdere besprekingen. Eind juni 2018 volgde het politiek akkoord tussen de Europese Commissie, de Europese Raad en het Europees Parlement over de herziening van de EED. Op 4 december

////////////////////////////////////

4 DOELSTELLINGEN MET BETREKKING TOT WELZIJN

4.1 RISICOANALYSE

Naar aanleiding van de opmaak van het globaal preventieplan (GPP) 2016-2020² werd een risico-inventarisatie en –evaluatie gemaakt. Voor de opmaak van het JaarActiePlan Welzijn (JAP) 2019 werden geen aanpassingen gedaan aan het GPP 2016-2020.

De risico-inventarisatie gebeurde op basis van een aantal gegevens:

- Personeelspeiling 2014.
- Ziektecijfers, arbeidsongevallen, meldingen en incidenten.
- Eigen welzijnsenquête 2015 die vergeleken werd met de welzijnsenquête 2012.³

Als we de taken van het VEA vertalen naar risico's, betekent dit dat de personeelsleden van het VEA voornamelijk blootgesteld worden aan:

- Fysieke ergonomische risico's eigen aan beeldschermwerk, zoals risico op overbelastingletsels en risico's verbonden aan veelvuldig sedentair gedrag. Dit geldt voor alle werknemers. Sommige personeelsleden doen ook ander fysiek werk zoals het versturen van verzendingen of brochures.
- Risico's omtrent psychosociale aspecten. Bijvoorbeeld telefonische dienstverlening inzake boete- en controledossiers waarbij vaak geëmotioneerde burgers (agressie/wanhoop) contact opnemen met het VEA. Ook werkdruk en personeelsbezetting zijn belangrijke risicofactoren zoals blijkt uit de welzijnsenquête.
- Veiligheidsrisico's bij werf- en plaatsbezoeken in het kader van de EPB- en de EPC-controles. Dit geldt voor controleurs binnen de EPB- en EPC-cel.

4.2 PREVENTIEMAATREGELEN

Het globaal preventieplan 2016-2020 beschrijft de preventiemaatregelen en doelstellingen op gebied van welzijn voor de komende jaren en wordt vertaald in de jaarlijkse actieplannen (JAP).

Het VEA zet de komende jaren in op:

- Informeren en sensibiliseren.
- Een goede teamgeest.
- De gezondheid van haar werknemers.
- Aandacht voor psychosociale belasting van haar werknemers.
- Opvolgen van de nood aan ergonomische en persoonlijke of collectieve beschermingsmiddelen.
- Verfraaiing van de arbeidsplaatsen.

Het jaaractieplan (JAP 2019) concretiseert een aantal doelstellingen binnen de verschillende welzijnsdomeinen.

² Globaal preventieplan 2016-2020 goedgekeurd op de directieraad van 13 november 2015, voorgelegd aan het EOC op 16 november 2015.

³ Alle resultaten en grafieken van deze enquête zijn te vinden als bijlage van het globaal preventieplan 2016-2020.

De opmaak van het jaaractieplan 2019 is gestart met een evaluatie van de doelstellingen (detail) van het jaaractieplan 2018 (JAP 2018):

Doelstellingen zoals opgenomen in het JAP 2018.	Uitgevoerde acties	Verantw.	Budget, opmerkingen, planning
<p><u>Doelstelling 1:</u> Informatiedoorstroom welzijn binnen het agentschap optimaliseren</p>	<ul style="list-style-type: none"> ➤ Update en organisatie van informatie op sharepoint ➤ Thema “welzijn” op agentschapsvergadering(en) ➤ Welkomstbrochure geüpdated en bezorgd aan nieuwe personeelsleden, in combinatie met infosessie door de contactpersoon welzijn en de vertrouwenspersoon. ➤ Peter/meterschap voor nieuwe personeelsleden ➤ Er werd een interne werkgroep opgericht rond welzijn, sport op het werk en aanverwanten (Emely, Tine J., Tine S., Ineke, Jonathan, Johan, Ingeborg). ➤ De ideeënbus aan het secretariaat staat nog steeds letterlijk en figuurlijk open voor de mening en verbetervoorstellen van de personeelsleden! 	<p>Ineke De Schoenmaeker</p>	<ul style="list-style-type: none"> ➤ Geen/beperkte budgettaire impact
<p><u>Doelstelling 2:</u> Blijvende aandacht voor ergonomie</p>	<ul style="list-style-type: none"> ➤ Jaarlijkse welzijnsrondgang is doorgegaan op 14 mei 2018⁴ ➤ 2 massagekussens werden aangekocht. 	<p>Ineke De Schoenmaeker; Roos Buyst</p>	<ul style="list-style-type: none"> ➤ Welzijnsrondgang en promotie info: geen budgettaire impact ➤ Aankoop massagekussens (2018)

⁴ Verslag welzijnsrondgang: https://vea1.vo.proximuscloudsharepoint.be/werken-bij-vea/layouts/15/WopiFrame.aspx?sourcedoc=/werken-bij-vea/Gedeelde%20%20documenten/Welzijnsrondgang_20180514.pdf&action=default .

	<ul style="list-style-type: none"> ➤ Zitballen kunnen uitgeleend worden om af te wisselen met de bureaustoel. ➤ Er is een ontspannings/ vrije vergaderruimte met ergonomische fietsstoelen en een in hoogte verstelbare tafel. 		
<p><u>Doelstelling 3:</u> Opvolgen medische onderzoeken ifv risicoklassen</p>	<ul style="list-style-type: none"> ➤ Wettelijke termijnen van periodieke onderzoeken respecteren – organisatie vanuit personeelscentrum ➤ Infoverspreiding rond de gratis griepvaccinatie gaat rechtstreeks via mail IDEWE. 		<ul style="list-style-type: none"> ➤ Facturen idewe
<p><u>Doelstelling 4:</u> Gezondheidsactie op de werkvloer</p>	<ul style="list-style-type: none"> ➤ Wekelijks vers fruit aangeboden ➤ Er is een korf met een assortiment gezonde thees en infusies. ➤ Er is een nespessomachine ter beschikking voor de koffieliefhebber waar ook cafeïnevrije koffie aangeboden wordt. ➤ De buitendiensten kunnen zelf fruit aankopen en kosten indienen ➤ Mogelijkheid tot deelnemen aan de sportactiviteit in de gebouwen van de Vlaamse overheid in Brussel (dienstvrijstelling) ➤ Alcoholpreventie: deelname aan tournee minérale, 11 dapperen gingen de uitdaging aan. Zij engageerden zich onder de naam “Viva Las VEA” om in 	<p>Secretariaat; Ineke De Schoenmaeker. Er werd een intern werkgroepje opgericht dat ludieke acties rond meer bewegen op het werk mee op poten zet.</p>	<ul style="list-style-type: none"> ➤ Budget sportdag ➤ Beperkt budget koffie/thee/fruit

////////////////////////////////////

	<p>februari 2018 geen alcohol te drinken.</p> <ul style="list-style-type: none"> ➤ Infosessie gezonde voeding door Vigez. ➤ Vrijwillige wekelijkse 'weging' ➤ Eigen sportdag georganiseerd door eigen personeel. 		
<p>Doelstelling 5: Teamactiviteiten</p>	<ul style="list-style-type: none"> ➤ Nieuwjaarsentje ➤ Er werden/worden initiaties in Qigong georganiseerd onder de middag, door en voor de personeelsleden van het VEA. (13/7, 20/7 en 27/7) ➤ Met een groep van 10 personeelsleden werd deelgenomen aan de Obstacle run (2/9) Een deel van het inschrijvingsgeld wordt betaald door VEA. ➤ Sint-feest ➤ Concept Dikke Duim waarbij de Directieraad opvallende groepsprestaties beloont met een zelf te kiezen teamactiviteit. Dit jaar waren dat onder meer de organisatoren van het jaarlijkse Sint-feest, EPB-pedia en de organisatie van de centrale examens (EPB/EPC) ➤ Personeelsfeest (13 okt 18) 	Secretariaat	Budgettaire impact
<p>Doelstelling 6: Psychosociaal welzijn</p>	<ul style="list-style-type: none"> ➤ Talent-mapping sessie bij team MEP, via de online CliftonStrength's test. Teamleden zijn vrij om met deze informatie verder aan de slag te gaan en eventueel binnen het 	Véronique Vens Ineke De Schoenmaeker Nadine Dufait	<ul style="list-style-type: none"> ➤ Mindfulness-cursus (6358,55 EUR) ➤ Stand-up comedy (1850 EUR)

////////////////////////////////////

	<p>team opdrachten uit te wisselen en elkaar te versterken. Deze uitwisseling en het delen van positieve teamervaringen draagt ertoe bij dat het team verder bouwt op het creëren van een veilige omgeving, waar de teamleden verantwoordelijkheid opnemen en op het team kunnen rekenen om moeilijkere beslissingen te nemen.</p> <ul style="list-style-type: none">➤ Het VEA organiseerde een cursus mindfulness. 14 personeelsleden namen deel aan het traject, zijnde 6 namiddagsessies (van 15 tot 18u), gegeven door Itam (voorjaar 2018)➤ VEA liet op 27 april onder de middag een stand-up comedien (Arnout Vandenbossche) komen spreken over burn-out.➤ VEA hanteert een progressieve en flexibele houding tav PTOW. Personeelsleden kunnen 3 dagen thuiswerken per week, mits twee dagen gevraagde aanwezigheid op de standplaats.➤ Generatiebril (20tal deelnemers) om elkaar over de verschillende generaties heen beter te verstaan.(5juni)➤ Aanstellen Re-integratiemedewerker.		
--	---	--	--

chronische ziekte (3%) voor de globale Vlaamse overheid. De doelstelling van het VEA is om een extra inspanning te leveren en uiterlijk eind 2019 ons streefcijfer voor medewerkers met een arbeidshandicap of chronische ziekte te behalen.

