

Elia Transmission Belgium Halfjaarlijks financieel verslag 2022

Brussel, 27 juli 2022

Inhoud

1.	Beoordeling van de bedrijfsprestaties	3
1.1	Geconsolideerde resultaten en financiële positie van Elia Transmission Belgium Group voor de eerste zes maanden van 2022	3
1.1.1.	Segmentrapporting Elia Transmission (België)	4
1.1.2.	Segmentrapportering niet-gereguleerde activiteiten & Nemo Link	8
2.	Verklaring over het getrouwe beeld van de verkorte geconsolideerde tussentijdse financiële informatie en het getrouwe overzicht in het tussentijdse jaarverslag	9
3.	Verkorte geconsolideerde tussentijdse financiële staten	10
4.	Toelichtingen bij de verkorte geconsolideerde tussentijdse financiële informatie	15
5.	Verslag van het college van commissarissen omtrent de beoordeling van de tussentijdse verkorte geconsolideerde financiële informatie over de periode van zes maanden afgesloten op 30 juni 2022	28
6.	Alternatieve prestatie maatstaven	29

1. Beoordeling van de bedrijfsprestaties

1.1. Geconsolideerde resultaten en financiële positie van Elia Transmission Belgium Group voor de eerste zes maanden van 2022

Kerncijfers (in miljoen €)	1H 2022	1H 2021	Vershil (%)
Bedrijfsopbrengsten, overige bedrijfsopbrengsten en netto inkomsten (kosten) afrekeningsmechanisme	746,7	542,5	37,6%
Aandeel in resultaat van investeringen opgenomen volgens vermogensmutatiemethode (na belastingen)	24,5	16,7	46,7%
EBITDA	254,4	231,3	10,0%
EBIT	149,2	130,9	14,0%
Nettofinancieringslasten	(32,9)	(33,2)	(0,9%)
Nettowinst	95,4	76,4	24,9%
Minderheidsbelangen	0,0	0,0	n.r.
Nettowinst toe te rekenen aan de groep	95,4	76,4	24,9%
Totaal activa	7.398,3	7.421,0	(0,3%)
Eigen vermogen toe te rekenen aan de eigenaars van de vennootschap	2.579,5	2.499,9	3,2%
Netto financiële schuld	3.514,6	3.625,8	(3,1%)
Kerncijfers per aandeel	1H 2022	1H 2021	Vershil (%)
Gewone winst per aandeel (€) (deel Elia)	0,46	0,37	24,3%
Eigen vermogen toe te rekenen aan de eigenaars van de vennootschap per aandeel (€)	12,51	11,60	7,8%

Zie de verklarende woordenlijst voor definities

Vergelijkende cijfers voor Totaal activa, Eigen vermogen en Netto financiële schuld per 31/12/2021

Overeenkomstig IFRS 8, heeft de Groep de volgende operationele segmenten geïdentificeerd:

- **Elia Transmission (België)**, dat de gereguleerde activiteiten omvat van België (d.w.z. de gereguleerde activiteiten van Elia Transmission Belgium);
- **Het niet-gereguleerde segment & Nemo Link**, dat bestaat uit de niet-gereguleerde activiteiten binnen Elia Transmission Belgium en Nemo Link.

Afronding – Alle cijfers in dit rapport werden afgerond. De gerapporteerde varianties werden berekend op basis van de brongegevens vóór afronding, waardoor varianties ogenschijnlijk kunnen afwijken.

1.1.1 Segment Elia Transmission (België)

Hoogtepunten

- Een investeringsprogramma op schema om de infrastructuur te leveren die nodig is voor het aansturen van de energietransitie
- Hogere billijke vergoeding dankzij de groeiende activabasis en een hoger eigen vermogen na de kapitaalverhoging door de Elia groep
- Eenmalige tariefcompensatie voor de financiële kosten verbonden aan de kapitaalverhoging

Kerncijfers

Elia Transmission kerncijfers (in miljoen €)	1H 2022	1H 2021	Vershil (%)
Bedrijfsopbrengsten, overige bedrijfsopbrengsten en netto inkomsten (kosten) afrekeningsmechanisme	733,4	534,8	37,1%
<i>Opbrengsten</i>	648,7	475,2	36,5%
<i>Overige bedrijfsopbrengsten</i>	35,0	32,7	7,0%
<i>Netto inkomsten van het afrekeningsmechanisme</i>	49,7	26,9	84,8%
Investerings opgenomen volgens vermogensmutatiemethode	1,7	1,2	41,7%
EBITDA	232,1	216,0	7,5%
EBIT	126,9	115,6	9,8%
Netto financieringslasten	(31,4)	(31,7)	(0,9%)
Winstbelastingen	(21,3)	(21,8)	(2,3%)
Nettowinst	74,2	62,1	19,5%
Totaal activa	7.096,4	7.098,1	(0,0%)
Totaal eigen vermogen	2.480,3	2.389,8	3,8%
Netto financiële schuld	3.355,4	3.441,0	(2,5%)
Vrije kasstroom	27,2	(42,5)	(164,0%)

Zie de verklarende woordenlijst voor definities

Vergelijkende cijfers voor Totaal activa, Eigen vermogen en Netto financiële schuld per 31/12/2021

Financieel

De bedrijfsopbrengsten van Elia Transmission stegen met 37,1% ten opzichte van 2021 en stegen van € 534,8 miljoen naar € 733,4 miljoen. De opbrengsten werden beïnvloed door een hogere gereguleerde nettowinst, hogere afschrijvingen gekoppeld aan de groeiende activabasis, eenmalige tariefcompensatie voor de financiële kost gekoppeld aan de kapitaalverhoging (d.w.z. gedeelte toegewezen aan de Elia Transmission) en hogere kosten voor ondersteunende diensten. De hogere ondersteunende diensten zijn het gevolg van de hoge gasprijzen door de oorlog in Oekraïne en de stijging van het onevenwichtsvolume door de toename van het aandeel hernieuwbare energie.

Onderstaande tabel geeft een gedetailleerder beeld van de evolutie in de verschillende componenten van de bedrijfsopbrengsten

(in miljoen €)	1H 2022	1H 2021	Difference (%)
Netwerkopbrengsten:	647,1	473,0	36,8%
Aansluitingen	22,2	22,2	0,0%
Beheer en ontwikkeling van de netwerkinfrastructuur	239,3	241,4	(0,9%)
Beheer van het elektrisch systeem	74,3	73,5	1,1%
Compensatie van onevenwichten	168,1	101,6	65,4%
Marktintegratie	11,4	11,4	0,2%
Internationale inkomsten	131,8	22,9	476,3%
Last-mile verbinding	1,6	1,4	17,9%
Diverse bedrijfsopbrengsten	0,0	0,8	(100,0%)
Subtotaal opbrengsten	648,7	475,2	36,5%
Overige bedrijfsopbrengsten	35,0	32,7	6,9%
Netto opbrengsten (kosten) van het afrekeningsmechanisme	49,7	26,9	84,6%
Totaal opbrengsten & overige bedrijfsopbrengsten	733,4	534,8	37,1%

De opbrengsten uit het **beheer en de ontwikkeling van de netinfrastructuur**, de **marktintegratie** en de **inkomsten uit netaansluitingen** bleven stabiel in vergelijking met vorig jaar.

De diensten die worden geleverd in het kader van het energiebeheer en de individuele balancering van de balanceringsgroepen worden betaald **uit de opbrengsten van de compensatie van de onevenwichten**. Deze opbrengsten, die stegen van €101,6 miljoen tot €168,1 miljoen (+65,4%), zijn grotendeels toe te schrijven aan het tarief voor het behoud en het herstel van het resterende saldo van de individuele toegangsverantwoordelijken (+67,7 miljoen euro). De hogere kosten voor evenwichtsactivering zijn het gevolg van de stijging van de gasprijzen door de oorlog in Oekraïne en de toename van het onbalansvolume door de toename van het aandeel hernieuwbare energiebronnen (met name offshore windenergie), die meer onderhevig zijn aan prognosefouten in de productiemix, zijn de belangrijkste aanjagers van de inkomstenstijging.

De internationale inkomsten stegen tot €131,8 miljoen (+476,3%), voornamelijk als gevolg van de stijgende congestie-inkomsten aan de grens met Frankrijk sinds het begin van het jaar. De prijzen in Frankrijk liggen immers hoger dan in de rest van Europa als gevolg van de onbeschikbaarheid van kernenergie en België, als directe buur van Frankrijk, heeft een groot aandeel in de congestie-inkomsten die verband houden met de prijs spreiding met Frankrijk.

De "**last mile verbinding**" (**voordien overdracht van activa van klanten genoemd**) is gestegen ten opzichte van het voorgaande jaar, terwijl de overige inkomsten met €0,8 miljoen zijn gedaald, voornamelijk als gevolg van het feit dat er geen werken aan derden zijn geleverd.

Het **afrekeningsmechanisme** steeg van €26,9 miljoen in 2021 tot €49,7 miljoen in 2022 en omvatte zowel afwijkingen in het lopende jaar van het door de regulator goedgekeurde budget (-€4,8 miljoen) als de afrekening van netto-overschotten uit de vorige tarifaire periode (€54,5 miljoen). Het exploitatietekort (-€4,8 miljoen), ten opzichte van de gebudgetteerde kosten en de door de regulator goedgekeurde inkomsten, zal in een toekomstige tarifaire periode worden gecompenseerd van de consumenten. Het tekort was voornamelijk het gevolg van hogere kosten voor ondersteunende diensten (€ 105,1 miljoen), hogere beïnvloedbare kosten (€ 95,1 miljoen), een hogere nettowinst (€ 10,4 miljoen) en hogere belastingen (+ € 6,7 miljoen) en werd gedeeltelijk gecompenseerd door een stijging van de tarifaire omzet (€ 110,1 miljoen), die voornamelijk werd gedreven door onevenwichtsvergoedingen, hogere internationale en andere verkopen (€ 108,4 miljoen).

