30212
Wijziging van de Elektriciteitswet 1998 en de Gaswet in verband met nadere regels omtrent een onafhankelijk netbeheer (Splitsingswet)
Inbreng fractie GroenLinks (Jos van der Lans)

d.d. 13 / 14 november 2006
Eerste termijn
Positieve vaststelling / de winst

Om de indruk te vermijden dat we in deze Kamer grote onenigheid hebben over het borgen van publieke belangen in de energiesector is het misschien niet onverstandig om vast te stellen dat er de afgelopen jaren een totale politieke consensus is ontstaan over het feit dat de netwerken niet geprivatiseerd mogen worden. Dat is een enorme stap voorwaarts, want nog geen zes jaar geleden stonden we in dit land op het punt om de netwerken te privatiseren. Dat was de intentie van VVD-minister Jorritsma en nogal wat provinciebesturen hadden daar wel oren naar. Die route is inmiddels uitgesloten. Geïntegreerde energiebedrijven kunnen niet geprivatiseerd worden. Ook niet na 1 januari 2007. De hele operatie splitsingswet heeft lange tijd in het teken gestaan van de gedachte dat voor 1 januari 2007 het publieke belang (lees de netten) veilig gesteld moest worden. Die datum is komen te vervallen, waarmee ook de angel uit het debat is getrokken. Dat is winst. En het is goed om dat nog eens expliciet vast te stellen.
Er zitten overigens hele logische gedachten achter deze wet, laat daar geen misverstand over bestaan. Eigenlijk komt die gedachte er op neer dat de publieke infrastructuur afgeschermd moet worden van risicodragende commerciële avonturen. Ik noem dat wel eens het KPN-syndroom: de KPN stortte zich als beheerder van een netwerk in grote commerciële avonturen en toen die mislukten en het bedrijf technisch failliet was, kwam de rekening te liggen bij de staat als aandeelhouder. Dat syndroom, dus het aangaan van risicodragende avonturen in het buitenland op de bagagehouder van een Nederlands publiek netwerk, waarbij bij mislukking de rekening aan de aandeelhouders gepresenteerd zou worden, dat soort avonturen moest door deze wet onmogelijk worden gemaakt. Mocht het zo zijn dat we deze wet niet aannemen, dan moeten we ons realiseren dat dit risico dus nog volop speelt en het is de vraag of de publieke aandeelhouders dat risico ook willen nemen.

Ook om andere redenen is er veel voor een absoluut onafhankelijk netbeheer te zeggen. Geïntegreerde bedrijven hebben nu dubbele petten op en het blijkt moeilijk om die uit elkaar te houden, ook al regel je dat door de administraties te scheiden. Ze hebben er voordeel bij en dat blijkt moeilijk te controleren, zoals de DTe ook moet erkennen. Ik heb overigens begrepen dat de DTe op dit punt een nieuw rapport in de maak heeft, wat erg kritisch is over de geïntegreerde energiebedrijven. Wellicht kan de minister daar wat over vertellen.

Onafhankelijk netbeheer is ook cruciaal om nieuwe spelers toe te laten op het net. In de praktijk blijken die toch hinder te ondervinden van de dubbele petten van de geïntegreerde bedrijven. Juist omdat het gaat om het faciliteren van decentraal opgewekte energie, een belangrijke bron voor het verduurzamen van onze energiehuishouding, zou je een beheerder moeten hebben die deze initiatieven geen strobreed in de weg legt. En dan moet je dus toe naar onafhankelijk netbeheer.
Als dat het enige verhaal zou zijn, zou mijn fractie met overtuiging instemmen voor de voorliggende wet. Maar nu we aan de ene kant moeten vaststellen dat in vergelijking met het jaar 2000 duidelijk politieke winst is geboekt, belangrijke publieke belangen al geborgd zijn, kan je de vraag stellen of we die winst niet moeten nemen en vervolgens nog even de tijd nemen om de belangrijkste problemen eens goed te doordenken.

Wat zijn die onzekerheden / onduidelijkheden?

1. De eerste onduidelijkheid betreft de Europese context. Er worden door de regering in feite twee verhalen over deze wet verteld. Het eerste is een Europees verhaal: dat gaat over de onvermijdelijke ontwikkeling van een Noordwest-Europese markt, waar de Nederlandse markt in op zal gaan. Op de volgende pagina wordt echter een specifiek Nederlands verhaal verteld: dan gaat het niet meer over een gelijk level playing field of al die andere argumenten die altijd bij het creëren van Europese markten horen, maar dan gaat het ineens over het feit dat de voorgestelde splitsing niet een Europese maar een op zichzelf staande Nederlandse aangelegenheid is die op basis van onze eigen afwegingen gemaakt moet worden.