Senior hoofdassistent	Statutair	D3	1	1
Assistent	Statutair	D1	4	1
Assistent	Contractueel	D1	3	1
Totaal koppen			87	77

In het personeelsplan worden geen personeelsleden met een contract van bepaalde duur opgenomen.
Eind 2018 stelde het VEA 9 personeelsleden met een contract van bepaalde duur tewerk.

Bijlage 2: Beschrijving kerntaken VEA

Beschrijving kerntaken Vlaams Energieagentschap (2019)

MANAGEMENT EN (BELEIDS)ONDERSTEUNENDE DIENSTEN

A. Algemene leiding, organisatie, algemene informatie en secretariaat	VTE AS IS			
	A	B	C	D
Opmaak en opvolging ondernemingsplan, opmaak jaarverslagen, opdrachten stafmedewerkers in kader van de algemene organisatiesturing (zoals intern clusteroverschrijdend overleg, bevragingen en rapporteringen buiten de primaire missie van het agentschap,...), beantwoorden van algemene informatievragen over premies en energieregelgeving, website energiesparen.be onderhouden, coördinatie interne IT-projecten, informatiebrochures ter beschikking stellen	3,3		1,4	0,1

Beschrijving

Administrateur-generaal en algemene secretariaatsondersteuning.

Algemene secretariaatsondersteuning omvat: permanentie secretariaat administrateur-generaal, verwerking binnenkomende en uitgaande post, coördinatie samenstelling signataires voor beslissingen door administrateur-generaal of minister, coördinatie beantwoorden kabinetsnota's en parlementaire vragen, reserveren van vergaderzalen, ontvangst bezoekers.

Het agentschap heeft voor de periode 1.1.2015-31.12.2019 op basis van de beleidsnota Energie 2014-2019 een meerjarig ondernemingsplan uitgewerkt. Jaarlijks wordt dit ondernemingsplan op basis van de beleidsbrief Energie verder geconcretiseerd en, indien nodig, geactualiseerd. De resultaatgerichte doelstellingen worden maandelijks in de Directieraad opgevolgd via een monitoringsjabloon. Het agentschap moet jaarlijks over de uitvoering van het ondernemingsplan rapporteren door middel van een jaarverslag. In het kader van de openbaarheid van bestuur zijn zowel de ondernemingsplannen als de jaarverslagen publiekelijk consulteerbaar op zowel www.energiesparen.be alsook (vanaf 2018) via de publicatiedatabank van de Vlaamse overheid.

Het agentschap vervult regelmatig ad-hocopdrachten zoals deelnemen aan algemene bevragingen en rapporteringen die niet gelinkt kunnen worden aan de primaire missie van het agentschap.

Het toenemende bewustzijn aangaande het maatschappelijk belang van energiebesparende investeringen en milieuvriendelijke energieproductie, heeft geleid tot een sterk toegenomen groei van de informatievragen die aan het agentschap worden gesteld.

De eerstelijnsinformatie wordt verstrekt door medewerkers met een algemene kennis van de premiereregelingen en de energiewetgeving. De technische vragen worden doorgestuurd naar de interne experts.

////////////////////////////////////

leveringscontracten van wanbetalers enkel stopzetten na het verplicht doorlopen van een getrapte oplossingsgerichte procedure. Gezinnen die door betalingsproblemen zijn gedropt door hun energieleverancier, worden verder belevd door de distributienetbeheerder. Als ze ook daar hun facturen niet meer kunnen betalen, plaatst de netbeheerder een oplaadbare budgetmeter, die toelaat het verbruik vooraf te betalen. Voor openstaande schulden worden realistische betaalplannen afgesproken. Het afsluiten van de energielevering wordt door de netbeheerders zoveel als mogelijk vermeden en kan enkel na het doorlopen van een vaste procedure door de lokale adviescommissie waarin ook het OCMW zetelt. Dit geheel aan maatregelen is gericht op het vermijden van schuldopbouw en het maximaal garanderen van de energielevering. Om te vermijden dat mensen vanwege een gebrek aan geld om hun aardgasbudgetmeter op te laden in de winter zonder verwarming vallen, coördineert het VEA de maatregel waarmee de OCMW's een halfmaandelijkse vergoeding voor een minimale hoeveelheid aardgas kunnen toekennen.

Het VEA staat in voor de implementatie van het Energiearmoedeprogramma uit 2016 waarvoor in 2019 op basis van een evaluatie in 2018 een herwerkte versie is voorzien.

Het VEA neemt actief deel aan het Horizontaal Armoedeoverleg met alle Vlaamse beleidsdomeinen en coördineert het Vertikaal Armoedeoverleg binnen het beleidsdomein Energie en engageert zich ook om bij de voorbereiding van nieuwe regelgeving systematische de Armoedetoets toe te passen.

Rationeel energiegebruik (REG) bij huishoudelijke en niet-huishoudelijke afnemers wordt voornamelijk gestimuleerd via de openbaredienstverplichtingen voor de elektriciteitsdistributienetbeheerders en de beheerder van het plaatselijk vervoernet voor elektriciteit. Verplichtingen werden ingevoerd vanaf 2003 en werden in de loop der jaren een aantal keren bijgestuurd. Op dit ogenblik worden aan de netbeheerders een aantal actieverplichtingen opgelegd met als doel hun eindafnemers aan te sporen tot energiebesparing. De belangrijkste actieverplichting opgelegd aan de elektriciteitsdistributienetbeheerders is het verplicht uitkeren van premies voor bepaalde in de regelgeving vastgelegde energiebesparende maatregelen in bestaande gebouwen (woningen en niet-woningen). De elektriciteitsdistributienetbeheerders moeten bovendien specifieke aandacht schenken aan de sociaal zwakkeren (beschermde afnemers en andere categorieën van meest behoeftigen) o.a. door hogere premies en het aanbieden van gratis energiescans. In het kader van de REG-ODV worden door een aantal organisaties sociale energie-efficiëntieprojecten uitgevoerd bij kwetsbare doelgroepen op de private huurmarkt. Tot slot hebben de elektriciteitsdistributienetbeheerders de verplichting om lokale besturen te ondersteunen bij hun lokaal energiebeleid, onder meer via energieboekhoudingen, energieaudits, energiezorgsystemen en het aanbieden van formules van derdepartijfinanciering of andere financieringsmechanismen voor de uitvoering van energiebesparende investeringen. Het VEA is de centrale actor bij de implementatie, monitoring en bijsturing van de regelgeving inzake de REG-openbaredienstverplichtingen (REG-ODV). De laatste hervorming van de energiepremies dateert van eind 2018.

Vanaf 1 januari 2015 zijn in het kader van de zesde staatshervorming de taken van het FRGE overgeheveld naar het VEA. Het VEA werkt in nauw overleg met de energiehuizen actief mee aan de uitbouw van het beleidsinstrument van de energieleningen. Vanaf 2019 nemen de energiehuizen onder coördinatie van het VEA de functie op van unieke energieloketten waar de burger terecht kan voor een brede dienstverlening rond energiebesparing.

Sinds 2007 worden door scanbedrijven energiescans uitgevoerd. De laatste jaren werden deze prioritair aangeboden aan kwetsbare groepen. De energiescans werden in de huidige regeerperiode na evaluatie nog meer afgestemd op de noden van de doelgroep en verbonden met de dienstverlening in de energiehuizen.

////////////////////////////////////

immers opgemaakt per wooneenheid, terwijl heel wat maatregelen, zoals werken aan de gebouwschil, niet door een individuele eigenaar kunnen worden uitgevoerd, maar enkel door de vereniging van mede-eigenaars. Het EPC+ van een individueel appartement wordt aangevuld met een EPC van de gemeenschappelijke delen. Dit EPC geeft inzicht in het renovatiepad van de gemeenschappelijke delen en dient tegelijk als input voor de opmaak van een EPC van een individueel appartement. De opleidingsversie van dit EPC gemeenschappelijke delen is in het voorjaar van 2019 klaar. De officiële lancering zal begin 2020 plaatsvinden.