De **EBITDA** steeg tot €232,1 miljoen (+7,5%) als gevolg van een hogere gereguleerde nettowinst, hogere afschrijvingen gekoppeld aan de groeiende activabasis en hogere financiële kosten die allemaal worden doorgerekend in de inkomsten. De **EBIT** steeg meer uitgesproken (+9,8%), voornamelijk door de lagere afschrijvingen van niet door tarieven gedekte activa, zijnde de immateriële vaste activa die in de vorige regulatoire periode werden opgenomen en geactiveerd onder IFRS en voor leasingcontracten. De bijdrage van investeringen verwerkt volgens de 'equity'-methode steeg tot € 1,7 miljoen als gevolg van een hogere bijdrage van HGRT.

De netto financiële kosten bleven stabiel (-0,9%) in vergelijking met vorig jaar, voornamelijk door de hogere kapitalisatie van financieringskosten als gevolg van de groei van de activabasis (€ 1,0 miljoen) en gedeeltelijk gecompenseerd door andere financiële kosten. De financiële kosten in verband met de kapitaalverhoging van de Elia groep worden toegewezen aan de Belgische gereguleerde activiteiten op een pro-rata basis in overeenstemming met het gebruik van de opbrengsten. Onder IFRS worden deze kosten (€ 3,4 miljoen) rechtstreeks via het eigen vermogen geboekt. ETB heeft in de eerste helft van 2022 geen beroep gedaan op de schuldmarkt en heeft een evenwichtig schuldvervaldagenprofiel zonder aanstaande vervaldagen op korte termijn. De gemiddelde kostprijs van de schuld bleef op 1,9% eind juni 2022 en alle uitstaande schuld heeft een vaste coupon.

De nettowinst steeg met 19,5% tot €74,2 miljoen, voornamelijk door:

1. Een hogere billijke vergoeding (+ € 6,0 miljoen) als gevolg van de groei van de activa en een hoger eigen vermogen. De billijke vergoeding omvat de verhoging van het eigen vermogen toegewezen aan de Belgische gereguleerde activiteiten (€ 290,1 miljoen) ten gevolge van de kapitaalverhoging van de Elia groep.
2. Stijging van de stimuleringsmaatregelen (+€ 0,5 miljoen), voornamelijk in verband met de betere prestaties van de tijdige inbedrijfstelling en de sterke prestaties inzake interconnectiecapaciteit
3. Eenmalige tariefcompensatie voor de financiële kosten verbonden aan de kapitaalverhoging (+€3,4 miljoen).
4. Regelgevende schikkingen en de terugname van de voorziening voor de beïnvloedbare stimulans naar aanleiding van de herziening van Saldi 2021 (+€ 2,2 miljoen).
5. Hogere geactiveerde financieringskosten als gevolg van een hoger niveau van activa in aanbouw (+€ 0,9 miljoen).
6. Overige (-€0,9 miljoen): dit is voornamelijk het gevolg van de lagere afschrijving van software en hardware (+€0,9 miljoen), aangezien een deel van de activa die tijdens de vorige regulatoire periode werden verworven en onder de regulatoire methodologie vielen, werden afgeschreven. Dit wordt gedeeltelijk gecompenseerd door hogere schades aan elektrische installaties (-€1,2 miljoen), hogere voorzieningen voor personeelsbeloningen (-€0,3 miljoen) en uitgestelde belastingeffecten (-€0,1 miljoen).

De totale activa zijn stabiel en dalen licht met €1,7 miljoen tot €7.096,4 miljoen.

De netto financiële schuld bleef stabiel op € 3.355,5 miljoen (-2,5%), aangezien het CAPEX-programma van Elia volledig gefinancierd werd met kasstromen uit bedrijfsactiviteiten. De duurzaamheidsgebonden RCF (€ 650 miljoen), die met 2 jaar werd verlengd, en het commercial paper (€ 300 miljoen), dat eind 2021 gedeeltelijk werd opgenomen (€ 60,0 miljoen), zijn eind juni 2022 volledig niet-opgenomen. Elia Transmission Belgium heeft van Standard & Poor's de rating BBB+ met een stabiele outlook gekregen.

Het eigen vermogen steeg tot € 2.480,3 miljoen (+€ 90,5 miljoen), als gevolg van de reservering van de winst (+€ 74,2 miljoen), de reële waarde van een renteafdekking (+€ 13,0 miljoen), een lagere toewijzing van eigen vermogen aan Nemo Link (+€ 6,3 miljoen). Dit werd gedeeltelijk gecompenseerd door de herwaardering van de verplichtingen inzake vergoedingen na uitdiensttreding (-€2,9 miljoen).

Operationeel

De totale geraamde belasting daalde met 1,65% van 42,8 TWh in 2021 tot 42,1 TWh in 2022, voornamelijk als gevolg van een daling van het brutoverbruik van de DNB, gecompenseerd door een hoger verbruik van de Netgebruikers aangesloten op het net van Elia. Het DNB-verbruik werd beïnvloed door hogere temperaturen dan vorig jaar, een stijging van de lokale productie op het distributienet (voornamelijk zonne-energie) en hoge elektriciteitsprijzen die waarschijnlijk een impact hebben op het verbruiksgedrag van de gezinnen. Het hogere verbruik van de Netgebruikers aangesloten op het net van Elia wordt voornamelijk verklaard door het verbruik van Sotel. Vanaf januari 2022 heeft Sotel immers beslist om in België te verbruiken in plaats van in Frankrijk, wegens de hogere prijzen in Frankrijk. De prijzen in Frankrijk zijn immers sterk gestegen als gevolg van de onbeschikbaarheid van kernenergie.

De netto-afname van het Elia-net daalde met 1,2% van 31,2 TWh in 2021 tot 30,8 TWh in 2022. De netto injectie op het Elia-net daalde met 9,0% van 36,1 TWh in 2021 tot 32,8 TWh in 2022, voornamelijk door een lagere nucleaire beschikbaarheid in 2022 in vergelijking met 2021, maar ook door een lagere hoeveelheid productie door gaseenheden.

In 2022 was België nog steeds een netto-uitvoerder dankzij de in hoge mate beschikbare nucleaire injectiecapaciteit. In vergelijking met 2021 daalde de netto-uitvoer echter van 5,2 TWh in 2021 tot 3,7 TWh in 2022 als gevolg van de lagere nucleaire injectie. De totale uitvoer is licht gedaald van 11,5 TWh (2021) tot 11,0 TWh (2022). De totale invoer is gestegen van 6,3 TWh in 2021 tot 7,3 TWh in 2022. De totale elektriciteitsstromen tussen België en zijn buurlanden zijn toegenomen van 20,0 TWh in 2021 tot 21 TWh in 2022.

Investeringsen

Elia heeft de uitvoering van zijn investeringsplan voortgezet. In de eerste helft van 2022 heeft Elia € 203,9 miljoen geïnvesteerd in zijn onshore en offshore netinfrastructuur om de integratie van grote volumes hernieuwbare productie in het net te vergemakkelijken, met het oog op de duurzame elektrificatie van onze samenleving. Elia onderhoudt zijn hoogspanningsnet op continue basis. In de eerste helft van 2022 werden op het Belgische net 145 vervangingsprojecten uitgevoerd voor een totaal investeringsbedrag van € 53,8 miljoen. Zoals hierboven vermeld, heeft Elia verder belangrijke versterkingswerken uitgevoerd langsheen de bestaande Belgische 380 kV-ruggengraat.

Voor de versterking van de HTLS Mercator-Bruegel (12,2 miljoen euro) is de vergunning ontvangen en zijn de werken gestart. De laatste versterkingswerken tussen Avelgem en Avelin, onderdeel van de 380kV backbone tussen Mercator en Frankrijk, gaan in augustus van start en zullen tegen het einde van het jaar voltooid zijn. Wat de Massenhoven Van Eyck Corridor (17,2 miljoen euro) betreft, worden de bouwwerken voortgezet.

In het kader van de tweede fase van het investeringsprogramma Boucle de l'Est (4,6 miljoen euro) wordt de bestaande bovenleiding Bévercé-Bronromme-Trois-Ponts van 70 kV over een afstand van 25 km vervangen en gemoderniseerd door een nieuwe dubbele 110 kV-lijn. De heraanleg van het baanvak Bevercé - Bronromme (16,5 km) is gestart in 2020 en werd eind 2021 in gebruik genomen. De verbouwingswerken aan het baanvak Bronromme - Trois-Ponts (8,5 km) en de installatie van nieuwe transformatoren in Bevercé en Butgenbach zijn momenteel aan de gang en de ingebruikneming is gepland voor 2023.

1.1.2 Segment Niet-gereguleerde activiteiten en Nemo Link

Hoogtepunten

— Nemo Link blijft zeer sterke operationele en financiële prestaties leveren

Niet-gereguleerde activiteiten en Nemo Link Kerncijfers (in miljoen €)	1H 2022	1H 2021	Vershil (%)
Bedrijfsopbrengsten en overige bedrijfsopbrengsten	13,3	7,7	72,7%
Investerings opgenomen volgens vermogensmutatiemethode	22,8	15,6	46,2%
EBITDA	22,2	15,3	45,1%
EBIT	22,2	15,3	45,1%
Netto financieringslasten	(1,4)	(1,5)	n.r.
Winstbelastingen	0,5	0,5	n.r.
Nettowinst	21,3	14,3	49,0%
Totaal activa	301,9	323,0	(6,5%)
Totaal eigen vermogen	99,2	110,1	(9,9%)
Netto financiële schuld	159,1	184,8	(13,9%)

Zie de verklarende woordenlijst voor definities

Vergelijkende cijfers voor Totaal activa, Eigen vermogen en Netto financiële schuld per 31/12/2021

De niet-gereguleerde inkomsten stegen tot € 13,3 miljoen in vergelijking met € 7,7 miljoen in de eerste helft van 2021, aangezien ETB meer diensten heeft geleverd aan andere filialen van de Elia groep (voornamelijk 50Hertz en Elia Group NV).

