

alliander

jaarverslag 2012
de verbinding naar morgen

welkom bij Alliander

Alliander is het grootste regionale energienetwerkbedrijf in Nederland. Via onze energie-infrastructuur brengen we dagelijks elektriciteit en gas naar 3,3 miljoen klanten. Wij ondersteunen de samenleving bij de omschakeling naar duurzame energievormen.

wij zijn

gedreven om wonen en werken in ons werkgebied elke dag te ondersteunen met elektriciteit en gas.

wij hechten aan

een betrouwbare energie-infrastructuur die tegelijk veilig, betaalbaar en vrij toegankelijk is.

wij willen

innovatieve oplossingen aanbieden voor onze klanten op weg naar een duurzame energievoorziening.

kerncijfers

Aantal medewerkers

7.140

Marktaandeel

37%

CO₂-emissie

805 kton

Netto-omzet

1,7 € miljard

Klanttevredenheid
Consumentenmarkt

93%

Klanttevredenheid
Zakelijke markt

87%

highlights van 2012

Dagelijks werken wij aan een betrouwbare en veilige energievoorziening voor onze klanten. In dit overzicht vindt u de belangrijkste gebeurtenissen en resultaten van het afgelopen jaar.

intelligente net in gebruik

In Amsterdam is het eerste intelligente elektriciteitsnet officieel in gebruik genomen. Zo'n 10.000 huishoudens gebruiken dit intelligente net. Dit net maakt het mogelijk om op grote schaal duurzaam en decentraal energie op te wekken en terug te leveren.

kennismaken met opwekken van energie

Liander heeft in maart mijnhuismijnenergie.nl gelanceerd. De internetsite laat huiseigenaren zien hoe zij zelf energie kunnen opwekken en wat dat kan opleveren.

maatschappelijk betrokken

Via het programma Step2Work van Alliander boden we werk aan 75 mensen met een achterstand tot de arbeidsmarkt.

leveringszekerheid blijft hoog

Onze leveringszekerheid is hoog. De uitvalduur van elektriciteit bedroeg 24,5 minuten, de beschikbaarheid is hiermee 99,99%.

toppositie in werkgeversonderzoek

Alliander heeft een vierde plaats behaald
in het Beste Werkgevers Onderzoek 2012.

resultaat

De nettowinst over 2012
bedroeg € 224 miljoen.

slimme meters

Liander en Endinet zijn volop
actief met de installatie van de
eerste slimme meters. Er werden
225.000 meters geïnstalleerd.

meer investeringen in netten

De investeringen in de netten namen
verder toe: van € 475 miljoen in 2011
naar € 578 miljoen in 2012.

vervanging oude gasnetten

Liander en Endinet vervangen op grote
schaal verouderde gasnetten. In 2012
werd in totaal 223 kilometer leiding
van grijs gietijzer vervangen.

gaslek hilversum

Medio 2012 werd er in Hilversum een gaslek geconstateerd. Uit voorzorg is een
aantal woningen ontruimd. Uitgebreid onafhankelijk onderzoek heeft geleid
tot aanscherping van procedures om dit soort lekken in de toekomst te voorkomen.

Kerngegevens Alliander¹

	Eenheid	2012	2011
Klanten			
Aantal klanten	duizenden	3.349	3.326
Tevreden klanten consumentenmarkt ¹	procent	93	92
Tevreden klanten zakelijke markt ¹	procent	87	89
Gemiddelde uitvalduur per klant ¹	minuten per jaar	24,5	20,0
Aantal aansluitingen met terugleverinstallaties ¹	duizenden	22	11
Aantal slimme meters in bedrijf	duizenden	379	154
Maatschappij			
CO ₂ -emissie	kton	805	836
Medewerkers met afstand tot de arbeidsmarkt ²	aantal	75	74
Afval	kton	21	20
Maatschappelijk Verantwoord Inkopen (MVI) ³	procent	42	30
Medewerkers			
Aantal medewerkers ultimo boekjaar	aantal	7.140	6.952
Ziekteverzuim	procent	4,0	4,1
Lost Time Injury Frequency (LTIF), gemiddeld aantal ongevallen met verzuim per 1 miljoen gewerkte uren	aantal	2,0	3,2
Score medewerkeronderzoek ⁴	waardering	8,3	8,3
Aandeelhouders en vreemd vermogenverschaffers			
Netto-omzet	€ miljoen	1.674	1.586
Resultaat na belastingen	€ miljoen	224	251
Balanstotaal	€ miljoen	7.414	7.318
Investeringen in materiële vaste activa	€ miljoen	578	475
Credit rating Alliander N.V.	S&P/Moody's	A+/Aa3	A+/Aa3

¹ De kerngegevens 2012 en 2011 inzake klanttevredenheid, uitvalduur en aantal aansluitingen met terugleverinstallaties betreffen de gegevens van Liander.

² Alliander ondersteunt mensen die moeilijk aan werk kunnen komen.

³ Het percentage Maatschappelijk Verantwoord Inkopen 2012 en 2011 betreft Alliander exclusief Endinet.

⁴ In 2012 hebben medewerkers van Endinet (in tegenstelling tot 2011) niet deelgenomen aan het medewerkeronderzoek van Alliander.

organisatiestructuur

aandeelhouders

verdeling netten

Liander

- elektriciteit en gas
- elektriciteit
- gas

Endinet

- elektriciteit en gas
- gas

over dit verslag

In dit jaarverslag leggen we verantwoording af over onze activiteiten in 2012. Net als in voorgaande jaren zijn het maatschappelijke en het financiële verslag geïntegreerd in één document. Zo tonen wij de samenhang tussen ons operationele, financiële en maatschappelijke handelen. Alliander hecht veel waarde aan transparantie en een open dialoog met onze stakeholders.

Financiële en maatschappelijke verantwoording

De financiële verantwoording is in overeenstemming met de International Financial Reporting Standards (IFRS) en de relevante bepalingen van het Burgerlijk Wetboek. Bij de maatschappelijke verantwoording zijn de richtlijnen van het Global Reporting Initiative (GRI) en het Electric Utilities Sector Supplement gevolgd. Voor het verslagjaar 2012 voldoen we aan de A+ norm. De volledige GRI-index is te vinden op de website (jaarverslag.alliander.com/2012).

Consolidatie

De financiële informatie in dit jaarverslag is geconsolideerd voor Alliander en alle dochterondernemingen. In de maatschappelijke informatie zijn alleen Alliander en de belangrijkste dochterondernemingen voor 2012, te weten Liander, Endinet en Liandon, geconsolideerd. In het hoofdstuk Medewerkers is ook informatie over Alliander AG en Stam verantwoord. Dit is toegelicht in voetnoten.

Transparantierichtlijn

Alliander hanteert de Transparantierichtlijn en de voor Alliander relevante voorschriften uit de Nederlandse Corporate Governance Code en uit het Besluit Corporate Governance 2009. Dit uit zich onder andere in de verplichting op te nemen bestuursverklaringen. Daarnaast dient, in lijn met Europese regelgeving, de verklaring van de Raad van Bestuur over corporate governance een beschrijving te bevatten van de belangrijkste kenmerken van het risicobeheersings- en controlesysteem van Alliander.

Materialiteit

Voor de samenstelling van dit jaarverslag heeft Alliander input van interne en externe stakeholders gebruikt. Zij hebben de impact van (maatschappelijke) thema's op stakeholders en de organisatie beoordeeld in een 'materialiteitstest'. De uitkomst van de materialiteitstest was de basis voor selectie en prioritering van onderwerpen in het jaarverslag.

inhoudsopgave

strategie en beleid

4

Voorwoord van CEO Peter Molengraaf	5	Klanten	18
Profiel	8	Maatschappij	26
Trends in energie	10	Medewerkers	32
Missie, visie & strategie	11	Aandeelhouders en vreemd vermogen- verschaffers	40
Onze dilemma's	13	2012 In de regio's	56
Doelstellingen & prestaties	14		
In dialoog met stakeholders	16		

corporate governance

72

Risicomanagement	73	Personalia Raad van Commissarissen	88
Verklaring Raad van Bestuur	79	Corporate governance	90
Interview met de		Personalia Raad van Bestuur	95
Raad van Commissarissen	80	Remuneratierapport	96
Verslag Raad van Commissarissen	82		

jaarrekening

100

Geconsolideerde jaarrekening	101	Enkelvoudige jaarrekening	157
Toelichting op de geconsolideerde jaarrekening	105	Toelichting op de enkelvoudige jaarrekening	158

overige gegevens

165

Controleverklaring van de onafhankelijke accountant	166	Assurance-rapport	170
Winstbestemming	168	Verklaring GRI	171
Gebeurtenissen na balansdatum	168	Vijfjarenoverzicht	172
Belangrijke dochterondernemingen en overige deelnemingen	169	Begrippen en afkortingen	173

Uitgelicht: 2012 in de regio's

Alliander ondersteunt regio's bij hun energievoorziening. Of het nu gaat om woningen, glastuinbouw, datacenters of de aanleg van kleine en middelgrote windmolenparken. Wij zorgen ervoor dat dagelijks miljoenen klanten gebruik kunnen maken van elektriciteit en gas. Alliander werkt nauw samen met klanten, regionale overheden en leveranciers om gericht en efficiënt te blijven bouwen aan de energievoorziening van morgen. In 2012 werkten we onder meer aan digitalisering van onze infrastructuur om deze optimaal te blijven benutten en klaar te maken voor de toenemende teruglevering van lokaal opgewekte energie.

strategie en beleid in 2012

Wij zien dat het energielandschap verandert. Onze klanten willen hun duurzaam opgewekte energie delen met anderen. Daarom maakt Alliander de energienetten klaar voor tweerichtingsverkeer. In 2012 hebben we hiervoor nieuwe stappen gezet op weg naar de energietransitie. In dit hoofdstuk geven we inzicht in onze strategische keuzes en activiteiten voor stakeholders.

voorwoord van de CEO	5	klanten	18
profiel	8	maatschappij	26
trends in energie	10	medewerkers	32
missie, visie & strategie	11	aandeelhouders en vreemd	
onze dilemma's	13	vermogenverschaffers	40
doelstellingen & prestaties	14	2012 in de regio's	56
in dialoog met stakeholders	16		

voorwoord van CEO Peter Molengraaf

Als netwerkbedrijf brengen we producenten van energie en verbruikers met elkaar in verbinding. Het energielandschap verandert snel en brengt nieuwe uitdagingen met zich mee.

“Steeds
meer klanten
wekken
hun eigen
energie op.”

Zo zien we een sterke groei in energietechnologieën en ICT, wekken steeds meer klanten hun eigen energie op, worden energiestromen complexer, groeien de investeringen in elektrisch vervoer en hebben overheden grote ambities om de CO₂-uitstoot te reduceren. Binnen deze dynamiek is het onze uitdaging de producenten en consumenten betrouwbaar, veilig en betaalbaar met elkaar te verbinden zowel voor elektriciteit als voor gas.

Alliander wil de overgang naar een duurzamer energiesysteem graag faciliteren. Zo helpen we klanten meer inzicht in hun energieverbruik te krijgen en ondersteunen we lokale initiatieven van klanten om zelf energie te produceren en te delen. Verder maken we stapsgewijs onze netwerken geschikt voor tweerichtingsverkeer. We vervangen verouderde delen, vergroten de capaciteit van het elektriciteitsnetwerk en voegen slimme ICT-oplossingen toe om de beheersing van energiestromen te verbeteren.

Hoewel de contouren al zichtbaar zijn, weten we niet hoe het toekomstige energiesysteem er exact uit komt te zien. De energietransitie vraagt van ons dat we leren omgaan

met die onzekerheid. Er bestaan geen blauwdrukken voor de komende decennia, daarvoor is de energietransitie te complex en te veel omvattend. Door toepassing van innovatieve technieken, slimme ICT-oplossingen en een goede samenwerking met klanten, partners en overheden proberen we voeling te houden met trends en ontwikkelingen en waar mogelijk en verantwoord daarop te anticiperen. Al onze strategische beslissingen en netinvesteringen toetsen we aan de hand van een aantal toekomstscenario's voor energiedistributie.

Als organisatie kijken we echter niet alleen naar de toekomst; ook vandaag en morgen vertrouwen onze klanten op een betrouwbare en veilige energievoorziening. In 2012 investeerden we meer dan voorgaande jaren in het aanleggen van nieuwe netwerken, onderhoud en het zo snel mogelijk oplossen van storingen. Er is circa € 600 miljoen geïnvesteerd in vervanging en uitbreiding van onze netten. Een solide en open energiedistributienetwerk vormt de basis voor innovatie, verduurzaming en het faciliteren van nieuwe energietoepassingen.

Nieuwe energie voor onze klanten

De cijfers over 2012 laten een positief resultaat zien. Het was een jaar met veel aandacht voor leveringszekerheid en duurzaamheid voor klanten. In Amsterdam hebben we een groot intelligent energienet in gebruik genomen, waarop zo'n 10.000 huishoudens zijn aangesloten. In Nijmegen zijn we in 2012 partner geworden bij de aanleg van een warmtenet. Samen met de gemeente en marktpartijen leggen wij een warmtetransportnet aan, dat op termijn meer dan 10.000 nieuwe woningen van restwarmte voorziet.

Onze klanten zijn tevreden over onze dienstverlening, waarbij het onze uitdaging blijft ook goed maatwerk te leveren bij vragen van hun kant. Onze klanten blijven in beweging: we ontvingen meer aanvragen voor aansluitingen op onze energienetten. In 2012 hebben we 350 nieuwe laadpalen voor elektrische auto's aangesloten op het elektriciteitsnet. Hiermee wordt de opkomst van elektrisch vervoer verder gestimuleerd. Als gevolg van de toename van investeringen in zonnepanelen verdubbelde het aantal aanvragen voor teruglevering. Ook hebben we 225.000 slimme meters geplaatst bij huishoudens, waarmee het totale aantal slimme meters ruim is verdubbeld. Door diverse pilots hebben we geleerd op welke wijze we de slimme meters het best kunnen aanbieden aan onze klanten. Cruciaal daarbij is dat de klant ook zelf mogelijkheden krijgt het eigen energieverbruik online te volgen. Waardevolle inzichten die ons helpen bij de voorbereiding op het grootschalig aanbieden van slimme meters begin 2014.

Samen realiseren we meer

Wij werken vanuit het vertrouwen dat door gebruik te maken van elkaars talenten, kennis en mogelijkheden er betere resultaten bereikt kunnen worden. In een complex speelveld hebben we vele partners hard nodig om te werken aan de energievoorziening van vandaag en morgen. Met gemeenten hebben we acties ondernomen om bewoners te betrekken bij nieuwe ideeën voor energiebesparing en duurzaamheid. Met ministeries, provincies, lokale overheden en toezichthouders voeren we een open dialoog om samen richting en invulling te geven aan energiebeleid op nationaal, regionaal en lokaal niveau. Het gaf ons in 2012 ook veel energie om samen met anderen te werken aan technologische vernieuwingen en nieuwe vormen van dienstverlening. Ook dragen we actief bij aan het ontwikkelen en delen van kennis. In 2012 is onder meer het European Network for Cyber Security opgericht en is het inspiratiecentrum Watt Connects in Arnhem geopend.

Samen bereiken we ook meer op andere terreinen. Binnen de inkoopketens van onze organisatie betrekken we partners en leveranciers om betere en duurzamere oplossingen te bedenken, zoals op het gebied van maatschappelijk verantwoord inkopen. Op de arbeidsmarkt werkten we in 2012 intensief samen met aannemers, opleidingsinstituten en ROC's om oplossingen te bedenken voor de groeiende schaarste aan technische vakmensen. Daarnaast werkten we samen met partners aan innovaties om kosten te reduceren en de betrouwbaarheid van de energielevering te verbeteren.

Operational Excellence

Efficiëntie in ons werk krijgt aandacht. We willen nog beter worden in operationeel management van de projecten die we uitvoeren. Dat gaat voordeel opleveren bij het vele werk dat er ligt. Het helpt in onze hele bedrijfsvoering: ook bij veiligheid, kwaliteit en klanttevredenheid. Sinds oktober 2012 werken enkele teams via de LEAN-methodiek om hun reguliere werk steeds efficiënter te doen. Processen worden dagelijks besproken om blijvend te verbeteren. Operational Excellence betekent vooral je werk in één keer goed doen, en niets nog een keer te hoeven repareren of overdoen. Dit is prettig voor de klant, leidt tot lagere werkdruk en creëert betere samenwerking met partners in de keten.

Onze bedrijfsvoering

De medewerkers van Alliander maken ons bedrijf tot wat het is. Het werken aan energie-infrastructuren vraagt om vakkundigheid en oplettendheid. Veiligheid heeft dan ook prioriteit in de uitvoering van ons werk. Hoewel het aantal ongevallen met letsel ruim binnen de norm is gebleven, is elk ongeval er één te veel. Veilig werken blijft dan ook onverminderd onze aandacht houden.

De gemiddelde uitvalduur van elektriciteit was in 2012 24,5 minuten. Alhoewel we één van de meest betrouwbare netten van de wereld hebben, hebben we onze eigen doelstelling van 22 minuten niet behaald door enkele grotere storingen eind 2012. De komende jaren willen we de uitvalduur in onze netten structureel verder terugdringen. We zien dat de voortgang van een aantal grote investeringsprojecten achterblijft op schema, omdat we te maken hebben met lange procedures en vertraagde besluitvorming. Samen met betrokken partijen zullen we er blijvend op sturen om de benodigde vernieuwing in het energienet gerealiseerd te krijgen. Om ons werk in één keer goed te doen, hebben we in 2012 intensief aandacht besteed aan het verbeteren van onze operationele prestaties. Dit is goed voor onze klanten, leidt tot lagere werkdruk en creëert betere samenwerking met partners in de keten.

“Hoewel de contouren al zichtbaar zijn, weten we niet hoe het toekomstige energiesysteem er exact uit zal zien. De energietransitie vraagt van ons dat we hiermee leren omgaan.”

De complexe energieverandering waar we middenin zitten, kunnen we niet realiseren zonder het vakmanschap, de betrokkenheid en de inzet van onze medewerkers. We ondersteunen onze medewerkers door te zorgen voor goede arbeidsomstandigheden, met aandacht voor hun veiligheid en gezondheid, en door volop mogelijkheden voor professionele ontwikkeling te bieden. Daarom stimuleren we medewerkers om binnen ons bedrijf hun competenties zo goed mogelijk in te zetten en te ontwikkelen.

Een mooie uitdaging

Een betrouwbare en duurzame energievoorziening is één van de grootste uitdagingen voor onze maatschappij. Ook in 2012 hebben we gemerkt hoeveel mensen hier werk van willen maken, zowel binnen als buiten onze onderneming. Samen vooruit blijven kijken, open staan voor elkaars mogelijkheden en bewuster omgaan met energie maakt dat we die uitdaging aankunnen.

De komende jaren blijven we daar – net zoals in 2012 – met passie en een hoog ambitieniveau aan werken.

Peter Molengraaf

CEO

profiel

Via energienetwerken zorgt Alliander voor de distributie van gas en elektriciteit in een groot deel van Nederland. Met ons werk maken wij wonen, werken, transport en recreatie mogelijk. Wij willen de samenleving versterken door vrije toegang tot de energie-infrastructuur en onze klanten meer inzicht in hun energieverbruik te geven. Alliander brengt een open en duurzame energiemarkt dichterbij.

Dit doet Alliander

Kerntaken

Onze belangrijkste taak is om gas en elektriciteit te distribueren naar consumenten, bedrijven en instellingen. De netbeheerders Liander en Endinet houden daarom de energienetten in goede conditie, zorgen voor de distributie en sluiten klanten aan op de energienetten.

Omdat het energielandschap verandert, werken we aan een toekomstbestendig en open netwerk met plaats voor meerdere energie-aanbieders. Om inzicht te krijgen in energieambities overleggen we met provincies, gemeenten en andere klanten. Wij helpen hen bij hun energievraagstukken en ontwikkelen complexe energie-infrastructuren.

Zo werken wij

Onze rol in de energieketen

Het transport door de energienetten van Alliander wordt steeds dynamischer. Op steeds meer plekken wordt (duurzame) energie geproduceerd en aangeboden en tegelijkertijd wordt in alle regio's energie verbruikt.

In de bestaande energieketen worden elektriciteit en gas voor het grootste deel centraal geproduceerd. Deze energie wordt ons aangeleverd door TenneT en Gasunie Transport Services. Daarnaast is er een sterke decentrale ontwikkeling. Steeds meer klanten leveren hun overschot aan duurzame energie, uit bijvoorbeeld zonnepanelen of warmtekrachtkoppeling-installaties, terug aan onze energienetten.

Liander en Endinet distribueren deze energie naar klanten en tegenwoordig ook naar oplaadpunten voor elektrisch vervoer.

Voor de levering en het daadwerkelijke verbruik van elektriciteit en gas maken klanten afspraken met hun eigen energieleverancier. De keuze voor deze leverancier is vrij.

De organisatiestructuur

Alliander N.V. is de holding van onze deelnemingen en groepsmaatschappijen, waaronder de regionale netbeheerders Liander en Endinet. Liandon is het kenniscentrum van Alliander en verantwoordelijk voor een groot deel van de technische innovaties voor het transport en de distributie van elektriciteit en gas. Aandeelhouders van Alliander zijn Nederlandse provincies en gemeenten.

De grootste aandeelhouders zijn de provincies Gelderland, Friesland, Noord-Holland en de gemeente Amsterdam. Meer informatie over de juridische structuur van Alliander vindt u op alliander.com.

De regionale distributie van energie is in Nederland de exclusieve verantwoordelijkheid van netbeheerders. Dit is vastgelegd in de Elektriciteitswet 1998 en de Gaswet. Netbeheer is de belangrijkste activiteit binnen Alliander. De netto-omzet komt voor circa 90% uit aansluitingen, meters en distributie van energie door Liander en Endinet. De overige 10% van de netto-omzet komt uit activiteiten voor de aanleg en het onderhoud van complexe energie-infrastructuren door Liandon, en overige activiteiten.

Netbeheer Elektriciteit

3.087.000 Actieve aansluitingen

31.000 Nieuwe aansluitingen

Omvang transportnetwerk (in km)

Getransporteerd volume (GWh): 30.522

Netbeheer Gas

2.644.000 Actieve aansluitingen

22.000 Nieuwe aansluitingen

Omvang transportnetwerk (in km)

Getransporteerd volume (miljoen m³): 7.461

trends in energie

Veel ontwikkelingen in de samenleving zijn van invloed op ons energiesysteem. Mensen worden ouder, een groter aantal woont in de stad en men is bijna 24 uur per dag actief. Ook wordt (steeds) meer gebruik gemaakt van technologische hulpmiddelen. Deze ontwikkelingen hebben een keerzijde, zeker op het gebied van energie. De vraag naar fossiele brandstoffen en grondstoffen neemt toe, met prijsstijging en onzekerheid over de beschikbaarheid en impact op het leefklimaat tot gevolg.

Om de maatschappij in de toekomst duurzaam, betaalbaar en betrouwbaar van energie te kunnen voorzien, is een verandering in de opwek en het verbruik van energie nodig. Dit noemen we de energietransitie, die ook van invloed is op de rol van Alliander en de activiteiten die van ons gevraagd worden. Wij zien het als onze maatschappelijke taak om de transitie naar een duurzame energievoorziening te faciliteren. Kijkend naar de energievoorziening en de transitie die plaatsvindt, onderkent Alliander vijf belangrijke trends.

Toename van decentrale energieopwek

Steeds meer consumenten en bedrijven gaan hun eigen elektriciteit, warmte en biogas produceren. Dat doen ze individueel, maar ook collectief met bijvoorbeeld buurtbewoners of in coöperaties. Vooral zonnepanelen zijn populair, omdat deze steeds goedkoper en economisch rendabel worden. Daarnaast worden woningen en gebouwen steeds vaker verwarmd door gebruik te maken van zon- en aardwarmte, als alternatief voor het gebruik van aardgas.

De energiemix verandert

Het verbruikspatroon van energie door onze klanten ziet er in de toekomst anders uit. Op dit moment gebruiken we fossiele brandstoffen voor vervoer (benzine, gas en diesel) en warmte (aardgas). In de toekomst zal, onder meer door elektrisch vervoer, het gebruik van elektriciteit toenemen. Ook het aandeel duurzaam geproduceerde energie wordt groter, bijvoorbeeld door het gebruik van zonneboilers en warmtepompen.