Dan lijkt die Europese markt waar we naar toe moeten ineens vergeten en is splitsing goed voor de Nederlandse afnemers. Punt. Mijn fractie heeft dat vanaf het begin van de behandeling in deze Kamer een vreemde redenering gevonden. Er komt een Noordwest-Europese markt, maar Nederland gaat nu even zijn eigen gang. Die twee constateringen heb ik nooit bij elkaar kunnen krijgen en ik moet zeggen dat de regering mijn fractie ook na herhaald vragen op dit punt heeft kunnen overtuigen. Wij stappen ineens op redeneringen over waar we bij andere markten niet eens aan zouden beginnen.

Het heeft toch iets vreemd dat wij meewerken aan een situatie dat een West-Europees geïntegreerd bedrijf (met al zijn kapitaalvoordelen uit het netwerk en zijn kruissubsidiemogelijkheden) dadelijk de afgesplitste commerciële delen van de NUON of Essent kan opkopen. Wat wij hier voor die bedrijven onmogelijk maken mogen anderen wel. Dan zou er op zijn minst in Europa, als daar op termijn algehele splitsing wordt nagestreefd, sprake moeten zijn van een soort beschermingsconstructie, die het geïntegreerde bedrijven verbiedt om gesplitste bedrijven op te kopen. Maar zo’n constructie is er niet, de vraag is ook of die er komt. Sterker, het is volkomen onduidelijk hoe het toezicht nu hierop nog geregeld is. Is dat de Nederlandse toezichthouder? En wat is in dit verband aanmerkelijke marktmacht?

Met andere woorden: het Nederlandse splitsingsbesluit en de Noordwest-Europese markt horen wel degelijk in een verhaal thuis, maar dat verhaal is nog lang niet af. En dan kan je je toch reële vragen stellen of nu splitsen dan wel zo’n verstandige optie is. Daarvoor moet veel meer Europese duidelijkheid komen.

2. Die Europese duidelijkheid is ver te zoeken. De Europese commissie is momenteel aan het onderzoeken hoe de administratieve ontvlechtingsrichtlijn, waar Nederland al lang aan voldoet, in de lidstaten is geïmplementeerd. De resultaten van dit onderzoek worden binnen niet al te lange termijn gepubliceerd. In de voorbereiding heb ik al eerder aangegeven dat dat tamelijk relevante informatie is om tot een precies oordeel te komen van de Europese context van dit wetsvoorstel. De regering vindt dat niet nodig, want splitsing is een puur Nederlandse beslissing. Buitengewoon vreemde reactie. Want over een maand kunnen er – en dat is niet onwaarschijnlijk - heldere aanwijzingen op tafel liggen, dat Nederland met zijn absolute voorhoedepositie niet alleen nu roepende in de woestijn is, maar dat de komende jaren ook zal blijven.
3. En dan is er het juridische verhaal, zoals onder meer verwoord door prof. Slot – anderen hebben daar al naar verwezen, zodat ik kort kan zijn. In zijn opinie is het zo dat artikel 295 van het EG verdrag als zodanig voldoende instrumenten geeft om te verzekeren dat bij eventuele overname door buitenlandse bedrijven de Nederlandse netten niet kunnen worden meegenomen, maar hij argumenteert ook nog eens dat een verdergaande implementatie verzwaard getoetst moeten worden en dat het zeer de vraag of de splitsing dan deze Europees-rechterlijke toets kan doorstaan. Kortom: waarom willen wij zo ver voor de troepen uitlopen? Wat schieten we daar eigenlijk mee op?
4. En dan hebben we nog de CBL-contracten. Eigenlijk is dat een krankzinnig verhaal, zij het wel met een mogelijk hoog prijskaartje. Als het niet zo treurig was zou je het komisch kunnen noemen dat een kapitalistische constructie in Europa een rem op privatisering zet. Feit is dat het deze kamer nog niet voldoende duidelijk is dat met de nieuwe overgangsbepalingen de risico’s voldoende zijn weggenomen. De Tweede Kamer had te elfder ure een vertrouwelijk overleg nodig om overtuigd te worden, en ik sluit niet uit dat zoiets ook in deze Kamer noodzakelijk is, want tot nu toe heeft de regering de onzekerheid allerminst kunnen wegnemen. Het lijkt mij niet direct van wijs beleid getuigen dat Nederland zich als testcase opwerpt voor Amerikaanse jurisprudentie.