De investeringen verwerkt volgens de "equity"-methode droegen € 22,8 miljoen bij tot het resultaat van de Groep, dat volledig is toe te schrijven aan **Nemo Link**. Met een beschikbaarheidsgraad van 100% blijft Nemo Link een van de best presterende activa in zijn soort ter wereld. De zeer hoge inkomsten zijn het resultaat van de vele stroomomkeringen en het feit dat de Belgische elektriciteitsprijs in mei en juni structureel veel hoger was dan de Britse elektriciteitsprijs, terwijl het omgekeerde het geval was van de maanden januari tot april. Dit was voornamelijk te wijten aan een korting van 50% op NBP-spotgas, dat de prijzen in het VK bepaalt, tegenover TTF-gas, dat de prijzen op het vasteland van de EU bepaalt, en een zeer lage beschikbaarheid van kernenergie in Frankrijk (slechts 45%). Nemo Link presteerde sterk en dit resulteerde in een totale nettowinst van €45,6 miljoen voor de eerste helft van 2022 en een bijdrage aan de nettowinst van Elia Transmission Belgium van €22,8 miljoen.

De **EBIT** steeg tot €22,2 miljoen (+€6,9 miljoen). De stijging is voornamelijk te danken aan de hogere bijdrage van Nemo Link (+€7,3 miljoen).

De nettofinancieringskosten daalden tot €1,4 miljoen, voornamelijk in verband met de kosten van de private plaatsing van Nemo Link (€1,1 miljoen).

De nettowinst steeg met € 7,0 miljoen tot € 21,3 miljoen, voornamelijk als gevolg van:

1. Hogere bijdrage van Nemo Link (+€7.3 miljoen).
2. Lagere regulatoire afrekening voor 2021 (+€0.1 miljoen).
3. Overige elementen (-€0.4 miljoen) als gevolg van hogere andere niet-gereguleerde kosten.

De totale activa daalden tot €301,9 miljoen (-6,5%) en de **netto financiële schuld** daalde tot €159,1 miljoen (-13,9%) als gevolg van de tweede terugbetaling van de amortisatielening voor Nemo Link (8,4 miljoen euro).

2. Verklaring over het getrouwe beeld van de verkorte geconsolideerde tussentijdse financiële informatie en het getrouwe overzicht in het tussentijdse jaarverslag

De ondergetekenden, Chris Peeters, Voorzitter van het Directiecomité en Chief Executive Officer, en Catherine Vandendorre, Chief Financial Officer, verklaren, voor zover hen bekend, dat:

- a) de verkorte geconsolideerde tussentijdse financiële informatie, die zijn opgesteld in overeenstemming met IAS 34 'Tussentijdse Financiële Verslaggeving' zoals goedgekeurd door de Europese Unie, een getrouw beeld geven van het vermogen, de financiële toestand en de financiële resultaten van de Vennootschap, en van de entiteiten opgenomen in de consolidatie in haar geheel;
- b) het tussentijdse jaarverslag een getrouw overzicht geeft van de informatie vereist uit hoofde van art. 13 § 5 en 6 van het koninklijk besluit van 14 november 2007 betreffende de verplichtingen van emittenten van financiële instrumenten die zijn toegestaan tot de verhandeling op een gereguleerde markt.

Brussel, 26 juli 2022

Catherine Vandendorre
Chief Financial Officer

Chris Peeters
Voorzitter van het Directiecomité &
Chief Executive Officer

3. Verkorte geconsolideerde tussentijdse financiële staten

Verkort geconsolideerd overzicht van de financiële positie

(in miljoen €) - Per	Toelichting	30 juni 2022	31 december 2021
ACTIVA			
VASTE ACTIVA		6.773,9	6.739,4
Materiële vaste activa	(4.7)	4.658,6	4.600,5
Goodwill		1.707,8	1.707,8
Immateriële activa	(4.7)	80,9	68,0
Investerings opgenomen volgens de vermogensmutatiemethode	(4.4)	278,8	309,4
Overige financiële vaste activa	(4.9)	47,5	53,4
Uitgestelde belastingvorderingen	(4.10)	0,3	0,3
VLOTTENDE ACTIVA		624,5	681,6
Vorraden		14,1	15,0
Handels- en overige vorderingen		452,0	515,7
Actuele belastingvorderingen		12,3	7,2
Overige financiële vaste activa	(4.9)	17,3	0,0
Geldmiddelen en kasequivalenten		109,7	137,4
Over te dragen kosten en verkregen opbrengsten		19,1	6,3
Totaal activa		7.398,3	7.421,0
TOTAAL EIGEN VERMOGEN EN VERPLICHTINGEN			
EIGEN VERMOGEN		2.579,5	2.499,9
Eigen vermogen toe te rekenen aan de eigenaars van de Vennootschap	(4.6)	2.579,5	2.499,9
Aandelenkapitaal		2.062,5	2.062,5
Uitgiftepremie		0,0	0,0
Reserves		13,0	9,1
Afdekkingsreserves		13,0	0,0
Ingehouden winsten		491,0	428,3
Minderheidsbelang		0,0	0,0
LANGLOPENDE VERPLICHTINGEN		3.811,0	3.837,4
Leningen en overige langlopende financieringsverplichtingen	(4.8)	3.582,4	3.604,6
Personeelsbeloningen		64,3	64,4
Voorzieningen		28,1	34,8
Uitgestelde belastingverplichtingen	(4.10)	29,0	26,5
Overige verplichtingen		107,2	107,1
KORTLOPENDE VERPLICHTINGEN		1.007,8	1.083,7
Leningen en overige financieringsverplichtingen	(4.8)	41,9	158,7
Voorzieningen		1,5	1,5
Handelsschulden en overige schulden		549,5	562,2
Actuele belastingverplichtingen		0,7	1,5
Over te dragen opbrengsten en toe te rekenen kosten		414,2	359,8
Totaal Eigen vermogen en verplichtingen		7.398,3	7.421,0

De toelichtingen maken integraal deel uit van deze verkorte geconsolideerde tussentijdse financiële informatie.

Verkorte geconsolideerde winst-en verliesrekening

(in miljoen €) – Periode van zes maanden eindigend per 30 juni	Toelichting	2022	2021
Opbrengsten		648,7	475,2
Grond- en hulpstoffen		(2,6)	(2,7)
Overige bedrijfsopbrengsten		48,3	40,4
Netto opbrengsten (kosten) van het afrekeningsmechanisme		49,7	26,9
Diensten en diverse goederen		(402,0)	(225,2)
Personeelskosten		(94,0)	(82,5)
Afschrijvingen en waardeverminderingen		(104,5)	(101,0)
Wijziging in voorzieningen		(0,7)	0,6
Overige bedrijfskosten		(18,3)	(17,5)
Resultaat uit bedrijfsactiviteiten		124,6	114,2
Aandeel in resultaat van investeringen opgenomen volgens vermogensmutatiemethode (na belastingen)		24,5	16,7
Resultaten voor intrest en belastingen (EBIT)		149,1	130,9
Nettofinancieringslasten		(32,9)	(33,2)
Financieringsbatens		0,5	0,8
Financieringslasten		(33,4)	(34,0)
Winst vóór winstbelastingen		116,2	97,7
Winstbelastingen	(4.11)	(20,9)	(21,3)
Nettowinst		95,4	76,4
Nettowinst toe te rekenen aan:			
De groep		95,4	76,4
Minderheidsbelangen		0,0	0,0
Nettowinst		95,4	64,1
Winst per aandeel (in €)			
Gewone winst per aandeel		0,46	0,37
Verwaterde winst per aandeel		0,46	0,37

Voor een opdeling van de bedrijfsopbrengsten verwijzen we naar hoofdstuk 1 Beoordeling van de Bedrijfsprestaties.

De toelichtingen maken integraal deel uit van deze verkorte geconsolideerde tussentijdse financiële informatie.

Verkorte geconsolideerde winst -en verliesrekening en niet-gerealiseerde resultaten

(in miljoen €) – Periode van zes maanden eindigend per 30 juni	Toelichting	2022	2021
Winst over de verslagperiode		95,4	76,4
Niet-gerealiseerde resultaten			
Elementen die zijn of kunnen overgeboekt worden naar de winst- en verliesrekening:			
Effectief deel van aanpassingen in de reële waarde van kasstroomafdekkingen		17,3	0,0
Belastingimpact op deze elementen		(4,3)	0,0
Elementen die nooit naar de winst- en verliesrekening worden overgeboekt:			
Herwaarderingen van verplichtingen voor vergoedingen na uitdiensttreding		(3,9)	10,5
Belastingimpact op deze elementen		1,0	(2,6)
Niet-gerealiseerde resultaten over het boekjaar, na belastingen		10,1	7,9
Totaal gerealiseerde en niet-gerealiseerde resultaten over het boekjaar		105,5	84,3
Winst toe te rekenen aan:			
Eigenaars van gewone aandelen		105,5	84,3
Minderheidsbelang		0,0	0,0
Totaal gerealiseerde en niet-gerealiseerde resultaten over het boekjaar		105,5	84,3

De toelichtingen maken integraal deel uit van deze verkorte geconsolideerde tussentijdse financiële informatie.