Grote invloed van nieuwe technologie

Door technologische ontwikkelingen en ICT worden apparaten energiezuiniger en komen er steeds meer slimme toepassingen. Het inzicht in de energiestromen en het energieverbruik verbetert. Zo biedt de slimme meter, in combinatie met slimme toepassingen, consumenten, instellingen en bedrijven steeds beter inzicht in hun energieverbruik en nemen de mogelijkheden van

energiemanagement toe. Alliander investeert in nieuwe technologieën, die het mogelijk maken om de energienetten te monitoren, de energiestromen te sturen en teruglevering van energie mogelijk te maken. Dit draagt bij aan een efficiëntere energievoorziening.

Minder energieverbruik

Naast het toenemende aantal elektrische toepassingen, zoals de elektrische auto, zien we ook dat woningen steeds energiezuiniger worden. Nieuwe gebouwen worden zo ontworpen dat ze minder energie verbruiken en (op termijn) energieneutraal zijn. Kassen worden steeds energie-efficiënter en gaan zelfs meer energie produceren dan verbruiken. Ook in de industrie neemt het energieverbruik voor productieprocessen af.

Toename mogelijkheden voor energieopslag

Door innovatie en nieuwe technologie nemen de mogelijkheden toe om (elektrische) energie op te slaan. De capaciteit van accu's en batterijen wordt steeds groter. Energieopslag maakt het mogelijk om duurzaam opgewekte energie te bewaren. Dit heeft grote invloed op de energievoorziening van de toekomst. Ook voor andere vormen van energie, zoals voor (bio)gas en warmte, komen er steeds meer opslagmogelijkheden.

Trends in energie vormen een vast onderdeel bij de vaststelling van de strategische keuzes van Alliander.

missie, visie & strategie

Onze klanten rekenen erop dat energie op een veilige en betrouwbare manier beschikbaar is. Tegelijkertijd is het belangrijk dat de energievoorziening, ook op de langere termijn, betaalbaar blijft en duurzamer wordt. Alliander levert een bijdrage door efficiënt beheer van de energienetwerken, door klanten te helpen bij lokale energieproductie en door het ondersteunen van regionale duurzame initiatieven. Wij helpen klanten bij de transitie naar een duurzame energievoorziening.

Missie

Wij streven naar een betere samenleving in de regio's waarmee we zijn verbonden.

Visie

Het energielandschap verandert. Energie wordt centraal én lokaal geproduceerd en er ontstaan nieuwe energievormen en toepassingen. Er ontstaat nieuwe dienstverlening, bijvoorbeeld op het gebied van elektrisch vervoer, energiebesparing, energie-management en lokale opwek. Dit stelt andere eisen aan onze infrastructuur en de informatievoorziening.

Alliander wil bij deze veranderingen een faciliterende rol vervullen. Wij faciliteren een open energiemarkt en ondersteunen duurzame energiekeuzes van onze klanten en van de regio's waarin we werken.

Strategie

Met onze klanten werken wij nauw samen om de omschakeling naar duurzame energiebronnen te realiseren. Alliander blijft continu verbeteren door de ontwikkeling en professionaliteit van medewerkers te stimuleren.

Onze strategische uitgangspunten

- 1** Voortdurend beter presteren op dienstverlening, leveringszekerheid en kosten.
- 2** Verbeteren van beheersing van energiestromen en inzicht in energieverbruik.
- 3** Klanten helpen energie te besparen en over te schakelen naar duurzame energiebronnen.

Implementatie van de strategie

De strategie van Alliander beschrijft hoe wij op lange termijn waarde willen creëren voor onze stakeholders. Per stakeholder worden de strategische doelen hierna uitgewerkt. De strategie maakt tevens integraal onderdeel uit van onze businessplannen en is in het Alliander jaarplan vertaald naar doelen voor de korte termijn. Meer informatie over de implementatie van de strategie en de sturing op doelstellingen vindt u op de website (jaarverslag.alliander.com/2012).

Langetermijndoelen per stakeholder

	Klanten	Maatschappij	Medewerkers	Aandeelhouders en vreemd vermogenverschaffers
ambities	<p>Wij zijn de nummer één dienstverlener in de ogen van de klant</p> <p>Wij faciliteren de overgang naar de duurzame energievoorziening</p>	<p>Wij zijn dé natuurlijke partner in de ontwikkeling en uitvoering van energiebeleid</p> <p>Wij ondernemen maatschappelijk verantwoord, met oog voor het milieu en de samenleving</p>	<p>Wij zijn een innovatief en succesvol bedrijf waar veilig en gedreven aan een betere samenleving wordt gewerkt</p>	<p>Wij zijn een robuuste, maatschappelijke en economisch verantwoorde investering</p>
strategische doelstellingen	<p>24/7 de beste dienstverlening, kwaliteit en kosten</p> <p>Helpen bij energiebesparing</p> <p>Stimuleren van marktontwikkelingen naar een duurzame energievoorziening</p>	<p>Samenwerken en deelnemen aan regionale duurzame en maatschappelijke initiatieven</p> <p>Investeren in het verminderen van CO₂-uitstoot</p> <p>Een verantwoord inkoopbeleid</p>	<p>Topwerkgever zijn</p> <p>Ontwikkelen van toekomstgerichte kennis en competenties</p>	<p>Voortdurend beter presteren dan de sector op het gebied van operational excellence</p> <p>Solide resultaten passend bij het gereguleerde toegestane rendement</p>

Voor klanten: de beste dienstverlening voor vandaag en morgen

Klanten hebben recht op de beste dienstverlening en kwaliteit tegen een betaalbare prijs. Daarnaast ondersteunen wij onze klanten bij hun vraagstukken over energietransport. Alliander investeert in innovaties en verbeteringen om het beheer van de energienetwerken efficiënter uit te voeren. Zo neemt de betrouwbaarheid toe en nemen de kosten af. Daarnaast bereiden wij onze organisatie en de energienetten voor op een duurzame energievoorziening. Door zonnepanelen, windmolens en biogas groeit het aandeel van duurzame, veelal lokaal opgewekte energie. Het toepassen van informatietechnologie in onze energienetten helpt ons om fluctuaties in vraag en aanbod beter op elkaar af te stemmen.

Voor de maatschappij: partner in ontwikkeling en uitvoering van energiebeleid

Onze klanten werken aan een veranderende energievoorziening. Bijvoorbeeld door nieuwe manieren van woningbouw, mobiliteit, ruimtelijke ordening en werken. Alliander levert hieraan een bijdrage door in de regio's samen te werken met coöperaties, bedrijven en lokale overheden. Wij nemen deel aan duurzaamheidsinitiatieven op het gebied van energie. Samen lossen we beleidsmatige, organisatorische en technologische uitdagingen op een innovatieve manier op. Onze bijdrage

aan de maatschappij uit zich ook in de kansen die wij bieden aan mensen met een afstand op de arbeidsmarkt.

Voor medewerkers: een innovatief, succesvol bedrijf

Alliander wil een topwerkgever zijn. Een organisatie waar medewerkers vertrouwen krijgen in hun professionaliteit en vakmanschap, plezier hebben in hun werk en trots zijn op wat ze doen. Veilig werken staat centraal. Om talent aan te trekken, investeren we in meer flexibiliteit in werkvormen en contracten. Daarnaast vragen we medewerkers om zich persoonlijk en vakinhoudelijk te blijven ontwikkelen en bieden we ook de ruimte daarvoor.

Voor aandeelhouders en vreemd vermogenverschaffers: een maatschappelijk en economisch verantwoorde investering

Alliander is een financieel gezond bedrijf, een robuuste, maatschappelijk en economisch verantwoorde investering. Dit solide fundament maakt het mogelijk om bedrijfs-economische en maatschappelijke doelen te realiseren. Investerings toetsen wij aan onze bedrijfswaarden en financiële ratio's.

Alliander zoekt actief naar de verbinding met stakeholders. Onze interactiemomenten zijn beschreven in het hoofdstuk 'In dialoog met stakeholders'.

onze dilemma's

Alliander levert een actieve bijdrage aan de energietransitie, energiebesparing en verduurzaming van de samenleving. Dit doen wij in dialoog met onze stakeholders. Het maken van keuzes voor morgen brengt dilemma's met zich mee. We staan voor een aantal fundamentele keuzes en afwegingen. Hierover voeren we een open gesprek. Welke dilemma's houden ons bezig?

Welke investeringen moet je doen op weg naar de duurzame toekomst?

De energiewereld gaat de komende decennia veranderen. Het tempo en de vorm waarin de verduurzaming plaatsvindt, zijn onzeker. Dit maakt het voor netbeheerders uitdagend om toekomstbestendig te investeren. Onze investeringen worden gedaan voor een periode langer dan dertig jaar. Hoe komt Alliander tot de juiste afwegingen om verduurzaming maximaal te faciliteren en hoe waken we voor verkeerde investeringen of overinvesteringen? We zijn continu op zoek naar de juiste balans en werken met uiteenlopende toekomstscenario's waarop we plannen baseren voor investeringen in onze netten.

Hoe gaan we om met vergrijzing in een veranderende markt?

De distributie van energie moet 24/7 worden gewaarborgd. Tegelijkertijd werken wij aan nieuwe en innovatieve oplossingen om onze samenleving duurzamer, schoner en energiezuiniger te maken. Om deze taken uit te voeren, zijn gekwalificeerde medewerkers essentieel. Er is echter sprake van vergrijzing en een toenemende schaarste van

technisch geschoold personeel. De uitdaging voor Alliander is om nu te investeren in menselijk kapitaal, zodat geen mismatch ontstaat met onze behoefte aan nieuwe instroom van vakmanschap in de toekomst.

Hoe houden we netbeheer efficiënt bij een dynamische energievraag?

Nieuwe energievormen leiden tot een andere dynamiek in de netwerken van Alliander. We bereiden ons voor op een toename van teruglevering van lokaal opgewekte energie. We investeren in intelligente netten, wat soms leidt tot vervroegde afschrijvingen in de infrastructuur. En we zien nieuwe pieken in de energievraag ontstaan, bijvoorbeeld door het opladen van elektrische auto's. De infrastructuur van Alliander blijft cruciaal. De wijze waarop het netbeheer moet plaatsvinden, zal echter mee moeten bewegen met de nieuwe vragen. De uitdaging voor Alliander is de kwaliteit van de netten verder te verbeteren en meer flexibiliteit voor keuzes van klanten toe te voegen om de maatschappelijke kosten zo laag mogelijk te houden.

Reageren? Neem contact op met Alliander via info@alliander.com.

doelstellingen & prestaties

	Doelstellingen 2012	Resultaten 2012	Doelstellingen 2013	Strategische doelstellingen
Veiligheid	LTIF (lost time injury frequency) Het aantal ongevallen met verzuim daalt, waardoor de LTIF 2,8 of lager is.	
 2,0 Er deden zich 23 ongevallen met verzuim voor, waardoor de LTIF 2,0 bedraagt.	De LTIF is 2,6 of lager.	Topwerkgever zijn

	Doelstellingen 2012	Resultaten 2012	Doelstellingen 2013	Strategische doelstellingen
Klanten	Klanttevredenheid¹ Klanttevredenheid consumenten- en zakelijke markt blijft hoger dan een benchmark van Nederlandse netbeheerders.	consumentenmarkt
 101% t.o.v. benchmark zakelijke markt
 101% t.o.v. benchmark	Klanttevredenheid consumenten- en zakelijke markt blijft hoger dan een benchmark van Nederlandse netbeheerders.	24/7 de beste dienstverlening, kwaliteit en kosten Helpen bij energiebesparing Stimuleren van marktontwikkelingen naar een duurzame energievoorziening
	Uitvalduur elektriciteit¹ Behoud van lage uitvalduur. Doelstelling 2012 is 22 minuten.	
 24,5	Behoud van lage uitvalduur. Doelstelling 2013 is 22 minuten.	
	Aantal postcodegebieden met meer dan vijf storingen per jaar¹ Daling van het aantal postcodegebieden met meer dan vijf storingen tot maximaal 25.	
 10 Postcodegebieden	Het aantal postcodegebieden met meer dan vijf storingen is maximaal 20.	
	Datakwaliteit¹ Ten behoeve van veiligheid, leveringsbetrouwbaarheid en het voldoen aan wet- en regelgeving, wordt 90% van de informatie in ons bedrijfsmiddelenregister geschoond.	
 97%	Betreft een specifieke doelstelling voor 2012.	
	Kwaliteit meterplaatsingen¹ 100% van onze plaatsingen moet conform onze kwaliteitseisen worden uitgevoerd.	
 99%	100% van onze plaatsingen moet conform onze kwaliteitseisen worden uitgevoerd.	
	Voortgang 25 belangrijkste projecten¹ We streven ernaar om 90% van de belangrijkste projecten uit 2012 voor jaareinde af te ronden.	
 16% van de belangrijkste projecten is geheel afgerond.	Ook in 2013 streven we ernaar om 90% van de belangrijkste projecten voor jaareinde af te ronden.	
	Klanten met inzicht in energiebesparingspotentieel¹ Eind 2012 heeft 49% van onze klanten volledig inzicht in het energiebesparingspotentieel.	
 41% Door onze initiatieven op het gebied van energiebesparing had 41% van onze klanten volledig inzicht in het energiebesparingspotentieel.	Voor 2013 wordt een aangepaste doelstelling opgenomen voor de bijdrage van Liander aan energiebesparing bij klanten.	

¹ Betreft Liander.

	Doelstellingen 2012	Resultaten 2012	Doelstellingen 2013	Strategische doelstellingen
Maatschappij	Medewerkers met afstand op de arbeidsmarkt 75 mensen met een afstand tot de arbeidsmarkt werk aanbieden.	
 75	80 mensen met een afstand tot de arbeidsmarkt werk aanbieden.	Samenwerken en deelnemen aan regionale duurzame en maatschappelijke initiatieven Investeren in het verminderen van CO₂-uitstoot Een verantwoord inkoopbeleid
	Maatschappelijk Verantwoord Inkopen² Bij minimaal 40% van onze uitgaven wordt maatschappelijk verantwoord ingekocht.	
 42%	Bij minimaal 45% van onze uitgaven wordt maatschappelijk verantwoord ingekocht.	
	CO₂-uitstoot eigen bedrijfsvoering De CO ₂ -uitstoot bedraagt maximaal 820 kton.	
 805 _{kton}	De CO ₂ -uitstoot bedraagt maximaal 792 kton.	

	Doelstellingen 2012	Resultaten 2012	Doelstellingen 2013	Strategische doelstellingen
Medewerkers	Score medewerkersonderzoek² Score medewerkersonderzoek van minimaal 8,0.	
 8,3	Score medewerkersonderzoek van minimaal 8,0.	Topwerkgever zijn Ontwikkelen van toekomstgerichte kennis en competenties
	Verzuim medewerkers Verzuimpercentage van maximaal 4,0%.	
 4,0%	Verzuimpercentage van maximaal 4,0%.	
	Vrouwen in leidinggevende posities Minimaal 20% van alle leidinggevende posities wordt vervuld door een vrouw.	
 21%	Minimaal 21% van alle leidinggevende posities wordt vervuld door een vrouw.	

	Doelstellingen 2012	Resultaten 2012	Doelstellingen 2013	Strategische doelstellingen
Aandeelhouders en vreemd vermogenverschaffers	FFO/Nettoschuld Doelstelling: > 20%	FFO/Nettoschuld Realisatie: 30,9%	FFO/Nettoschuld Doelstelling: > 20%	Voortdurend beter presteren dan de sector op het gebied van kosten en operational excellence Solide resultaten passend bij het geregleerde toegestane rendement
	Rentedekking Doelstelling: > 3,5	Rentedekking Realisatie: 6,0	Rentedekking Doelstelling: > 3,5	
	Nettoschuld/(nettoschuld +eigen vermogen) Doelstelling: < 60%	Nettoschuld/(nettoschuld +eigen vermogen) Realisatie: 37,7%	Nettoschuld/(nettoschuld +eigen vermogen) Doelstelling: < 60%	
	Solvabiliteit Doelstelling: > 30%	Solvabiliteit Realisatie: 49,5%	Solvabiliteit Doelstelling: > 30%	
	Behoud solide rating Handhaven solide A rating profiel.	Ratings ongewijzigd S&P: A+/A-1/positive outlook Moody's: Aa3/P-1/stable outlook	Handhaven solide A rating profiel.	

² Betreft Alliander exclusief Endinet.

in dialoog met stakeholders

Alliander erkent de belangen van stakeholders. Wij zoeken nadrukkelijk naar verbinding met hen en staan open voor hun bijdrage of suggesties. In 2012 gingen we op reguliere basis en ad hoc in dialoog met onze stakeholders. Met vertegenwoordigers van medewerkers, klanten, aandeelhouders en maatschappelijke organisaties is gesproken over verschillende onderwerpen en thema's.

Op basis van impactvolle thema's verkennen wij regelmatig wie gesprekspartners voor Alliander kunnen zijn. Betrokkenheid, omvang, bereidheid tot dialoog en deskundigheid zijn daarbij belangrijke overwegingen.

Materialiteit

Voor de samenstelling van dit jaarverslag heeft Alliander input van interne en externe stakeholders gebruikt. Zij hebben de impact van (maatschappelijke) thema's op stakeholders en de organisatie beoordeeld in een 'materialiteitstest'. De uitkomst hiervan was de basis voor selectie en prioritering van onderwerpen in het jaarverslag. Het overzicht hiernaast geeft een beeld van de belangrijkste thema's voor stakeholders. Een verdere toelichting vindt u

op de website (jaarverslag.alliander.com/2012). Op deze site vindt u ook een toelichting op de wijze waarop de materiële thema's in verhouding staan tot de doelstellingen en resultaten.

Belangrijkste thema's voor stakeholders

Belangrijkste thema's voor stakeholders	Toelichting in verslag
Veilig werken	Medewerkers
Arbeidsmarkt/Vergrijzing	Medewerkers
Leveringsbetrouwbaarheid	Klanten
Klanttevredenheid	Klanten
CO ₂	Maatschappij
Energiebesparing	Klanten/Maatschappij
Veiligheid infrastructuur	Klanten
Intelligente netten	Klanten
Innovatie	Klanten/Maatschappij
Privacy	Klanten
Capaciteitsplanning	Klanten
Regulering	Aandeelhouders
Ketenverantwoordelijkheid	Klanten
Solide rating	Aandeelhouders
Slimme meters	Klanten

	Organisatie	Interactievorm	Doel	Hoofdstuk
Klant consument zakelijk	Webpanel Klantenman Klantenpanels Consumentenorganisaties	Digitaal panel Klachten en mediation (per casus) Kwalitatief onderzoek (divers) Dialogo (divers)	Samenwerking, dialoog/ relatiebeheer en verbeteren dienstverlening	Klanten
	Brancheorganisaties	Dialogo/relatiebeheer (divers)	Samenwerking, dialoog/ relatiebeheer en verbeteren dienstverlening	Klanten
Energie- sector	Netbeheerders E-decentraal Netbeheer Nederland	Deelname bestuur (maandelijks) Werkgroepen (maandelijks) Stichting e-laad (continu)	Kennisuitwisseling, partnerships, belangenbehartiging, samenwerking	Klanten Maatschappij
Overheden	Provincies en gemeenten	Consultatie, samenwerking en projecten (projecten ad hoc)	Afstemmen klimaat- en milieuplannen en projecten	Klanten
	Rijksoverheid	Consultatie, inspreken, zienswijzen (projecten ad hoc)	Belangen expressie en (pro)actieve dialoog	Maatschappij
Maatschappelijke organisaties	Natuur- en milieuorganisaties	Consultatie en dialoog over aanleg projecten, duurzaamheidsthema's (projecten ad hoc)	Faciliteren duurzame energievoorziening	Klanten
	Woningbouwcorporaties, ontwikkelaars, bedrijfsleven	Afstemming, deelname aan verenigingen en stichtingen (veelvuldig)	Participatie en dialoog/ relatiebeheer	Klanten
Multi-stakeholder en netwerkororganisaties	Urgenda Kenniskring Amsterdam NEN Normcommissie ISO 26000 MVO Nederland	Deelname bestuur, bijeenkomsten, sponsoring (periodiek)	Samenwerking met kennisinstellingen, bedrijfsleven en overheid, duurzaamheid stimuleren	Maatschappij
Leveranciers	Aannemers en industrie Leveranciers goederen en diensten	Dag van de aannemerij (1x per jaar) Leveranciersdagen Thema overleg MVI-overleg	Samenwerking en dialoog/ relatiebeheer	Maatschappij
Medewerkers	Medewerkersonderzoek Medezeggenschap Jongerenennetwerk Tension Vrouwennetwerk Lianne Personeelsvereniging	Kwantitatief onderzoek (ieder halfjaar) Formele overlegvergadering (maand) Dialogo/workshops/bijeenkomsten/ Alliander Expeditie (divers) Medewerkersvereniging	Participatie, dialoog en medewerkersbetrokkenheid	Medewerkers
Kennis- instellingen	Onderwijs- en kennisorganisaties	Samenwerking met Radboud Universiteit, HAN, ROC's (periodiek)	Kennisuitwisseling en partnerships	Medewerkers Maatschappij
Toezicht- houders	Nederlandse Mededingingsautoriteit Energiekamer	Periodieke bijeenkomsten over actuele onderwerpen en issues Standaard en ad hoc informatieverzoeken	Informerende, uitwisseling en toelichting	Klanten
	Staatstoezicht op de Mijnen Onderzoeksraad voor Veiligheid	Periodieke bijeenkomsten over actuele onderwerpen en issues Standaard en ad hoc informatieverzoeken	Informerende, uitwisseling en toelichting	Klanten
Aandeelhouders en vreemd vermogen- verschaffers	Belanghebbende provincies en gemeenten	Algemene Vergadering Aandeelhouders (tenminste 1x per jaar), overleg met grootaandeelhouders (tenminste 1 x per jaar), werkstages	Formeel, informeel overleg, kennis en inzicht activiteiten	Aandeelhouders en vreemd vermogen- verschaffers
	Financiers, investeerders en kredietbeoordelaars	Periodiek overleg en verslag over financiële prestaties	Verantwoording en toelichting	Aandeelhouders en vreemd vermogen- verschaffers

klanten

Miljoenen klanten vertrouwen erop dat stroom en gas op elk moment van de dag beschikbaar zijn. Daarom werkten onze netbeheerders Liander en Endinet in 2012 aan goede service en een veilig en betrouwbaar energienet. Daarnaast bereidden wij ons voor op een toekomst waarin opwek en verbruik van energie sterk zullen veranderen.

Resultaten

 101%

Klanttevredenheid consumentenmarkt
ten opzichte van een benchmark
van Nederlandse netbeheerders

 99%

Kwaliteit meterplaatsingen
conform onze kwaliteitseisen

 101%

Klanttevredenheid zakelijke markt
ten opzichte van een benchmark
van Nederlandse netbeheerders

 41%

Klanten met volledig inzicht in
energiebesparingspotentieel

 24,5

Uitvalduur elektriciteit
per klant in minuten

 97%

Datakwaliteit van ons
bedrijfsmiddelenregister

 10

Postcodegebieden met meer
dan 5 storingen in het jaar

 16%

Voortgang 25 belangrijkste projecten

Service

Klanttevredenheid

De tevredenheid van klanten bepaalt het succes van onze onderneming. De algemene klanttevredenheid over onze netbeheerders blijft stabiel op een hoog niveau en was in 2012 hoger dan het benchmark. In 2012 hebben wij de communicatie via sociale media verbeterd. Liander en Endinet reageren op berichten van klanten over de dienstverlening en communiceren zelf actief over storingen.

Ook via sms communiceert Liander over storingen met klanten. In totaal is er door klanten ruim 40.000 keer gebruik gemaakt van de sms-service. Door ons directe contact en het succes van deze nieuwe vormen van klantcommunicatie kunnen wij vragen en opmerkingen van klanten beter afhandelen. Daarom heeft Liander in goed overleg besloten te stoppen met de traditionele klantenraad en te starten met een webpanel.