5. En als laatste ongewisheid is het voor ons de vraag in welke mate dit wetsvoorstel echt een garantie biedt voor een versnelde verduurzaming van de energievoorziening in Europa. Als ik daarvan overtuigd zou zijn zou ik meteen ja zeggen, want volgens mijn partij is de verduurzaming van onze energie het grote politieke probleem van de komende decennia. Daarom moeten we nu een structuur tot stand brengen die de beste potentie in zich draagt om een versnelling mogelijk te maken in de transitie naar een duurzame energiehuishouding. Ik denk dat zo’n transitie publieke sturing en aanjaging behoeft. En dat raakt aan de hamvraag van dit debat: hoe kunnen we de energievoorziening publiek aansturen, controleren en duurzaam veranderen. Ik ben er vooralsnog niet van overtuigd dat splitsing in publieke infrastructuur aan de ene kant en commerciële handel en productie aan de andere kant ons wel in de beste uitgangspositie brengt om deze versnelde verduurzaming op gang te brengen.

Wat dat betreft ben ik een voorstander van wat in mijn fractie inmiddels het Canadese model heet: het uit elkaar halen van infrastructuur, distributie en productie, omdat het ook te onderscheiden economische activiteiten zijn, maar ze tegelijkertijd, als te onderscheiden bedrijven wel publiek aan te sturen.
Wat is de conclusie van dit alles? Hoe wegen wij de beoogde voordelen van deze wet af tegen de voorziene nadelen.

1. Het is – nogmaals - van groot belang om in politieke zin vast te stellen dat de netten in publieke handen moeten blijven en onafhankelijk moeten worden aangestuurd. Dat betekent ook dat mocht het zo zijn dat als buitenlandse bedrijven een belang willen nemen in een geïntegreerd energiebedrijf dan kan dat alleen als er op dat moment gesplitst wordt. In plaats van de gedwongen splitsing nu, is er dan in feite sprake van zelfgekozen splitsing. Vast dient echter te staan dat er van de nu nog geïntegreerde bedrijven niets kan worden overgenomen zonder dat het publieke belang van de netwerkinfrastructuur geborgd is.

2. Ik denk dat we er niet aan ontkomen om de Nederlandse splitsingswet in een Europees verhaal onder te brengen. Het is heel goed dat Nederland dat het splitsingsperspectief in Europa boven de markt houdt, maar je kunt je wel degelijk de vraag stellen of het verstandig is om vooruitlopend op wat er elders in Europa gebeurt in Nederland nu verder te gaan. De argumentatie daarvoor is in alle fasen van de behandeling zeer dun gebleken.
Er moet in Europees verband duidelijkheid komen over een aantal cruciale kwesties:
- 1.
Hoe is het toezicht geregeld? Wat is in Europees opzicht eigenlijk aanmerkelijk marktmacht? Hoe wordt er eigenlijk toegezien op die Europese markt, en hoe verhouden zich nationale toezichthouders tot die Europese markt?

- 2.
Als het zo is dat splitsing een Europees eindstation is dan kan het niet zo zijn dat de landen die daarin vooroplopen als het ware leeggehaald worden door kapitaalintensieve geïntegreerde energiebedrijven die splitsing op de lange baan schuiven. Daar moet een Europese beschermingsconstructie voor komen.

- 3.
Er moet een reëel inzicht komen in de het tempo waarin Europa splitsing verplicht stelt. Wat er in ieder geval moet gebeuren is wachten op wat het aangekondigde onderzoek van de Europese Commissie naar de implementatie van de huidige richtlijn oplevert en de operationele conclusies die de Europese Commissie daar aan verbindt.
4. Ik zou het graag anders zien, maar dat alles neemt tijd. Dat is ook de reden waarom mijn fractie een kanttekening heeft geplaatst in het eindverslag. De tijd kan overigens ook goed gebuikt worden om de zogeheten Cross Border Lease risico’s nog nauwgezetter te kunnen inschatten. Andere collega’s hebben daar al de nodige suggesties voor gedaan.
Ondertussen moeten we ons ook afvragen of de voordelen van de splitsingswet met betrekking tot het onafhankelijk netbeheer niet toch kunnen worden gerealiseerd.