Op 5 december 2008 werd het besluit houdende de invoering van een energieprestatiecertificaat bij de verkoop en verhuur van niet-residentiële gebouwen definitief goedgekeurd. De implementatie van het EPC voor niet-residentiële gebouwen wordt sinds 2008 in samenwerking met de twee andere gewesten voorbereid. Parallel werd door het VEA in 2018 een traject opgestart om een vereenvoudigde rekenmethode en een inspectieprotocol op te stellen voor kleine bestaande niet-residentiële gebouwen. Uit onderzoek is gebleken dat een gesegmenteerde aanpak voor de niet-residentiële gebouwen nodig is. Een aanzienlijk deel van de niet-residentiële gebouwen bestaat immers uit kleinere gebouwen (bv. kleine handelszaken, dokterspraktijk,...), die vaak verweven zijn met residentiële gebouwen en die dezelfde bouwfysische eigenschappen vertonen als residentiële gebouwen. Voor kleine niet-residentiële gebouwen zal het toepassingsgebied en de methodiek voor het EPC+ voor woongebouwen worden uitgebreid. Deze vereenvoudigde methode voor kleine niet-residentiële gebouwen werd uitgewerkt als een uitbreiding op het EPC voor residentiële gebouwen. Op basis van de vorm en inhoud van het EPC+ werden de vorm en de inhoud van het certificaat, in overleg met gebruikers, vastgelegd. De rekenmethodiek werd uitgewerkt in de eerste helft van 2018 en in het najaar werd gestart met de ontwikkeling van de software en de uitwerking van het inspectieprotocol. Midden 2019 zullen de opleidingen voor energiedeskundigen type A van start gaan, zodat het EPC voor kleine niet-residentiële gebouwen op 1 januari 2020 kan worden ingevoerd. Om de formulestructuur en het inspectieprotocol te finaliseren voor de grote niet-residentiële gebouwen, is in 2017 de opdracht van het EPB-consortium uitgebreid met een luik voor bestaande niet-residentiële gebouwen. Parallel werden de basisprincipes van een alternatieve aanpak van het EPC voor grote niet-residentiële gebouwen op basis van gemeten energieverbruik uitgewerkt en besproken met het Brussels Hoofdstedelijke Gewest en het Waals Gewest. De webapplicatie van de audit grote ondernemingen werd onderzocht als basis voor een aparte webapplicatie voor het EPC grote niet-residentiële gebouwen. In 2019 zal het VEA een projectplan opmaken om de methode voor de opmaak van het EPC voor grote niet-residentiële gebouwen uit te werken en op basis daarvan een bijhorende webapplicatie te ontwikkelen.

Om het EPC uit te bouwen tot een volwaardig beleidsinstrument moeten verschillende schakels van de volledige keten van opmaak van het EPC tot en met handhaving worden verbeterd.

Momenteel bestaan er in Vlaanderen verschillende berekeningsmethodes voor de energieprestatie van gebouwen: EPW en EPU (EPN) voor nieuwbouw en EPC voor bestaande gebouwen. De verschillen in de bepalingsmethoden voor bestaande en nieuwe gebouwen maken het momenteel moeilijk om bestaande en nieuwe gebouwen met elkaar te vergelijken. Een correcte vergelijking is nodig voor een goede werking in de markt: zowel nieuwe als bestaande gebouwen bevinden zich immers in dezelfde verhuur- en verkoopmarkt. Ook worden bepaalde aspecten die de energieprestatie van een gebouw bepalen, verschillend bepaald in de residentiële en in de niet-residentiële methode. De sector (architecten, aannemers, promotoren, energiedeskundigen ...) is sterk vragende partij om het aantal verschillende berekeningsmethodes, verschillende eisen en definities te reduceren.

In overleg met de andere gewesten zal een stappenplan worden vastgelegd voor de toekomstige EPB/EPC2.0-methodiek. Een belangrijk aandachtspunt hierbij is de optimale integratie tussen de methodiek voor nieuwbouw en bestaande bouw, zodat de levensloop van een gebouw beter kan worden opgevolgd.

Het VEA zal tevens onderzoeken in hoeverre gegevens uit het EPC overgedragen kunnen worden naar een latere EPB aangifte of een renovatieadvies. Het beschikbaar maken van gegevens over softwaretoepassingen heen betekent een aanzienlijke administratieve vereenvoudiging.

////////////////////////////////////

regelgeving en dat zij alle nodige maatregelen moeten treffen opdat zij worden toegepast. De sancties moeten doeltreffend, evenredig en afschrikkend zijn.

De sancties wegens overtreding of het niet naleven van de verplichtingen inzake het EPC werden via het Energiedecreet vastgelegd in Vlaamse regelgeving. Het VEA is belast met het uitvoeren van de controles en het opleggen van de sancties:

1. Controle op de aanwezigheid van het EPC en op de advertentieplicht inzake het EPC
In 2009 werd gestart met de controles op de aanwezigheid van het EPC voor residentiële gebouwen. Via advertenties, websites van immomakelaars, notarisblaadjes,... worden woningen die te koop of te huur worden aangeboden gezocht. Via de energieprestatiedatabank wordt nagegaan of een EPC aanwezig is. Daarnaast hebben notarissen een meldingsplicht naar het VEA als een authentieke verkoopakte wordt verleden zonder dat een EPC beschikbaar is.

Sinds 1 januari 2012 zijn eigenaars en gevolmachtigden, zoals immomakelaars en notarissen, verplicht om in commerciële publicaties voor de verkoop en verhuur van woningen de energiescore en het adres van de wooneenheid of de unieke code van het EPC te vermelden. Midden 2012 is het VEA gestart met het controleren van de advertentieplicht. Samen met de controle op de aanwezigheid van het EPC, wordt gecontroleerd of de verplichte informatie (correct) op de advertentie werd geplaatst.

De controles hebben duidelijk bijgedragen tot een snelle inburgering van het EPC.

Ook de advertentieplicht is dankzij het controlemechanisme snel en goed gekend.

2. Controle op de correctheid van het certificaat
Een ondermaatse kwaliteit van het afgeleverde werk zorgt ervoor dat het EPC als instrument haar geloofwaardigheid in de markt verliest. Dat kan leiden tot marktverstoringen en andere ongewenste effecten, zoals het onterecht verhogen van de waarde van de woning of een snellere verkoop of verhuur van de woning. De perceptie dat het EPC geen kwaliteitsvolle betrouwbare informatie beschikt moet worden weggewerkt Pas als de kwaliteit gegarandeerd is, kunnen de EPC's uitgroeien tot een volwaardige beleidsinstrumenten.

De controle op de waarheidsgetrouwe rapportering door de energiedeskundige is een van de belangrijke schakels voor kwaliteitsverbetering en –beheersing. Ook de Europese Commissie erkent het belang van de controles op de kwaliteit van de rapportering. Artikel 18 van de Europese richtlijn 2010/31/EU betreffende de energieprestatie van gebouwen stelt dat de lidstaten kwaliteitscontroles moeten uitvoeren op een statistisch significant percentage van de EPC's van bestaande gebouwen.

Het VEA voert steekproefsgewijze controles uit om na te gaan of het EPC waarheidsgetrouw werd opgesteld. Daarnaast behandelt het VEA ook klachten met betrekking tot de kwaliteit van de EPC's.

Er worden twee types kwaliteitscontroles uitgevoerd:

- Controles zonder plaatsbezoek, de zogenaamde deskcontroles. De deskcontrole wordt in hoofdzaak uitgevoerd op basis van de files in de certificatiesoftware. Een controleur doorloopt de invoergegevens van het EPC en toetst ze af aan een lijst van controlepunten. In geval van een klacht worden bijkomend de specifieke elementen gecontroleerd waarop de klacht betrekking heeft. Op basis hiervan wordt beslist of het dossier twijfelachtige invoergegevens bevat.
- Controles met plaatsbezoek. Hierbij wordt een volledige visuele inspectie van het gebouw uitgevoerd en wordt nagegaan of de gerapporteerde vaststellingen overeenstemmen met de vaststellingen van de controleambtenaar. Vooraleer ter plaatse gegaan wordt, wordt altijd eerst een deskcontrole uitgevoerd.

Het uitvoeren van kwaliteitscontroles is een tijds- en arbeidsintensief proces. Iedere controle start met het screenen van het EPC op twijfelachtige invoergegevens. Als uit de deskcontrole blijkt het EPC minstens 1 twijfelachtig invoergegeven bevat, worden argumenten en stavingsstukken (plannen, bewijsstukken, foto's,

//

Prestatie-indicator

Gemiddelde behandelingstijd van een volledig aanvraagdossier.

Budget

Nihil, behoudens (beperkte) apparaatskost.

	VTE AS IS			
	A	B	C	D
12. Monitoring verplichte energieaudit en beoordelen van de energieplannen en de energiestudies in het kader van het besluit Energieplanning (Energiebesluit, hoofdstuk V van titel VI) en monitoring van de verplichting inzake verplichte energieaudit voor grote ondernemingen (VLAREM II, artikel 4.9.1.1 tot 4.9.3.4)				
Afleveren van goedkeuring voor opgemaakte energieplan of –studie	0,2	0,1		

Beschrijving

Het besluit Energieplanning (ondertussen geïntegreerd in het Energiebesluit) is in werking getreden op 14 oktober 2004. Belangrijk in dit besluit is het onderscheid tussen (de procedure en behandeling van) de energieplannen en energiestudies. Een energiestudie moet bij de vergunningsaanvraag worden gevoegd (voor nieuwe inrichtingen met een jaarlijks energieverbruik van minstens 0,1 PJ en veranderingen aan inrichtingen met een jaarlijks energieverbruik van minstens 0,1 PJ). De energiestudie moet aantonen dat de betrokken inrichting op een energie-efficiënte wijze zal worden geëxploiteerd. Het VEA beoordeelt de ingediende energiestudies binnen de vergunningsprocedure.