Klanttevredenheid trend^{1,2}/in procenten

- 1 Betreft klanttevredenheid Liander, meting per vierde kwartaal.
2 Consumentenmarkt: Capaciteitsaansluiting elektriciteit tot en met 3x80 Ampère en verbruik gas tot en met 170.000 m³/jaar. Zakelijke markt: Capaciteitsaansluiting elektriciteit groter dan 3x80 Ampère en/of verbruik gas meer dan 170.000 m³/jaar.

Aantal afsluitingen¹

- 1 Het aantal afsluitingen (tot en met 2009 exclusief Endinet in verband met acquisitie in 2010) heeft betrekking op het aantal afgesloten panden als gevolg van onder meer einde levering, wanbetaling en fraude.

Toegang tot energie

We proberen onze klanten zo snel mogelijk aan te sluiten op de energienetten. Zo kunnen zij, zodra zij afspraken met een energieleverancier hebben gemaakt, snel gebruik maken van stroom en gas. Wanneer leveranciers het contract voor energielevering beëindigen, adviseren wij klanten direct een nieuwe leverancier te zoeken om zo afsluiting van energie te voorkomen. Desalniettemin hebben Liander en Endinet in 2012 12.364 klanten moeten afsluiten van stroom en/of gas.

Veiligheid

De veiligheid van onze energienetten is onze eerste prioriteit. Netbeheerders Liander en Endinet nemen maatregelen voor medewerkers en klanten om de veiligheid verder te verbeteren. Wij wijzen klanten op de website energieveilig.nl.

Asbest

In onze infrastructuur (installaties en gebouwen) zijn jarenlang asbesthoudende materialen toegepast. Om de veiligheid van onze medewerkers en de omgeving te waarborgen, werkt Alliander de komende jaren aan het asbestveilig maken van deze infrastructuur. In 2012 is gestart met een vernieuwde aanpak van asbest in onze eigendommen. We hebben een grondige inventarisatie gemaakt en zullen, daar waar nodig, asbest saneren.

Plaatsing energiemeters

De plaatsing van energiemeters is nauwkeurig werk. Daarbij zijn kwaliteit en veiligheid belangrijk. In 2012 werd 99% van onze meterplaatsingen conform onze kwaliteitseisen uitgevoerd. Ons doel was 100%. Begin 2012 kwam uit reguliere kwaliteitscontroles naar voren, dat onder meer op Texel, in Nijmegen en in Apeldoorn een aantal geplaatste gasmeters niet juist in de meterkast bevestigd was. Uit voorzorg heeft Liander besloten de werkzaamheden van betrokken aannemers tijdelijk stil te leggen en geconstateerde fouten direct te herstellen. Om het proces te verbeteren, hebben wij in 2012 de controle geïntensiverd en zijn aannemers intensiever betrokken bij de ontwikkeling en uitvoering van het veiligheidsbeleid.

Duurzaamheid

Steeds meer klanten willen energie besparen, gaan zelf energie produceren en kiezen voor elektrisch vervoer. Alliander wil de energietransitie faciliteren. Daarom faciliteren wij consumenten, instellingen en bedrijven bij hun (duurzame) energievraagstukken en -behoeften.

Slimme meter

In 2012 zijn de netbeheerders op kleine schaal gestart met het aanbieden van de slimme meter. Met handige toepassingen op deze digitale energiemeter kunnen klanten vervolgens real-time hun energieverbruik volgen. Zo wordt inzichtelijk waarop zij energie kunnen besparen.

Correctie gasrekening

Liander heeft in 2012 geconstateerd dat circa 7.000 klanten met een kleinverbruikaansluiting teveel of te weinig betaalden voor hun gasaansluiting. Op uitnodiging van TROS Radar heeft Liander de problematiek toegelicht in het televisieprogramma en coullance toegezegd voor klanten die een brief ontvingen en de grote gasaansluiting niet nodig hebben.

Besluit Nederlandse Mededingingsautoriteit

Toeziethouder NMa heeft Liander een boete van € 3,3 miljoen opgelegd in verband met het schenden van de vertrouwelijkheid van klantgegevens. Bij de splitsing van het geïntegreerde Nuon-concern in een netwerkbedrijf en een energieleverancier had een aantal Nuon-medewerkers onbewust en onbedoeld toegang tot klantgegevens van Liander. Het ging daarbij om gegevens op individueel klantniveau. De (theoretische) toegangsmogelijkheid tot de klantgegevens van Liander is bij de ontdekking ervan in februari 2011 direct ongedaan gemaakt. De NMa heeft in haar onderzoek geen misbruik van klantgegevens van Liander vastgesteld. Liander heeft beroep ingesteld tegen de hoogte van de boete. De uitspraak op het beroep wordt in 2013 verwacht.

In 2012 zijn 212.000 meters geplaatst bij klanten van Liander en 13.000 meters bij klanten van Endinet. Dit ging met name om nieuwbouwprojecten en vervanging van oude meters. Naar verwachting starten Liander en Endinet in 2014 met het op grote schaal aanbieden van de slimme meter. Klanten zijn niet verplicht om de slimme meter te laten installeren.

Vereniging Eigen Huis en Liander doen sinds september 2011 onderzoek naar de slimme meter bij 45 eigenwoningbezitters. Deelnemers aan de proef gaven in 2012 aan dat zij positief zijn over de slimme meter. Verbeterpunten zijn de terugkoppeling van hun eigen energieverbruik en de technische betrouwbaarheid. Verder blijkt dat deelnemers bewuster omgaan met hun energieverbruik. Dit heeft geleid tot quick wins op het gebied van energiebesparing, maar niet tot grote structurele gedragsveranderingen.

Na de proef ervaren de deelnemers minder privacy-problemen. Liander gaat in 2013 aan de slag met de leerpunten uit het onderzoek.

In 2012 werd het keurmerk 'Privacy audit proof' voor Liander afgegeven voor het verwerken van privacygevoelige klantgegevens uit de slimme meter. Met het keurmerk toont Liander aan op een betrouwbare wijze om te gaan met de persoonsgegevens die klanten beschikbaar stellen.

Energiebesparing

Klanten willen vaker zelf energie besparen. De netbeheerders Liander en Endinet helpen daarbij. Door onze initiatieven had eind 2012 41% van onze particuliere klanten volledig inzicht in hun besparingsmogelijkheden. Hiermee is onze doelstelling van 49% niet bereikt. De doelstelling bleek, na twee jaar monitoren, lastig te beïnvloeden omdat deze was gebaseerd op de perceptie van klanten over hun besparingsmogelijkheden. Voor de komende jaren is besloten om een meer cijfermatige onderbouwing van het besparingspotentieel te geven. We zullen het energiegedrag vergelijken van consumenten die al dan niet worden gestimuleerd om energie te besparen door besparingsacties en/of inzicht via de slimme meter.

In 2012 sloten wij onder meer aan bij onderstaande initiatieven:

- Samen met Klimaatverbond Nederland startte Liander in juni 2012 met de Arnhemse 'energiekrijgers'. We plaatsten een slimme meter bij deelnemers aan de proef. Zij ontvangen actuele informatie over hun energieverbruik op hun smartphone of tablet. Zo zien zij direct welke mogelijkheden voor energiebesparing er zijn. De proef duurt één jaar.

- Liander werkte in 2012 verder mee in Amsterdam Smart City, een initiatief om Amsterdam de meest duurzame stad van Europa te maken. In 2012 toetsten wij onder meer de ervaringen met verschillende combinaties van slimme meters en energiemanagementsystemen.
- Om kinderen bewust te maken van energie en hun gebruik organiseerde Liander in 2012 de 'Slimme Scholen Strijd'. Elf basisscholen in Almere deden mee aan de energiecompetitie en volgden opdrachten die hun school hielpen om energie te besparen.
- Evenals in 2011 werkte Liander in 2012 aan 'Blok voor Blok'-projecten. Wij werken samen met gemeenten en projectontwikkelaars om duizenden woningen in Haarlem en Apeldoorn energiezuiniger te maken door isolatie, duurzame energie-opwek en andere besparingsinitiatieven.

Elektrisch vervoer

De aandacht voor elektrisch vervoer en de behoefte aan laadinfrastructuur zijn in 2012 gegroeid. Samen met andere netbeheerders realiseerden wij, sinds de oprichting van Stichting e-laad.nl in 2009, 2.000 publieke laadpunten in 272 gemeenten in Nederland. In 2012 zijn in onze regio's circa 350 laadpalen gerealiseerd. Stichting e-laad.nl heeft een basis gelegd voor de publieke infrastructuur in Nederland. In 2012 is besloten de bestaande laadinfrastructuur te blijven beheren en onderhouden en e-laad.nl in de toekomst te positioneren als een kennis- en expertisecentrum over laden en laadgedrag. Aanvragen voor een oplaadpunt die voor oktober 2012 zijn ingediend, worden gehonoreerd. Voor de toekomstige investering in de publieke infrastructuur is Stichting e-laad.nl, samen met het Formule E-team (een taskforce van het ministerie van Economische Zaken), op zoek naar financiers.

Case: Texel

De gemeente Texel wil in 2020 volledig in de eigen energiebehoefte kunnen voorzien met duurzame energie. Samen met andere partijen werkt Liander daaraan mee. In 2011 hebben wij de eerste slimme meters aangeboden bij eilandbewoners. Voor de start waren Texelaars onbekend met de meter en met Liander. Bewoners maakten zich zorgen om de privacy van hun gegevens. In 2012 heeft Liander de voorlichting verbeterd via informatiecentra in de wijken. In persoonlijke gesprekken stelden klanten vragen over onder meer teruglevering, privacy, de Energy Stick en de website texelheeftinzicht.nl.

Stichting e-laad.nl zette zich in 2012 ook in voor grensoverschrijdend auto's opladen en het betalen hiervoor. Samen met organisaties uit zeven landen werkten zij aan het eerste open Europese 'clearinghouse' voor elektrisch rijden. Dit maakt het mogelijk om ook internationaal toegang te krijgen tot laadpunten en de kosten te verrekenen. De afspraken zijn vastgelegd in het 'Verdrag van Vaals' dat werd ondertekend door organisaties uit Nederland, Duitsland, België, Luxemburg, Ierland, Portugal en Oostenrijk.

Decentrale energieproductie

In 2012 is het aantal klanten dat energie teruglevert, met name door lokale energieopwek via zonnepanelen, verdubbeld. Wij ondersteunen particuliere en zakelijke klanten bij hun initiatieven voor decentrale energieproductie. Enkele voorbeelden uit 2012 zijn:

- Liander lanceerde mijnhuismijnenergie.nl, een platform om huiseigenaren zelf kennis te laten maken met het opwekken van energie. Op de site staat een rekenmodule waarmee eenvoudig te berekenen is wat zonnepanelen kunnen opleveren.
- In Amsterdam en Nijmegen doet Liander pilots met zonnepanelen op een gedeeld dak van een appartementencomplex en op een gemeentelijke instelling. Deze pilots zijn een experiment omdat het verrekenen van de gezamenlijk opgewekte energie wettelijk nog niet is geregeld. Op dit moment mogen huishoudens alleen gratis zonnestroom van een gedeeld dak gebruiken als er een fysieke kabel van het dak naar de meterkast in het huis loopt.
- In de Wieringermeer sloot Liander de grootste windturbine van Nederland aan op het energienet. De molen levert zeven keer zoveel energie als een traditionele windmolen en zal aan 13.000 inwoners in Medemblik elektriciteit leveren.

Meer lokale initiatieven waaraan Liander en Endinet meewerkten, vindt u op de website (jaarverslag.alliander.com/2012).

Kwaliteit en capaciteit van de netten

Wij streven ernaar leveringsonderbrekingen zoveel mogelijk te voorkomen en, waar mogelijk, zo snel mogelijk op te lossen. Leveringsonderbrekingen van elektriciteit en gas zijn hinderlijk voor onze klanten en kosten de maatschappij geld. Bij gasstoringen speelt daarnaast vooral de veiligheid voor bewoners, medewerkers en hulpverleners een grote rol.

Elektriciteit

De elektriciteitsnetten van Liander en Endinet hebben een hoge leveringsbetrouwbaarheid. Desondanks steeg het aantal minuten dat klanten geen elektriciteit hadden door storingen. De jaarlijkse uitvalduur voor klanten van Liander steeg van 20,0 minuten naar 24,5 minuten. De gemiddelde onderbrekingsduur steeg tot 72 minuten (2011: 66 minuten). De uitvalduur bij netbeheerder Endinet daalde van 35,2 minuten naar 8,6 minuten. De uitvalduur bij Endinet kan in grote mate worden beïnvloed door individuele storingen, omdat het netwerk betrekkelijk klein is. In 2012 hebben zich geen omvangrijke storingen voorgedaan. Gemiddeld was de uitvalduur in het verzorgingsgebied van Liander en Endinet samen 23,9 minuten. Het aantal keren dat klanten binnen hetzelfde postcodegebied werden getroffen, daalde fors door onder meer technologische vernieuwing. In 2012 hadden 10 postcodegebieden meer dan vijf keer te maken met storingen.

Aantal aansluitingen met terugleverinstallaties¹

klantsegment	categorie	2012	2011
Grootverbruik	Biogas	92	90
	Waterkracht	4	4
	Wind	761	751
	Zon	194	133
	Subtotaal		1.051
Kleinverbruik	Biogas	162	148
	Waterkracht	1	1
	Wind	11	6
	Zon	20.286	9.742
	Subtotaal		20.460
Totaal		21.511	10.875

¹ Betreft aantal aansluitingen met terugleverinstallaties (exclusief WKK's) van Liander.

Om de betrouwbaarheid van het elektriciteitsnet te verhogen werden onder meer storingsverkliekers in het net geplaatst, aandacht besteed aan graafschadepreventie en zwakke verbindingen in het net vervangen. Ook zijn projecten gestart om herhaalstoringen bij onze klanten te voorkomen.

Graafschadepreventie

Graafschade is een grote veroorzaker van storingen in het gas- en elektriciteitsnet. Per jaar worden in Nederland ruim 10.000 storingen veroorzaakt en vinden gemiddeld 10 gasongevallen plaats als gevolg van graafschade. De jaarlijkse landelijke schade aan energienetten bedraagt circa € 45 miljoen. Liander maakte in 2012 meer werk van graafschadepreventie door vroegtijdig inzichtelijk te maken waar graafwerkzaamheden zijn gepland. Er is extra geïnvesteerd in een team dat alle graafwerkzaamheden in ons werkgebied vooraf beoordeelt. Liander neemt daardoor vaker zelf het voortouw om afspraken met grondroerders te maken over de veiligheid. Verder voert Liander een constructieve dialoog met aannemers om graafschades te voorkomen.

Netbeheer Nederland en Bouwend Nederland introduceerden in mei 2012 de landelijke campagne 'License to dig'. De campagne werd gesteund door een groot aantal grondroerders, bouwbedrijven en netbeheerders, waaronder Liander en Endinet. Via verschillende roadshows lieten wij aan grondroerders, opdrachtgevers en medewerkers zien wat het belang is van zorgvuldig graven en wat wij aan schadepreventie doen. Ook de genodigden hebben gepresenteerd wat zij al aan schadepreventie doen en wat de problemen in de praktijk zijn. Wij gingen met hen in dialoog over onder meer de samenwerking,

hoe om te gaan met kabels met een afwijkende ligging, kwaliteit en bovenal zorgvuldig graven. In 2012 kreeg Liander tweemaal een sanctie opgelegd door de toezichthouder, omdat graafwerkzaamheden in verontreinigde grond niet tijdig werden gemeld.

Vervangen verbindingen

Op grote schaal zijn in 2012 zwakke verbindingen tussen kabeleinden in ons elektriciteitsnet vervangen. Deze verbindingen zijn een bekende oorzaak van storingen en zijn daarom vervangen op risicovolle plaatsen in het net.

Gas

De gasnetten van Liander en Endinet hebben een grote leveringsbetrouwbaarheid. In 2012 zaten klanten van Liander gemiddeld 56 seconden zonder gas (2011: 35 seconden). De gemiddelde jaarlijkse uitvalduur van gas daalde voor klanten van Endinet naar 58 seconden (2011: 67 seconden). In 2012 startte we een programma om de veiligheid, kwaliteit en capaciteit van het netwerk verder te vergroten. Het vervangen van brosse gasleidingen is hiervan een onderdeel.

Vervangen brosse gasleidingen

In 2012 hebben Liander en Endinet op vele plaatsen in het net grijs gietijzeren leidingen vervangen. In totaal is 223 kilometer van dit type gasleiding vervangen. Het is, in sommige gevallen, na vele jaren een brosse materiaal geworden. Met de toezichthouder het Staatstoezicht op de Mijnen (SodM) is een plan gemaakt voor het stapsgewijs vervangen van deze gasleidingen. Dit verlaagt het risico op storingen in het regionale gastransportnet en verhoogt de kwaliteit van het net. Bij het saneren van de leidingen

Jaarlijkse uitvalduur elektriciteit
in minuten¹

- 1 Jaarlijkse uitvalduur (tot en met 2009 exclusief Endinet in verband met acquisitie in 2010), gedefinieerd als gemiddelde uitvalduur per klant (SAIDI = System Average Interruption Duration Index).
- 2 57 seconden van de uitvalduur gas voor Endinet in 2011 is veroorzaakt door de gevolgen van een zware storm op 29 juni 2011 in Vught. Zonder de gevolgen van deze storing zou de uitvalduur 2011 10 seconden zijn geweest.
- 3 Uitvalduur 2012 van Liander en Endinet betreft voorlopige informatie. Ten tijde van het opstellen van dit verslag is de informatie nog niet vastgesteld door het landelijk overleg van netbeheerders.

Jaarlijkse uitvalduur gas
in seconden¹

- Zodra de vastgestelde informatie over uitvalduur beschikbaar is, wordt dit op alliander.com gepubliceerd.
- 4 Het Nederlands gemiddelde voor de uitvalduur, zoals vastgesteld door het landelijk overleg van netbeheerders, was ten tijde van het opstellen van dit verslag nog niet beschikbaar.
- 5 45 seconden van de uitvalduur gas voor Endinet in 2012 is veroorzaakt door een brand in een garage onder een groot appartementencomplex in Veldhoven op 27 december 2012. Zonder deze storing zou de uitvalduur 2012 van Endinet 13 seconden zijn geweest.

wordt zoveel mogelijk de combinatie gezocht met werkzaamheden van het waterleidingbedrijf, gemeentewerken of andere reconstructies. Zo kunnen we gezamenlijk de overlast van ons werk voor de omgeving beperken. Bij moeilijk bereikbare tracés, bijvoorbeeld onder bomen, zullen we bestaande leidingen renoveren. Uit onderzoek van het SodM blijkt dat de netbeheerders de sanering van grijs gietijzer en asbestcement leidingen voortvarend hebben opgepakt.

Vervanging brosse gasleidingen

	Eenheid	2012	2011
Brosse gasleidingen vervangen ¹	kilometer	223	159

¹ De definitie brosse gasleiding, zoals gehanteerd door SodM, omvat grijs gietijzer en asbest cement. De totale omvang 'brosse leiding' in het Alliander verzorgingsgebied bedraagt ultimo 2012 2.700 km.

Datakwaliteit

Van onze infrastructuur wordt onder meer informatie vastgelegd over de materiaalsoort, afmetingen en liggingsgegevens in het Bedrijfsmiddelenregister. De kwaliteit van deze data is cruciaal voor het uitvoeren van onze taken. In overleg met de toezichthouders NMa/Energiekamer en SodM heeft Liander in 2012 het bedrijfsmiddelenregister voor 97% gevalideerd en aangevuld. In 2013 doet Liander op een aantal plaatsen veldonderzoek om gegevens te completeren en worden de informatiesystemen stapsgewijs verder gevuld.

Capaciteitsplanning

Met ons elektriciteits- en gasnet moeten we nu en in de toekomst voldoen aan de energiebehoefte van onze klanten. We beoordelen de benodigde en beschikbare

Case: Gaslek Hilversum

In juli schoot een gasleiding bij het gasstation aan de Diependaalselaan in Hilversum los. Het ontstaan van het gaslek ging gepaard met een harde knal. Na een half uur kon Liander de gasstroom stoppen en daarmee de situatie ter plaatse veilig stellen. Liander is direct een intern onderzoek gestart naar de oorzaak van het ontstaan van dit gaslek. Daarnaast heeft Liander het onafhankelijke instituut KIWA Technology opdracht gegeven het ontstaan van het gaslek te onderzoeken. Hieruit bleek dat de gasleiding los raakte bij een eerder vrijgegraven koppelstuk. Dit koppelstuk was niet geschikt voor leidingen onder hoge druk. Het onderdeel is tientallen jaren geleden bij een van onze rechtsvoorgangers op een verkeerde wijze gemonteerd. Liander heeft een aantal procedures aangepast om situaties als deze in de toekomst te voorkomen.

capaciteit van de netten continu. Dit helpt ons om bij de capaciteitsplanning verder in de toekomst te kijken en sneller op ontwikkelingen te anticiperen. Elke twee jaar leggen we hierover verantwoording af richting toezichthouders in kwaliteits- en capaciteitsdocumenten (KCD). In netstructuurplannen staat beschreven hoe de netstructuur zich mogelijk zou kunnen ontwikkelen in de komende 20 jaar in verschillende varianten.

Om de kwaliteit van de energienetten op peil te houden, stellen we vanuit risico-oogpunt continu vast welke projecten uitgevoerd worden. De voortgang van de 25 belangrijkste investeringsprojecten rapporteren

Oorzaken uitvalduur elektriciteit

Oorzaken uitvalduur gas

¹ 77% van de uitvalduur gas voor Endinet is veroorzaakt door een brand in een garage onder een groot appartementencomplex in Veldhoven op 27 december 2012.

we maandelijks. In 2012 liep een aantal geplande projecten vertraging op. Dit heeft deels te maken met operationele keuzes en deels met keuzes van partijen met wie we samenwerken, zoals klanten en gemeenten. Alliander volgt alle projecten nauwgezet en probeert deze tijdig te realiseren voor onze klanten en voor de betrouwbaarheid en kwaliteit van de netten. De vertragingen hebben geen negatieve impact gehad op de veiligheid en zijn in onderling overleg met stakeholders herpland.

In 2012 hebben zich geen significante capaciteitsknelpunten voorgedaan. Ook voor de komende periode voorzien wij deze niet. Om in de toekomst voldoende capaciteit te garanderen, investeren we in uitbreiding van onze netten. Hierbij houden wij onder meer rekening met een stijging van het elektriciteitsgebruik en een forse toename van decentrale opwekking in de komende jaren. Voorlopig komt de voornaamste groei uit de ontwikkeling van windparken en middelgrote WKK-installaties (collectieve systemen voor duurzame warmtevoorziening en glastuinbouw). Verder zijn er ontwikkelingen met kleinschalige energieopwekking, zoals micro-WKK's, solitaire windturbines en zonnepanelen. Liander speelt hierop in door onder andere de ontwikkeling van intelligente middenspanningsnetten, nieuwe onderstations en additionele vermogenstransformatoren.

Innovatie

Door ons werk te innoveren, worden onze energienetten veiliger, de dienstverlening betrouwbaarder en werken we efficiënter. Ook in 2012 onderzochten wij de mogelijkheden die nieuwe technieken, apparaten en methodes bieden.

We werkten daarbij vaak samen met partners in de branche, universiteiten en onderzoeksinstituten.

In 2012 introduceerden wij onder meer:

- LiveLab, een laboratorium waar we testen, aanscherpen en leren. Voordat we nieuwe concepten implementeren, onderzoeken we in deze afgebakende testomgeving 'live' wat het effect is op onze middenspanningsnetten.
- De compaxmof, waarmee elektriciteitskabels aan elkaar worden verbonden. Behalve een goede afsluiting voor vocht en isolatie, biedt de mof het montagegemak van 'plug and play'. Hierdoor kunnen wij sneller werken en wordt de kans op storingen sterk verkleind.
- De grondradar, waarmee we de exacte ligging van kabels en leidingen vaststellen. Gegevens worden doorgegeven aan het Geografisch Informatie Systeem, zodat informatie over de ondergrondse infrastructuur steeds nauwkeuriger is en we de kans op graafschades verder kunnen verkleinen.