Verkort geconsolideerd overzicht van mutaties in het eigen vermogen

(in miljoen €) - Periode van zes maanden eindigend op 30 juni

	Aandelen-kapitaal	Uitgiftepremie	Afdekkings-reserves	Reserves	Ingehouden winst	Nettowinst toe te rekenen aan eigenaars van gewone aandelen	Minderheids-belang	Totaal eigen vermogen
Stand per 1 januari 2021	2.061,9			2,8	247,6	2.312,3		2.312,3
Winst over de verslagperiode					76,4	76,4		76,4
Niet-gerealiseerde resultaten					7,9	7,9		7,9
Totaal gerealiseerde en niet-gerealiseerde resultaten					84,3	84,3		84,3
Transacties met eigenaars, rechtstreeks verwerkt in het eigen vermogen								
Bijdragen van en uitkeringen aan eigenaars								
Transfer naar wettelijke reserve				6,3	(6,3)			
Dividenden					(6,0)	(6,0)		(6,0)
Stand per 30 juni 2021	2.061,9			9,1	319,6	2.390,6		2.390,6
Stand per 1 januari 2022	2.062,5			9,1	428,3	2.499,9		2.499,9
Winst over de verslagperiode					95,4	95,4		95,4
Niet-gerealiseerde resultaten			13,0		(2,9)	10,1		10,1
Totaal gerealiseerde en niet-gerealiseerde resultaten			13,0		92,5	105,5		105,5
Transacties met eigenaars, rechtstreeks verwerkt in het eigen vermogen								
Bijdragen van en uitkeringen aan eigenaars								
Transfer naar wettelijke reserve				3,9	(3,9)			
Dividenden					(25,9)	(25,9)		(25,9)
Stand per 30 juni 2022	2.062,5	0,0	13,0	13,0	491,1	2.579,5		2.579,5

De toelichtingen maken integraal deel uit van deze verkorte geconsolideerde tussentijdse financiële informatie.

Verkort geconsolideerd kasstroomoverzicht

(in miljoen €) – Periode van zes maanden eindigend per 30 juni	2022	2021
Kasstroom uit bedrijfsactiviteiten		
Winst over de verslagperiode	95,4	76,4
Aanpassing voor:		
Nettofinancieringslasten	32,9	33,2
Overige niet-kaskosten	(0,1)	0,0
Winstbelastingen	21,6	21,8
Aandeel in resultaat van investeringen verwerkt volgens de	(24,5)	(16,7)
Afschrijvingen materiële en amortisatie immateriële activa	104,7	101,1
Verlies op verkoop van materiële en immateriële activa	(5,0)	3,3
Bijzondere waardeverminderingen op vlottende activa	0,2	(0,0)
Mutatie voorzieningen	0,9	(1,7)
Mutatie in leningen en schulden	0,0	1,6
Mutatie uitgestelde belastingen	(0,8)	(0,5)
Kasstroom uit bedrijfsactiviteiten	225,3	218,5
Mutatie voorraden	0,5	(0,4)
Mutatie handels- en overige vorderingen	64,0	39,3
Mutatie overige vlottende activa	(11,1)	4,2
Mutatie handelsschulden en overige schulden	(12,8)	(25,4)
Mutatie overige kortlopende verplichtingen	35,0	(15,9)
Wijzigingen in werkkapitaal	75,6	1,8
Betaalde rente	(69,7)	(67,6)
Ontvangen rente	0,5	0,8
Betaalde winstbelastingen	(27,4)	(32,2)
Nettokasstroom uit bedrijfsactiviteiten	204,3	121,1
Verwerving van immateriële activa	(19,1)	(16,4)
Verwerving van materiële activa	(166,9)	(154,8)
Opbrengst uit de verkoop van materiële vaste activa	10,1	2,4
Opbrengst uit de verkoop van investeringen	0,0	1,6
Opbrengst uit kapitaalvermindering van onderneming opgenomen volgens	33,0	2,0
Ontvangen dividend	22,1	9,0
Nettokasstroom gebruikt bij investeringsactiviteiten	(120,8)	(156,2)
Betaald dividend (-)	(25,9)	(6,0)
Aflossing van opgenomen leningen (-)	(85,4)	(22,3)
Nettokasstroom uit (gebruikt bij) financieringsactiviteiten	(111,3)	(28,3)
Netto-toename (afname) van geldmiddelen en kasequivalenten	(27,7)	(63,5)
Geldmiddelen en kasequivalenten per 1 januari	137,4	188,6
Geldmiddelen en kasequivalenten per 30 juni	109,7	125,1
Netto-toename (afname) van geldmiddelen en kasequivalenten	(27,7)	(63,5)

De toelichtingen maken integraal deel uit van deze verkorte geconsolideerde tussentijdse financiële informatie.

4. Toelichting bij de verkorte geconsolideerde tussentijdse financiële informatie

4.1 Algemene informatie

Elia Transmission Belgium SA/NV, ('Company' or 'Elia' or 'Elia Transmission Belgium') is gevestigd in België, met hoofdkantoor gevestigd te Keizerslaan 20, B-1000 Brussel.

Elia's kernactiviteit is het beheer, onderhoud en ontwikkeling van hoogspanningsnetwerk (zeer hoge spanning: 380kV, 220 kV en 150 kV en hoge spanning: 70 kV, 36 kV en 30 kV). Elia is verantwoordelijk voor het transport van elektriciteit van elektriciteitscentrales naar gebruikers in België, voornamelijk distributeurs en grote industriële gebruikers.

Deze niet-geauditeerde en verkorte geconsolideerde tussentijdse financiële informatie van de Vennootschap voor de zes maanden tot 30 juni 2022 beschrijven de financiële toestand en resultaten van de Vennootschap en haar dochterondernemingen (gezamenlijk 'de groep') en de participaties van de groep in joint ventures.

De verkorte geconsolideerde tussentijdse financiële informatie werden op 26 juli 2022 goedgekeurd door de Raad van Bestuur van Elia Transmission Belgium NV/SA.

4.2 Basis voor de opmaak en wijzigingen van de grondslagen voor financiële verslaggeving van de groep

4.2.1 Basis voor de voorbereiding en nieuwe standaarden

Basis voor de voorbereiding

De verkorte geconsolideerde tussentijdse financiële informatie werden voorbereid in overeenstemming met IAS 34 'Tussentijdse Financiële Verslaggeving', gepubliceerd door de IASB en goedgekeurd door de Europese Unie.

De verkorte geconsolideerde tussentijdse financiële informatie bevatten niet alle informatie en toelichtingen die vereist zijn voor een volledige set financiële informatie volgens IFRS. Deze financiële informatie moeten worden gelezen in combinatie met de laatste geconsolideerde jaarrekening van de groep per en voor het jaar eindigend op 31 december 2021. Er werden echter een aantal verklarende toelichtingen opgenomen om uitleg te geven over de gebeurtenissen en transacties die belangrijk zijn voor een goed inzicht in de wijzigingen in de toestand en de resultaten van de groep sinds de laatste geconsolideerde jaarrekening.

Er waren geen wijzigingen in de grondslagen voor financiële verslaggeving van de groep ten opzichte van het jaarverslag 2021. We verwijzen naar dit jaarverslag voor een gedetailleerd overzicht van de gehanteerde grondslagen voor financiële verslaggeving.

Nieuwe standaarden, interpretaties en wijzigingen toegepast door de groep

De grondslagen voor financiële verslaggeving die werden toegepast bij de voorbereiding van de verkorte tussentijdse jaarrekening zijn dezelfde als de grondslagen die werden gebruikt bij de voorbereiding van de geconsolideerde jaarrekening per en voor het boekjaar afgesloten op 31 december 2021.

Standaarden, interpretaties en wijzigingen die van kracht zijn vanaf 1 januari 2022, kunnen als volgt worden samengevat:

- Wijziging in IFRS 16 *Leaseovereenkomsten: Huurconcessies in verband met COVID-19 na 30 juni 2021* (toepasbaar voor boekjaren vanaf 1 april 2021);
- Wijzigingen in IAS 37 *Voorzieningen, voorwaardelijke verplichtingen en voorwaardelijke activa; Verlieslatende contracten - Kosten voor de uitvoering van een contract* (toepasbaar voor boekjaren vanaf 1 januari 2022);
- Aanpassingen aan IAS 16 *Materiële vaste activa: inkomsten verkregen voor het beoogde gebruik* (toepasbaar voor boekjaren vanaf 1 januari 2022);
- Wijzigingen in IFRS 3 *Bedrijfscombinaties - bijwerken van een verwijzing naar het Conceptueel Raamwerk* (toepasbaar voor boekjaren vanaf 1 januari 2022);
- Jaarlijkse verbeteringen aan de IFRS-standaarden 2018-2020 (toepasbaar voor boekjaren vanaf 1 januari 2022).

Deze nieuwe, herziene of aangepaste standaarden hebben geen materiële impact gehad op de geconsolideerde jaarrekening van de groep.

Gepubliceerde maar nog niet in werking getreden standaarden

De volgende normen en interpretaties worden gepubliceerd, maar zijn nog niet toepasbaar voor het boekjaar dat begint op 1 januari 2022. Ze zullen naar verwachting geen materiële invloed hebben op Elia Transmission Belgium Group, en worden daarom niet in detail beschreven:

- IFRS 17 *Verzekeringscontracten* (toepasbaar voor boekjaren vanaf 1 januari 2023);
- Aanpassingen aan IFRS 17 *Verzekeringscontracten: Eerste toepassing van IFRS 17 en IFRS 9 - Vergelijkende informatie* (toepasbaar voor jaarperiodes die aanvangen op of na 1 januari 2023, maar nog niet goedgekeurd binnen de EU);
- Aanpassingen aan IAS 1 *Presentatie van de Jaarrekening: classificatie van verplichtingen als kortlopend of langlopend* (toepasbaar voor boekjaren vanaf 1 januari 2023, maar nog niet goedgekeurd binnen de Europese Unie);
- Aanpassingen aan IAS 1 *Presentatie van de Jaarrekening en IFRS Practice Statement 2: Toelichting van grondslagen voor financiële verslaggeving* (toepasbaar voor boekjaren vanaf 1 januari 2023);
- Aanpassingen aan IAS 8 *Grondslagen voor financiële verslaggeving, schattingswijzigingen en fouten: Definitie van schattingen* (toepasbaar voor boekjaren vanaf 1 januari 2023);
- Aanpassingen aan IAS 12 *Winstbelastingen: Uitgestelde belastingen met betrekking tot activa en passiva die voortvloeien uit één enkele transactie* (toepasbaar voor boekjaren vanaf 1 januari 2023 maar nog niet goedgekeurd binnen de Europese Unie)

4.3 Gebruik van ramingen en beoordelingen

Bij het opstellen van de verkorte geconsolideerde tussentijdse overzichten voor de eerste helft van 2022 werden er gelijkaardige ramingen en beoordelingen gebruikt zoals vermeld in Toelichting 2.5 bij de geconsolideerde jaarrekening van de groep per en voor het jaar eindigend op 31 december 2021.