Een bestaande inrichting met een jaarlijks energieverbruik van minstens 0,1 PJ moet bij de aanvraag tot hernieuwing van de milieuvergunning een energieplan voegen. Het VEA beoordeelt deze plannen binnen de vergunningsprocedure. Een (bestaande) inrichting met een jaarlijks energieverbruik van meer dan 0,5 PJ moet sinds 1 juli 2005 in het bezit zijn van een conform verklaard energieplan (onafhankelijk van een milieuvergunningsprocedure). De conform verklaring van deze energieplannen gebeurt door het VEA. Deze plannen moeten om de 4 jaar worden geactualiseerd. De energiestudies en de energieplannen moeten worden opgesteld door een energiedeskundige die aanvaard is door het VEA.

De verplichte energieaudit grote ondernemingen is in 2014 ingevoerd in kader van de omzetting van de Europese richtlijn inzake energie-efficiëntie. Artikel 8 van deze richtlijn verplicht de lidstaten om grote ondernemingen een verplichte energieaudit te laten uitvoeren tegen ten laatste 5 december 2015 en deze om de vier jaar te actualiseren. Voor de uitwerking werd er door de Vlaamse Regering voor gekozen deze verplichting te koppelen aan de procedure van de Vlaamse milieuregelgeving (VLAREM). De verplichting beperkt zich tot de opmaak van de energieaudit, en houdt geen uitvoering in van de rendabele energiebesparende maatregelen volgend uit de audit. Door het VEA is in juni 2015 een webapplicatie gereleased, die toelaat om de resultaten van de energieaudits te verzamelen.

Prestatie-indicator

Behandeling van de energiestudie en de –plannen binnen de wettelijk voorziene termijn.
Halfjaarlijks rapport over verplichte energieaudit voor grote ondernemingen.

Budget

Onderhoud bedrijvendatabank voor verplichte energieaudit (20.000 euro).
Verificatiebureau. Budget toegewezen aan dotatie VITO voor uitvoering referentietaat.

	VTE AS IS			
	A	B	C	D
13. Opvolgen van de implementatie van de energiebeleidsovereenkomsten met de energie-intensieve industrie in verband met energie-efficiëntie (beslissing Vlaamse Regering van 4 april 2014), de mini-EBO's en de supercapregeling				
Beheer van de energiebeleidsovereenkomsten voor het bevorderen van energiebesparende investeringen bij de energie-intensieve industrie en de KMO's	1,0			

Beschrijving

De energiebeleidsovereenkomsten (EBO's) met de energie-intensieve industrie vormen het belangrijkste beleidsinstrument om de energie-efficiëntie van de industrie te verbeteren. De EBO's lopen tot 31 december 2022.

De opvolging van de verplichtingen die de bedrijven in het kader van de ondertekende EBO aangaan, is als referentietaat toegewezen aan VITO. VITO heeft deze opdracht ondergebracht in het Verificatiebureau. Er is dus niet voor gekozen deze taak uit te besteden, aangezien zowel overheid als sectoren groot belang hechten aan de onafhankelijkheid en kwaliteit van de geleverde verificaties.

Het VEA vertegenwoordigt de Vlaamse minister bevoegd voor het energiebeleid in het bestuursorgaan voor de EBO's, de zogenaamde Commissie EBO. Deze Commissie komt maandelijks samen. Regelmatig worden er ook werkgroepen opgericht waaraan dan een vertegenwoordiger van het VEA deelneemt.

In de loop van 2017-2018 werden in het kader van het actieplan voor energie-efficiëntere KMO's met vier sectororganisaties (Horeca Vlaanderen, FEVIA, AGORIA en COMEOS) proefprojecten voor mini-EBO's opgestart. Het VEA zal deze projecten in 2019 evalueren waarna eventueel een volledige uitrol van dit nieuwe beleidsinstrument kan worden overwogen.

Op 23 februari 2018 keurde de Vlaamse Regering de supercapregeling goed. De regeling kadert binnen de inspanningen die de Vlaamse Regering levert om de competitiviteit van de energie-intensievere ondernemingen in Vlaanderen te beschermen. In Vlaanderen worden de leveranciers van grote elektriciteitsverbruikers een verplichte groenestroombijdrage opgelegd op basis van de afgenomen hoeveelheid elektriciteit. Aangezien deze kost deels of volledig wordt doorgerekend, leidt deze quotumverplichting tot een verhoging van de elektriciteitskosten voor ondernemingen. Hoewel de Vlaamse overheid reeds procentuele vrijstellingen op de quotumverplichting toekent, kunnen de bijkomende kosten bij elektro-intensieve ondernemingen dermate hoog oplopen dat er een concurrentieel nadeel ontstaat ten opzichte van de buurlanden. Door de supercapregeling kunnen de meest elektro-intensieve bedrijven er voortaan voor kiezen om ten belope van hun afname hun leverancier vrij te stellen van de groenestroombijdrage wanneer de onderneming 4 procent of 0,5 procent (afhankelijk van NACE-code en elektriciteitsintensiteit) van de bruto toegevoegde waarde van het bedrijf stort in het Energiefonds. Dit geheel binnen de kruitlijnen van de Europese staatssteunregels. Het VEA beheert de dossierbehandeling. Het betreft een 20-tal aanvragen op jaarbasis.

Prestatie-indicatoren

Aantal deelnames aan werkvergaderingen van de Commissie die de uitvoering van de energiebeleidsovereenkomsten opvolgt.

Beschikbaarheid jaarverslagen.

Aantal mini-EBO's.

Aantal dossiers supercapregeling.

Budget

Verificatiebureau. Budget toegewezen aan dotatie VITO voor uitvoering referentietraak.

VTE AS IS					
14. Dossierbehandeling (premie zero-emissie voertuig, slooppremie)	A	B	C	D	
Implementatie van het Besluit van de Vlaamse Regering wat betreft de invoering van een premie voor zero-emissie voertuigen en sloop en heropbouwpremie	0,3		0,7		

Beschrijving

De Vlaamse Regering werkte haar ambitie om het Vlaamse wagenpark te vergroenen, concreet uit in het actieplan 'Clean Power for Transport'. In dit kader wordt onder andere een zero emission bonus ingevoerd voor wie een nieuwe 100% elektrische of waterstofwagen koopt en vanaf 2018 ook voor een elektrische motorfiets/bromfiets. De premie wordt voorbehouden voor wagens ingeschreven op naam van natuurlijke personen, vzw's en autodeelbedrijven. Het VEA behandelt de premieaanvragen aangevraagd door natuurlijke personen. EKG behandelt premieaanvragen aangevraagd door vzw's en autodeelbedrijven.

Eind 2018 heeft de Vlaamse Regering de invoering van een tijdelijke sloop- en heropbouwpremie goedgekeurd. Het VEA zal deze nieuwe premiereregeling moeten beheren. Naar verwachting zullen de aanvragen vanaf maart 2019 kunnen worden ingediend.

Budget

Gesloten enveloppe voor premie ZEV van 4.756 miljoen euro (+ overgedragen budget via ruiter).

Gesloten enveloppe voor sloop- en heropbouwpremie van 15 miljoen euro.

VTE AS IS					
15. Overleg en thematische informatieverstrekking inzake energie-efficiëntie maatregelen	A	B	C	D	
Versterken van bewustwording rond maatschappelijk belang van energiebesparing, sensibilisering van belanghebbenden rond sociale beschermingsmaatregelen, informatieverstrekking aan doelgroepen inzake (wijzigingen aan) EPC- en EPB-systemen, opvolgen van externe projecten, beantwoorden van (technische vragen) inzake de regelgeving die aan de helpdesk worden gesteld	5,2	0,1	0,6		

Beschrijving

Via diverse kanalen verspreidt het VEA informatie over mogelijkheden tot energiebesparing en de financiële stimulansen die daarvoor bestaan. Het belangrijkste aanbod aan informatie wordt in eerste instantie verspreid via de website www.energiesparen.be (100.000 à 120.000 bezoekers op maandbasis), waar alle publicaties van VEA kunnen worden gedownload en besteld en waar ook via een webformulier vragen kunnen worden gesteld. Deze informatie is vooral gestructureerde informatie, in mindere mate actualiteitsinformatie.

De meer ad hoc te verstrekken informatie behelst het beantwoorden van zeer uiteenlopende vragen i.v.m. de energieproblematiek (150 à 200 op maandbasis), het beantwoorden van parlementaire vragen (120 à 130 op jaarbasis), het geven van uiteenzettingen, het deelnemen aan en organiseren van stuurgroepen en studiedagen, het inhoudelijk invulling geven aan de meer specifieke informatie op de website, enz.