Het intelligente net

- 1 Gedigitaliseerde bedrijfsvoering**
houdt het net 24 uur per dag in de gaten met elektronische systemen en schermen.
- 2 Intelligent onderstation**
Intelligent gemaakt door computer- en sensortechnologie (SASensor).
- 3 Intelligente middenspanningsruimten**
Intelligent gemaakt door computer- en sensortechnologie.
- 4 Flexibele ringvormige netstructuren**
waarop tweerichting-verkeer mogelijk is.
- 5 Slimme meters**
in de woningen geeft inzicht in het energieverbruik.
- 6 Telecom netwerk**
naar alle knooppunten.

Alliander bouwt aan het digitale elektriciteitsnet. Enerzijds zorgt dit net voor betere besturing en beheer. Anderzijds heeft het nieuwe net voordelen voor de klant, zoals minder en kortere stroomstoringen en verbeterde mogelijkheid tot teruglevering aan het net.

Intelligente netten

Met een intelligent net zijn we in staat om toekomstige ontwikkelingen op energiegebied beter en goedkoper te faciliteren. In het intelligente net wordt de structuur aangepast, worden onderstations en middenspanningsruimtes intelligent gemaakt met ICT en sensortechnologie en wordt de capaciteit van het net verhoogd van 10 kV naar 20 kV. De kracht van Alliander's concept voor het intelligente net is dat bestaande onderdelen van het net (kabels en ruimtes) naar verwachting voor 90% worden hergebruikt.

In 2012 realiseerde Liander het eerste intelligente elektriciteitsnet in Amsterdam Nieuw-West. U kunt hierover meer informatie vinden op de website (jaarverslag.alliander.com/2012).

Telecom

De digitalisering van onze netten leidt tot nieuwe eisen aan telecom. We hebben meer bandbreedte nodig en een hogere beschikbaarheid, betrouwbaarheid en flexibiliteit. Het huidige telecomnetwerk voldoet hier niet aan. In 2012 heeft Alliander besloten om het glasvezelnetwerk uit te breiden. De geplande investering hiervoor bedraagt het komende decennium gemiddeld € 10 tot € 15 miljoen per jaar.

Telecom wordt voor alle netbeheerders belangrijker. Daarom is op initiatief van Alliander de werkgroep Telecom opgericht en ondergebracht bij Netbeheer Nederland. Netbeheerders hebben afgesproken meer en fundamenteeler samen te gaan werken om synergievoordeel te behalen. Kennisopbouw, kennisdeling en het opbouwen van een kennisnetwerk zijn ondersteunend aan gemeenschappelijke (strategische) keuzes.

Security

Alliander beheert energienetten en verwerkt privacygevoelige en vertrouwelijke data. Om deze reden is de beveiliging van assets en data een belangrijk uitgangspunt voor Alliander. Door de steeds verder gaande digitalisering van de infrastructuur heeft Alliander in 2012 acties ondernomen om de assets en data beter te beveiligen.

Nu de wereld steeds meer verbonden en onderling afhankelijk is, wordt security voor Alliander in steeds belangrijkere mate een zaak van samenwerken en specialisatie. Vanuit dit besef is Alliander één van de oprichters van het European Network for Cyber Security (ENCS). Het ENCS zal Alliander, en ook andere partners binnen de energiesector, ondersteunen in het waarborgen van de beveiliging van assets en data. Tevens heeft Alliander op nationaal en Europees niveau input gegeven voor security en privacy standaarden en normen voor intelligente netten en slimme meters.

Vooruitblik 2013

Om de dienstverlening te verbeteren blijven wij in dialoog met klanten. We willen onze processen zo inrichten dat onze dienstverlening op de beste en meest efficiënte manier is georganiseerd. Alliander focust op minimale verstoringen en toekomstbestendige duurzame energienetten.

Toename slimme meters

In 2013 wordt het aanbieden van de slimme gas- en elektriciteitsmeters door de netbeheerders geïntensiveerd. Ook verwachten wij in 2013 een verdere toename van zonnepanelen, omdat deze steeds goedkoper worden. Het aantal aanvragen voor slimme meters zal hierdoor ook stijgen. De huidige vooruitzichten zijn dat vanaf 2013 tot 2020 de investeringen in slimme meters voor Alliander € 60 tot € 100 miljoen per jaar zullen bedragen.

Aanpassing tarieven

Liander en Endinet verhogen in 2013 de tarieven. De verhoging is nodig om de energie-infrastructuur voor alle klanten betrouwbaar, veilig en ook op langere termijn betaalbaar te houden. Daarnaast vraagt het faciliteren van de energietransitie om grote investeringen in het energienet. De tariefsverhoging van Liander en Endinet past binnen de toegestane verhoging die door de Nederlandse Mededingingsautoriteit (NMa) is goedgekeurd.

Leveranciersmodel

In 2013 wordt het leveranciersmodel geïntroduceerd. Voor consumenten betekent dit dat zij één aanspreekpunt krijgen voor energie, namelijk de leverancier. De energieleverancier berekent de kosten van het regionale transport door aan de consument. Ook zal de energieleverancier een meetbedrijf inschakelen om het verbruik van de klanten vast te stellen.

Investeringen in het netwerk

Hoe de energietransitie er precies uit zal zien en in welk tempo veranderingen plaatsvinden, kan moeilijk worden voorspeld. Dit stelt netbeheerders voor een dilemma. Het vervangen of aanleggen van een net vraagt gedegen en goed onderbouwde afwegingen. Gemiddeld bedragen de bruto-investeringen in de netwerken € 500 miljoen per jaar, inclusief de investeringen in onder meer slimme meters. We investeren de komende jaren onder meer voor aanzienlijke bedragen in het plaatsen van sensoren in het net en het verder digitaliseren van de bedrijfsvoering. In 2013 blijft Alliander intern en extern actief op het gebied van security en privacy.

maatschappij

Maatschappelijk verantwoord ondernemen is een integraal onderdeel van onze strategie en al onze activiteiten. Voor provincies en gemeenten zijn wij de natuurlijke partner in de ontwikkeling en uitvoering van energiebeleid. Daarnaast zetten wij maatschappelijk verantwoord ondernemen in voor onze eigen bedrijfsvoering en ten gunste van onze omgeving.

Resultaten

 805 CO₂-uitstoot eigen bedrijfsvoering
in kton

 75 Medewerkers met afstand
tot de arbeidsmarkt

 42% Maatschappelijk Verantwoord
Inkopen (MVI)

In 2012 investeerde Alliander in CO₂-reductie, duurzame criteria bij inkoop en verbreding van ons Step2Work-programma waarmee we meer doelgroepen een kans bieden op de arbeidsmarkt. Wij leggen de nadruk op drie maatschappelijke ambities: het faciliteren van de energietransitie (zoals beschreven in het hoofdstuk Klanten), het garanderen van een maatschappelijk verantwoorde bedrijfsvoering en het ondersteunen van een beperkt aantal maatschappelijke initiatieven als betrokken netwerkbedrijf.

Maatschappelijk verantwoorde bedrijfsvoering

CO₂-reductie

Door het werk in de energieketen heeft Alliander een substantiële CO₂-voetafdruk. Alliander behoort tot de top-30 van de grootste CO₂-uitstoters in Nederland.

Wij willen onze voetafdruk de komende jaren aanzienlijk reduceren.

In onze aanpak volgen wij de 'trias energetica': eerst energie besparen, dan duurzame energie gebruiken en als laatste fossiele brandstoffen zo efficiënt en effectief mogelijk gebruiken. Bij het inkopen elektriciteit is het voor Alliander van belang dat het leidt tot extra duurzame opwekcapaciteit. Alliander gaat daarom terughoudend om met compensatie via onder meer internationale 'Garanties van oorsprong'.

Voor netbeheerders geldt dat de CO₂-voetafdruk niet op alle onderdelen direct is te beïnvloeden. Ons energieverbruik wordt namelijk voor circa 90% veroorzaakt door netverliezen van elektriciteit en gas. Circa 80% hiervan heeft betrekking op technische netverliezen, circa 20% op

CO₂-prestatieladder

In 2012 is onze CO₂-aanpak en werkwijze gecertificeerd aan de hand van de CO₂-prestatieladder (niveau 3 van 5). De ladder laat zien hoe serieus en ambitieus bedrijven omgaan met CO₂-reductie. Steeds vaker wordt CO₂-certificering als voorwaarde gebruikt bij aanbestedingen. Alliander volgt de ontwikkelingen als opdrachtnemer en als opdrachtgever.

administratieve netverliezen. Hoe meer vraag naar energie in de maatschappij, des te meer transport en des te groter de netverliezen die leiden tot CO₂-uitstoot. Het beheersen en reduceren van netverliezen is dan ook een langetermijn uitdaging. Snel in te voeren maatregelen hebben slechts

een beperkte invloed, de meest effectieve maatregelen zijn zeer kostbaar. Toch blijven we, ook in sectorverband, zoeken naar mogelijkheden. In 2012 hebben wij ten aanzien van CO₂-reductie de volgende prestaties geleverd:

<p>Energienetwerken en eigen energieverbruik</p>	<p>Beperkt beïnvloedbaar Lekverlies aardgasnetwerk</p> <ul style="list-style-type: none"> • Permanent programma voor opzoeken gaslekkages; • Vervangingsprogramma grijsgietijzer conform afspraak met de SodM. <p>Netverlies elektriciteitstransport/-distributie</p> <ul style="list-style-type: none"> • Waar mogelijk vervangen we 10kV- voor 20kV-kabels met een aanzienlijk lager netverlies; • Oplevering van een duurzaam onderstation in Lochem levert een besparing op van circa 10% van het netverlies van dit station. <p>Beïnvloedbaar Administratieve netverliezen (als gevolg van leegstand en fraude)</p> <ul style="list-style-type: none"> • Bij leegstand en fraudebestrijding effectiever oplossingen realiseren en contact zoeken met klanten (eventueel in samenwerking met de politie) via de nieuw ingerichte afdeling Energiebalans. <p>Goed beïnvloedbaar Energieverbruik gebouwen</p> <ul style="list-style-type: none"> • Ingebruikname nieuw kantoor Endinet; • Aanpassing koeling datacentrum; • Opening duurzaam magazijn in Nijmegen met onder meer een warmtepomp en zonnepanelen. <p>Lease- en dienstauto's</p> <ul style="list-style-type: none"> • Deelname Green Driver-programma, gericht op zuiniger rijgedrag van chauffeurs; • Meer elektrische en semi-elektrische auto's in het wagenpark.
<p>Overige emissies</p>	<p>Beïnvloedbaar Afval</p> <ul style="list-style-type: none"> • Jaarlijks wordt de vermeden CO₂-uitstoot in beeld gebracht door onze ketenpartners op basis van recycle- en verwerkingsafspraken. <p>Goed beïnvloedbaar Woon-werkverkeer, dienstreizen en vliegereizen</p> <ul style="list-style-type: none"> • Groter aantal treinabonnementen; • Minder gedeclareerde autokilometers; • Meer vliegtuigkilometers (toename van 25% t.o.v. 2011).

Wat zijn netverliezen?

Circa 90 procent van de CO₂-voetafdruk van Alliander wordt bepaald door zogenaamde technische en administratieve netverliezen. Wat zijn dit eigenlijk? En wat doet Alliander eraan om dit terug te dringen?

CO₂-voetafdruk¹In ton CO₂

	2012		2011	
	Emissie	Compensatie	Emissie	Compensatie
Scope 1 (directe emissies van activiteiten in eigen beheer)				
Gasgebruik gebouwen	2.915	-	2.681	-
Lekverlies aardgasnetwerk ²	112.361	-	112.871	-
SF ₆ -emissies elektriciteitsnetwerk ³	1.171	-	1.793	-
Lease- en dienstauto's ⁴	17.637	-	17.059	-
Totaal scope 1	134.084	-	134.404	-
Scope 2 (indirecte emissies van activiteiten in eigen beheer)				
Elektriciteitsgebruik gebouwen ^{5,6}	5.884	-	6.539	6.539
Netverliezen elektriciteitstransport/distributie ⁵	619.963	-	649.602	-
Totaal scope 2	625.847	-	656.141	6.539
Scope 3 (ketenemissies van productgebruik en directe en indirecte emissies van uitbestede activiteiten)				
Aanleg en vervanging elektriciteitsnet	37.080	-	37.949	-
Aanleg en vervanging gasnet	493	-	416	-
Woon-werk verkeer, dienstreizen, vliegreizen	2.151	-	1.964	-
Afval ⁷	4.892	-	5.131	-
Totaal scope 3	44.616	-	45.460	-
Totaal	804.547	-	836.005	6.539

1 Voor het berekenen en rapporteren van de CO₂-emissies gaat Alliander uit van het Greenhouse Gas Protocol (GHG Protocol).

De ketenemissies die vrijkomen bij de grondstofwinning en transport van elektriciteit en gas worden ook meegenomen bij de berekening.

2 Methaanemissies uit gasleidingnetwerk.

3 SF₆ betreft lekkages uit hoogspanning schakelinstallaties.

4 Emissie van lease- en dienstauto's is gerapporteerd inclusief ketenemissies brandstof als gevolg van grondstofwinning en transport.

5 Emissie is gebaseerd op de meest recente Nederlandse productiemix.

6 In 2011 is gebruik gemaakt van natuurstroom voor het elektriciteitsverbruik in kantoorgebouwen in gebruik van Alliander (exclusief huurpanden).

7 Afval CO₂ betreft het saldo van standaard CO₂-emissie en de besparing volgens opgave afvalverwerker Sita. Sita verwerkt circa 50% van het totale afval van Alliander (en 95% van het afval exclusief metalen).

Afvalstromen

In ton afval

	Categorie	2012	2011
Kantoorafval	Papier en karton	1.013	1.125
	Divers kantoorafval	1.236	1.157
Subtotaal		2.249	2.282
Bedrijfsafval	Metalen	7.351	8.250
	Hout	211	429
	Kunststoffen	665	440
	Grond	2.873	921
	Divers bedrijfsafval	6.566	6.866
	Divers gevaarlijk afval	1.027	832
Subtotaal		18.693	17.738
Totaal		20.942	20.020

Voor 2012 was de doelstelling voor onze CO₂-uitstoot 820 kiloton. Met een uitstoot van 805 kiloton hebben we deze doelstelling ruimschoots behaald. De afname komt voornamelijk voort uit een lager netverlies.

Alliander heeft besloten te streven naar een klimaatneutrale bedrijfsvoering in 2020. Dat wil zeggen dat per saldo geen CO₂ door Alliander wordt uitgestoten. Dit geeft ons bedrijfsbreed urgentie voor kennisontwikkeling en

-toepassing. Wij willen die doelstelling onder meer realiseren door meer duurzame energie-opwek in Nederland. Dit vereist investeringsruimte en tijd. Alliander verkent de mogelijkheden om een deel van de netverliezen te compenseren met duurzaam geproduceerde energie om daarmee de CO₂-voetafdruk te verbeteren. De (politieke) speelruimte voor netbeheerders op het gebied van duurzame opwek is echter nog onzeker. Momenteel wordt in sectorverband gekeken naar de positie van alle netbeheerders ten aanzien van het vergroeningsbeleid van onze netverliezen en de (politieke) ruimte om te investeren in duurzame opwek. In 2013 kunnen we de uitkomsten hiervan rapporteren. Naast de (politieke) speelruimte is ook tijd een factor waar we rekening mee moeten houden. In samenwerking met maatschappelijke partners wordt onderzocht hoe we een klimaatneutrale bedrijfsvoering kunnen realiseren. Ook hierover zullen we in 2013 rapporteren.

Verminderen afval

Onze energie-infrastructuur bevat een omvangrijk arsenaal aan grondstoffen. Naast koper, aluminium en pvc kopen we, met de komst van intelligente netten en slimme meters, steeds meer elektronica. We proberen onze materiaalkringlopen van kantoorafval en bedrijfsafval zo goed mogelijk te sluiten door recycling. Over nuttig hergebruik van ons afval hebben wij afspraken met onze afvalverwerkers. Hergebruik is soms lastig, omdat dit direct is gekoppeld aan wettelijke bepalingen over aansluitingen en saneringen van leidingen, bodemvervuiling en asbest.

In 2012 heeft Alliander goede afspraken gemaakt met SITA voor de afvalverwerking. SITA verwerkt, exclusief metalen, circa 95% van ons afval. In onze afspraken met de afvalverwerker over Maatschappelijk Verantwoord Inkopen was één van de doelstellingen voor 2012 dat meer dan 80% wordt gerecycled. Deze doelstelling is behaald.

Voor onze kennisopbouw over afval zijn we in 2012 aangesloten bij een nationale studie naar de circulaire economie. Circulaire economie verwijst naar een model waarin ieder er economisch belang bij heeft om zijn grondstoffen maximaal terug te winnen en hoogwaardig te recyclen. Dit model zal de komende jaren de basis worden voor afspraken met onze verwerkers en leveranciers.

Ketenverantwoordelijkheid

Wij gebruiken grondstoffen, producten en diensten afkomstig uit de gehele wereld. Hierdoor zijn we wereldwijd verbonden met stakeholders en ketenpartners. Alliander kan door ketenbeheer verantwoording nemen voor de sociale en ecologische effecten van grondstoffen, producten en diensten die wij gebruiken voor onze bedrijfsvoering. Jaarlijks kopen wij voor ongeveer € 900 miljoen producten en diensten in. Ons beleid is erop gericht om door inkoop, aanbestedingscriteria en samenwerking steeds maatschappelijke thema's te bespreken en met partners te werken aan verbetering. Daarbij houden we rekening met de potentiële effecten of onbedoelde consequenties van activiteiten en producten en willen we negatieve effecten elders in de waardeketen vermijden of minimaliseren. Dit geldt bijvoorbeeld voor arbeidsomstandigheden, grondstofwinning, recycling en CO₂-uitstoot.

Onze leveranciers werken volgens de 'Alliander Gedragscode Leveranciers'. Deze code stelt eisen aan het ethisch en eerlijk zakendoen van onze leveranciers en hun toeleveranciers en fabrikanten. Voor contracten met internationale leveranciers uit landen als China voert Alliander audits uit met een hiervoor gespecialiseerd bureau. Door te werken met lokale auditors proberen we de naleving van onze Gedragscode en milieubepalingen te garanderen. In 2012 heeft dit niet tot sancties geleid.

Alliander komt daarnaast verklaringen overeen met leveranciers over Maatschappelijk Verantwoord Inkopen (MVI). Hierin staan de duurzame aanbestedingseisen

Fair Meter

Slimme meters spelen een belangrijke rol bij de energietransitie en het faciliteren van energiebesparing bij onze klanten. In de komende jaren worden door alle netbeheerders miljoenen nieuwe meters geplaatst. Om de ecologische voetafdruk van de slimme meter te minimaliseren, heeft Alliander in 2012 in samenwerking met andere netbeheerders het 'Fair Meter Initiatief' gelanceerd. De gehele keten en levenscyclus van de meter zijn 'fair': van eerlijke grondstofwinning, productie en volledige recycling tot minimaal energieverbruik en privacy. Fair Meter is een officieel ontwerp-principe bij de grootschalige inkoop van slimme meters.

en aanvullende afspraken op het gebied van bijvoorbeeld CO₂-reductie, duurzaam materiaalgebruik en arbeidsparticipatie. In 2012 zijn, conform de doelstelling, voor 42% van de afgesloten contracten afspraken gemaakt over maatschappelijke verantwoordelijkheid. Deze zijn vastgelegd in MVI-verklaringen. Alliander wil dat in 2016 voor 80% van alle inkoop MVI-afspraken zijn gemaakt.

Om de effecten van een waardeketen op de omgeving te verbeteren, is samenwerking met ketenpartners essentieel. Co-creatie met onze partners is voor ons een belangrijk middel om tot succes te komen. Voor het realiseren van duurzame en innovatieve oplossingen kan het aantrekkelijk, soms noodzakelijk, zijn om het aanbestedingstraject anders te benaderen. Door nadruk te leggen op prestaties in plaats van op product- of dienstspecificaties, en daarnaast ruimte te bieden voor eigen oplossingen van de ketenpartij(en), ontstaan nieuwe alternatieven. Alliander heeft in 2011 en 2012 twee keer op deze wijze projecten aanbesteed, onder meer voor eigen huisvesting in Duiven. Terwijl we het succes van deze aanbestedingswijze ervaren, merken wij dat de toepassing van het Europese aanbestedingsrecht in Nederland juist tendert naar een gedetailleerdere specificatie. Met maatschappelijk partners als de Groene Zaak en MVO Nederland zal Alliander bij de Nederlandse overheid aandacht vragen voor dit spanningsveld.

De belangrijkste resultaten van ons inkoopbeleid in 2012 waren:

- De ondertekening van de 'Code verantwoordelijk marktgedrag' in april 2012 bij het aanbesteden van schoonmaakwerk. Ingediende offertes worden, behalve op gunningscriteria, beoordeeld op kwaliteit van en arbeidsomstandigheden bij de schoonmaker.
- Kennisuitwisseling met één van onze partners over kwaliteit van verslaggeving en samenwerking bij elektrificering van ieders wagenpark.
- Afspraken met partijen in de asbestverwijderingsketen over onder meer de minimalisering van de CO₂-uitstoot.
- Het opnemen van de CO₂-prestatieladder in uitbesteed werk aan aannemers.
- Het vastleggen van het criterium 'Fair Meter' voor de aanbesteding van de inkoop van de slimme meter in 2014/2015.
- De contractering voor onze duurzame kantooruitbreiding in Duiven.

"Het is gedurfd van Alliander om naast het beheer van het centrale energienet, ook 'lokaal duurzaam' met overtuiging te omarmen in samenwerking met maatschappelijke partners. Het huidige koploperschap van Alliander vraagt wel onderhoud gezien de snelle ontwikkeling van MVO."

Willem Lageweg, MVO Nederland

- Afspraken met aannemers over hun medewerking aan Step2Work.

Betrokken netwerkbedrijf

De kennis in onze organisatie en de betrokkenheid van medewerkers willen we inzetten voor een betere samenleving. Alliander ondersteunt maatschappelijke initiatieven die passen bij onze rol als netwerkbedrijf en werkt daarbij samen met maatschappelijke partners.

Maatschappelijke partners

Door een actieve dialoog met maatschappelijke partners kunnen we een impactvolle bijdrage leveren aan een betere samenleving en de energietransitie in het bijzonder. In 2012 verdiepten wij onze samenwerkingsverbanden met onder meer e-Decentraal, Urgenda en het Grote Bedrijvennetwerk van MVO Nederland. We zorgden voor kennisinbreng op thema's als elektrisch rijden, lokale energiebedrijven en duurzame gebiedsontwikkeling. Met Natuurmonumenten, Milieu Centraal en de Foundation Rural Energy Services (FRES) ging Alliander in 2012 nieuwe samenwerkingsverbanden aan. Meer informatie over onze relatie met maatschappelijke organisaties vindt u op de website (jaarverslag.alliander.com/2012).

Arbeidsparticipatie

Veranderingen in organisaties gaan snel. Met de groeiende kenniseconomie is meedoen en meegaan voor sommigen echter geen vanzelfsprekendheid. Wij vinden het belangrijk dat iedereen een kans krijgt en maakten hiervoor onder meer concrete afspraken in de cao.

Met ons Step2Work-programma geven we een nieuwe kans aan mensen met een afstand tot de arbeidsmarkt. Deelnemers krijgen een werk- en leerprogramma dat volledig op hen persoonlijk is afgestemd. In 2012 is de reikwijdte van het programma uitgebreid. Naast de doelgroep 'jongeren tot 30 jaar met een afstand op de arbeidsmarkt' is Step2Work nu ook toegankelijk voor mensen met een verstandelijke of fysieke beperking en mannen of vrouwen die ouder zijn dan 45 jaar en buiten het arbeidsproces zijn gevallen. In 2012 zijn er 75 Step2Workers bij Alliander aan de slag gegaan. Maar liefst 66 deelnemers hebben een baan aangeboden gekregen en geaccepteerd. Hiermee is onze doelstelling behaald.

Deelnemers van Step2Work werden in 2012 begeleid door zestig medewerkers van Alliander die als mentor of werkplekbegeleider optraden. Daarnaast hebben Alliander medewerkers zich ingezet om twee jongeren met een beperking te begeleiden bij de start van een eigen bedrijf via het 'bikkelproject' van de Bart de Graaf Foundation.