Mij maak je niet wijs dat onder de huidige wettelijke kaders de toegankelijkheid van de netwerken niet geoptimaliseerd kan worden. Dat geldt voor nieuwe toetreders. Maar net zo belangrijk voor het decentraal opwekken van energie. Dat is – zoals gezegd - een van de drijfveren van de verduurzaming van de energiehuishouding en de verspreiding van deze nieuwe energiebronnen mag dan ook op geen enkele wijze belemmerd of gefrustreerd worden. Het moet toch mogelijk zijn om via ombudsmanachtige constructies elke obstructie van de huidige netbeheerders na te jagen en onmogelijk te maken. Dat moet gegarandeerd kunnen worden zonder splitsingswet.

Zoals ook het toezicht op de kruissubsidiëring door de DTe zich verder moet ontwikkelen. De geïntegreerde bedrijven zeggen zelf niet te willen splitsen, daar staat dan tegenover dat ze op dit punt echt volledig openheid van zaken moeten willen geven. Het is niet optimaal, maar we kunnen het nog steeds optimaliseren.
Onvermijdelijk is ook dat de minister het initiatief neemt om met de geïntegreerde energiebedrijven en hun publieke aandeelhouders aan tafel te gaan zitten. Het onderwerp: het KPN-syndroom, anders gezegd: hoe voorkomen we dat op basis een vermogenspositie die bestaat bij de gratie van het bezit van de netwerken geïntegreerde energiebedrijven onverantwoorde risico’s nemen waarvan bij mislukken de rekening bij de aandeelhouders, of te wel de Nederlandse overheid wordt gelegd? En wat is eigenlijk publiek aandeelhoudersschap en zijn de provincies daar wel toe in staat? Vijf jaar geleden wilden de meeste provincies hun aandelen nog cashen, nu zijn ze daarvan teruggekomen. Wat is in dit opzicht een langetermijnstrategie? Dat lijkt mij genoeg voor een stevig gesprek, waarbij wat ons betreft de versnelling van de verduurzaming ook nog aan de lijst van onderwerpen moet worden toegevoegd.

Om kort te gaan. Er is nog huiswerk te doen: door de regering, door de aandeelhouders, door de bedrijven. Daarbij hoeven ze niet opnieuw te beginnen, want de richting is de afgelopen jaren duidelijk geworden. Er zit een slot op de privatisering van de netten, en dat is een onomkeerbaar gegeven. Het lijkt mij tegen deze achtergrond van bestuurlijke en politieke wijsheid getuigen om nu een pas op de plaats te maken. Wat overigens heel wat anders is dan stil zitten. De winst die hangende de discussie de afgelopen jaren is gemaakt moet wat ons betreft met de energiesector worden ingeboekt, terwijl met de verschillende publieke aandeelhouders nog eens goed na moet worden gegaan wat nu precies publieke sturing voor hen betekent, wat ze daarmee willen bereiken vooral op het terrein van de verduurzaming en welke risico’s ze daarbij willen en kunnen lopen.
Een nieuw kabinet zal hier werk van moeten maken. Het is niet anders.
Tweede termijn
De heer Van der Lans (GroenLinks): Voorzitter. Dit is een gedenkwaardige dag; ik heb aan twee debatten mogen deelnemen en het debat waarvan ik verwachtte dat het afgerond zou worden, werd opgeschort, terwijl het debat waarvan ik dacht dat het misschien wel opgeschort zou worden, nu wordt afgerond. Dit is op zichzelf al bijzonder en het geeft misschien ook aan dat er vandaag in deze Kamer een bijzondere prestatie is geleverd. Uiteraard moet ik ook de minister danken voor zijn antwoorden. Ik zal niet zeggen dat hij heel openhartig was, dat hij anders dan anders reageerde, want deze manier van discussiëren is eigenlijk normaal. Het zou misschien een voorbeeld kunnen zijn voor andere ministers, die niet altijd op hetzelfde niveau komen…