De impact van de oorlog in Oekraïne op onze activiteiten

Gezien de aard en de ligging van de activiteiten en het feit dat Elia Transmission Belgium momenteel noch activiteiten in Rusland, noch in Oekraïne of met Russische bedrijven heeft, voorziet Elia Transmission Belgium geen directe impact van het Oekraïense conflict op zijn activiteiten. Op Europees niveau is er echter een sterke drang om minder afhankelijk te worden van Russisch gas en fossiele brandstoffen. De Groep ziet dan ook een bereidheid bij de autoriteiten in België om de energietransitie te versnellen. Dit zou kunnen leiden tot een verhoging van het investeringsprogramma van de Groep op middellange termijn. Wat de stijgende inflatiecijfers betreft, verwacht Elia Transmission Belgium bovendien geen materiële negatieve impact op de winst binnen zijn regelgevend kader.

De impact van de huidige marktvolatiliteit en macro-economische ontwikkelingen werden door de groep in aanmerking genomen om de potentiële effecten op de financiële prestaties van Elia en de waardering van haar activa en passiva te beoordelen. In het bijzonder werden de belangrijkste veronderstellingen gebruikt in de berekening van de verplichtingen na tewerkstelling herzien om een correcte waardering per 30 juni 2022 te verzekeren.

4.4 Dochterondernemingen, joint ventures en geassocieerde deelnemingen

Structuur van de groep

Voor gedetailleerde waarderingsregels met betrekking tot "Bedrijfscombinaties en Goodwill" verwijzen wij naar toelichting 3.1 in de geconsolideerde jaarrekening van de Groep per en voor het jaar afgesloten op 31 december 2021.

De onderstaande tabel geeft een overzicht van de dochterondernemingen, joint ventures, geassocieerde ondernemingen en andere deelnemingen van de groep.

Naam	Land van vestiging	Maatschappelijke zetel	Participatie %	
			2022	2021
Dochterondernemingen				
Elia Asset NV	België	Keizerslaan 20, 1000 Brussel	99,99	99,99
Elia Engineering NV	België	Keizerslaan 20, 1000 Brussel	100,00	100,00
Elia Re NV	Luxemburg	Rue de Merl 65, 2146 Luxemburg	100,00	100,00
Deelnemingen verwerkt volgens de vermogensmutatiemethode - Joint Ventures				
Nemo Link Ltd,	Verenigd Koninkrijk	Strand 1-3 - Londen WC2N 5EH	50,00	50,00
Deelnemingen verwerkt volgens de vermogensmutatiemethode – geassocieerde ondernemingen				
H.G.R.T S.A.S.	Frankrijk	1 Terrasse Bellini, 92919 La Défense Cedex	17,00	17,00
Coreso NV	België	Kortenberglaan 71, 1000 Brussel	15,84	15,84
Investerings verwerkt volgens IFRS9 - Overige participaties				
JAO SA	Luxemburg	2 Rue de Bitbourg, 1273 Luxemburg-Hamm	4,00	4,00

4.5 Rapportering per segment - afstemming

We verwijzen naar hoofdstuk 1 voor een gedetailleerde beschrijving van de prestaties per segment. In de onderstaande tabel is de afstemming van alle segmenten opgenomen.

Groepsresultaten (in miljoen €) – periode eindigend per 30 juni	2022	2022	2022
	Elia Transmissie (a)	Niet-gereguleerde activiteiten en Nemo Link (b)	Elia Transmission Belgium Groep (a) + (b)
Opbrengsten	648,7	0,0	648,7
Overige bedrijfsopbrengsten	35,0	13,3	48,3
Netto inkomsten (kosten) van het afrekeningsmechanisme	49,7	0,0	49,7
Afschrijvingen en waardeverminderingen, wijziging in voorzieningen	(105,2)	0,0	(105,2)
Resultaat uit bedrijfsactiviteiten	125,2	(0,6)	124,7
Aandeel in resultaat van investeringen opgenomen volgens vermogensmutatiemethode, na belastingen	1,7	22,8	24,5
Resultaten voor intrest en belastingen (EBIT)	126,9	22,2	149,1
Resultaten voor afschrijvingen, waardeverminderingen, intresten en belastingen (EBITDA)	232,1	22,2	254,3
Financieringsbaten	0,5	0,0	0,5
Financieringslasten	(32,0)	(1,4)	(33,4)
Winstbelastingen	(21,3)	0,5	(20,8)
Nettowinst toe te rekenen aan de Eigenaars van de Vennootschap	74,2	21,3	95,5
Geconsolideerde financiële positie (in miljoen €)	30.06.2022	30.06.2022	30.06.2022
Balanstotaal	7.096,4	301,9	7.398,3
Investeringsuitgaven	188,3	0,0	188,3
Netto financiële schuld	3.355,4	159,1	3.514,5

Groepsresultaten (in miljoen €) – Jaar eindigend per 31 december	2021	2021	2021
	Elia Transmissie	Nemo Link en niet- gereguleerde activiteiten	Elia Transmission Belgium Groep
	(a)	(b)	(a) + (b)
Totaal opbrengsten	475,2	0,0	475,2
Overige bedrijfsopbrengsten	32,7	7,7	40,4
Netto inkomsten (kosten) van het afrekeningsmechanisme	26,9	0,0	26,9
Afschrijvingen en waardeverminderingen, wijziging in voorzieningen	(100,4)	0,0	(100,4)
Resultaat uit bedrijfsactiviteiten	114,4	(0,3)	114,1
Aandeel in resultaat van investeringen opgenomen volgens vermogensmutatiemethode, na belastingen	1,2	15,6	16,8
Resultaten voor intrest en belastingen (EBIT)	115,6	15,3	130,9
Resultaten voor afschrijvingen, waardeverminderingen, intresten en belastingen (EBITDA)	216,0	15,3	231,3
Financieringsbaten	0,8	0,0	0,8
Financieringslasten	(32,5)	(1,5)	(34,0)
Winstbelastingen	(21,8)	0,5	(21,3)
Nettowinst toe te rekenen aan de Eigenaars van de Vennootschap	62,1	14,3	76,4
Geconsolideerde financiële positie (in miljoen €)	31.12.2021	31.12.2021	31.12.2021
Balanstotaal	7.098,1	323,0	7.421,1
Investeringsuitgaven	417,2	0,0	417,2
Netto financiële schuld	3.441,0	184,8	3.625,8

Alle bedrijfsopbrengsten worden gegenereerd via externe klanten

4.6 Dividenden

Op 17 mei 2022 keurden de aandeelhouders de uitkering goed van een brutodividend van € 0,1257 per aandeel, wat overeenkomt met een totaal brutodividend van € 25,9 miljoen.

4.7 Acquisities en vervreemdingen van (im)materiële vaste activa

Een netto bedrag van € 188,3 miljoen werd geïnvesteerd in Elia Transmission Belgium Group, waarvan alles in het segment Elia Transmission Belgium - zie punten 1.1 en 1.2 hierboven voor meer details.

Per 30 juni 2022 heeft de Groep een verplichting van € 415,8 miljoen (€ 406,9 miljoen per 31 december 2021) met betrekking tot aankoopcontracten voor de installatie van materiële vaste activa voor verdere uitbreidingen van het net.

4.8 Leningen en overige financieringsverplichtingen

De leningen en overige financieringsverplichtingen bestonden per 30 juni 2022 uit:

(in miljoen €) - 30 juni 2022	Vervaldag	Aflossingsschema	Boekwaarde langtermijn	Boekwaarde kortetermijn	Intrestvoet
Uitgiften van obligatieleningen 2013 / 15 jaar	2028	Op de vervaldag	547,8		3,25 %
Uitgiften van obligatieleningen 2013 / 20 jaar	2033	Op de vervaldag	199,3		3,50 %
Uitgiften van obligatieleningen 2014 / 15 jaar	2029	Op de vervaldag	347,4		3,00 %
Uitgiften van obligatieleningen 2015 / 8,5 jaar	2024	Op de vervaldag	499,4		1,38 %
Uitgiften van obligatieleningen 2017 / 10 jaar	2027	Op de vervaldag	248,4		1,38 %
Uitgiften van obligatieleningen 2019 / 7 jaar	2026	Op de vervaldag	498,8		1,38 %
Uitgiften van obligatieleningen 2020 / 10 jaar	2030	Op de vervaldag	790,3		0,88 %
Aflossende obligatie - 7,7 jaar	2028	Lineair	42,0	8,3	1,56 %
Aflossende obligatie - 23,7 jaar	2044	Lineair	132,4		1,56 %
Totaal obligaties			3.305,8	8,3	
Termijnlening	2033	Lineair	153,7	14,0	1,80 %
Europese Investeringsbank	2025	Op de vervaldag	100,0		1,08 %
Totaal bank leningen			253,7	14,0	
Leasingschulden			22,9	5,7	
Toe te rekenen interest				13,9	
Totaal leningen (lopend en langlopend)			3.582,4	41,9	

De totale terugbetalingen van leningen in de eerste helft van 2021 bedragen €89,0 miljoen, waarvan

- (i) €77 miljoen in het segment Elia Transmission (België) (€60,0 miljoen in Commercial Paper, €14,0 miljoen kapitaalaflossing van de aflossende termijnlening en €3,0 miljoen in leasebetalingen)
- (ii) €8,4 miljoen kapitaalaflossing van de aflossende obligatie in het segment Niet-gereguleerde activiteiten en Nemo Link.