Naast het werk

Alliander stimuleerde medewerkers in 2012 om naast het werk betrokken te zijn bij elkaar en bij de omgeving. Via de Alliander Foundation kunnen medewerkers vrijwilligers-

“De beweging naar een lokale energievoorziening is exemplarisch voor de duurzame ontwikkeling van dit moment; maatschappelijke uitdagingen, zoals ons klimaatprobleem, vragen om lokale oplossingen waar mens en organisatie weer beter en anders moeten leren samenwerken. We zijn blij met de inhoudelijke bijdragen van Alliander aan de publicaties ‘Duurzaam Denken Doen’ (2011) en ‘Werken aan de WEconomy’ (2012). Deze publicaties zijn via nieuwe netwerken tot stand gekomen, met veel aandacht voor de kracht van lokale oplossingen en co-creatie als sleutel voor succesvol, duurzaam ondernemerschap.”

Prof. Dr. Jan Jonker,
hoogleraar Duurzaam Ondernemen

projecten starten. In 2012 hebben meer dan 600 collega's geholpen bij vrijwilligersprojecten. Ook teams namen het initiatief om samen een dag vrijwilligerswerk te doen. In totaal werd circa € 190.000 uitgegeven verdeeld over 76 projecten. De Alliander Foundation werkt intensief samen met stichting Nederland Cares.

Sponsoring

Wij zetten sponsoring in vanuit een maatschappelijke gedachte. Zo kunnen we initiatieven in de maatschappij (financieel) helpen realiseren. Alliander besteedde circa € 300.000 aan sponsoring in 2012.

Transparantie

Met een transparante bedrijfsvoering verantwoordden we onze keuzes en prestaties op financieel, ecologisch en sociaal gebied zo gedetailleerd mogelijk.

Onder transparantie verstaan we ook het laten zien van de mate waarin we slagen om maatschappelijk presteren in te bedden in onze organisatie. Dit doen we middels het MViO-prestatie model, waarbij de i staat voor innovatie. Het model beoordeelt ons maatschappelijk verantwoord en innovatief ondernemen, de kwaliteit van onze stakeholderdialoog, de kwaliteit van onze ambities en doelen, de inpassing van MVO in onze werkprocessen én onze innovatiecultuur, onze geboekte resultaten en onze transparantie. Via een jaarlijkse MViO-meting bepalen we hoe wij ons verder kunnen ontwikkelen. Bij de meting over 2012 bleef onze totaalscore gelijk. De meting toonde een verwachte verbetering op de kwaliteit van onze ambities en geboekte resultaten. We zien tegelijkertijd wel meer verbeterkansen ten aanzien van ons contact met stakeholders en onze responsiviteit. Uitdaging is om stakeholderbehoeften bij alle projecten en activiteiten in beeld te brengen.

Het jaarverslag 2012 is voor het eerst opgesteld volgens de eisen van GRI A+, de hoogste internationale standaard voor transparantie. Deze standaard helpt Alliander om transparanter te zijn over het werk en onze bijdrage aan de maatschappij te verhelderen.

Vooruitblik 2013

Alliander wil bijdragen aan maatschappelijk verantwoord ondernemen.

Groei in organisatieontwikkeling

We blijven daarnaast aandacht schenken aan het ontwikkelen van onze kennis en competenties om maatschappelijk beter te presteren. In 2013 willen wij onze stakeholderdialoog in tijd en vorm meer structureren.

In 2013 zullen wij ook de zelfverklaring afronden van de internationale richtlijn ISO 26000. Daarnaast doen wij inspanningen om op de CO₂-prestatieladder te groeien naar niveau 4. Om onze bijdrage aan de maatschappij te blijven verhelderen, blijven wij transparant verslagleggen op het niveau GRI A+.

Groeien in onze prestaties

In 2013 presenteert Alliander een gedetailleerd plan voor het reduceren van de voetafdruk van onze netverliezen, zowel wat betreft CO₂ als wat betreft grondstoffen. We willen werken aan een vergaande daling van netverliezen door een uitbreiding van het pallet aan reductiemaatregelen. Aan ketensamenwerking zullen we conform onze langetermijndoelstelling bij 45% van onze contracten duurzame eisen stellen. Dit vraagt aanzienlijke aanpassingen van ons inkoopproces. In het kader van arbeidsparticipatie verhogen wij onze doelstelling naar 80 deelnemers aan het Step2Work-programma per jaar.

“Actie-organisatie Urgenda richt zich op directe, duurzame vooruitgang. Wij zien dat alle (technische) oplossingen voor duurzame groei en ontwikkeling van onze samenleving al tijden op de plank liggen. Het gaat tegenwoordig vooral om de toepassing, wat dikwijls conflicteert met bestaande posities en belangen. Het is dan ook veelzeggend dat we juist met Alliander samenwerken. We zien de wil om naast de werkelijkheid van een centrale energie-infrastructuur te werken aan de nieuwe werkelijkheid van lokaal duurzaam opgewekte energie. Voor de toekomst zien we veel kansen om elkaar te versterken op elektrisch rijden en duurzame gebiedsontwikkeling.”

Marjan Minnesma, Directeur Urgenda

medewerkers

Samen met meer dan 7.000 medewerkers maken we het mogelijk: een betrouwbare en duurzame energievoorziening. We hebben een uitdagende opdracht die er toe doet in de maatschappij. Daarom wil Alliander ieders talent optimaal benutten en ontwikkelen.

Resultaten

 2,0

Lost Time Injury Frequency (LTIF)
gemiddeld aantal ongevallen met
verzuim per 1 miljoen gewerkte uren

 4,0% Verzuim medewerkers

 8,3

Score medewerkersonderzoek

 21% Vrouwen in leidinggevende posities

Om ons werk vandaag en in de toekomst goed te kunnen doen, zijn continuïteit en kwaliteit van onze medewerkers essentieel. We hebben voldoende gekwalificeerde en gemotiveerde medewerkers nodig. Daarom kreeg strategische personeelsplanning in 2012 veel aandacht. Hieruit bleek onder meer dat we nieuw talent nodig hebben voor ons werk nu en in de toekomst. Ons werk wordt complexer en veel medewerkers gaan in de komende jaren met pensioen. Om gekwalificeerde medewerkers aan te trekken en te binden, investeert Alliander in

modern werkgeverschap, opleiding en ontwikkeling. We werken daarbij nauw samen met externe partners en opleidingsinstituten.

We laten zien wat werken bij Alliander betekent en vinden het waardevol om samen aan een loopbaan te bouwen. Juist daarom zijn we trots op onze vierde plaats in het onderzoek van beste werkgevers 2012 en de prijs voor het beste technisch traineeship 2012 van Nederland.

Medewerkers naar dienstverband¹

	2012	2011
Aantal eigen medewerkers en inhuur (in aantallen)		
Medewerkers met contract voor onbepaalde tijd	5.392	5.250
Medewerkers met contract voor bepaalde tijd	624	516
Totaal aantal eigen medewerkers (in aantallen)	6.016	5.766
Inhuur	1.124	1.186
Totaal aantal eigen medewerkers en inhuur (in aantallen)	7.140	6.952
Percentage fulltime/parttime		
Medewerkers met fulltime arbeidsovereenkomst of inhuurcontract	84%	84%
Medewerkers met parttime arbeidsovereenkomst of inhuurcontract	16%	16%
Aantal eigen medewerkers en inhuur (fte)		
Totaal aantal eigen medewerkers	5.807	5.543
Inhuur	1.013	1.104
Totaal aantal eigen medewerkers en inhuur (fte)	6.820	6.647

¹ Inclusief medewerkers Alliander AG en Stam.

Modern werkgeverschap

Met flexibiliteit in arbeidsvoorwaarden, werkvormen en contracten ondersteunt Alliander medewerkers in hun werk en loopbaan. We vinden het belangrijk dat we een werkomgeving creëren waarin medewerkers zichzelf kunnen zijn, optimaal kunnen samenwerken en hun kennis, kunde en creativiteit delen. Bijvoorbeeld door een nieuwe inrichting van de fysieke en digitale werkplek, het faciliteren van tijds- en plaatsonafhankelijk werken en nieuwe mobiliteitsmogelijkheden.

Modern werkgeverschap is ook geïntegreerd in onze arbeidsvoorwaarden. Onder meer in de cao en het persoonlijk budget arbeidsvoorwaarden, waarmee iedere medewerker de vrijheid heeft om het arbeidsvoorwaardenpakket zo samen te stellen dat het past bij zijn of haar persoonlijke situatie en levensfase.

Samenwerking in de branche

Vanuit de visie 'investeren in mensen' werkt Alliander nauw samen met collega netwerkbedrijven en met de vakorganisaties aan strategische onderwerpen. Innovatieve arbeidsverhoudingen tussen sociale partners dragen bij aan een gezamenlijke aanpak op prominente onderwerpen voor de toekomst. Samen met TenneT, Enexis, Joulz, Stedin, de ondernemingsraden en de vakorganisaties realiseert Alliander vijf projecten over de cao 2.0, cao innovatie, arbeidsmarktbenadering, opleiden en ontwikkelen en begeleiden van medewerkers van werk naar werk.

Personeelsplanning

Rond 2016 verwachten we een tekort aan gekwalificeerd technisch personeel op de arbeidsmarkt. Om de juiste medewerkers te werven en hun kennis en vakmanschap effectief in te zetten, is in 2012 voor ieder bedrijfs onderdeel een strategisch personeelsplan vastgesteld. Dit richt zich op zowel de lange als de korte termijn. Hieruit blijkt dat Alliander in de toekomst meer personeel en personeel met andere kwaliteiten nodig heeft. Kennis van ICT wordt bijvoorbeeld steeds belangrijker voor het besturen en onderhouden van onze energienetten.

Leeftijdsofbouw eigen medewerkers¹

¹ Inclusief medewerkers Alliander AG en Stam.

Alliander had in 2012 ruim 800 vacatures. We konden 523 functies vervullen met nieuwe medewerkers. In 2012 is 19,6% van de medewerkers intern van functie veranderd. Daarnaast waren er ultimo 2012 1.124 externen aan het werk bij Alliander.

De doelstelling om 60 nieuwe monteurs aan te stellen in 2012, is met het aannemen van 70 nieuwe monteurs ruim behaald. Aandacht voor de loopbaan en ontwikkeling van bestaande medewerkers heeft ertoe geleid dat bijna 20% van het personeelsbestand in 2012 is doorgestroomd naar een andere positie. Bij Endinet zijn 28 medewerkers in 2012 uitgestroomd doordat hun werkzaamheden op het gebied van openbare verlichting werden overgedragen aan Ziut. De medewerkers van Endinet zijn ingestroomd bij dit bedrijf.

In- en uitstroom eigen medewerkers¹

	2012	2011
Totale instroom (in aantallen)		
Instroom mannelijke medewerkers	412	427
Instroom vrouwelijke medewerkers	111	122
Totale instroom medewerkers	523	549
Totale uitstroom (in aantallen)		
Uitstroom mannelijke medewerkers	221	246
Uitstroom vrouwelijke medewerkers	52	65
Totale uitstroom medewerkers	273	311
Instroom a.g.v. consolidatie nieuwe bedrijven	-	-
Uitstroom a.g.v. deconsolidatie bedrijven	28	-
Percentage uitstroom t.o.v. totaal aantal eigen medewerkers	4,5%	5,4%
Gemiddelde duur arbeidsrelatie (in jaren)	15	15

¹ Inclusief medewerkers Alliander AG en Stam.

De talenten van onze trainees bewijzen zich in de organisatie, maar ook daarbuiten. In 2012 wonnen zij de NRG Battle World edition tijdens de World Gas Conference in Kuala Lumpur. Internationale toptalenten van verschillende grote bedrijven werkten er aan een uitdagende, actuele casus voor energiebedrijven. Trainees van Alliander wonnen de battle met een creatieve pitch om biogasprojecten te stimuleren.

Recruitment

Met voorbeelden van innovatieve projecten en oplossingen laten we zien dat je met werken bij Alliander een concrete bijdrage kunt leveren aan een duurzame samenleving.

Interactie en social media zijn belangrijk om in contact te komen met technisch talent. We zien een verschuiving naar meer netwerkrecruiting. Naast de werving voor specifieke vacatures bouwen we aan een netwerk van professionals die in de toekomst bij Alliander zouden willen werken. Dit is een aanpassing van onze recruitmentstrategie. Vanuit een goede relatie met kandidaten kunnen we laten zien wat hun loopbaan-kansen zijn bij Alliander. In 2012 heeft Alliander 523 nieuwe medewerkers aangetrokken.

In 2011 zijn we gestart met pré-werving. We stimuleren jongeren voor het werken in de techniek. We bieden lespakketten, gastcolleges en lesruimte voor leerlingen en hun docent aan binnen de gebouwen van Alliander. Zo betrekken we jongeren eerder bij ons werk en de uitdagingen waar we voor staan. In 2012 gingen 88 stagiaires aan de slag bij Alliander.

Ook wordt werk gemaakt van zij- en instroom, waarbij ervaren medewerkers met eventuele bij- of omscholing instromen in de organisatie. De eerste nieuwe medewerkers boven 55 jaar kwamen ons bedrijf versterken.

Traineeships

Voor recent afgestudeerden heeft Alliander vier traineeships ontwikkeld. In 2012 waren 51 trainees in dienst van Alliander. Zij worden opgeleid tot specialist of generalist in management, techniek, financiën of ICT. In het traineeship maken trainees grondig kennis met onze organisatie en doen ze op een aantal plekken praktijk-ervaring op. Zo ontdekken ze waar hun interesses en

ambities liggen. Er worden specifieke trainingen gegeven en er wordt uiteraard aan persoonlijke ontwikkeling van trainees gewerkt. Wij bieden de kans aan jonge talenten om snel vooruit te komen in onze organisatie.

Het technisch traineesprogramma van Alliander is door een vakjury van Nobiles beloond met de prijs 'beste traineeship 2012'. Volgens de vakjury onderscheidt Alliander zich onder meer van andere bedrijven door het centraal stellen van talent in de ontwikkeling en door de relevante projecten.

Onderverdeling aantal eigen medewerkers¹

	2012	2011
Woonadres medewerkers naar provincie		
Gelderland	50%	50%
Noord-Holland	30%	31%
Friesland	5%	5%
Zuid-Holland	5%	4%
Noord-Brabant	5%	4%
Flevoland	2%	2%
Overige provincies Nederland	1%	2%
Duitsland	2%	2%

¹ Inclusief medewerkers Alliander AG en Stam.

Diversiteit

Alliander streeft naar een divers en gelijkwaardig personeelsbestand, waarin vrouwelijke en mannelijke competenties vertegenwoordigd zijn. Dit biedt betere besluitvorming en samenwerking. In 2012 was slechts 19 procent van de medewerkers vrouw. Met de campagne 'We want more' vestigde Alliander in 2012 de aandacht op diversiteit. Ook lieten we onafhankelijk onderzoek doen naar gelijke rechten van mannen en vrouwen bij Alliander. Hieruit blijkt dat 24% van de vrouwen vindt dat zij binnen het bedrijf niet dezelfde kansen hebben als mannen. Onder leidinggevende vrouwen geeft 23% aan dat het laten zien van vrouwelijke eigenschappen als onmogelijk of ongewenst wordt ervaren.

Alliander maakt werk van meer gelijkwaardigheid en een gelijke verdeling tussen mannen en vrouwen in onze organisatie. We hebben een doel gesteld voor minimaal 21% vrouwen op leidinggevende posities in 2015. Bij elke externe vacature voor een leidinggevende positie dragen we tenminste één vrouwelijke kandidaat aan. En het quotum voor het managementtraineeship is minimaal 30% vrouwen. Daarnaast hebben we aandacht voor competenties als sensitiviteit en empathie in ons leiderschapsprofiel, mentoring en coaching en gaan we regelmatig met medewerkers in gesprek over diversiteit.

Diversiteit medewerkers¹

	2012	2011
Diversiteit eigen medewerkers naar geslacht		
Mannen	81%	81%
Vrouwen	19%	19%
Verhouding gemiddeld salaris vrouw/man	93%	90%
Diversiteit management naar geslacht^{2,3}		
Mannen met leidinggevende functie	79%	80%
Vrouwen met leidinggevende functie	21%	20%

¹ Inclusief medewerkers Alliander AG en Stam.

² Betreft alle medewerkers die leiding geven.

³ In 2012 heeft 8% (2011: 8%) van het totaal aantal medewerkers een leidinggevende functie.

Veiligheid

Werken met gas en elektriciteit vraagt om deskundigheid en zorgvuldigheid. Op een veilige manier werken is daarom erg belangrijk. In opleidingen en bij de introductie van nieuwe medewerkers wordt daarom extra aandacht geschonken aan veiligheid. Ook is een digitaal platform voor medewerkers geïntroduceerd. Dit platform biedt de mogelijkheid om kennis en ervaring op het gebied van veiligheid te delen met collega's. In foto- en videoverslagen komen verschillende veiligheidsthema's aan de orde, waaronder het omgaan met asbest. Via het platform kunnen medewerkers leren van elkaars ervaringen om zo incidenten in de toekomst te voorkomen.

Voor de operationele afdelingen van Liander is een taskforce ingesteld om de veiligheidsprestaties en het veiligheidsbewustzijn naar een hoger niveau te brengen. Een belangrijk onderdeel is het instellen van veiligheidscoaches, die op

locatie de organisatie helpen om betere veiligheidsprestaties te halen. Bij werkzaamheden in of met verontreinigde grond is deskundige ondersteuning aanwezig. Het aantal geregistreerde ongevallen met verzuim is in 2012 afgenomen. Of dit te danken is aan onze inspanningen op het gebied van veiligheid voor medewerkers kan niet met zekerheid bevestigd worden.

Onze veiligheidsprestatie meten wij via de Lost Time Injury Frequency (LTIF). Hierin wordt de personeelsveiligheid uitgedrukt als het aantal ongevallen met verzuim gerelateerd aan het aantal gewerkte uren. In 2012 daalde de LTIF naar 2,0 (2011: 3,2). Er werden in totaal 57 bedrijfsongevallen gemeld waarbij medewerkers betrokken waren. In 2011 waren dit er 94. Van de ongevallen in 2012 hadden er 23 verzuim tot gevolg. In 2011 waren dit er 33.

Vitaliteit

Met een gezonde organisatie kunnen wij de uitdagingen in de energiebranche aan. Daarom investeert Alliander in de vitaliteit van medewerkers. Alliander heeft in 2012 nieuw beleid geformuleerd om langdurig ziekte te helpen zo snel mogelijk weer aan de slag te kunnen. Naast persoonlijk contact door leidinggevendend kiest Alliander voor snelle begeleiding en advisering door de arbodienst of het re-integratiecentrum. In 2012 was het voortschrijdend verzuim 4,0% (2011: 4,1%).

In het leefstijl en bewegingsprogramma 'Iedereen Energiek' werden 1.123 medewerkers persoonlijk gecoacht bij gezond bewegen en een actieve leefstijl. Onder professionele begeleiding konden zij deelnemen aan fitheidstesten, gezondheidsvoorlichting en trainingen. In 2013 introduceert

Aantal geregistreerde ongevallen^{1,2}

¹ De categorie Alliander betreft eigen medewerkers en inhuur medewerkers waarvoor Alliander een 'werkgeversverantwoordelijkheid' heeft; De categorie contractanten betreft aannemers waarvoor Alliander een 'opdrachtgeversverantwoordelijkheid' heeft; De categorie overige derden betreft personen waar Alliander geen directe of indirecte contractuele relatie mee heeft. Het betreft 'passanten'.

² In 2012 en 2011 hebben geen ongevallen met dodelijke afloop als gevolg van werkzaamheden aan of falen van onze bedrijfsmiddelen plaatsgevonden.

Ziekteverzuim trend/in procenten

Alliander een nieuw vitaliteitsprogramma met de doelstelling meer medewerkers te betrekken.

Ontwikkeling en opleiding

Vanaf 2011 past Alliander een uniek opleidingsmodel toe. Het biedt medewerkers de mogelijkheid om te leren op het moment dat hen past en op hun eigen manier, via hun persoonlijke leervoorkeur. Dit principe geldt voor alle opleidingen, met uitzondering van technische opleidingen die de veiligheid en kwaliteit van het werk borgen.

Aantal veiligheidsopleidingen¹

Naar categorie	2012	2011
Eigen medewerkers	2.171	1.612
Contractanten binnen aannemerij	156	283

¹ Betreft het aantal veiligheidsopleidingen BEI (Bedrijfsvoering Elektrische Installaties) en VIAG 2010 (Veiligheidsinstructie AardGas) waarbij het examen succesvol is afgelegd.

Alliander biedt opleidingen die gericht zijn op vakinhoud en veiligheid en twee leergangen die leiderschapscompetenties en medewerkerscompetenties helpen ontwikkelen. Medewerkers ontwikkelen zowel nieuwe vaardigheden die de energietransitie ondersteunen als vaardigheden die nodig zijn voor het onderhoud van ons energienet.

Om doorstroom van medewerkers in de organisatie te bevorderen, zijn wij in 2012 gestart met Next Step workshops. Hierin kunnen medewerkers zich oriënteren op volgende carrièrestappen. Ook horizontale stappen én minder veeleisende functies komen aan bod. Next Step helpt medewerkers om te bewegen in hun loopbaan.

Samenwerking met opleidingsinstellingen

De energietransitie vraagt om de instroom van nieuwe talenten met specifieke kwaliteiten. Op verschillende manieren werken we eraan om theorie en praktijk dichterbij elkaar te brengen. Als we studenten helpen bij hun studiekeuze vergroten wij de kans op instroom van vakkundig personeel. Samen met het regionale beroepsopleidingsinstellingen werken we daarom aan speciale leer-/werktrajecten. In 2012 waren er 112 medewerkers bij Alliander aan de slag met het opleidingstraject tot monteur. Zij volgden een dag per week theorielessen en deden vier dagen per week praktijkervaring bij ons op. Daarnaast werkte Alliander in 2012 samen met hogescholen en universiteiten en zetten wij omscholings-trajecten op met regionale opleidingscentra.

Medewerkersonderzoek

Medewerkers geven Alliander als werkgever een goede score. In twee verschillende onderzoeken beoordeelden zij hun werk en ontwikkelkansen.

- Medewerkers gaven het bedrijf in 2012 een score van 8,3 in het jaarlijkse medewerkersonderzoek door Towers Watson. Ten opzichte van de score in 2011 zijn de score en aandachtspunten gelijk gebleven. Medewerkers zijn positief over de betrokkenheid, klantgerichtheid en de veiligheid en arbeidsomstandigheden. Verbeteringen zijn mogelijk op het gebied van het beoordelingsproces en de balans in hun werk- en privésituatie. Per bedrijfsonderdeel wordt besproken welke acties nodig zijn om Alliander een stap verder te brengen.
- Naast dit onderzoek is Alliander in 2011 gestart met Great Place to Work, een medewerkersonderzoek waarin de mate van vertrouwen, het gevoel van trots en plezier bij medewerkers wordt getoetst. Uitkomsten van dit onderzoek helpen de organisatie om cultuurcompetenties op een hoger niveau te brengen. Met name de relatie tussen management en medewerkers behoeft aandacht. Uit het onderzoek blijkt verder dat medewerkers trots zijn op hun persoonlijke werk en hun teamwerk. Aan de andere kant zien we dat medewerkers vaker betrokken willen worden bij beslissingen die directe invloed hebben op hun werkzaamheden. Ook in 2013 doet Alliander mee met het onderzoek Great Place to Work.

Integriteit

Algemene normen en waarden van Alliander zijn vastgelegd in de gedragscode 'Zo doen we dat bij Alliander'. Deze gedragscode bestaat uit concrete gedragsregels en vormt de leidraad voor het dagelijks handelen van medewerkers. De gedragscode geeft ook handvatten om maatregelen te nemen tegen ongewenst gedrag. In 2012 zijn 38 meldingen met betrekking tot een mogelijke overtreding van de gedragscode ontvangen. Deze meldingen worden met het Alliander Onderzoeksprotocol verder onderzocht. Dit kan leiden tot maatregelen en/of sancties.

Vertrouwenpersoon

Op verschillende Alliander locaties zijn vertrouwenspersonen benoemd waar medewerkers terecht kunnen met bijzondere situaties en conflicten. Op centraal niveau is er ook een klachtencommissie ongewenste omgangsvormen.