Jaarlijks werkt het VEA een aantal algemene communicatie-acties uit rond het beleidsthema. Er wordt ook medewerking verleend aan heel wat aan het beleidsthema gerelateerde campagnes van andere organisaties (o.a. Renovatiedag; Mijn huis, mijn architect; ...).

Voor de ondersteuning van de realisatie van het Renovatiepact lopen vanaf 1 januari 2017 nieuwe energieconsulentenprojecten. Naast algemene sensibilisering ligt de nadruk op de realisatie van energiebesparende werken in gezinswoningen (BENOveren). Het VEA staat in voor de coördinatie van de opvolging en eventuele bijsturing van deze projecten en zorgt voor de periodieke en eindevaluatie.

In de evolutie naar het BEN-niveau, is het behoud van het draagvlak voor energieuw bouwen bij bouwheren en bouwsector cruciaal. Het VEA overlegt 2 à 3 keer per jaar met de sectororganisaties van architecten, studiebureaus, verslaggevers, aannemers, installateurs, structurele bouwheren, en promotoren en met de subsidiërende overheden (9 overlegvergaderingen). De sector wordt ook steeds betrokken bij overleg in het kader van studies. Bij de evolutie naar steeds strengere eisen is een verhoogde kwaliteitsbewaking in het bouwproces een must. Er lopen verschillende trajecten om de kwaliteit van (ontwerp en) de uitvoering te bewaken, onder andere betreffende ventilatie in residentiële gebouwen. Het VEA volgt deze ontwikkelingen op en neemt deel aan het overleg.

Voor de REG-openbaredienstverplichtingen coördineert het VEA het structureel overleg met de uitvoerende netbeheerders en andere partners en belanghebbenden. Rond de sociale openbaredienstverplichtingen wordt structureel overleg gepleegd binnen het Verticaal Permanent Armoedeoverleg en zijn er frequent uitwisselingen met de netbeheerders, de VVSG en de sectoren armoedebestrijding en welzijn. Via deelname aan Horizontaal Permanent Armoedeoverleg en het voorzien in een aandachtsambtenaar armoedebestrijding draagt het VEA bij tot de doelstellingen in het kader van het Vlaams Actieplan Armoedebestrijding.

Het VEA neemt jaarlijks deel aan 2 grote bouwbeurzen (Batibouw, BIS).

Om de implementatie van de EPC- en EPB-regelgeving te ondersteunen, worden diverse taken uitgevoerd:

- Opmaken van specifieke brochures en uitwerken van campagnes.
- Verschaffen van algemene eerstelijnsinformatie en beantwoorden van technische vragen, zowel telefonisch als via e-mail.
- Uitgeven van een elektronische nieuwsbrief en directe mailings naar energiedeskundigen, architecten en verslaggevers.

In de nieuwsbrief worden de belangrijkste nieuwigheden, evoluties en feiten met betrekking tot de verschillende energieprestatiecertificatensystemen opgenomen. Daarnaast worden

//

energiesdeskundigen via individuele mailing op de hoogte gebracht van belangrijke wijzigingen, zoals een update van het inspectieprotocol of de software.

- Uitbouwen van een referentiewebsite voor informatie over de energiepremies en de EPC- en EPB-regelgeving.
- Structureel overleg plegen in het kader van de energieprestatiecertificatensystemen.

Het VEA overlegt 2 tot 3 keer per jaar met de erkende opleidingsinstellingen over de inhoud en mogelijke bijsturing van de opleidingen tot energiesdeskundige. Daarnaast overlegt het VEA met de diverse sectororganisaties voor het doorvoeren van aanpassingen aan de rekenmethodiek, het inspectieprotocol en de software.

Het VEA heeft ook een belangrijke taak wat betreft het kenbaar maken van de steunmaatregelen voor bedrijven wat energiebesparende investeringen betreft.

Prestatie-indicatoren

Bekendheid premies.
 Beschikbaarheid jaarlijks extern communicatieplan.
 Waardering brochures door doelgroep.
 Behalen van de doelstellingen van de energieconsulentenprojecten.
 Aantal e-mailvragen om informatie dat werd beantwoord.
 Aantal elektronische EPC- en EPB-nieuwsberichten dat werd uitgewerkt en verspreid.
 Waardering energiesdeskundigen, architecten en verslaggevers voor informatieverstrekking door het VEA.

Budget

Communicatiecampagne energiepremies 2018 (100.000 euro).
 Deelnamekost aan beurzen (20.000 euro).
 BENOveren-campagne (200.000 euro).
 Energieconsulenten. Volledige budgettaire weerslag is al vastgelegd tot eind 2019.

CLUSTER MILIEUVRIENDELIJKE ENERGIEPRODUCTIE

	VTE AS IS			
	A	B	C	D
16. Uitvoering acties in kader van de Europese richtlijn inzake de bevordering van hernieuwbare energiebronnen				
Kwaliteitsvolle en kostenefficiënte naleving van Europese verplichting verzekeren, behandeling van steunaanvragen in kader van calls (groene warmte, biomethaaninjectie en benutting van restwarmte), behandeling van steunaanvragen in kader van steun voor demonstratieprojecten	1,8			

Beschrijving

Het actieplan hernieuwbare energie 2020 uitvoeren is een operationele doelstelling van de beleidsnota Energie 2014-2019 (doelstelling 4.4.1).

Volgens de richtlijn hernieuwbare energie van 23 april 2009 (2009/28/EU) moeten de lidstaten een actieplan hernieuwbare energiebronnen opstellen en jaarlijks over de voortgang rapporteren. In deze

////////////////////////////////////

18. Behandeling expertisedossiers in kader van groenestroom- en warmte-kracht- certificatenregelingen (Energiedecreet, artikel 7.1.1, 7.1.2 en 7.1.3)	VTE AS IS			
	A	B	C	D
Afleveren van goedkeuring voor certificatensteun	3,0	1,0	2,0	

Beschrijving

Het versterken van een gunstig investeringsklimaat voor hernieuwbare energieproductie en voor WKK zijn operationele doelstellingen van de beleidsnota Energie 2014-2019 (doelstellingen 4.4 en 4.5).

Het VEA behandelt volgens de procedures vastgelegd in het Energiedecreet en het Energiebesluit de aanvragen tot toekenning van groenestroom- en warmte-krachts certificaten van alle installaties andere dan zonnepanelen.

Het VEA moet maandelijks ook het aantal toe te kennen certificaten berekenen op basis van maandelijks te ontvangen gegevens (o.a. afname-, injectie- en productiegegevens door de netbeheerders, brandstofverbruik en warmteproductie door de producent, ...) en deze gegevens ook controleren op consistentie en plausibiliteit. Bij twijfel of steekproefsgewijs moet een controle worden uitgevoerd op de correctheid van de gerapporteerde gegevens (bijvoorbeeld door opvragen leveringsbons, ...). Elke uitbreiding of wijziging van een productie-installatie moet eveneens worden beoordeeld en verwerkt. Grote installaties moeten wettelijk gezien om de twee jaar volledig worden gekeurd. Het VEA moet deze keuringen beoordelen en indien nodig de berekeningswijze van het aantal toe te kennen certificaten aanpassen. Installaties die biobrandstoffen gebruiken, moeten om de twee jaar een auditverslag voorleggen van de door hen gebruikte biobrandstoffen. Ook dit moet bekeken en beoordeeld worden door het VEA, en waar nodig moet een aanpassing gebeuren van de berekeningswijze van het aantal toe te kennen certificaten. Het VEA beheert meer dan 1200 dossiers van installaties die groenestroom- en/of warmte-krachts certificaten ontvangen. Hiermee gaat een jaarlijks steunvolume gepaard in orde van grootte van 365 miljoen euro aan groenestroomcertificaten (in 2017 4,1 miljoen groenestroomcertificaten toegekend, exclusief PV, met een gemiddelde transactiewaarde van 89 euro) en 96 miljoen euro aan warmte-krachts certificaten (in 2017 4,8 miljoen warmte-krachts certificaten toegekend met een gemiddelde transactiewaarde van 20 euro). Een belangrijk aantal certificaten wordt ingeleverd bij de netbeheerders tegen een hogere minimumsteun dan de marktwaarde, dus ligt de totale steun eigenlijk nog hoger.

Teneinde het toenemende werkvolume met de beschikbare personeelsbezetting binnen redelijke termijnen te kunnen uitvoeren, heeft het VEA een databank laten ontwikkelen die de dossierbehandeling en gegevensverwerking zo efficiënt mogelijk moet laten verlopen. Deze databank, ExpertBase genaamd, is eind 2016 in gebruik genomen en is gekoppeld aan een online aanvraagformulier. In 2017-2018 werd ExpertBase verder ontwikkeld, zodat niet enkel nieuwe aanvragen maar ook wijzigingen aan bestaande installaties behandeld kunnen worden. De ingediende gegevens worden opgeslagen in de databank. Deze gegevens worden vervolgens gebruikt voor de aanmaak van de beslissing tot toekenning van certificaten, en voor het opstellen van energiestatistieken. De databank is ook gekoppeld aan de handelsdatabank die beheerd wordt door de VREG, en waarin marktgegevens met betrekking tot de certificatenhandel worden bijgehouden. De installatiegegevens worden geregistreerd in de databank, evenals de gerapporteerde productiegegevens. Op basis van deze productiegegevens en de bandingfactoren zal VEA het aantal toe te kennen groenestroom- en warmte-krachts certificaten berekenen.