(in miljoen €) - 31 december 2021	Vervaldag	Aflossingsschema	Boekwaarde langtermijn	Boekwaarde kortetermijn	Intrestvoet
Uitgiften van obligatieleningen 2013 / 15 jaar	2028	Op de vervaldag	547,7		3,25 %
Uitgiften van obligatieleningen 2013 / 20 jaar	2033	Op de vervaldag	199,2		3,50 %
Uitgiften van obligatieleningen 2014 / 15 jaar	2029	Op de vervaldag	347,2		3,00 %
Uitgiften van obligatieleningen 2015 / 8,5 jaar	2024	Op de vervaldag	499,1		1,38 %
Uitgiften van obligatieleningen 2017 / 10 jaar	2027	Op de vervaldag	248,2		1,38 %
Uitgiften van obligatieleningen 2019 / 7 jaar	2026	Op de vervaldag	498,6		1,38 %
Uitgiften van obligatieleningen 2020 / 10 jaar	2030	Op de vervaldag	789,7		0,88 %
Aflossende obligatie - 7,7 jaar	2028	Lineair	50,4	8,3	1,56 %
Aflossende obligatie - 23,7 jaar	2044	Lineair	132,3		1,56 %
Totaal obligaties			3.312,4	8,3	
Termijnlening	2033	Lineair	167,7	14,0	1,80 %
Europese Investeringsbank	2025	Op de vervaldag	100,0		1,08 %
Totaal bank leningen			267,7	14,0	
Commercial Paper				60,0	
Totaal andere schulden			-	60,0	
Leasingschulden			24,4	27,7	
Toe te rekenen interest				48,6	
Totaal leningen (lopend en langlopend)			3.604,6	158,6	

4.9 Financiële instrumenten

De onderstaande tabel bevat een vergelijking van de boekwaarde en de reële waarde van de financiële instrumenten per 30 juni 2022 en de reële-waarde-hiërarchie:

(in miljoen €)	Boekwaarde					Reële waarde			
	Reële waarde via winst/verlies	Reële waarde via OCI	Geamortiseerde kostprijs	Overige financiële verplichtingen aan geamortiseerde boekerij	Totaal	Niveau 1	Niveau 2	Niveau 3	Totaal
Stand per 31 december 2021									
Overige financiële vaste activa	7,0	0,2	46,2		53,4	7,0		0,2	7,2
<i>Eigenvermogensinstrumenten tegen reële waarde via niet-gerealiseerde resultaten</i>		0,2			0,2			0,2	0,2
<i>Eigenvermogensinstrumenten tegen reële waarde via inkomen</i>	7,0				7,0	7,0			7,0
<i>Wettelijke activa</i>			46,2		46,2				
Handels-en overige handelsvorderingen (Lang en Kortlopende)			515,7		515,7				
Geldmiddelen en kasequivalenten			137,4		137,4				
Leningen en financieringsverplichtingen (lopend en niet-lopend)				(3.763,3)	(3.763,3)	(3.981,3)			(3.981,3)
<i>Niet door zakelijke zekerheid gedekte obligaties</i>				(3.320,6)	(3.320,6)	(3.639,3)			(3.639,3)
<i>Niet door zakelijke zekerheid gedekte bankleningen en andere leningen</i>				(342,0)	(342,0)	(342,0)			(342,0)
<i>Leaseverplichtingen</i>				(52,1)	(52,1)				
<i>Toe te rekenen interest</i>				(48,6)	(48,6)				
Handelsschulden en overige schulden				(562,2)	(562,2)				
Totaal	7,0	0,2	699,3	(4.325,5)	(3.619,0)	n.r.	n.r.	n.r.	n.r.
Stand per 30 juni 2022									
Overige financiële vaste activa	7,0	17,5	40,3		64,9	24,3		0,2	24,5
<i>Eigenvermogensinstrumenten tegen reële waarde via niet-gerealiseerde resultaten</i>		0,2			0,2			0,2	0,2
<i>Eigenvermogensinstrumenten tegen reële waarde via inkomen</i>	7,0				7,0	7,0			7,0
<i>Derivaten</i>		17,3			17,3	17,3			17,3
<i>Wettelijke activa</i>			40,3		40,3				
Handels-en overige handelsvorderingen (Lang en Kortlopende)			452,0		452,0				
Geldmiddelen en kasequivalenten			109,7		109,7				
Leningen en financieringsverplichtingen (lopend en niet-lopend)				(3.624,4)	(3.624,4)	(3.683,7)	0,0	0,0	(3.683,7)
<i>Niet door zakelijke zekerheid gedekte obligaties</i>				(3.314,1)	(3.314,1)	(3.416,0)			(3.416,0)
<i>Niet door zakelijke zekerheid gedekte bankleningen en andere leningen</i>				(267,7)	(267,7)	(267,7)			(267,7)
<i>Leaseverplichtingen</i>				(28,7)	(28,7)				
<i>Toe te rekenen interest</i>				(13,9)	(13,9)				
Handelsschulden en overige schulden				(549,5)	(549,5)				
Totaal	7,0	17,5	602,0	(4.173,9)	(3.547,3)	n.r.	n.r.	n.r.	n.r.

De bovenstaande tabellen vermelden geen reële-waarde-informatie voor financiële activa en passiva die niet gewaardeerd werden tegen reële waarde, zoals geldmiddelen en kasequivalenten, handels- en overige vorderingen en handels- en overige schulden, omdat hun boekwaarde een redelijke benadering vormt van de reële waarde. De reële waarde van financiële leaseverplichtingen en toe te rekenen intresten zijn niet opgenomen daar er geen verplichting toe is.

REËLE WAARDE HIËRARCHIE

De reële waarde is het bedrag waarvoor een actief kan worden verhandeld of een verplichting kan worden afgewikkeld in een zakelijke, objectieve transactie. IFRS 7 vereist, voor financiële instrumenten die in de balans tegen reële waarde worden gewaardeerd, dat de waarderingen tegen reële waarde worden vermeld per niveau in de volgende hiërarchie voor waardering tegen reële waarde::

- **Niveau 1:** De reële waarde van een financieel instrument dat op een actieve markt wordt verhandeld, wordt bepaald op basis van genoteerde (niet-aangepaste) prijzen voor identieke activa of verplichtingen. Een markt wordt als actief beschouwd als de genoteerde prijzen makkelijk en regelmatig beschikbaar zijn van een beurs, handelaar, makelaar, sectorgroep, prijsdienst of regelgevende instantie, en als de prijzen actuele en regelmatig voorkomende markttransacties vertegenwoordigen op een “arm’s-length” basis.
- **Niveau 2:** De reële waarde van financiële instrumenten die niet op een actieve markt worden verhandeld, wordt bepaald met behulp van waarderingstechnieken. Daarbij wordt zoveel mogelijk gebruik gemaakt van waarneembare marktgegevens wanneer die beschikbaar zijn, en wordt zo weinig mogelijk vertrouwd op entiteit specifieke ramingen. Indien alle significante input die nodig zijn om de reële waarde van een instrument te bepalen, waarneembaar zijn, hetzij direct (d.w.z. als prijzen) hetzij indirect (d.w.z. afgeleid van prijzen), wordt het instrument opgenomen in niveau 2.
- **Niveau 3:** Indien 1 of meer van de significante inputs die gebruikt worden bij de toepassing van de waarderingstechniek niet gebaseerd zijn op waarneembare marktgegevens, wordt het financieel instrument opgenomen onder niveau 3. Het onder “Overige financiële activa” opgenomen bedrag aan de reële waarde is bepaald op basis van hetzij (i) recente, bij de groep bekende transactiepreizen voor soortgelijke financiële activa, hetzij (ii) door derden opgestelde waarderingsverslagen

De reële waarde van andere financiële activa en passiva dan die welke in de bovenstaande tabel zijn opgenomen, benadert hun boekwaarde, grotendeels als gevolg van de korte looptijd van deze instrumenten.

De reële waarde van andere financiële activa is met €17,3 miljoen gestegen ten opzichte van vorig jaar. De stijging is het gevolg van een kasstroomafdekking voor +€17,3 miljoen. De reële waarde van de beveks valt onder niveau 1, d.w.z. dat de waardering gebaseerd is op de genoteerde marktprijs op een actieve markt voor identieke instrumenten. De reële waarde ervan bleef stabiel.

De reële waarde van de bankleningen en obligatieleningen daalde met €297,6 miljoen, als gevolg van een lagere prijszetting op de markt.

De reële waarde van de obligaties bedraagt €3.416,0 miljoen (vorige periode: €3.639,3 miljoen). De reële waarde werd bepaald op basis van gepubliceerde prijsnoteringen in een actieve markt (geclassificeerd als niveau 1 in de reëlewaardehiërarchie).

De reële waarde van andere bankleningen benadert hun boekwaarde, grotendeels als gevolg van de korte looptijd van deze instrumenten.

4.10 Uitgestelde belastingverplichtingen

De netto uitgestelde belastingverplichtingen stegen lichtjes van €26,2 miljoen tot €28,7 miljoen, met een positieve impact van €0,8 miljoen op de winst- en verliesrekening en een negatieve impact van €3,3 miljoen in de andere elementen van het totaalresultaat.

(in miljoen €)	Netto fiscale vordering / (verplichting)	Opgenomen in de resultatenrekening	Opgenomen in de niet-gerealiseerde resultaten	Totaal
1H 2022				
Materiële activa	(58,3)	7,2		(51,1)
Immateriële activa	(4,4)	0,9		(3,5)
Financiële activa			(4,3)	(4,3)
Rentedragende leningen en overige langlopende financieringsverplichtingen	10,9	(5,6)		5,3
Personeelsvoordelen	4,5	0,3	1,0	5,8
Voorzieningen	4,8	(2,2)		2,6
Over te dragen opbrengsten	25,9			25,9
Uitgestelde belastingschuld op kapitaalsubsidies	(1,1)			(1,1)
Overige	(8,4)	0,3		(8,1)
Totaal	(26,2)	0,8	(3,3)	(28,7)

(in miljoen €)	Netto fiscale vordering / (verplichting)	Opgenomen in de resultatenrekening	Opgenomen in de niet-gerealiseerde resultaten	Totaal
2021				
Materiële activa	(52,5)	(5,8)		(58,3)
Immateriële activa	(6,3)	1,9		(4,4)
Rentedragende leningen en overige langlopende financieringsverplichtingen	5,7	5,2		10,9
Personeelsvoordelen	9,2	1,3	(6,0)	4,5
Voorzieningen	5,6	(0,8)		4,8
Over te dragen opbrengsten	24,4	1,5		25,9
Uitgestelde belastingschuld op kapitaalsubsidies	(1,1)			(1,1)
Overige	(7,1)	(1,3)		(8,4)
Totaal	(22,2)	2,0	(6,0)	(26,2)

4.11 Winstbelastingen

Exclusief het aandeel in het resultaat van investeringen verwerkt volgens de 'equity'-methode bedroeg de effectieve belastingdruk 22,7% voor de zes maanden tot 30 juni 2022, vergeleken met 26,3% voor de zes maanden tot 30 juni 2021.