Klokkenluidersregeling

De klokkenluidersregeling is primair bedoeld voor externe betrokkenen en belanghebbenden om vermeende onregelmatigheden te melden. Alliander stimuleert ook eigen medewerkers om, zonder gevaar voor hun rechtspositie, te rapporteren over misstanden van algemene, operationele of financiële aard. In 2012 is 4 keer (extern) gebruikgemaakt van de klokkenluidersregeling. Deze meldingen worden met het Alliander Onderzoeksprotocol verder onderzocht. Dit kan leiden tot maatregelen en/of sancties.

Arbeidsverhoudingen

Samen met werkgevers in de sector en vakorganisaties formuleerde Alliander in 2011 een visie op nieuwe arbeidsverhoudingen in de netwerksector. Netwerkbedrijven en sociale partners werken integraal samen op thema's als cao-innovatie, arbeidsmarkt en opleiding en sociale innovatie in arbeidsverhoudingen.

Cao 2.0

Samen met collega netwerkbedrijven en de vakbonden Abvakabo FNV, CNV Publieke Zaak en VMHP-N heeft Alliander de cao herschreven. Via sociale media vroegen we medewerkers binnen de netwerkbedrijven naar hun mening voor de totstandkoming van de cao. Dit was een belangrijke innovatie in het proces. De cao is sinds 2012 online beschikbaar voor medewerkers. De huidige NWB-cao loopt tot 1 mei 2013.

Sociaal plan

In het sociaal plan zijn sociale uitgangspunten vastgelegd die worden toegepast bij organisatieveranderingsprocessen binnen Alliander, waaronder het plaatsingsproces van medewerkers, begeleiding bij eventuele boventaligheid en opleidingsfaciliteiten. Het sociaal plan van Alliander loopt tot uiterlijk 30 april 2013. Vanuit de visienotitie 'Investeren in mensen' wordt gewerkt aan één sociaal plan voor de sector. Hierbij is het uitgangspunt: van werk naar werk binnen de sector.

Samenwerking medezeggenschap

De medezeggenschap bij Alliander heeft een gelaagde structuur. Wij kennen een Centrale Ondernemingsraad (COR), de Ondernemingsraden van Alliander, Liander en Endinet en verschillende werkgroepen.

COR

De COR behandelde in 2012 32 aanvragen voor besluiten, adviezen en instemmingen. Er werd onder meer advies gegeven over de duurzame huisvesting in Duiven en er werd ingestemd met een eenduidiger beloningsbeleid en versimpeling van de declaratierichtlijnen. Aandachtspunten voor de komende periode zijn: herplaatsing van boventallige medewerkers, kwaliteit van reorganisaties en simpelere bedrijfsregelingen. Hierover sprak de COR ook met de Raad van Commissarissen. In 2013 wordt gekeken naar een andere structuur voor de medezeggenschap voor de toekomst, waarbij efficiëntie en een brede participatie leidend zijn.

OR Alliander

De OR Alliander behandelde 10 adviesaanvragen die vooral in het teken stonden van optimalisatie, herstructurering en bezuiniging.

OR Liander

Binnen Liander werden verschillende bedrijfsonderdelen gereorganiseerd qua structuur en/of werkwijze. De OR werd vaker in een vroeg stadium bij trajecten betrokken, waardoor zij proactief kon meedenken. Wanneer meerdere bedrijfsonderdelen bij een onderwerp waren betrokken, werkten de werkgroepen samen en werd een gezamenlijk préadvies gegeven.

OR Endinet

De OR van Endinet behandelde instemmingsaanvragen voor onder meer de inrichting van cameratoezicht en de toegangscontrole voor de nieuwe locatie. Daarnaast ontving de OR een adviesaanvraag voor een reorganisatie waaruit boventaligheid zou kunnen ontstaan. De OR pleit ervoor dat medewerkers binnen Endinet een andere functie aangeboden krijgen. Overleg hierover vindt in goede sfeer plaats met de directie.

Samenstelling COR 2012

mw. A. Brinkman, voorzitter a.i.
 mw. drs. C.M.M. Hofman, secretaris a.i.
 C. Ferbeek
 D. Groen
 T. Hendriks
 W. Koks
 mw. J.L. Lette-Timmer
 ing. L.J. Lamboo
 F.T. de Rijke
 H.J. Schoep
 M. van der Teems
 J.W. Thomasson
 F.J.A. Welboren
 W. Wijnen

Vooruitblik 2013

In de komende jaren blijft Alliander bouwen aan een organisatie waar medewerkers vertrouwen hebben in de professionaliteit en het vakmanschap van collega's, plezier hebben in hun werk en trots zijn op wat ze doen. Wij onderzoeken de medewerkerstevredenheid continu en willen topwerkgever blijven.

Nauwe regionale samenwerkingsverbanden zullen in 2013 nog meer vorm krijgen. Samen met onder andere onderwijs- en overheidsinstellingen kunnen we het hoofd bieden aan problemen op de arbeidsmarkt en in het onderwijsveld. Strategische personeelsplanning en het ontwikkelen van competenties blijven belangrijk. De begeleiding van nieuwe medewerkers krijgt hierbij met name aandacht.

Samenwerking verstevigen

In 2013 wil Alliander de samenwerking met overheid, bedrijfsleven en onderwijs verder verstevigen en uitbouwen. Scholing en praktijk zullen nog nauwer op elkaar worden aangesloten. Alliander speelt daarbij een rol om partners te verbinden en om gezamenlijk regionale plannen uit te werken om leren en werken dichterbij elkaar te brengen.

Actief op de arbeidsmarkt

De komende jaren krijgt Alliander te maken met vergrijzing van het personeelsbestand en daardoor met extra uitstroom van medewerkers. Tegelijkertijd zien we een afname van de instroom bij technische opleidingen. Alliander is actief op de arbeidsmarkt om te zoeken naar nieuw, gekwalificeerd personeel, waarmee we onze toekomstige doelen kunnen verwezenlijken. We werken daarbij aan een grotere naamsbekendheid van onze verschillende merken en voeren diverse gerichte campagnes uit. Daarnaast zetten we in op het verbeteren en verlengen van de inzet van oudere medewerkers.

Meer flexibel en efficiënter werken

In 2012 is het programma 'Alliander werkt' ingezet. Met deze vernieuwende manier van werken worden samenwerken, inspireren en innoveren verder bevorderd. Flexibel en mobiel werken vormt hierbij de basis. In 2013 wordt dit programma verder uitgevoerd. Alliander ontwikkelt werkplekken die aan alle eisen van Het Nieuwe Werken voldoen. Ook doet Alliander in 2013 volop onderzoek naar meer efficiënte manieren van werken. Sinds oktober 2012 werkt één van onze teams in Amsterdam Sloterdijk via de nieuwe samenwerkingsvormen van de Lean-methodiek om het reguliere werk efficiënter te doen. Processen worden dagelijks besproken om blijvend te verbeteren. Investeren in operational excellence leidt tot lagere werkdruk en creëert betere samenwerking met partners in de keten.

Step2Work: kans op de arbeidsmarkt

Alliander vindt het belangrijk dat iedereen de kans krijgt om deel te nemen aan de maatschappij. Voor sommige groepen in de maatschappij is het lastig om zelf een plek te vinden op de arbeidsmarkt.

Het Step2Work programma geeft mensen met een achterstand op de arbeidsmarkt een nieuwe kans. Deelnemers worden niet geselecteerd op criteria als gezondheid, aantoonbare werkervaring, etniciteit of geloofsovertuiging. Step2Workers ontwikkelen zich door een op hen persoonlijk afgestemd programma van werkervaring, opleiding en begeleiding. Het project biedt deelnemers uit verschillende doelgroepen een jaar lang een erkende (vak)opleiding en relevante werkervaring. Dat vergroot de kans op een baan en dus economische zelfstandigheid.

De oorspronkelijke Step2Work doelgroep was: jongeren tot 30 jaar met afstand tot de arbeidsmarkt.

Na 5 jaar zijn er meer doelgroepen bijgekomen want Step2Work kan ook voor anderen een uitkomst zijn. Denk bijvoorbeeld aan mensen met een geestelijke of lichamelijke handicap of mannen/vrouwen van 45 jaar en ouder die weer graag aan het werk willen en nog een lang arbeidsleven voor de boeg hebben.

In 2012 deden 75 mensen mee aan Step2Work. Hierbij waren 18 kandidaten uit de Wia/Wajong, en 4 vanuit de sociale werkvoorziening. Step2Work levert hiermee een bijdrage aan een betere samenleving in de regio's waarmee we verbonden zijn. De komende jaren zal het aantal deelnemers verder toenemen.

aandeelhouders en vreemd vermogen- verschaffers

Voor onze aandeelhouders en vreemd vermogenverschaffers is onze ambitie om een robuuste, maatschappelijk en economisch verantwoorde investering te zijn.

Financieel beleid

Ratio	Resultaat	Norm
FFO/Nettoschuld	30,9%	> 20%
Rentedekking	6,0	> 3,5
Nettoschuld/(nettoschuld + eigen vermogen)	37,7%	< 60%
Solvabiliteit	49,5%	> 30%
Rating S&P Moody's	A+/A-1/positive outlook Aa3/P-1/stable outlook	Solide A rating profiel

Onze doelstelling is voortdurend beter te presteren dan de sector op het gebied van operational excellence met solide resultaten passend bij het gereguleerde toegestane rendement. Alliander heeft een gezonde financiële positie die het mogelijk maakt om bedrijfseconomische en

maatschappelijke doelen te realiseren, waaronder de elders in dit verslag toegelichte energietransitie. Het behoud van een goede toegang tot financieringsbronnen is voor Alliander van groot belang. Om dit te realiseren worden investor relations activiteiten ontplooid

Financiële stakeholders Alliander

met financiële stakeholders van Alliander. De uitgangspunten van deze activiteiten worden in belangrijke mate bepaald door ons financieel beleid. Kern van de investor relations activiteiten is het regelmatig informeren van de financiële stakeholders en hen in de gelegenheid stellen vragen te stellen over onze financiële positie, prestaties en ontwikkelingen die daarop van invloed zijn. Dit hoofdstuk geeft inzicht in onze relatie met financiële stakeholders, het financieel beleid en de financiële positie en prestaties van Alliander in 2012.

Voor de financiering van de instandhouding en uitbreiding van de energienetten en overige activiteiten worden verschillende instrumenten gebruikt. Alliander is daarbij afhankelijk van haar aandeelhouders, institutionele beleggers en banken. Kredietbeoordelaars beoordelen Alliander op kredietwaardigheid door het toekennen van een publieke credit rating.

De kapitalisatie van Alliander ultimo 2012 ziet er als volgt uit:

Uit de kapitaalstructuur blijkt dat de financiering van Alliander min of meer gelijk is verdeeld over eigen en vreemd vermogen. Het eigen vermogen wordt door de aandeelhouders verstrekt en neemt toe naarmate het jaarlijkse netto-resultaat wordt ingehouden.

De aandeelhouders ontvangen jaarlijks een percentage van de netto-winst als dividend. Ook de houders van de hybride lening ontvangen, indien een dividenduitkering plaatsvindt, een vaste vergoeding uit de gerealiseerde winst. De niet uitgekeerde winst dient als financieringsbron. Voor het verkrijgen van financiering door middel van de uitgifte van nieuwe aandelen heeft Alliander geen toegang tot private beleggers omdat privaatschap van Nederlandse regionale netwerkbedrijven bij wet niet is toegestaan. Voor externe financiering is Alliander aangewezen op verschaffers van vreemd vermogen. Deze bestaan met name uit institutionele investeerders die door Alliander uitgegeven schuld papier kopen. Voor de financieringsbehoefte op lange termijn heeft Alliander een zestal beursgenoteerde obligatieleningen uitgegeven, waaronder een eeuwigdurende achtergestelde obligatielening. Deze obligatieleningen staan genoteerd aan de Luxemburg Stock Exchange en aan NYSE Euronext Amsterdam. Voor de variabele financieringsbehoefte op korte termijn geeft Alliander regelmatig kortlopend commercial paper uit. Daarnaast heeft Alliander met een aantal banken een gecommiteerde kredietfaciliteit afgesloten om als financieringsbron te dienen in geval de kapitaal- en geldmarkt hier niet in kan voorzien.

Open dialoog

Alliander voert een actief beleid om een open en constructieve dialoog te onderhouden met aandeelhouders, obligatiehouders, financiële instellingen, kredietbeoordelaars, analisten en pers. Wij streven er naar om alle stakeholders zo goed en tijdig mogelijk van relevante financiële en overige informatie te voorzien, onder meer via verslagen, berichtgeving en bijeenkomsten.

Financieel beleid en lange termijn doelstellingen

Het financieel beleid en lange termijn doelstellingen van Alliander richten zich op een balans tussen het realiseren van een adequaat aandeelhoudersrendement en de bescherming van obligatiehouders en andere verschaffers van (vreemd) vermogen. Daarbij behouden wij de flexibiliteit om te kunnen investeren en de onderneming te laten groeien. Algemene uitgangspunten van het financieel beleid zijn het zorgdragen voor een evenwichtig aflossingsschema, het beschikken over gecommiteerde kredietfaciliteiten en het aanhouden van voldoende liquide middelen. Door te werken binnen het financiële kader en met de algemene uitgangspunten wordt een solide A rating profiel gehandhaafd. Verder gelden voor de netbeheerders Liander N.V. en Endinet B.V. separate criteria ingevolge het Besluit Financieel Beheer Netbeheerder.

Financieel kader

Het financiële kader van Alliander wordt gevormd door de ratio's FFO/nettoschuld, rentedekking, nettoschuld/kapitalisatie en solvabiliteit. Afwijkend van IFRS wordt

de in 2010 uitgegeven achtergestelde eeuwigdurende obligatielening voor 50% als eigen vermogen en voor 50% als vreemd vermogen aangemerkt.

Ratio's

Ratio's op basis van financieel beleid Alliander

	norm	31 december 2012	31 december 2011
FFO/nettoschuldpositie ¹	> 20%	30,9%	34,1%
Rentedekking ²	> 3,5	6,0	5,8
Nettoschuldpositie/(nettoschuldpositie + eigen vermogen)	< 60%	37,7%	37,0%
Solvabiliteit ³	> 30%	49,5%	47,5%

Het financieel kader waarbinnen Alliander opereert is gebaseerd op vier ratio's zoals weergegeven in de tabel. Deze ratio's zijn berekend volgens de uitgangspunten van ons financieel beleid. Deze uitgangspunten wijken op één punt af van de rubricering onder IFRS: de achtergestelde eeuwigdurende obligatielening is volgens IFRS verantwoord als eigen vermogen, volgens de uitgangspunten van ons financieel beleid wordt dit instrument als 50% vreemd vermogen en als 50% eigen vermogen aangemerkt.

- 1 De ratio Funds From Operations (FFO)/nettoschuldpositie betreft het 12-maands resultaat na belastingen, gecorrigeerd voor de mutaties in de actieve en passieve belastinglatenties, de bijzondere posten en fair value mutaties, verhoogd met het saldo afschrijvingen en amortisaties op de materiële en immateriële vaste activa en vooruitontvangen opbrengsten en gedeeld door de nettoschuldpositie.
- 2 De ratio rentedekking betreft het 12-maands resultaat na belastingen, gecorrigeerd voor de mutaties in de actieve en passieve belastinglatenties en de bijzondere posten en fair value mutaties, verhoogd met de afschrijvingen op de materiële en immateriële vaste activa en het saldo financiële baten en lasten gedeeld door het saldo financiële baten en lasten gecorrigeerd voor bijzondere posten en fair value mutaties.
- 3 Onder solvabiliteit wordt verstaan het eigen vermogen inclusief het resultaat van de periode gedeeld door het balanstotaal minus de verwachte dividenduitkering lopend boekjaar en de vooruitontvangen opbrengsten.

Per 31 december 2012 bedraagt de ratio FFO/nettoschuldpositie 30,9% (ultimo 2011: 34,1%). Deze daling is met name het gevolg van de stijging van de nettoschuldpositie in 2012.

Per 31 december 2012 is de ratio rentedekking uitgekomen op 6,0 en is licht gestegen ten opzichte van 2011 (5,8). De ratio nettoschuldpositie/(som nettoschuldpositie en eigen vermogen) bedraagt per 31 december 2012 37,7% (ultimo 2011: 37,0%). De lichte stijging is vooral veroorzaakt door een stijging van de nettoschuldpositie in 2012. In het financieel beleid van Alliander is geformuleerd dat deze ratio maximaal 60% mag bedragen. De solvabiliteitsratio bedraagt per 31 december 2012 49,5% (ultimo 2011: 47,5%), met name veroorzaakt door een stijging van het eigen vermogen. In het financieel beleid van Alliander is geformuleerd dat deze ratio minimaal 30% dient te bedragen.

Dividendbeleid

Het dividendbeleid (als onderdeel van het financieel beleid) voorziet in een uitkering van de winst na belastingen, gecorrigeerd voor bijzondere posten die niet hebben geleid tot kasstromen, tenzij de door de toezichthouders vereiste investeringen of financiële criteria een hoger winst-inhoudingspercentage vereisen en tenzij na uitkering van dividend de solvabiliteit lager uitkomt dan 30%. Voorts is ten tijde van de splitsing van de geïntegreerde energie-bedrijven in 2009 een richtlijn uitgevaardigd door de

minister van Economische Zaken die het dividend tot 1 januari 2014 maximeert op 45% van het netto-resultaat.

Investeringsbeleid

Het investeringsbeleid past binnen het financieel beleid en maakt onderdeel uit van de strategie van Alliander. Dit beleid bevat elementen als reguleringseisen voor de investeringen in het gereguleerde domein, het realiseren van een adequate investeringsvergoeding en maatschappelijk draagvlak. Investeringsvoorstellen worden getoetst aan minimum rendementseisen en aan criteria opgenomen in het financieel beleid. Naast kwantitatieve eisen moeten investeringsvoorstellen ook voldoen aan kwalitatieve vereisten. Een voorbeeld hiervan is dat investeringen in lijn moeten zijn met de ondernemingsstrategie en ook de stakeholdersbelangen moeten dienen. Overigens dient te worden vermeld dat investeringen in het gereguleerde domein in beginsel voortvloeien uit de wettelijke taken van de netbeheerders.

Aandeelhouders

Alle aandelen van Alliander zijn direct of indirect in handen van Nederlandse provincies en gemeenten. De grootste aandeelhouders van Alliander zijn (percentages afgerond):

- de provincie Gelderland 45%
- de provincie Friesland 13%
- de provincie Noord-Holland 9%
- de gemeente Amsterdam 9%

De overige aandeelhouders bezitten elk minder dan 3% van de aandelen. Voor een volledig overzicht van alle aandeelhouders verwijzen wij naar de website van Alliander (alliander.com).

Voor bepalingen betreffende de uitgifte van aandelen, voorkeursrecht, verkrijging van eigen aandelen en kapitaalvermindering verwijzen wij naar de statuten van de vennootschap (alliander.com). Hierin is onder meer vastgelegd dat aandeelhouders slechts kunnen zijn i) de Staat, ii) een provincie, iii) een gemeente, alsmede iv) naamloze en besloten vennootschappen waarvan de aandelen ingevolge de statuten uitsluitend direct of indirect worden gehouden door de Staat, een provincie of een gemeente. Hieruit volgt dat privatisering van Alliander niet is toegestaan. Elk aandeel Alliander N.V. geeft recht op het uitbrengen van één stem.

Het maatschappelijk kapitaal van Alliander N.V. is verdeeld in 350 miljoen aandelen van nominaal € 5. Alle aandelen luiden op naam. Per 31 december 2012 zijn 136.794.964 aandelen geplaatst en volgestort.

Contacten met aandeelhouders

Contacten met aandeelhouders vinden primair plaats in aandeelhoudersvergaderingen en in de Commissie van Aandeelhouders. Daarnaast vinden wij regelmatige interactie buiten de formele vergaderingen belangrijk. Dit geeft ons waardevolle terugkoppeling over de strategie en het beleid van de onderneming en geeft tevens inzicht in de wensen en overwegingen van aandeelhouders.

Op 12 april 2012 vond de jaarlijkse Algemene Vergadering van Aandeelhouders (AvA) plaats. Hier is gesproken over de jaarstukken 2011. Daarnaast zijn de jaarrekening 2011 en het dividend over 2011 vastgesteld. In dezelfde vergadering hebben de aandeelhouders decharge verleend aan de leden van de Raad van Bestuur en de Raad van Commissarissen (RvC) voor de uitoefening van hun taak. Ook is goedkeuring verleend aan het voorgenomen herzien besluit van een totale investering van € 979 miljoen in de uitrol van slimme meters in de komende jaren. Daarnaast is besloten tot herbenoeming van de zittende Commissie van Aandeelhouders voor een periode van twee jaar en werden mevrouw J.B. Irik en mevrouw A.P.M. van der Veer-Vergeer herbenoemd als lid van de Raad van Commissarissen.

De Commissie van Aandeelhouders is een door en uit de AvA benoemde groep aandeelhouders die bepaalde bevoegdheden heeft om aandeelhouders te vertegenwoordigen. Het gaat daarbij om de bevoegdheden inzake aanbeveling, benoeming en ontslag van leden van de Raad van Commissarissen alsmede een aantal bevoegdheden met betrekking tot benoeming en ontslag van leden van de Raad van Bestuur. Voor de samenstelling van de Commissie verwijzen wij naar de website van Alliander (alliander.com).

De RvC heeft de Commissie van Aandeelhouders in 2012 drie keer schriftelijk geraadpleegd over de (her)benoeming van commissarissen. Op 20 januari 2012 is de Commissie geïnformeerd over twee vacatures in de Raad van Commissarissen. Voor deze vacatures, die ontstonden door het aftreden van mevrouw J.B. Irik en mevrouw A.P.M. Van der Veer-Vergeer, had de Commissie van Aandeelhouders geen versterkt recht van aanbeveling, maar een gewoon recht van aanbeveling¹. De Commissie heeft aangegeven geen gebruik te maken van haar aanbevelingsrecht. Op 5 november 2012 is de Commissie van Aandeelhouders geïnformeerd over een tussentijdse vacature in de Raad van Commissarissen, die is ontstaan door het overlijden van de heer G. Ybema. Voor deze tussentijdse vacature had de Commissie van Aandeelhouders een versterkt recht van aanbeveling. De Commissie heeft hiervan gebruik gemaakt en mevrouw J.W.E. Spies voorgedragen voor benoeming tot commissaris. Op 13 december is de Commissie geïnformeerd over de vacatures die ontstaan na de AvA op 27 maart 2013 en over het voornemen om het aantal leden van de RvC terug te brengen van zeven naar zes.

Ter voorbereiding op de AvA van 12 april ging de Commissie op 15 maart in overleg met de Selectie-, Benoemings- en Remuneratiecommissie. Zij spraken over de realisatie van de doelstellingen voor de korte en lange termijn variabele beloning van de Raad van Bestuur over 2011 en het Remuneratierapport 2011. Ook is gesproken over de gevolgen van het wetsvoorstel Normering bezoldiging topfunctionarissen publieke en semipublieke sector.

Op 13 februari en 30 juli zijn informatiebijeenkomsten voor aandeelhouders georganiseerd. Hierbij gaf de Raad van Bestuur een toelichting op de resultaten over respectievelijk het boekjaar 2011 en over de halfjaarresultaten 2012.

¹ Zowel de Centrale Ondernemingsraad als de Commissie van Aandeelhouders heeft een zogenoemd versterkt recht van aanbeveling voor een derde van het aantal commissarissen. Dit houdt in dat de Raad van Commissarissen een door de Centrale Ondernemingsraad of Commissie van Aandeelhouders aanbevolen persoon op de voordracht plaatst, tenzij de Raad van Commissarissen bezwaar maakt tegen de aanbeveling. Het versterkte recht van aanbeveling van de Centrale Ondernemingsraad en de Commissie van Aandeelhouders geldt voor iedere vacature in de Raad van Commissarissen, die ontstaat door het aftreden van een op versterkte aanbeveling van de Centrale Ondernemingsraad of de Commissie van Aandeelhouders benoemde commissaris.