Naast het beheer van de concrete dossiers voor groene stroom en warmte-krachts koppeling staat het VEA eveneens in voor het verschaffen van algemene informatie ter verduidelijking van de wetgeving in het kader

van de berekening van groenestroom- en warmte-kraachtcertificaten en voor het uitzetten van het behandelingskader met betrekking tot groenestroom- en warmte-kraachtcertificaten conform de wetgeving.

Prestatie-indicatoren

Gemiddelde doorlooptijd behandelde aanvraagdossiers voor certificatensteun.
Gemiddelde doorlooptijd behandelde wijzigingsdossiers in kader van de certificatensteunregeling.
Gemiddelde doorlooptijd behandelde herkeuringsdossiers.

Budget

Onderhoud ExpertBase (100.000 euro).

19. Uitvoering acties in kader van bevordering van investeringen in WKK en externe warmteleveringen	VTE AS IS			
	A	B	C	D
Kwaliteitsvolle en kostenefficiënte naleving van Europese verplichting verzekeren, opmaak Vlaams Warmteatlas, opmaak prognose potentieel voor WKK, adviesverlening in kader van vergunningsprocedure (beoordeling individuele kosten-batenanalyse)	2,2			

Beschrijving

Het versterken van een gunstig investeringsklimaat voor WKK en warmtenetten is een operationele doelstelling van de beleidsnota Energie 2014-2019 (operationele doelstelling 4.5).

De Europese richtlijn energie-efficiëntie werd op 14 november 2012 gepubliceerd en vervangt zowel de vroegere richtlijn energie-efficiëntie als de WKK-richtlijn. Voor het Vlaamse beleid inzake de uitbouw van de milieuvriendelijke energieproductie zijn onder meer volgende verplichtingen van belang:

- Tegen 31 december 2015 moest een omvattende beoordeling zijn uitgevoerd van het potentieel voor de ontwikkeling van kwalitatieve warmte-kraacht koppeling en efficiënte stadsverwarming en koeling (om de vijf jaar te actualiseren). Het VEA coördineerde het onderzoek dat VITO uitvoerde voor het opstellen van deze Vlaamse warmtekaart.
- Uitwerking van een Vlaams warmteplan, waarbij nieuwe of te renoveren grootschalige elektriciteitscentrales, stookinstallaties en warmtenetten een kosten-batenanalyse moeten uitvoeren inzake de mogelijke toepassing van warmte-kraacht koppeling en restwarmte. Het VEA werkte de uitvoeringsmodaliteiten voor deze kosten-batenanalyses uit en controleert of deze analyses voldoende kwaliteitsvol worden uitgevoerd.

Het VEA heeft in samenwerking met de stakeholders een beleidskader voor openbare warmtenetwerken uitgewerkt. Dit beleidsthema wordt regelmatig besproken in het beleidsplatform warmtenetten, waarin het VEA de Vlaamse stakeholders bijeenbrengt.

Sinds 2018 beheert het VEA ook de aanvragen en toekenning van investeringssteun voor micro-WKK. Voor WKK-installaties tot 10 kW wordt een steunpercentage tot 30% toegekend voor fossiele WKK en tot 65% voor WKK op biogas. In een eerste stap worden de aanvragen van bepaalde WKK-modellen goedgekeurd. Vervolgens kan voor de plaatsing van deze goedgekeurde modellen op basis van een zeer eenvoudige aanvraag de steun worden toegekend.

Naast de monitoring van het certificatenstelsel voor WKK-installaties, volgt het agentschap ook de wijzigingen aan regelgeving op die een impact kunnen hebben op de ontwikkeling van WKK in het Vlaamse Gewest (o.a. VLAREM, regelgeving i.v.m. de ontwikkeling van de elektriciteitsmarkt).

////////////////////////////////////

Aantal ingediende steunaanvragen

Budget

4,2 miljoen euro voor call.

VTE AS IS				
21. Overleg en thematische informatieverstrekking inzake milieuvriendelijke energieproductie	A	B	C	D
Versterken van bewustwording rond maatschappelijk belang van verdere uitbouw milieuvriendelijke energieproductie, informatieverstrekking aan doelgroepen (nieuwsberichten, websiteluik, presentaties,...)	1,8		0,2	

Beschrijving

Het communicatieplan milieuvriendelijke energieproductie bevat verschillende hoofdlijnen:

- uitwerking van publicaties;
- het verschaffen van algemene eerstelijnsinformatie;
- de website energiesparen.be uitbouwen tot de algemene referentiewebsite inzake milieuvriendelijke energieproductie en dit voor de verschillende doelgroepen;
- opmaken van periodieke nieuwsberichten met informatie over de subsidieregelingen, nieuwe projecten, nieuwe beleidsinitiatieven, agenda van activiteiten, enz.

Gezien de sterke groei van de milieuvriendelijke energieproductie, stijgt ook het aantal informatie-vragen (50 à 100 op maandbasis). Omtrent dit beleidsthema worden ook zeer regelmatig parlementaire vragen gesteld (50 à 60 op jaarbasis) en omwille van de rechtstreekse link met heel wat andere beleidsvelden (Ruimtelijke Ordening, Leefmilieu, Landbouw, ...) moet er als expert of spreker regelmatig worden deelgenomen aan studiedagen, stuurgroepen, en dergelijke meer.

Verschillende verenigingen vormen het contactpunt voor overleg met de sectoren, ondersteunen de realisatie van de Vlaamse beleidsdoelstellingen inzake milieuvriendelijke energieproductie en worden hiervoor structureel gesteund met een werkingssubsidie:

- ODE Vlaanderen (hernieuwbare energie).
- Cogen Vlaanderen (warmte-krachtkoppeling).
- Biogas-E (vergisting).
- Quest (kwaliteitscentrum)
- Warmtenetwerk Vlaanderen.

Het VEA legt de prioriteiten vast in de jaarlijkse werkprogramma's en volgt de werkzaamheden van deze vzw's op via stuurgroepen, de overlegplatformen en bilaterale vergaderingen.

Prestatie-indicatoren

Aantal nieuwsberichten op de website.

Aantal beantwoorde schriftelijke vragen en vragen om uitleg.

Maatschappelijk draagvlak voor een energiesysteem dat meer gebaseerd is op hernieuwbare energiebronnen.

Advisering omtrent de ingediende werkprogramma's binnen een termijn van een maand.

Budget

Werkingssubsidies ODE, Cogen, Biogas-E, warmtenetwerk Vlaanderen (300.000 euro).

//

Samenvatting 'as is' (toestand 31 december 2018)

Functie	Statutair (S) of contractueel (C)	Rang	As is
Administrateur-generaal	S	A3	1
Technisch toezichhouder	C	A2	2
Directeur-ingenieur	S	A2	1
Senior-adviseur	S	A2E	1
	C		1
Adviseur-ingenieur	S	A2	4
Adviseur	S	A2	4
Adjunct van de directeur	S	A1	10
	C		15
Ingenieur	S	A1	9
	C		16
Hoofddeskundige	S	B2	2
Deskundige	S	B1	1
	C		1
Hoofdmedewerker	S	C2	3
Technicus	S	C1	1
Medewerker	S	C1	5
	C		3
Senior hoofdassistent	S	D3	1
Assistent	S	D1	1
	C		1

Totaal	83
Statutairen	44
Contractuelen onbepaalde duur	30
Contractuelen bepaalde duur	9

Bijlage 3: Link operationele doelstellingen beleidsnota Energie en kerntaken VEA

De 19 operationele organisatiedoelstellingen van het VEA sporen maximaal samen met de operationele beleidsdoelstellingen van de beleidsnota Energie 2014-2019 (aangevuld via de beleidsbrieven). De 21 (operationele) kerntaken van het VEA (zie punt 1.5) geven hieraan invulling zoals hieronder aangegeven.

Voor een beschrijving van de kerntaken, zie vorige bijlage.