4.12 Afrekeningsmechanisme (regelgevend kader)

In België werd de afrekening die voortvloeide uit het tariefreguleringsmechanisme voor het jaar eindigend op 31 december 2021 geboekt in de periode eindigend op 30 juni 2022 en verminderde de nettowinst voor de periode met €4,0 miljoen.

Wij verwijzen naar toelichtingen 9.1 en 9.2 bij de geconsolideerde jaarrekening per en voor het jaar eindigend op 31 december 2021 voor meer details.

4.13 Verbonden partijen

Controlerende entiteiten

Elia Group NV/SA, waarvan Publi-T de hoofdaandeelhouder is, heeft een participatie van 99,99% in Elia Transmission Belgium. Naast het jaarlijkse dividend waren er in het eerste semester van 2022 enkele belangrijke transacties tussen Elia Group en Elia Transmission Belgium.

Transacties met personeelsleden in invloedrijke bestuursfuncties

Tot de managers met een sleutelpositie behoren de Raad van Bestuur en het directiecomité van Elia Transmission Belgium. Beide hebben een aanzienlijke invloed op de hele Elia groep.

De leden van de Raad van Bestuur van Elia Transmission Belgium zijn geen personeelsleden van de Groep.

Managers op sleutelposities hebben tijdens het jaar geen aandelenopties, speciale leningen of andere voorschotten van de Groep ontvangen.

Transacties met joint ventures en geassocieerde ondernemingen

De details van de transacties met joint ventures en geassocieerde ondernemingen worden hieronder weergegeven:

(in miljoen €) - Periode eindigend per 30 juni	2022	2021
Transacties met geassocieerde ondernemingen	(5,6)	(2,1)
Verkopen van goederen	1,2	2,4
Aankopen van goederen	(6,8)	(4,4)
(in miljoen €)	30 juni 2022	31 december 2021
Uitstaande balansposities tegenover geassocieerde ondernemingen	(0,9)	0,2
Handelsvorderingen	(0,5)	0,6
Handelsschulden	(0,4)	(0,4)

Transacties met andere verbonden partijen

Daarnaast ging het directiecomité van Elia ook na of er transacties plaatsvonden met entiteiten waarin zij of leden van de Raad van Bestuur een invloed van betekenis uitoefenen (bv. functies als CEO, CFO, vice-voorzitters van het directiecomité, enz.)

Er waren enkele transacties met partijen waarin deze sleutelpersonen een invloed van betekenis hebben. Al deze transacties vonden plaats in het kader van de normale bedrijfsuitoefening van Elia. Er waren kosten voor een totaal bedrag van € 0,3 miljoen. Er waren geen verkooptransacties in de eerste helft van 2022, noch openstaande vorderingen/schulden per 30 juni 2022.

4.14 Seizoenschommelingen

Sommige elementen van de inkomsten van de Groep volgen een seizoensgebonden patroon, voornamelijk door de grotere volumes verbruikte elektriciteit in de winter die door de netbeheerder van de elektriciteitsproducenten naar de distributeurs en de grote industriële afnemers moeten worden getransporteerd, en ook door de impact van hernieuwbare energiebronnen, die zeer gevoelig zijn voor de weersomstandigheden en bijgevolg een aanzienlijk effect hebben op de inkomende inkomsten.

4.15 Gebeurtenissen na balansdatum

Het management is niet op de hoogte van belangrijke gebeurtenissen sinds 30 juni 2022, die de verkorte geconsolideerde tussentijdse financiële staten zouden kunnen beïnvloeden.

4.16 Regelgevend kader

Regelgevend kader in België

In 2022 waren er geen belangrijke wijzigingen aan het regelgevende kader dat van toepassing is voor de regelgevende periode 2020-2023 in België (zoals beschreven in toelichting 9.1 bij de geconsolideerde jaarrekening per en voor het jaar afgesloten op 31 december 2021).

Op 30 juni keurde de Belgische Federale Commissie voor de Regulering van de Elektriciteit en het Gas (de CREG) officieel de tariefmethodologie voor elektriciteit goed voor de periode 2024-27. De goedkeuring volgt op een openbare raadpleging over de methodologie, die in april van start ging, en op de goedkeuring ervan door de federale regering begin juni.

De nieuwe tariefmethodologie is vergelijkbaar met de methodologie die momenteel van kracht is. Het reguleringskader blijft een cost plus-model, met kostendekking voor alle redelijke kosten en vergoedingen. Op basis van de in de methodologie beschreven parameters zou het gemiddelde reguleringsrendement op het eigen vermogen voor de periode ongeveer 5,7% moeten bedragen, in overeenstemming met de effectieve resultaten inzake stimuleringsregulering.

Regelgevend kader voor de Nemo Link interconnector

In 2022 waren er geen belangrijke wijzigingen in het regelgevend kader voor de Nemo Link interconnector. (zoals beschreven in toelichting 9.3 bij de geconsolideerde jaarrekening per en voor het jaar eindigend op 31 december 2021).

5. Het verslag van het college van commissarissen aan het bestuursorgaan van Elia Transmission Belgium NV omtrent de beoordeling van de tussentijdse verkorte geconsolideerde financiële informatie over de periode van zes maanden afgesloten op 30 juni 2022

Inleiding

Wij hebben de beoordeling uitgevoerd van het bijgevoegde verkort geconsolideerd overzicht van de financiële positie van Elia Transmission Belgium NV per 30 juni 2022, alsmede van de verkorte geconsolideerde winst-en-verliesrekening, verkorte geconsolideerde winst-en-verliesrekening en niet-gerealiseerde resultaten, het verkorte geconsolideerde overzicht van mutaties in het eigen vermogen en het verkort geconsolideerde kasstroomoverzicht over de periode van zes maanden die op die datum is beëindigd, evenals van de toelichtingen (“de tussentijdse verkorte geconsolideerde financiële informatie”). Het bestuursorgaan is verantwoordelijk voor het opstellen en het weergeven van de tussentijdse verkorte geconsolideerde financiële informatie in overeenstemming met IAS 34 “Tussentijdse Financiële Verslaggeving” zoals goedgekeurd door de Europese Unie. Het is onze verantwoordelijkheid een conclusie te formuleren bij de tussentijdse verkorte geconsolideerde financiële informatie op basis van onze beoordeling.

Reikwijdte van onze beoordeling

We hebben onze beoordeling uitgevoerd overeenkomstig ISRE 2410, “Beoordeling van tussentijdse financiële informatie, uitgevoerd door de onafhankelijke auditor van de entiteit”. Een beoordeling van tussentijdse financiële informatie bestaat uit het vragen van inlichtingen, hoofdzakelijk aan financiële en boekhoudkundige verantwoordelijken, en het uitvoeren van cijferanalyses en andere beoordelingsprocedures. De reikwijdte van een beoordeling is aanzienlijk geringer dan die van een controle uitgevoerd in overeenstemming met de Internationale Controlestandaarden (ISA). Om die reden stelt de beoordeling ons niet in staat de zekerheid te verkrijgen dat wij kennis hebben van alle aangelegenheden van materieel belang die naar aanleiding van een controle mogelijk worden geïdentificeerd. Bijgevolg brengen wij dan ook geen controle-oordeel tot uitdrukking.

Conclusie

Op basis van onze beoordeling is niets onder onze aandacht gekomen dat ons er toe aanzet van mening te zijn dat de bijgevoegde tussentijdse verkorte geconsolideerde financiële informatie over de periode van zes maanden afgesloten op 30 juni 2022 niet in alle van materieel belang zijnde opzichten is opgesteld in overeenstemming met IAS 34 “Tussentijdse Financiële Verslaggeving” zoals goedgekeurd door de Europese Unie.

Brussel, 26 juli 2022

Het college van commissarissen

BDO bedrijfsrevisoren BV /
vertegenwoordigd door

EY bedrijfsrevisoren BV
vertegenwoordigd door

Felix Fank*
Venoot
*Handelend in naam van een BV

Paul Eelen*
Partner
*Handelend in naam van een BV

6. Alternatieve prestatemaatstaven

Het Halfjaarlijks Financieel Verslag bevat bepaalde financiële prestatie-indicatoren die niet gedefinieerd zijn door IFRS en die door het management worden gebruikt om de financiële en operationele prestaties van de Groep te beoordelen. De belangrijkste alternatieve prestatemaatstaven die door de Groep worden gebruikt, worden in dit document toegelicht en/of afgestemd op onze IFRS-maatstaven (Geconsolideerde Jaarrekening).

De volgende alternatieve prestatemaatstaven die in het half jaarlijks verslag worden gebruikt, worden in deze bijlage Toegelicht:

- Capex (Capital Expenditures)
- EBIT
- EBITDA
- Eigen vermogen toe te rekenen aan de eigenaars van de vennootschap
- Eigen vermogen toe te rekenen aan de eigenaars van de vennootschap (per aandeel)
- Gewone winst per aandeel (in €) (deel ETB)
- Vrije kasstroom
- Nettofinancieringskosten
- Netto financiële schuld
- Gereguleerd actief (Regulatory Asset Base RAB)

CAPEX (Capital Expenditures)

CAPEX (Capital Expenditure) = Aankoop van vaste activa (materiële en immateriële activa) min de opbrengst van de verkoop van vaste activa. Investeringsuitgaven, of CAPEX, zijn investeringen die door de groep worden gerealiseerd voor de aankoop, de upgrade en het onderhoud van fysieke activa (zoals materiële vaste activa, gebouwen, industriële installaties, technologie of apparatuur) en immateriële activa. CAPEX is een belangrijke maatstaf voor de groep omdat het een impact heeft op de Regulated Asset Base (RAB) die als basis dient voor de regulatoire vergoeding.