Het Grootaandeelhoudersoverleg is in 2012 drie keer bijeen geweest en werd telkens voorafgegaan door een overleg van de Klankbordgroep. De Klankbordgroep is een voorbereidend informeel overleg op ambtelijk niveau voor het Grootaandeelhoudersoverleg. Het Grootaandeelhoudersoverleg betreft een informeel overleg op bestuurlijk niveau ter voorbereiding van de AvA en is voorts bedoeld om relevante ontwikkelingen te bespreken, informatie uit te wisselen en wederzijds begrip te bevorderen. In het overleg zijn dezelfde (groepen van) aandeelhouders vertegenwoordigd als in de Commissie van Aandeelhouders. Er is onder meer gesproken over de strategie en het beleid van de onderneming, tariefontwikkeling en ontwikkelingen op het gebied van energietransitie, innovatie en duurzaamheid. Daarnaast vond regelmatig contact plaats met aandeelhouders op individueel niveau en op het niveau van bijvoorbeeld Statencommissies, clusters van aandeelhoudende gemeenten en woordvoerders van fracties over de koers en strategie van Alliander maar ook over praktische uitvoeringszaken.

Voorstel winstbestemming 2012

De Raad van Bestuur heeft onder goedkeuring van de Raad van Commissarissen vastgesteld om een bedrag van € 150,0 miljoen toe te voegen aan de overige reserves. Het overige deel van de winst, € 74,4 miljoen, staat ter beschikking van de Algemene Vergadering van Aandeelhouders. Dit is gebaseerd op het resultaat na belastingen, exclusief bijzondere posten na belastingen die niet hebben geleid tot kasstromen in het boekjaar 2012.

De daling van het dividend over 2012 ten opzichte van 2011 is vooral het gevolg van het meenemen in de dividendberekening 2011 van de éénmalige bate inzake de afhandeling aangiften vennootschapsbelasting voorgaande jaren, waardoor de dividenuitkering in 2011 uitkwam op € 113,0 miljoen.

Institutionele beleggers

Een belangrijk deel van onze vreemd vermogen financiering wordt verstrekt door institutionele obligatiebeleggers, zoals vermogensbeheerders, verzekeraars, pensioenfondsen en banken. Dit zijn internationale professionele partijen. Om onze huidige en potentiële obligatiebeleggers op de hoogte te houden van de financiële positie en resultaten van Alliander en ontwikkelingen binnen de sector verzorgt Alliander, in aanvulling op de nakoming van reguliere publicatieverplichtingen, investor relation activiteiten. Wij organiseren roadshows waarbij we de beleggers op locatie bezoeken en periodiek informeren over de financiële prestaties van Alliander, de strategie en het beleid van de onderneming, tariefontwikkelingen en andere ontwikkelingen die van belang zijn om een beeld te krijgen van de kredietwaardigheid van Alliander en om tot een investeringsbeslissing met betrekking tot Alliander te komen.

In februari 2012 heeft Alliander roadshows in Amsterdam, Parijs, London en Frankfurt gehouden om de beleggers te informeren over de jaarcijfers en andere relevante ontwikkelingen. Daarbij hebben ook één-op-één gesprekken met een aantal beleggers plaatsgevonden. Naar aanleiding van de publicatie van de halfjaarcijfers eind juli is een investor conference call gehouden, waarbij beleggers telefonisch de toelichting op de cijfers konden bijwonen en de gelegenheid werd gegeven vragen te stellen. Gedurende het jaar is regelmatig individueel contact geweest met investeerders en analisten inzake vragen en informatieverzoeken.

Activiteiten op kapitaal- en geldmarkt

Het afgelopen jaar is Alliander actief geweest op de kapitaal- en de geldmarkt met een herfinanciering en een Liability Management transactie:

- in april is volgens contractuele verplichting een € 500 miljoen obligatielening onder het Euro Medium Term Notes (EMTN) programma afgelost. Deze aflossing is voor een deel betaald uit beschikbare kasmiddelen en voor een deel met de uitgifte van Commercial Paper (ECP);
- in juni heeft Alliander onder het bestaande EMTN-programma voor nominaal € 400 miljoen een nieuwe obligatielening uitgegeven met een looptijd van 12 jaar en een couponrente van 2,875%. Met het door de uitgifte verkregen geld is gedurende de tweede helft van het jaar het uitstaande ECP volgens schema afgelost;
- in november heeft Alliander, eveneens onder het bestaande EMTN-programma, voor € 400 miljoen een nieuwe obligatielening uitgegeven met een looptijd van 10 jaar en een couponrente van 2,25%. Deze uitgifte vond plaats na het slagen van een eerder aangekondigd aanbod om obligaties terug te kopen met vervaldatum in 2014 en 2016. In totaal is voor nominaal € 324 miljoen aan obligaties onder het EMTN-programma ingekocht.

Voor de beleggers die het aanbod accepteerden werd desgevraagd bij de allocatie voorrang verleend bij de uitgifte van de nieuwe obligatielening. Voor ongeveer de helft van de aangemelde obligaties is om deze voorrangbehandeling bij allocatie verzocht. Met beide transacties is bereikt dat het aflossingsprofiel van de

schulden gelijkmatiger en meer uitgestrekt is geworden. Op langere termijn leidt dit tot lagere rentelasten.

Het aflossingsschema van de rentedragende leningen ultimo 2012 is als volgt:

Aflossingsschema rentedragende leningen/€ miljoen

De bedragen in 2014, 2016, 2019, 2022 en 2024 hebben voornamelijk betrekking op de aflossingen van de obligatieleningen. De overige bedragen hebben betrekking op aflossingen van aandeelhoudersleningen en overige leningen.

Alliander heeft een EMTN-programma van € 3 miljard. Ultimo 2011 was voor € 1,8 miljard aan obligaties uitgegeven. In 2012 is voor in totaal nominaal € 824 miljoen afgelost/ingekocht en voor nominaal € 800 miljoen uitgegeven, waardoor per 31 december 2012 voor een boekwaarde van € 1,766 miljard (nominaal: € 1,776 miljard) obligaties uitstaan.

Voorts heeft Alliander een ECP-programma van € 1,5 miljard. Onder dit ECP-programma is binnen het verslagjaar voor € 537 miljoen uitgegeven. Ultimo 2012 waren alle ECP-leningen afgelost.

Banken

Met zes banken heeft Alliander een gecommiteerde back-up kredietfaciliteit van € 600 miljoen afgesloten. De faciliteit heeft een looptijd tot en met 15 juli 2017 met een optie om deze met een jaar te verlengen tot 15 juli 2018. Een deel van deze faciliteit kan ook worden aangewend voor de uitgifte van Cross Border Lease gerelateerde Letters of Credit. Er is niet onder de faciliteit getrokken. In het boekjaar is een aantal van de banken, in wisselende samenstelling, betrokken geweest bij de plaatsing van de hiervoor genoemde twee obligatieleningen en de gedeeltelijke terugkoop van twee bestaande obligatieleningen. Ook is een aantal banken betrokken geweest bij de plaatsing van Commercial Paper. Daarnaast is in 2012 de kredietfaciliteit met de bankengroep met een jaar verlengd tot 15 juli 2017.

Kredietbeoordelaars

Om een goede toegang tot de kapitaal- en geldmarkt te behouden, is het van belang dat bestaande en potentiële financiers goed inzicht hebben in de kredietwaardigheid van Alliander met bijbehorende credit ratings. Het hebben van een credit rating is ook een verplichting onder de door rechtsvoorgangers van Alliander eind jaren 90 aangege-

cross border lease contracten. Alliander heeft een credit rating van S&P en Moody's. Deze rating bestaat uit een lange termijn rating, een korte termijn rating en een outlook. Deze laatste geeft de verwachte verandering in de rating aan voor de komende jaren. In het afgelopen jaar hebben geen wijzigingen plaatsgevonden in de ratings en outlook. De credit ratings zijn ultimo 2012 als volgt:

Credit ratings

	long term	short term
Standard & Poor's	A+ (positive outlook)	A-1
Moody's	Aa3 (stable outlook)	P-1

Verder is Alliander in de afgelopen jaren ook beoordeeld door kredietbeoordelaars gericht op het maatschappelijk verantwoord ondernemen. Deze MVO-ratings zijn bedoeld om institutionele beleggers een beeld te geven over hoe investeringswaardig Alliander is vanuit het oogpunt van een duurzame bedrijfsvoering. Onderwerpen die in deze ratings aan de orde komen zijn onder meer milieu, arbeidsrelaties, klantrelaties, bedrijfsethiek en corporate governance.

In het afgelopen jaar heeft Alliander diverse malen contact gehad met beide typen kredietbeoordelaars. Jaarlijks vindt een review plaats waarin de kredietwaardigheid en duurzaamheid opnieuw worden bepaald aan de hand van de meest recente financiële en duurzaamheid prestaties en prognoses van Alliander. De uitkomsten van de reviews en updates worden door de beoordelaars gepubliceerd. Bij de uitgifte van de nieuwe obligatieneringen in juni en november zijn door S&P's en Moody's issue ratings toegekend. Deze zijn gelijk aan de corporate ratings.

Financiële resultaten 2012

Het resultaat na belastingen over 2012 bedraagt € 224 miljoen (2011: € 251 miljoen). Het resultaat na belastingen exclusief bijzondere posten en fair value mutaties bedraagt € 228 miljoen (2011: € 228 miljoen). In het verslagjaar 2012 is ten opzichte van vorig boekjaar sprake van een hogere gereguleerde netto-omzet door hogere tarieven conform de ruimte geboden door de Energiekamer. Deze tariefstijging heeft de stijging in onderhoud en investeringen, zoals kosten voor uitbesteed werk, operationele kosten en afschrijvingen mogelijk gemaakt.

De kasstroom uit operationele activiteiten is licht gedaald. De solvabiliteit en de nettoschuldpositie zijn gestegen. De totale activa zijn toegenomen met € 96 miljoen, onder andere door een toename van de investeringen in de netten.

Winst-en-verliesrekening over 2012

De netto-omzet over het boekjaar 2012 is ten opzichte van het vorige boekjaar gestegen met € 88 miljoen (6%) naar € 1.674 miljoen. Deze stijging is met name het gevolg van hogere gereguleerde transporttarieven (€ 122 miljoen) voor zowel elektriciteit als gas, gedeeltelijk gecompenseerd door een lagere omzet op niet-gereguleerde activiteiten (€ 35 miljoen) bij onder andere Liandon en Alliander AG.

Overige baten

De overige baten zijn in het boekjaar 2012 uitgekomen op € 98 miljoen (2011: € 109 miljoen). De daling van € 11 miljoen is in belangrijke mate veroorzaakt door een éénmalige schadevergoeding van € 7 miljoen in 2011.

Bedrijfskosten

De totale bedrijfskosten over 2012 zijn uitgekomen op € 1.378 miljoen (2011: € 1.297 miljoen). De stijging van € 81 miljoen ten opzichte van 2011 is vooral het gevolg van een hoger activiteitsniveau, bestaande uit onderhoud en investeringen en een stijging van de niet-beïnvloedbare kosten. Dit heeft tot gevolg:

- stijging van zowel eigen als externe personeelskosten, totaal € 60 miljoen. Onderdeel hiervan zijn reorganisatiekosten in verband met organisatieaanpassingen van € 15 miljoen;
- hogere afschrijvingen door een hoger investeringsniveau in de netten in het boekjaar maar ook als gevolg van een stijging van de desinvesteringen, totaal € 26 miljoen;
- stijging van de lasten inzake precariobelasting € 13 miljoen.

Hiertegenover staat een stijging van de geactiveerde eigen productie met € 29 miljoen als gevolg van een toename van het investeringsniveau.

Bedrijfsresultaat

Over het boekjaar 2012 is het bedrijfsresultaat gedaald met € 4 miljoen naar € 394 miljoen. Exclusief bijzondere posten bedraagt het bedrijfsresultaat € 409 miljoen, een stijging met € 11 miljoen ten opzichte van 2011.

Financiële baten en lasten

In 2012 komen de financiële baten en lasten per saldo uit op een last van € 145 miljoen (2011: € 176 miljoen). De daling van € 31 miljoen is veroorzaakt door het verschil in fair value mutaties van financiële instrumenten (€ 39 miljoen) en lagere reguliere rentelasten van € 7 miljoen. Deels is dit gecompenseerd door hogere kosten (€ 14 miljoen) in verband met het inkopen van eigen obligaties.

Deelnemingen en joint ventures

Het aandeel in het resultaat na belastingen van deelnemingen en joint ventures bedraagt in het boekjaar 2012 een last van € 15 miljoen (2011: € 5 miljoen last). In het resultaat over zowel 2012 als 2011 is begrepen een bijzondere waardevermindering van € 12 miljoen als gevolg van aanpassingen van geprognosticeerde resultaten op de middellange termijn.

Belastingen

De effectieve belastingdruk (de belastingdruk uitgedrukt als percentage van het resultaat voor belastingen exclusief het resultaat na belastingen uit deelnemingen en joint ventures) bedraagt over het boekjaar 2012 4,0% (2011: minus 15,1%). Het verschil tussen de nominale en de effectieve druk in beide jaren is vooral een gevolg van een aanpassing van de geprognosticeerde resultaten op lange termijn met een positief effect op de waardering van de belastinglatentie tot gevolg, alsmede de afhandeling in 2011 van de aangiften vennootschapsbelasting over voorgaande jaren.

Resultaat na belastingen

Resultaat na belastingen/€ miljoen

Het resultaat na belastingen is over het boekjaar 2012 uitgekomen op € 224 miljoen (2011: € 251 miljoen). Het resultaat na belastingen exclusief bijzondere posten en fair value mutaties bedraagt over het jaar 2012 € 228 miljoen (2011: € 228 miljoen). Dit resultaat wordt

onder andere veroorzaakt door een hogere netto-omzet (€ 88 miljoen) als gevolg van hogere gereguleerde tarieven, grotendeels gecompenseerd door hogere kosten en afschrijvingen, totaal € 81 miljoen.

Bijzondere posten

De resultaten van Alliander kunnen worden beïnvloed door bijzondere posten en fair value mutaties. Bijzondere posten worden door Alliander gedefinieerd als posten die in de opinie van het management niet direct voortvloeien uit de reguliere bedrijfsvoering en/of die qua aard en omvang dusdanig significant zijn dat deze voor een goede analyse van de onderliggende resultaten apart moeten worden beschouwd.

De bijzondere posten en fair value mutaties in 2012 zijn per saldo uitgekomen op een last van € 4 miljoen na belastingen (2011: bate € 23 miljoen). In onderstaande tabel is een overzicht opgenomen van de gerapporteerde cijfers en de cijfers exclusief bijzondere posten en fair value mutaties.

Gerapporteerde cijfers en cijfers exclusief bijzondere posten en fair value mutaties

€ miljoen	Gerapportiseerd		Bijzondere posten en fair value mutaties		Exclusief bijzondere posten en fair value mutaties	
	2012	2011	2012	2011	2012	2011
Netto-omzet	1.674	1.586	-	-	1.674	1.586
Overige baten	98	109	-	-	98	109
Totaal kosten van inkoop, uitbesteed werk en operationele kosten	-1.222	-1.137	-15	-	-1.207	-1.137
Afschrijvingen en bijzondere waardeverminderingen	-337	-312	-	-	-337	-312
Geactiveerde eigen productie	181	152	-	-	181	152
Bedrijfsresultaat (EBIT)	394	398	-15	-	409	398
Financiële baten/(lasten)	-145	-176	-50	-75	-95	-101
Resultaat deelnemingen en joint ventures	-15	-5	-12	-12	-3	7
Resultaat voor belastingen	234	217	-77	-87	311	304
Belastingen	-10	34	73	110	-83	-76
Resultaat na belastingen	224	251	-4	23	228	228

Totaal kosten van inkoop, uitbesteed werk en operationele kosten

(2012: € 15 miljoen last, 2011: nihil)

De bijzondere last in 2012 heeft te maken met de vorming in het verslagjaar van een voorziening voor reorganisatiekosten in verband met organisatieaanpassingen.

Financiële baten/(lasten)

(2012: € 50 miljoen last, 2011: € 75 miljoen last)

De bijzondere posten hebben met name betrekking op:

- betaalde agio op de vervroegde aflossing van obligaties, € 44 miljoen (2011: € 30 miljoen);
- fair value mutaties inzake interest rate swaps, in 2012 een last van € 18 miljoen (2011: € 39 miljoen last). In oktober 2012 zijn de interest rate swaps vervroegd afgewikkeld voor een bedrag van € 57 miljoen;
- posten samenhangend met cross border leases, waaronder kosten van de herwaardering van een aan een cross border leaseconstructie gerelateerde belegging en de mutatie van een voorziening in dit kader, totaal € 9 miljoen bate (2011: € 5 miljoen last). Verder is hieronder verantwoord de waardering van de put en call opties KEMA, totaal € 3 miljoen.

Resultaat deelnemingen en joint ventures

(2012: € 12 miljoen last, 2011: € 12 miljoen last)

Dit betreft in beide jaren bijzondere waardeverminderingen als gevolg van aanpassingen van geprognosticeerde resultaten op de middellange termijn.

Belastingen

(2012: € 73 miljoen bate, 2011: € 110 miljoen bate)

De bijzondere baten in 2012 en 2011 hebben betrekking op een aanpassing van de geprognosticeerde resultaten op lange termijn met een positief effect op de belastinglatentie, het belastingeffect op de bijzondere posten en fair value mutaties alsmede de afhandeling in 2011 van de aangiften vennootschapsbelasting over voorgaande jaren.

Kasstromen

Hieronder is een samengevat overzicht opgenomen van het kasstroomoverzicht over 2012.

Geconsolideerd kasstroomoverzicht

€ miljoen	2012	2011 ¹
Kasstroom uit operationele activiteiten	545	557
Kasstroom uit investeringsactiviteiten	-498	-398
Kasstroom uit financieringsactiviteiten	-53	-554
Totaal kasstroom	-6	-395

¹ De cijfers over 2011 zijn aangepast in verband met wijziging in presentatie waarbij de betaalde agio op vervroegde aflossing is verantwoord onder de kasstroom uit financieringsactiviteiten.

Voor het jaar 2012 is de kasstroom uit operationele activiteiten uitgekomen op € 545 miljoen (2011: € 557 miljoen). De lichte daling ten opzichte van 2011 wordt met name veroorzaakt door een lager netto-resultaat in 2012. De operationele kasstroom heeft een stijging met circa € 100 miljoen in investeringsactiviteiten mogelijk gemaakt.

Over het jaar 2012 is de uitgaande kasstroom uit investeringsactiviteiten toegenomen van € 398 miljoen tot € 498 miljoen. De toename met € 100 miljoen wordt grotendeels verklaard door een toename van de investeringen in de netten.

Investeringen in materiële vaste activa

€ miljoen	2012	2011
Elektriciteit gereguleerd	272	236
Gas gereguleerd	182	135
Meetinrichtingen	52	44
Gebouwen, ICT etc.	72	60
Totaal	578	475

De financieringskasstroom over het jaar 2012 bedraagt € 53 miljoen negatief (2011: € 554 negatief). Het verschil van € 501 miljoen wordt onder meer veroorzaakt door de uitgifte in 2012 van twee nieuwe obligatieleningen van in totaal € 800 miljoen. Daarnaast is in 2012 voor € 500 miljoen aan obligaties afgelost en voor € 324 miljoen aan eigen obligaties ingekocht. Verder is in het verslagjaar voor een bedrag van € 220 miljoen opgenomen uit kortlopende deposito's, zodat ultimo 2012 een bedrag op de balans resteert van € 75 miljoen. Tenslotte is voor € 113 miljoen aan dividend betaald en voor € 24 miljoen aan vergoeding op de eeuwigdurende achtergestelde obligatielening.

De afwikkeling in oktober 2012 van een viertal interest rate swaps voor in totaal € 57 miljoen en de betaalde agio op de vervroegde aflossing van obligaties van € 44 miljoen (2011: € 30 miljoen) zijn onder de kasstroom uit financieringsactiviteiten opgenomen.

Vrije kasstroom boekjaar 2012

De vrije kasstroom over het jaar 2012 is uitgekomen op € 47 miljoen ten opzichte van een vrije kasstroom over 2011 van € 159 miljoen. De daling ten opzichte van 2011 met € 112 miljoen wordt met name verklaard door een toename van de investeringen in de netten.

Reconciliatie vrije kasstroom

€ miljoen	2012	2011 ¹
Kasstroom uit operationele activiteiten	545	557
Investeringen in materiële vaste activa	-578	-475
Investeringen in deelnemingen	-5	-4
Bijdrage investeringen van derden	85	81
Vrije kasstroom	47	159

¹ De cijfers over 2011 zijn aangepast in verband met wijziging in presentatie waarbij de betaalde agio op vervroegde aflossing is verantwoord onder de kasstroom uit financieringsactiviteiten.

Financiële positie

Nettoschuld

Onderstaand is de reconciliatie nettoschuldpositie per 31 december 2012 opgenomen:

Reconciliatie nettoschuldpositie		
€ miljoen	31 december 2012	31 december 2011
Langlopende financiële verplichtingen	1.891	1.422
Kortlopende financiële verplichtingen	5	509
Verplichtingen uit hoofde van financiële leases	131	133
Brutoschuldpositie	2.027	2.064
Liquide middelen	100	106
Langlopende financiële activa	137	130
Rentedragende vorderingen op derden	46	38
Kortlopende financiële activa	75	295
Beleggingen die dienen ter dekking van leaseverplichtingen uit hoofde van cross border leases	177	149
Totaal liquide middelen en beleggingen	535	718
Nettoschuldpositie volgens de jaarrekening (IFRS)	1.492	1.346
50% van de achtergestelde eeuwigdurende obligatielening	247	247
Nettoschuldpositie volgens financieel beleid Alliander	1.739	1.593

De nettoschuldpositie per 31 december 2012 bedraagt € 1.739 miljoen (2011: € 1.593 miljoen). Dit is een stijging ten opzichte van de nettoschuldpositie ultimo

2011 van € 146 miljoen. In onderstaande grafiek is deze stijging nader uiteengezet.

De stijging van de nettoschuldpositie in 2012 met € 146 miljoen wordt vooral veroorzaakt door de dividenduitkeringen in 2012 voor de aandeelhouders en de vergoeding voor de houders van de achtergestelde eeuwigdurende obligatielening, totaal in 2012 € 137 miljoen, alsmede de betaalde agio op de vervroegde aflossing van obligaties (€ 44 miljoen) en de afwikkeling van de interest rate swaps (€ 57 miljoen).

De stijging van de nettoschuldpositie is deels gecompenseerd door het saldo van de vrije kasstroom (€ 47 miljoen) en de hogere waardering in 2012 van € 35 miljoen van de voor verkoop beschikbare financiële activa. Deze laatste is verantwoord in de kolom 'Overig'.

Analyse per segment

Algemeen

Met ingang van het verslagjaar 2010 past Alliander IFRS 8 (Operating segments) toe.

Alliander onderscheidt de volgende segmenten:

- Netbeheerder Liander;
- Netwerkbedrijf Endinet;
- Overige activiteiten binnen de Alliander-groep.

In onderstaande tabel zijn per gerapporteerd segment de cijfers exclusief bijzondere posten en fair value mutaties vermeld. Deze resultaten sluiten direct aan op de periodieke interne rapportage. Voor een uitgebreide toelichting op de rapportage van de segmenten wordt verwezen naar pagina 116 van de jaarrekening.

Primaire segmentatie

€ miljoen	Netbeheerder Liander		Netwerkbedrijf Endinet		Overig		Eliminaties		Totaal	
	2012	2011	2012	2011	2012	2011	2012	2011	2012	2011
Bedrijfsopbrengsten										
Externe opbrengsten	1.558	1.433	109	114	105	148	-	-	1.772	1.695
Interne opbrengsten	12	11	-	-	313	284	-325	-295	-	-
Totaal bedrijfsopbrengsten	1.570	1.444	109	114	418	432	-325	-295	1.772	1.695
Bedrijfskosten										
Totaal bedrijfskosten	1.178	1.076	87	88	423	428	-325	-295	1.363	1.297
Bedrijfsresultaat	392	368	22	26	-5	4	-	-	409	398

Netbeheerder Liander

Het segment Netbeheerder Liander betreft de juridische entiteit Liander N.V. die als aangewezen netbeheerder binnen het netwerkbedrijf Alliander zorg draagt voor de wettelijke beheerstaak over kabels, leidingen en toebehoren in Gelderland en delen van Friesland, Noord-Holland, Zuid-Holland en Flevoland. Liander zorgt voor de aansluiting van klanten op de energie-infrastructuur en voor het transport naar die klanten

van elektriciteit en gas. De externe opbrengsten over het jaar 2012 zijn ten opzichte van 2011 gestegen met € 125 miljoen naar € 1.558 miljoen. Deze stijging is vooral het gevolg van hogere gereguleerde tarieven in 2012. De bedrijfskosten zijn gestegen met € 102 miljoen, met name een gevolg van een stijging van de kosten van onderhoud en gestegen afschrijvingslasten. Het bedrijfsresultaat is in vergelijking met 2011 € 24 miljoen hoger uitgekomen op € 392 miljoen.