Ik stond vandaag voor een zeker dilemma, zoals ik in eerste termijn heb geprobeerd, duidelijk te maken. Ik heb geprobeerd, de voordelen en de nadelen van deze wet tegenover elkaar te zetten. De voordelen zijn duidelijk: onafhankelijk netbeheer, toetreding van nieuwe energiebedrijven en de mogelijkheid om het net te gebruiken voor decentrale opwekking van energie. En een voordeel dat ook cruciaal blijkt te zijn voor de afloop van dit debat, is de verzekering tegen wat ik zelf "buitenlandse avonturen" heb genoemd; de minister sprak van buitenlandse activiteiten van geïntegreerde energiebedrijven. Daar staat voor mij een sterk nadeel op het Europese vlak tegenover. Het bleef voor mij onduidelijk waarom er van het Nederlandse besluit niet één verhaal gemaakt zou kunnen worden voor de hele markt van Noordwest‑Europa, voor het toezicht, de regels, het level playing field etc.

Nu heeft de minister gezegd dat het geen Nederlands besluit is, maar anticiperen op marktwerking. Deze uitleg vond ik toch niet voldoende, ik had nog steeds het gevoel dat er sprake was van een zekere ongelijksoortigheid in de markt en dat het erom ging, het toezicht nog beter Europees te regelen. Dit was ook een van de conclusies die ik uit het debat getrokken had, namelijk dat er naast het perspectief op marktordening een perspectief op splitsing op Europees niveau zou moeten zijn. Dit is precies wat er is neergelegd in de motie. Het is eigenlijk een geconditioneerd ja, het geeft de bedrijven tijd, evenals de minister en de sector. Dit is cruciaal en dit is interessant, want wij hebben tijdens de behandeling van dit wetsvoorstel niet alleen de brief van 16 oktober gekregen, maar ook de brief van de energiesector van 13 november, van de grote bazen van de vier geïntegreerde bedrijven. Ik citeer hier toch maar even uit, want ik vind deze brief gewoon te interessant om deze kans te laten schieten:

"Wij zijn ons als energiebedrijven bewust dat de verstoorde vertrouwensrelatie tussen de energiebedrijven en de overheid in belangrijke mate mede is veroorzaakt door de gekozen opstelling van onze bedrijven gedurende de afgelopen jaren. De ook door de overheid gewenste noodzaak, onze bedrijven gereed te maken voor marktwerking, heeft onze maatschappelijke en publieke oriëntatie naar de achtergrond gedrongen. Wij zijn ons dat bewust en beseffen dat, gegeven de grote energieproblemen die onze samenleving bedreigen, dit een uiterst onwenselijke situatie is die zo snel mogelijk dient te verbeteren. Gezamenlijk optrekken van overheid en betrokken bedrijven is een eerste prioriteit. Wij zullen een uiterste inspanning daartoe plegen."

Ik moet zeggen dat ik zelden grote bedrijven zozeer in het stof heb zien kruipen of het boetekleed heb zien aantrekken. Ik verbaas mij dan ook een beetje over de uitspraak van de minister dat de bedrijven niet zoveel te bieden hadden. Nu is dit misschien materieel niet zoveel, maar het is in ieder geval een intentie en ik zou het onverstandig vinden om deze kans te laten liggen. Ik roep de minister dan ook op om nadat de motie en het wetsvoorstel zijn aangenomen, deze kans op een nationaal akkoord aan te grijpen en er in de komende maanden aan te gaan werken, zeker in het belang van de transitie, de verduurzaming van de economie. De heer Ketting vroeg zich af waarover het overleg dan zou moeten gaan; wel, de bedrijven hebben gisteren hun hele agenda bekendgemaakt en wij hebben zelf ook ingrediënten geleverd. Ik denk dat het feest compleet zal zijn als wij niet alleen de motie en deze wet aannemen, maar ook nog een nationaal akkoord kunnen bereiken. Dan zal het echt de goede kant op gaan.

De slotsom is dat er een grote consensus is: de publieke netten dienen veiliggesteld te worden. Dat is eigenlijk wat ons allen bindt. Ik ben ervan overtuigd dat wij nu aan een structuur werken waarin dat daadwerkelijk gebeurt, zij het dat het tempo van invoering enigszins geconditioneerd is in de richting van Europa Je zou kunnen zeggen dat het uitstel is zonder afstel. Ik hoop dat de minister die zelf een opening bood door te spreken over zorgvuldige inwerkingtreding, de motie kan omarmen omdat die volgens mij precies de richting van zorgvuldige inwerkingtreding invult.

PAGE
1