EBIT

EBIT (Earnings Before Interest and Taxes) = resultaat uit bedrijfsactiviteiten, dat wordt gebruikt voor de operationele prestaties van de groep. De EBIT wordt berekend als de totale opbrengsten verminderd met de kosten van grondstoffen, hulpstoffen en goederen voor de wederverkoop, diensten en andere goederen, personeelskosten en pensioenen, afschrijvingen en bijzondere waardeverminderingen plus veranderingen in voorzieningen en andere bedrijfskosten en vermeerderd met het aandeel van de investeringen opgenomen volgens de vermogensmutatiemethode.

(in miljoen €) – periode eindigend per 30 juni	2022	2021
Resultaat uit bedrijfsactiviteiten	124,7	114,1
Aandeel in resultaat van investeringen opgenomen	24,5	16,7
EBIT	149,2	130,9

EBITDA

EBITDA (Earnings Before Interest, Taxes, Depreciation and Amortisations) = resultaat uit bedrijfsactiviteiten plus afschrijvingen en bijzondere waardeverminderingen plus veranderingen in voorzieningen plus aandeel in de winst van investeringen opgenomen volgens de vermogensmutatiemethode. EBITDA wordt gebruikt als maatstaf voor de operationele prestaties van de groep, waarbij het effect van afschrijvingen, waardeverminderingen en wijzigingen in voorzieningen van de groep wordt geëxtrapoleerd. De EBITDA is exclusief de kosten van kapitaalinvesteringen zoals materiële vaste activa.

(in miljoen €) – periode eindigend per 30 juni	2022	2021
Resultaat uit bedrijfsactiviteiten	124,7	114,1
Plus:		
Afschrijvingen en waardeverminderingen	104,5	101,0
Wijziging in voorzieningen	0,7	(0,6)
Aandeel in resultaat van investeringen opgenomen	24,5	16,7
EBITDA	254,4	231,3

Eigen vermogen toe te rekenen aan de eigenaars van de vennootschap

Eigen vermogen toe te rekenen aan gewone aandeelhouders en houders van hybride effecten, maar exclusief minderheidsbelangen.

(in miljoen €)	30 juni 2022	31 december 2021
Eigen vermogen	2.579,5	2.499,9
Min:		
Minderheidsbelang	0,0	0,0
Eigen vermogen toe te rekenen aan de eigenaars van de vennootschap	2.579,5	2.499,9

Eigen vermogen toe te rekenen aan de eigenaars van de vennootschap (per aandeel)

(in €) – periode eindigend per 30 juni	2022	2021
Eigen vermogen toe te rekenen aan gewone aandelen	2.579.464.190,1	2.390.516.005,4
Gedeeld door:		
Aantal uitstaande aandelen	206.133.122	206.071.931
Eigen vermogen toe te rekenen aan de eigenaars van de vennootschap per aandeel	12,51	11,60

Gewone winst per aandeel (in €) (deel ETB)

(in €) – periode eindigend per 30 juni	2022	2021
Nettowinst toe te rekenen aan eigenaars van gewone aandelen	95.440.967,1	76.416.513,3
Gedeeld door:		
Gewogen gemiddeld aantal aandelen	206.133.122	206.071.931
Gewone winst per aandeel (in €) (deel Elia)	0,46	0,37

Vrije kasstroom

Vrije kasstroom = kasstromen uit operationele activiteiten min kasstromen uit investeringsactiviteiten. De vrije kasstroom geeft een indicatie van de door de groep gegenereerde kasstromen.

(in miljoen €)	30 juni 2022		
	Elia Transmissie	Nemo Link en niet-gereguleerde activiteiten	Elia Transmission Belgium Groep
Kasstroom uit bedrijfsactiviteiten	202,0	2,4	204,4
Min:			
Nettokasstroom gebruikt bij investeringsactiviteiten	174,8	(54,0)	120,8
Vrije kasstroom	27,2	56,4	83,6

(in miljoen €)	2021		
	Elia Transmissie	Nemo Link en niet-gereguleerde activiteiten	Elia Transmission Belgium Groep
Kasstroom uit bedrijfsactiviteiten	124,7	(3,6)	121,1
Min:			
Nettokasstroom gebruikt bij investeringsactiviteiten	167,2	(11,0)	156,2
Vrije kasstroom	(42,5)	7,4	(35,1)

Nettofinancieringskosten

Vertegenwoordigt het netto financieel resultaat (financieringskosten plus financieringsbaten) van de onderneming.

Netto financiële schuld

Netto financiële schuld = langlopende en kortlopende rentedragende leningen (incl. leaseverplichting onder IFRS 16) min geldmiddelen en kasequivalenten. De netto financiële schuld is een indicator van het bedrag aan rentedragende schulden van de groep dat zou overblijven als er direct beschikbare geldmiddelen of kasinstrumenten zouden worden gebruikt om bestaande schulden af te lossen.

(in miljoen €)	30 juni 2022			31 december 2021		
	Elia Transmissie	Nemo Link en niet-gereguleerde activiteiten	Elia Transmission Belgium Groep	Elia Transmissie	Nemo Link en niet-gereguleerde activiteiten	Elia Transmission Belgium Groep
Langlopende						
Leningen en overige langlopende financieringsverplichtingen	3.408,0	174,4	3.582,4	3.421,9	182,7	3.604,6
Plus:						
Kortlopende						
Leningen en overige financieringsverplichtinge	32,4	9,5	41,9	147,6	11,1	158,7
Min:						
Geldmiddelen en kasequivalenten	84,9	24,8	109,7	128,5	9,0	137,4
Netto financiële schuld	3.355,4	159,1	3.514,6	3.441,0	184,8	3.625,8

Gereguleerd actief (Regulated Asset Base - RAB)

Gereguleerd actief (RAB) is een reguleringconcept en een belangrijke drijfveer om het rendement op het geïnvesteerde kapitaal in de TNB via regelgevende kaders te bepalen. Het RAB wordt als volgt bepaald: RAB_i (initiële RAB bepaald door de toezichthouder op een bepaald moment) en evolueert met nieuwe investeringen, afschrijvingen, desinvesteringen en veranderingen in het werkkapitaal op jaarbasis, gebruik makend van lokale boekhoudwetgeving die van toepassing zijn in de regelgevende kaders. In België werd een bepaald bedrag aan herwaarderingsmeerwaar de (i.e. goodwill) in rekening genomen, die elk jaar evolueert in functie van uitboekingen en/of afschrijvingen.

BDO Bedrijfsrevisoren BV
The Corporate Village
Da Vincilaan 9 – Box E.6
Elsinore Building
B-1930 Zaventem

EY Bedrijfsrevisoren BV
De Kleetlaan 2
B-1831 Diegem

Verslag van het college van commissarissen aan het bestuursorgaan van Elia Transmission Belgium NV omtrent de beoordeling van de tussentijdse verkorte geconsolideerde financiële informatie over de periode van zes maanden afgesloten op 30 juni 2022

Inleiding

Wij hebben de beoordeling uitgevoerd van het bijgevoegde verkort geconsolideerd overzicht van de financiële positie van Elia Transmission Belgium NV per 30 juni 2022, alsmede van de verkorte geconsolideerde winst-en-verliesrekening, verkorte geconsolideerde winst-en-verliesrekening en niet-gerealiseerde resultaten, het verkorte geconsolideerde overzicht van mutaties in het eigen vermogen en het verkort geconsolideerde kasstroomoverzicht over de periode van zes maanden die op die datum is beëindigd, evenals van de toelichtingen (“de tussentijdse verkorte geconsolideerde financiële informatie”). Het bestuursorgaan is verantwoordelijk voor het opstellen en het weergeven van de tussentijdse verkorte geconsolideerde financiële informatie in overeenstemming met IAS 34 “Tussentijdse Financiële Verslaggeving” zoals goedgekeurd door de Europese Unie. Het is onze verantwoordelijkheid een conclusie te formuleren bij de tussentijdse verkorte geconsolideerde financiële informatie op basis van onze beoordeling.

Reikwijdte van een beoordeling

We hebben onze beoordeling uitgevoerd overeenkomstig ISRE 2410, “Beoordeling van tussentijdse financiële informatie, uitgevoerd door de onafhankelijke auditor van de entiteit”. Een beoordeling van tussentijdse financiële informatie bestaat uit het vragen van inlichtingen, hoofdzakelijk aan financiële en boekhoudkundige verantwoordelijken, en het uitvoeren van cijferanalyses en andere beoordelingsprocedures. De reikwijdte van een beoordeling is aanzienlijk geringer dan die van een controle uitgevoerd in overeenstemming met de Internationale Controlestandaarden (ISA). Om die reden stelt de beoordeling ons niet in staat de zekerheid te verkrijgen dat wij kennis hebben van alle aangelegenheden van materieel belang die naar aanleiding van een controle mogelijk worden geïdentificeerd. Bijgevolg brengen wij dan ook geen controle-oordeel tot uitdrukking.

Conclusie

Op basis van onze beoordeling is niets onder onze aandacht gekomen dat ons er toe aanzet van mening te zijn dat de bijgevoegde tussentijdse verkorte geconsolideerde financiële informatie over de periode van zes maanden afgesloten op 30 juni 2022 niet in alle van materieel belang zijnde opzichten is opgesteld in overeenstemming met IAS 34 “Tussentijdse Financiële Verslaggeving” zoals goedgekeurd door de Europese Unie.

Brussel, 26 juli 2022

Het college van commissarissen

BDO Bedrijfsrevisoren BV
vertegenwoordigd door

Félix Fank*
Vennoot
*Handelend in naam van een BV

EY Bedrijfsrevisoren BV
vertegenwoordigd door

Paul Eelen*
Vennoot
*Handelend in naam van een BV