Operationele doelstellingen VEA/beleidsnota Energie		Kerntaken van het VEA	
<i>Versterken beleidsinstrumenten voor de verbetering van de energieprestatie van bestaande gebouwen</i>			
1	De doelstellingen van het Energierenovatieprogramma 2020 realiseren en de ambitie voor de langere termijn (2030/2050) uitwerken	2	Doelgroepenoverleg en het uitwerken van hefboomacties in het kader van het Renovatiepact
2	De EPC-regelgeving vervolmaken	3	Het uitvoeren, monitoren, evalueren, verder uitwerken en optimaliseren van de EPC-regelgeving
3	De kwaliteit van het EPC voor residentiële gebouwen verbeteren	3	Het uitvoeren, monitoren, evalueren, verder uitwerken en optimaliseren van de EPC-regelgeving
		5	Kwaliteitsborging van de energiedeskundigen
		7	Handhaving van de EPC-regelgeving
4	Het EPC niet-residentiële gebouwen implementeren	3	Het uitvoeren, monitoren, evalueren, verder uitwerken en optimaliseren van de EPC-regelgeving
<i>Versterken beleidsinstrumenten voor de verbetering van de energieprestatie van nieuwbouw</i>			
5	De betaalbaarheid van BEN-nieuwbouw opvolgen	8	Handhaving van de energieprestatieregelgeving
		4	Het uitvoeren, monitoren, evalueren, verder uitwerken en optimaliseren van de energieprestatieregelgeving
		6	Kwaliteitsborging van de EPB-verslaggevers en handhaving permanente vorming
6	De EPB-regelgeving vervolmaken	4	Het uitvoeren, monitoren, evalueren, verder uitwerken en optimaliseren van de energieprestatieregelgeving
<i>Stimuleren van energie-efficiëntie in ondernemingen</i>			
7	De energiebeleidsovereenkomsten met de energie-intensieve industrie implementeren	13	Opvolgen van de implementatie van de energiebeleidsovereenkomsten met de energie-intensieve industrie in verband met energie-efficiëntie en de mini-EBO's
8	Verplichte energieaudits voor grote ondernemingen implementeren	12	Monitoring verplichte energieaudit en beoordelen van de energieplannen en de energiestudies in kader van het besluit Energieplanning
9	Het ontwikkelen van een benchmarktool voor KMO's en mini-EBO's	13	Opvolgen van de implementatie van de energiebeleidsovereenkomsten met de energie-intensieve industrie in verband met energie-efficiëntie en de mini-EBO's
		15	Overleg en thematische informatieverstrekking inzake energie-efficiëntiemaatregelen
<i>Versterken van een gunstig investeringsklimaat voor hernieuwbare energieproductie</i>			
10	Het actieplan hernieuwbare energie 2020 uitvoeren	16	Uitvoering acties in kader van richtlijn hernieuwbare energiebronnen
		17	Monitoring en evaluatie van groenestroom- en WKK-systemen

311	RESCert – Stand van zaken	25/06/2018	04/07/2018	02/07/2018
312	Zonnekaart – evaluatie	25/06/2018	04/07/2018	02/07/2018
294	Vlaamse administratie en overheidsinstellingen – Toepassing inzagerecht persoonsgegevens	27/06/2018	03/07/2018	03/07/2018
315	Vlaams Energiebedrijf – Stand van zaken	02/07/2018	23/07/2018	02/07/2018
318	Overheidsgebouwen – Energieprestatiecertificaat (EPC) (2)	02/07/2018	23/07/2018	19/07/2018
320	Windmolens - Stand van zaken (4)	06/07/2018	27/07/2018	27/07/2018
314	Vlaams Klimaatfonds - Budget en uitgaven	09/07/2018	30/07/2018	20/07/2018
323	Werkgevers- en werknemersorganisaties – Subsidies	16/08/2018	03/09/2018	30/08/2018
327	Energieproductie veehouderij – Pocketvergisters	03/09/2018	14/09/2018	13/09/2018
328	Waterstofregio 2.0 Vlaanderen – Zuid-Nederland – Evaluatie	03/09/2018	14/09/2018	14/09/2018
331	Windmolens – Stand van zaken (3)	03/09/2018	14/09/2018	12/09/2018
335	Naleving dakisolatienorm – Aanmoediging	10/09/2018	19/09/2018	13/09/2018
325	‘Only once’-principe – Toepassing binnen de Vlaamse overheid	12/09/2018	13/09/2018	13/09/2018
338	Defecte straatverlichting - Herstelling (2)	17/09/2018	26/09/2018	26/09/2018
339	Energiebesparende investeringen - Investeringsaftrek	18/09/2018	21/09/2018	21/09/2018
341	Rationeel energiegebruik (REG) - Premies 2017 en eerste semester 2018	21/09/2018	03/10/2018	27/09/2018
2	Dakisolatie via reflecterende folies - Energiebesparende werking	27/09/2018	11/10/2018	10/10/2018
8	Ontrading stookolie-installaties	19/10/2018	05/11/2018	05/11/2018
12	Totaalrenovatiepremie – Stand van zaken	06/11/2018	14/11/2018	13/11/2018
13	Burenpremie – Aanvragen collectieve renovatie	06/11/2018	14/11/2018	14/11/2018
14	EPB – Invoering van EPB 2.0 en aanpassing van het handhavingkader	06/11/2018	19/11/2018	16/11/2018
15	Energieprestatiedatabank – Inactieve dossiers	06/11/2018	19/11/2018	16/11/2018
19	Premie netbeheerders voor dak- of zoldervloerisolatie – Stand van zaken	16/11/2018	27/11/2018	27/11/2018
20	Premie netbeheerders voor warmtepompen – Stand van zaken	16/11/2018	27/11/2018	27/11/2018
21	Combinatiepremie netbeheerders voor muurisolatie en hoogrendementsglas – Stand van zaken	16/11/2018	27/11/2018	27/11/2018
22	Premie netbeheerders voor buitenmuurisolatie – Stand van zaken	16/11/2018	27/11/2018	27/11/2018
23	Premie netbeheerders voor vloer- of kelderisolatie – Stand van zaken	16/11/2018	27/11/2018	27/11/2018
24	Premie netbeheerders voor nieuwe beglazing – Stand van zaken	16/11/2018	27/11/2018	27/11/2018
25	Premie netbeheerders voor zonneboilers – Stand van zaken	16/11/2018	27/11/2018	27/11/2018
27	Energiearmoede – Evaluatie	20/11/2018	29/11/2018	26/11/2018
28	Digitale overheidscommunicatie – Initiatieven en budgetten	20/11/2018	29/11/2018	27/11/2018
30	Vlaams Energiebedrijf – Groene stroom	20/11/2018	06/12/2018	21/11/2018
38	Zero-emissiepremie – Aanvragen 2018	20/11/2018	06/12/2018	22/11/2018

////////////////////////////////////

1994	Steunmechanisme voor biomethaan	17/05/2018	18/05/2018	18/05/2018
1995	Garanties van oorsprong voor waterstof	17/05/2018	18/05/2018	18/05/2018
2001	Opleiding van erkende energiedeskundigen	17/05/2018	18/05/2018	18/05/2018
2098	Het project BE-REEL! (Belgium Renovates for Energy Efficient Living)	31/05/2018	06/06/2018	04/06/2018
2109	Energie-efficiëntie bij KMO's en sectorale energiebeleidsovereenkomsten	07/06/2018	08/06/2018	08/06/2018
2160	Warmteplan	07/06/2018	08/06/2018	08/06/2018
2161	Energie-efficiëntie bij KMO's en sectorale energiebeleidsovereenkomsten	07/06/2018	08/06/2018	08/06/2018
2162	BE-REEL!	07/06/2018	08/06/2018	08/06/2018
2164	Energie-efficiëntie bij KMO's en sectorale energiebeleidsovereenkomsten	07/06/2018	08/06/2018	08/06/2018
2165	Premies voor rationeel energiegebruik	07/06/2018	08/06/2018	08/06/2018
2166	Opstalvergoedingen	07/06/2018	08/06/2018	08/06/2018
2193	Het eindpunt van de normen inzake EPB	14/06/2018	15/06/2018	15/06/2018
2232	REG-premies	14/06/2018	15/06/2018	15/06/2018
2252	Nieuwe Europese doelstellingen inzake groene energie	21/06/2018	03/07/2018	27/06/2018
2269	Bijdragen van de gezinnen tegenover die van bedrijven om het Vlaamse groenestroombeleid te financieren	21/06/2018	03/07/2018	27/06/2018
2328	Energie- en klimaatplan 2021-2030	28/06/2018	29/06/2018	29/06/2018
2437	Actualisatie EPB-regelgeving	12/09/2018	19/09/2018	14/09/2018
2445	Afbouwscenario verwarmingsketels	12/09/2018	19/09/2018	14/09/2018
2446	Doelstellingen hernieuwbare energie	12/09/2018	19/09/2018	14/09/2018
26	Opkoop van warmte-kracht- en groenestroomcertificaten	08/10/2018	12/10/2018	12/10/2018
45	Biomethaan	08/10/2018	12/10/2018	12/10/2018
46	Ondersteuning van zonneparken	08/10/2018	12/10/2018	12/10/2018
203	Hervorming van de Energiehuizen	22/11/2018	23/11/2018	23/11/2018
278	Kleine biogasinstallaties	22/11/2018	23/11/2018	23/11/2018
311	Warmtekaart	22/11/2018	23/11/2018	23/11/2018
312	Monitoring van de gegevens over de windmolens in Vlaanderen	22/11/2018	23/11/2018	23/11/2018

////////////////////////////////////

Bijlage 5: Energiebegroting onder beheer van het VEA (2018 - 2019)

De energiebegroting onder beheer van het VEA is een combinatie van middelen uit de algemene begroting en het Energiefonds.

Uitgaven op basis van de algemene begroting kunnen maar uitgevoerd worden voor zover het Vlaams Parlement hiervoor de benodigde kredieten opent in het jaarlijkse uitgavendecreet.

Uitgaven op basis van een begrotingsfonds (Energiefonds) zijn mogelijk op basis van de eigen inkomsten die dergelijk fonds realiseert. Het middelendecreet, respectievelijk het uitgavendecreet bevat een raming van deze inkomsten en uitgaven.

De energiebegroting onder beheer van het VEA is verder onderverdeeld in twee programma's met enerzijds energiebeleidskredieten en anderzijds de apparaatkredieten van het VEA.

Uitgaven

De beleidsruimte van het beleidsveld Energie onder beheer van het VEA werd in de aangepaste begroting van 2018 (zonder overdrachten vorige jaren en zonder herschikkingen) gebudgetteerd op 326,96 miljoen euro als volgt:

- 227,62 miljoen euro via het Energiefonds (hoofdzakelijk gefinancierd via de energieheffing), waaronder:
 - Vergoedingen netbeheerders (waaronder de aanpak van het historisch certificatenoverschot): 181 miljoen euro (energieheffing);
 - Call groene warmte: 25,5 miljoen euro (energieheffing);
 - Kleine en middelgrote windturbines, batterijtechnologie en micro-WKK: 6,54 miljoen euro (energieheffing);
 - VREG: 6,14 miljoen euro (energieheffing);
 - Burgertraject Stroomversnelling: maximaal 6,52 miljoen euro (dotatie Klimaatfonds);
 - Gesubsidieerde uitgaven BE-REEL!-project voor lonen en werking: 0,42 miljoen euro (Europese subsidiëring);
 - Overige impulsprojecten van het Energiefonds met inbegrip van de eigen cofinancieringsuitgaven voor het Europese BE-REEL!-project: 1,5 miljoen euro (overige ontvangsten);
- 55 miljoen euro voor de Vlaamse energieleningen;
- 3,34 miljoen euro vergoedingsbudget aan de energiehuizen (frontoffice energieleningen) en 0,35 miljoen euro voor het Participatiefonds Vlaanderen (backoffice energieleningen). Het betreft netto-budget na afrekening van de verwachte renteontvangsten door de energiehuizen;
- 5,88 miljoen euro voor de kapitaalaflossingen aan de Federale Thesaurie aangaande de oude energieleningen van voor de staathervorming (allerlaatste schijf);
- 9,1 miljoen euro voor de vergoedingen aan de netbeheerders op de algemene uitgavenbegroting (REG- en sociale ODV);
- 10,36 miljoen euro voor proef- en innovatieve projecten rond diepe geothermie (1,5 miljoen euro), hernieuwbare energie (7,78 miljoen euro) en energie-efficiëntie (1,1 miljoen euro);
- 4,76 miljoen euro gaat naar de premies voor zero-emissie voertuigen (uitvoering actieplan Clean Power for Transport);
- 2,1 miljoen euro: energiearmoedeprojecten (waaronder calls voor energieconsulenten);
- 0,88 miljoen euro voor beleidsvoorbereiding en -communicatie;
- 1 miljoen euro voor de ICT-middelen van het energiebeleid;

- 0,2 miljoen euro voor de nominatieve subsidies van het energiebeleid;
- 6,07 miljoen euro apparaatkredieten VEA.

De belangrijkste zich aandienende wijziging voor 2019 heeft betrekking op het Energiefonds waar een neerwaartse bijstelling wordt geraamd van 82,50 miljoen euro:

- Het grootste deel van bovengaande bijstelling (nl. 80,53 miljoen euro) heeft betrekking op de buffer die kan worden ingezet mocht blijken dat er zich een certificatenoverschot aandient dat moet worden afgebouwd.
- De bijstelling spoort perfect samen met de lagere energiehelling die in voege is sinds 1 januari 2018 en met de substantiële volumes certificaten die intussen al uit de markt zijn gehaald.
- De aanpassing wordt enigszins getemperd door een geraamd nieuwe inkomst uit de supercapregeling van 4 miljoen euro die kan worden ingezet voor het energiebeleid zoals vergoedingen aan de netbeheerders, energie-efficiëntieacties ten aanzien van ondernemingen of andere maatregelen.
- Wat betreft eenmalige middelen is er in 2019 een verdere accentverschuiving naar de inzet van middelen uit het Klimaatfonds via dotaties aan het Energiefonds: Maximaal 11,1 miljoen euro wordt uitgetrokken voor de uitbreiding van het warmtenet in Oostende en 4 miljoen euro gaat naar netbeheerdervergoedingen voor de nieuwe premie voor warmtepompboilers.

Op de algemene uitgavenbegroting wordt eenmalig 15 miljoen euro uitgetrokken voor de Vlaamse korting voor sloop en heropbouw (sloop- en heropbouwpremie wooneenheden).

Eenmalige kredieten van 2018 zijn in uitvoering en vallen in principe weg vanaf 2019 (7,5 miljoen euro voor de REG- en sociale ODV, 10,36 miljoen euro voor proef- en innovatieve energieprojecten, 2,1 energiearmoedeprojecten en 5,88 miljoen euro voor de Federale Thesaurie (aflopend verhaal)).

Behoudens beperkte wijzigingen, wordt de rest van het budget minstens op peil gehouden. De Europese subsidiestromen voor BE-REEL! worden sowieso ESR-neutraal aangerekend.

Uitgaven in keuro		Aangepast 2018 (excl. overgedragen saldi en herschikkingen)		Initieel 2019 (excl. overgedragen saldi)	
Algemene uitgaven energiebeleid onder beheer VEA		VAK	VEK	VAK	VEK
		93.258	95.971	82.843	89.445
QE0-1QEB2KC-WT	Werking en toelagen - ZEV-premies van het actieplan "Clean Power for Transport"	4.756	4.856	4.756	6.000
QE0-1QEB2KB-PA	Participaties - Het eindenergieverbruik efficiënter maken (Vlaamse energieleningen)	55.000	55.000	55.000	55.000
QE0-1QEB2KB-LE	Leningen - Het eindenergieverbruik efficiënter maken (kapitaalaflossingen aan Federale Thesaurie voor energieleningen aangegaan vóór 1 januari 2015 (6 ^{de} staatshervorming))	5.882	5.882	0	0
QE0-1QEB2KA-WT	Werking en toelagen - De energieopwekking uit hernieuwbare energiebronnen bevorderen	9.479	12.277	202	5.076
	- <i>Proef- en innovatieve hernieuwbare-energieprojecten (incl. diepe geothermie)</i>	(9.277)	(9.027)	(0)	(2.224)
	- <i>Overige subsidies en uitdovende regelingen</i>	(202)	(3.250)	(202)	(2.852)
QE0-1QEB2KB-WT	Werking en toelagen - Het eindenergieverbruik efficiënter maken	18.141	17.956	22.885	23.369

De belangrijkste toegewezen inkomsten zijn deze uit de energieheffing. Zowel in 2018 als in 2019 lopen de ontvangsten uit de oude energieheffing (in voege tot 31.12.2017) en de nieuwe veel lagere energieheffing (in voege vanaf 1.1.2018) nog samen. De gezamenlijke ontvangsten worden voor 2018 geraamd op 211,76 miljoen euro. In 2019 komen de ontvangsten uit de nieuwe energieheffing quasi op kruissnelheid. De gezamenlijke inkomsten uit oude en nieuwe energieheffing dalen evenwel (geraamde daling van 88,5 miljoen euro ten opzichte van 2018) omdat de oude (veel hogere) energieheffing stilaan uitdooft.

Nieuw voor 2019 zijn de bijkomende eenmalige middelen uit het Klimaatfonds (15,1 miljoen euro ten opzichte van 6,52 miljoen euro in 2018) en een geraamde ontvangst van 4 miljoen euro uit de supercapregeling.

De overige toegewezen inkomsten aan het Energiefonds betreffen Europese subsidies en de handhavingsinkomsten van het VEA (eerder beperkte impact Energiefonds).

De algemene ontvangsten van het energiebeleid (gestort naar de algemene middelen) hebben vooral betrekking op de kapitaalaflossingen van particulieren die ofwel een lening aangingen bij het toenmalige FRGE, ofwel vanaf 1 januari 2015 de vernieuwde energielening van het Vlaamse Gewest hebben afgesloten. Voor 2018 wordt een ontvangst geraamd van 23,85 miljoen euro. Voor 2019 wordt een stijging verwacht tot 25,4 miljoen euro wat samen spoort met de toename in het aantal toegekende leningen.

Inkomsten in keuro		Aangepast 2018		Initieel 2019	
		AO	TO	AO	TO
Programma LE Energie – Inkomsten					
QE0-9QEBAKB-OP	Ontvangsten participaties – het eindenergieverbruik efficiënter maken (kapitaalaflossingen)	23.850	0	25.400	0
QE0-9QEBTKE-OW	Ontvangsten werking en toelagen - Impulsprojecten energiebeleid en financiering VREG (Energiefonds)	0	213.674	0	129.333
QE0-9QEBTKE-OI	Ontvangsten interne stromen – Klimaatfonds	0	6.516	0	15.100
QE0-9QEBTKE-OL	Ontvangsten leningen – Europese voorschotten BE-REEL!	0	105	0	0
Totale inkomsten voor het beleidsveld Energie		23.850	220.295	25.400	144.433

Tabel 3: Begrootte inkomsten van het beleidsveld Energie onder beheer van het VEA 2018-2019