Netwerkbedrijf Endinet

Het segment Netwerkbedrijf Endinet betreft de Endinet Groep B.V., waaronder de netbeheerder Endinet B.V.. Endinet is per 1 juli 2010 door Alliander overgenomen. Liander heeft op 1 januari 2011 de activiteiten van Endinet Haarlemmermeer B.V. in zijn bestaande activiteiten geïntegreerd. Verder zijn op die datum de netbeheerders Endinet Oost-Brabant N.V. en Endinet Regio Eindhoven B.V. gefuseerd tot Endinet B.V..

De externe bedrijfsopbrengsten over 2012 bedragen € 109 miljoen, een daling van € 5 miljoen ten opzichte van 2011. Deze daling wordt veroorzaakt door de verkoop in 2012 van de activiteiten op het gebied van openbare verlichting en verkeerregelinstanties aan Ziut B.V.. Het effect op de externe opbrengsten bedraagt € 9 miljoen. Deze daling is gedeeltelijk gecompenseerd door hogere gereguleerde tarieven.

De bedrijfskosten zijn uitgekomen op € 87 miljoen (2011: € 88 miljoen). Het bedrijfsresultaat over 2012 bedraagt € 22 miljoen (2011: € 26 miljoen). De daling wordt veroorzaakt door lagere externe bedrijfsopbrengsten.

Overig

Het segment Overig betreft het geheel van de overige operationele segmenten binnen de Alliander-groep, zoals de activiteiten van Liandon, Stam, Alliander AG, de staven en de service-units. De externe bedrijfsopbrengsten over het jaar 2012 zijn ten opzichte van 2011 gedaald met € 43 miljoen naar € 105 miljoen. Deze daling is het gevolg van onder meer lagere externe opbrengsten bij Liandon B.V.. Het bedrijfsresultaat over het jaar 2012 bedraagt € 5 miljoen negatief (2011: € 4 miljoen).

Balans

Hieronder is in verkorte vorm de balans per 31 december 2012 opgenomen.

Geconsolideerde balans

€ miljoen	Alliander N.V.	
	31 december 2012	31 december 2011
Activa		
Vaste activa	6.875	6.612
Vlottende activa	539	706
Totaal activa	7.414	7.318
Eigen vermogen en verplichtingen		
Totaal eigen vermogen	3.203	3.079
Langlopende verplichtingen	3.758	3.264
Kortlopende verplichtingen	453	975
Totaal eigen vermogen en verplichtingen	7.414	7.318

Onderstaand worden de significante mutaties in de balans per 31 december 2012 toegelicht ten opzichte van de situatie per 31 december 2011. Voor de uitgebreide toelichting op de balansposten wordt verwezen naar de jaarrekening.

Vaste activa

De vaste activa per 31 december 2012 zijn ten opzichte van 31 december 2011 met € 263 miljoen gestegen. Deze stijging komt met name voort uit hogere investeringen in de netten, ondanks het feit dat ook de afschrijvingen op de netten zijn toegenomen. Verder zijn de voor verkoop beschikbare financiële activa toegenomen met € 35 miljoen als gevolg van hogere waarderingen. De latente belastingvordering is met € 11 miljoen gedaald ten opzichte van de stand ultimo 2011. Deze daling is hoofdzakelijk het gevolg van de toepassing van de fiscale faciliteit betreffende de mogelijkheid van het versneld afschrijven van investeringen alsmede hogere fiscale afschrijvingen. De afname is deels gecompenseerd door een aanpassing van geprognosticeerde resultaten voor de lange termijn met een totaal positief effect op de belastinglatentie van € 58 miljoen.

Vlottende activa

De afname van de vlottende activa met € 167 miljoen in vergelijking met de stand per 31 december 2011 naar € 539 miljoen is onder andere veroorzaakt door de daling van de positie van kortlopende deposito's. Het debiteuren-saldo is gestegen ten opzichte van de stand ultimo 2011, onder meer vanwege een hogere gereguleerde omzet.

Eigen vermogen

Het eigen vermogen per 31 december 2012 is ten opzichte van het niveau van ultimo 2011 met € 124 miljoen gestegen tot € 3.203 miljoen. Deze stijging wordt met name veroorzaakt door het netto-resultaat over 2012 van € 224 miljoen minus het uitgekeerde dividend in 2012 met betrekking tot het verslagjaar 2011 (€ 113 miljoen). Voorts is de herwaarderingsreserve inzake de voor verkoop beschikbare financiële activa toegenomen met € 28 miljoen. Voor een overzicht van de mutaties wordt verwezen naar pagina 104 van de jaarrekening.

Langlopende verplichtingen

De langlopende verplichtingen zijn ten opzichte van de stand per 31 december 2012 toegenomen met € 494 miljoen. Deze stijging is met name een gevolg van de uitgifte van obligatieleningen onder het EMTN-programma voor in totaal € 800 miljoen gedeeltelijk gecompenseerd door de inkoop van eigen obligaties voor een bedrag van € 324 miljoen.

Kortlopende verplichtingen

De kortlopende verplichtingen per 31 december 2012 zijn ten opzichte van de stand ultimo 2011 met € 522 miljoen gedaald naar € 453 miljoen. Deze daling wordt met name veroorzaakt door de aflossing van een deel (€ 500 miljoen) van de EMTN-portefeuille in april 2012.

Gebeurtenissen na balansdatum

Netwerkbedrijf Alliander gaat met KPN en Entropia Digital samenwerken bij het opzetten van een mobiel telecommunicatienetwerk specifiek voor energienetten. In het kader van deze samenwerking heeft Alliander op 1 februari 2013 van KPN alle aandelen van Utility Connect B.V. overgenomen voor een initiële koopprijs van € 7 miljoen. Deze vennootschap is houder van een CDMA frequentie licentie. Daarnaast zijn op 1 februari 2013 door Alliander alle aandelen in Entropia Assets B.V. overgenomen voor een bedrag van € 11 miljoen van Entropia Digital B.V.. Hierin zijn zendmasten ondergebracht.

Alliander verwacht de komende jaren meer intelligente energienetten aan te leggen. In deze netten zitten sensoren waarmee energiestromen beter gevolgd en op afstand bestuurd kunnen worden. Het datacommunicatie-verkeer zal hierdoor intensiever en belangrijker worden en draadloze telecommunicatie speelt daarin een grote rol. Door de samenwerking met KPN en Entropia Digital speelt Alliander verder op deze ontwikkeling in.

Vooruitzichten 2013

Investerings

Gemiddeld bedragen de bruto-investeringen ten behoeve van vooral vervanging en uitbreiding van de netwerken maar ook de energietransitie investeringen in SASensoren, telecomnetwerken en oplaadpunten voor elektrische auto's € 450 tot € 500 miljoen. De mate waarin decentrale opwekking en invoeding op het net hun intrede gaan doen, is mede van invloed op het vaststellen van het niveau van onze meerjaren investeringen. Een van de meer specifieke en omvangrijke investeringsprojecten, naast de reguliere netwerk investeringen, betreft de gefaseerde uitrol van slimme meters. De huidige vooruitzichten zijn dat, evenals vorig jaar, vanaf 2013 tot 2020 de omvang van investeringen in slimme meters voor Alliander circa € 60 tot € 100 miljoen per jaar zal bedragen.

Financiering

Het financiële beleid van Alliander is erop gericht financieel sterk en flexibel te zijn en te blijven, alsmede te allen tijde goede toegang te hebben tot de vreemd vermogen kapitaalmarkt. Hierin wordt voorzien door een solide A rating profiel te handhaven en door onder meer zorg te dragen voor een evenwichtig aflossingsschema, een gebalanceerd investeringsplan, het beheersen van de operationele kosten, het beschikken over gecommitteerde kredietfaciliteiten en het aanhouden van voldoende liquide middelen.

Resultaten

Gegeven het gereguleerde karakter van het merendeel van de bedrijfsactiviteiten van Alliander, de huidige reguleringmethodologie en de tariefontwikkeling in 2013, verwachten wij, onverwachte en eenmalige ontwikkelingen uitgesloten, een hoger bedrijfsresultaat in 2013 dan in 2012.

2012 in de regio's

Dagelijks rekenen miljoenen klanten op elektriciteit en gas. Alliander zorgt daarvoor. Wij werken aan een betrouwbare, veilige en duurzame energievoorziening voor vandaag en voor de toekomst. Omdat er lokaal verschillen zijn in de energiebehoeften en de mogelijkheden voor energieopwekking kiest Alliander voor een regionale aanpak.

Noord-Holland	58	Gelderland	66
Amsterdam	60	Friesland	68
Zuid-Holland	62	Noord-Brabant	70
Flevoland	64		

In het Alliander jaarplan 2012 maakten wij per regio een prognose van investeringen in onze netwerken. In dit verslag maken we de realisatie hiervan inzichtelijk.

Vervanging en uitbreiding

Om de toename van duurzame decentrale energieopwek mogelijk te maken en te voldoen aan de toenemende vraag naar energie, investeerden wij in vervanging en uitbreiding van onze netten. We zijn diverse proefprojecten gestart om ervaring op te doen met de aanleg, monitoring en het beheer van nieuwe technologieën in de infrastructuur. Ook hebben we de eerste intelligente netten aangelegd in Amsterdam en Ede. Hierdoor kunnen wij onder meer de energielevering in de toekomst sneller herstellen wanneer er een storing is.

Veiligheid en betrouwbaarheid

We hebben in 2012 veel aandacht besteed aan veiligheid van onze netwerken. In verschillende regio's zijn storingsverkliekers geïnstalleerd, waarmee de hersteltijd van storingen wordt verkleind. Ook investeerden we in vervanging van gasleidingen van grijs gietijzer. Door de leidingen te saneren kunnen we het net betrouwbaarder maken en de veiligheid verder verhogen. Met onze werkzaamheden sloten we zoveel mogelijk aan bij grondwerkzaamheden van andere partijen om de overlast voor klanten te beperken. Deze aanpak leidde ertoe dat wij in 2012 meer leidingen van grijs gietijzer hebben vervangen dan we vooraf hadden gepland.

Slimme meters

In 2012 zijn Liander en Endinet op kleine schaal gestart met het aanbieden van de slimme meter. In totaal zijn 225.000 slimme meters geplaatst bij met name nieuwbouwen en vervangingsprojecten in de regio's. Dat is meer dan we in het jaarplan hadden voorspeld en komt met name door een groter aantal prioriteitsplaatsingen en de combinatie met vervangings- en onderhoudswerkzaamheden.

Samen met de regio's

Op verzoek van regionale overheden voerde Alliander ook reconstructies uit. Zo zijn verschillende projecten gestart om kabels en leidingen te verleggen, onder meer voor de aanleg van nieuwe wegen. De uitvoering van de werkzaamheden is sterk afhankelijk van de planning van onze opdrachtgevers. Een aantal geplande projecten loopt daarom door in 2013.

Een korte beschrijving van onze activiteiten in de regio's vindt u in dit jaarverslag. Over de voortgang van onze projecten rapporteren we ook in het hoofdstuk Klanten. De website geeft per regio een uitgebreider beeld. Kijk hiervoor op jaarverslag.alliander.com/2012.

Regio-informatie

	Noord-Holland		Amsterdam		Zuid-Holland		Gelderland		Flevoland		Friesland		Noord-Brabant	
	realisatie	jaarplan	realisatie	jaarplan	realisatie	jaarplan	realisatie	jaarplan	realisatie	jaarplan	realisatie	jaarplan	realisatie	jaarplan
Elektriciteit¹														

 Uitbreiding	48,1	38,0	20,0	14,6	19,2	24,6	54,2	43,6	10,7	12,8	18,0	25,6	3,1	2,7
Vervanging	12,9	13,8	21,9	25,7	17,2	13,9	23,3	18,2	2,4	3,7	7,1	7,9	2,8	2,5
Gas¹														

 Uitbreiding	8,5	8,7	6,2	4,1	3,6	4,1	18,3	12,3	1,8	4,3	0,6	0,6	4,4	3,7
Vervanging	23,5	17,6	43,5	26,8	19,9	18,8	39,3	24,1	1,3	0,3	1,9	0,9	8,3	7,6
Totaal elektriciteit, gas²	93,0	78,1	91,6	71,2	59,9	61,4	135,1	98,2	16,2	21,1	27,6	35,0	18,6	16,5
Slimme meters														

 Plaatsingen ³	40.250	7.300	66.849	34.500	18.679	13.500	63.560	49.500	15.459	6.600	7.144	13.800	12.837	21.000
Uitvalduur elektriciteit														
minuten per jaar	27,7		31,3		24,9		20,9		20,1		16,4		8,6	

1 In € miljoen.

2 In deze tabel zijn de investeringen toegewezen aan de regio's conform de uitgangspunten bij het Jaarplan 2012. Een bedrag van € 12 miljoen is niet toegerekend aan de afzonderlijke regio's.

3 De manier van rapporteren over slimme meters is in 2012 gewijzigd. In het Jaarplan 2012 is het aantal geplaatste slimme meters gebaseerd op het aantal geplaatste combinaties van zowel elektriciteits- en gasmeters. De in 2012 gerealiseerde aantallen zijn gebaseerd op het aantal individuele elektriciteits- en gasmeters. Om goed te kunnen vergelijken, zijn de jaarplan-aantallen in bovenstaande tabel aangepast naar het aantal geplaatste individuele slimme elektriciteits- en gasmeters.

restwarmte wordt energie voor de buurt

Noord-Holland

 klanten
917.000

 geplaatste slimme meters
40.250

De komende jaren wil de provincie overstappen op meer duurzame energiebronnen. Alliander helpt daarbij. Wij investeerden in intelligente energienetten, plaatsten in 2012 meer dan 40.000 slimme meters en ondersteunden tuinders in Noord-Holland bij hun wens om elektriciteit te produceren via een warmte-krachtkoppeling en terug te leveren aan ons netwerk. In 2012 sloten wij ook een groengasproducent in Haarlem aan op het gasnet.

Lees meer over onze activiteiten
in Noord-Holland op
jaarverslag.alliander.com/2012

Warmte-krachtkoppelingen leveren elektriciteit

Amsterdam bruist
van de energie

Amsterdam

 klanten
434.000

 geplaatste slimme meters
66.849

De bevolkingsdichtheid en de bedrijvigheid in Amsterdam nemen toe. Alliander past het energienet in de stad aan om te kunnen voldoen aan de energievraag van vandaag en morgen. Met een intelligent energienet in Amsterdam kunnen wij ontwikkelingen op energiegebied in de toekomst beter en goedkoper faciliteren. Denk aan de ontwikkeling van datacenters of grootschalig gebruik van elektrische auto's. In Amsterdam werkten we ook aan de veiligheid van het energienet.

Lees meer over onze activiteiten
in Amsterdam op
jaarverslag.alliander.com/2012

Werkzaamheden in Amsterdam

samen werken
aan lokale plannen

Zuid-Holland

 klanten
271.000

 geplaatste slimme meters
18.679

De provincie Zuid-Holland kiest voor meer opwek van duurzame energie via wind, warmte en biomassa. Daarom past Alliander de energienetten aan. In 2012 investeerden wij € 59,9 miljoen in vervanging en uitbreiding van de energienetten in Zuid-Holland. We verbeterden het net om lokale plannen te faciliteren. Bijvoorbeeld de toename van glastuinbouw in Nieuwveen. En we werkten aan het elektriciteitsnet rond NS-station Leiden Centraal om hier in de toekomst meer klanten van stroom te voorzien.

Lees meer over onze activiteiten
in Zuid-Holland op
jaarverslag.alliander.com/2012

Werkzaamheden Leiden Centraal Station

A photograph of a white wind turbine with three blades, standing in a lush green field. The turbine is positioned on the left side of the frame. The field is vibrant green, and a small white structure is visible near its base. In the foreground, a grassy embankment with scattered brown leaves slopes down towards the right. The background shows a distant horizon with some buildings and trees under a blue sky with scattered white clouds. A large tree with green leaves is visible on the right side of the image.

een frisse wind
waait door onze
energienetten

Flevoland

 klanten
145.000

 geplaatste slimme meters
15.459

Flevoland staat bekend om de open ruimte. Ideaal voor windenergie. Om de provincie te faciliteren bij de plannen met duurzaamheid, legde Alliander in 2012 intelligente energienetten aan. Zo kunnen we energiestromen in het net beter volgen en besturen. We sloten in 2012 ook een groengasinstallatie aan op het net in Zeewolde. Circa 900 huishoudens worden nu voorzien van groengas uit rundermest.

Lees meer over onze activiteiten
in Flevoland op
jaarverslag.alliander.com/2012

Groen gas uit rundermest

bouwen aan een duurzame regio

Gelderland

 klanten
911.000

 geplaatste slimme meters
63.560

Alliander ondersteunt de bedrijvigheid in Gelderland. We investeerden in 2012 € 135,1 miljoen in uitbreiding en vervanging van het energienet. Zo kunnen we onder meer nieuwbouwprojecten in Ede op het Enka-terrein, en ook in Wageningen en Barneveld, van energie voorzien. Samen met de provincie en gemeenten werkten we ook aan duurzame initiatieven. We onderzochten het effect van biogas op het net in Klarenbeek, een zonnepark in Lochem en HRe-ketels in Apeldoorn.

Lees meer over onze activiteiten in Gelderland op jaarverslag.alliander.com/2012

Duurzame woonwijk in Ede

samen slim met energie in Friesland

Friesland

 klanten
254.000

 geplaatste slimme meters
7.144

De provincie Friesland zet in op energiebesparing en het opwekken van duurzame energie. Denk aan de ontwikkeling van windenergie. Alliander heeft in 2012 een stimulerende rol gespeeld in deze ontwikkeling. Er is € 27,6 miljoen geïnvesteerd in het energienet. In Dokkum is in 2012 de aanleg begonnen van één van de eerste intelligente netten van Nederland. Verder zijn er in de provincie 22 laadpalen voor elektrische auto's aangesloten.

Lees meer over onze activiteiten
in Friesland op
jaarverslag.alliander.com/2012

22 nieuwe laadpalen in Friesland

nieuwe energie-
bronnen op
onze netten

Noord-Brabant

 klanten
417.000

 geplaatste slimme meters
12.837

De energievraag in de gemeente Eindhoven stijgt. Daarom verzwaarde Endinet in 2012 het gasnet in Someren en deden we een studie naar digitalisering van het elektriciteitsnet op een aantal punten. Ook onderzochten we mogelijkheden van lokale opwek. Door de grote hoeveelheid veeteelt biedt biomassavergisting mogelijkheden, evenals zonne-energie en aardwarmte. Daarnaast besteedden we in 2012 extra aandacht aan veiligheid en betrouwbaarheid van ons netwerk.

Lees meer over onze activiteiten
in Noord-Brabant op
jaarverslag.alliander.com/2012

Werkzaamheden Endinet in Eindhoven

corporate governance

Goed ondernemerschap en goed toezicht hierop (inclusief de verantwoording daarover) vormen de pijlers van corporate governance. Alliander hecht grote waarde aan goede corporate governance. Wij streven naar een transparante structuur, die recht doet aan de belangen van alle stakeholders.

risicomanagement	73	personalia RvC	88
verklaring RvB	79	corporate governance	90
interview met de RvC	80	personalia Raad van Bestuur	95
verslag RvC	82	remuneratierapport	96

risicomanagement

Het garanderen van de energievoorziening in een groot deel van Nederland is een belangrijke maatschappelijke taak. Dit vraagt om een goed beeld van de risico's waaraan Alliander blootstaat. Daarom proberen we mogelijke risico's tijdig te identificeren en waar mogelijk te managen. We kijken continu naar eventuele risico's op het gebied van onder meer veiligheid, bedrijfsvoering en financiën.

Risicomanagement binnen Alliander

Met risicomanagement willen wij inzicht verkrijgen in de belangrijkste risico's voor Alliander. Op basis hiervan kunnen wij maatregelen nemen om onze doelstellingen te halen en mogelijkheden te benutten. Dit biedt geen absolute garantie tegen het feitelijk optreden van risico's, maar zorgt ervoor dat het managen van risico's expliciet onderdeel is van het besturen van de organisatie. We accepteren de risico's die bij ondernemen horen, afhankelijk van de impact en de kans dat risico's zich voordoen.

We beschouwen risicomanagement als integraal onderdeel van effectief management.

Onze definitie van een risico is "de mogelijkheid dat een gebeurtenis plaatsvindt, die een negatief effect heeft op het behalen van de doelstellingen, de bedrijfswaarden of het bestaan van onze onderneming".

Risicobereidheid

Ons bedrijf is verantwoordelijk voor het waarborgen van de continuïteit van de elektriciteits- en gasnetwerken en het minimaliseren van storingen in onze regio's. In onze bedrijfsvoering willen we de veiligheids- en milieurisico's tot een minimum beperken. In lijn hiermee hanteren wij een risicobereidheid als kader voor de uit te voeren activiteiten door vast te stellen welk risicoprofiel acceptabel is.

Deze risicobereidheid wordt afgeleid van de risico-draagkracht en wordt periodiek vastgesteld. De bedrijfs-onderdelen hanteren ten aanzien van deze risicobereidheid bij hun bedrijfsvoering de volgende uitgangspunten:

- Voldoen aan wet- en regelgeving.
- Handelen volgens de interne procedures en de Alliander Gedragscode.
- Expliciet maken van de risicoafweging in de planfase van het business- en het jaarplan.
- Periodiek evalueren en analyseren van de relevante risico's en de maatregelen, ook binnen programma's en projecten.

De Raad van Bestuur laat zich adviseren of activiteiten passen binnen de vastgestelde risicobereidheid.

Het risicomanagement en interne beheersingsraamwerk

Taken en verantwoordelijkheden

Binnen Alliander onderscheiden we drie verdedigingslijnes. Onze bedrijfsonderdelen vormen de eerste verdedigingslinie. Zij zijn in de eerste plaats verantwoordelijk voor het managen van risico's binnen de reguliere bedrijfsvoering. Dagelijks voeren zij werkzaamheden uit waarmee zij risico's identificeren en beheersen. Elk kwartaal rapporteren zij over de status van de geïdentificeerde risico's als onderdeel van de planning en control cyclus. Aan het einde van het jaar legt het management van het bedrijfsonderdeel in een 'In control verklaring' verantwoording af aan de Raad van Bestuur.

De bedrijfsonderdelen worden ondersteund door de tweede linie. Dit zijn de stafafdelingen die risicogebieden als hun expertise hebben, zoals de afdeling Veiligheid Milieu en Kwaliteit, de afdeling Juridische Zaken en de afdeling Compliance met betrekking tot de Elektriciteitswet 1998 en de Gaswet.

De afdeling Risicomanagement is ook onderdeel van de tweede verdedigingslinie. De afdeling is verantwoordelijk voor het ontwikkelen en implementeren van het Alliander risicobeleid en het raamwerk. Verder ondersteunt zij het management bij het uitzetten van haar risicomanagement strategie en het monitoren van de geïdentificeerde risico's.

Ten slotte geeft de afdeling Internal Audit als derde linie door middel van het uitvoeren van haar auditplan een onafhankelijk oordeel over de kwaliteit van interne beheersing, waaronder het risicomanagement. Buiten de organisatie vervult de externe accountant ook een onafhankelijke signaleringsfunctie.

Het Alliander-brede risicomanagementproces

Met ingang van 2012 hanteren wij, naast het COSO ERM-model, ISO 31000 als uitgangspunt voor onze risicomanagementsystematiek. ISO 31000 geeft richtlijnen voor de principes van risicomanagement en voor een risicomanagementraamwerk. Daarnaast geeft het richtlijnen voor het risicomanagementproces voor de identificatie, beoordeling en beheersing van risico's. De toepassing van risicomanagement binnen Alliander hebben wij gemeten aan deze richtlijnen om ons zo te conformeren aan deze internationaal erkende standaard.

Het Alliander-brede risicomanagementproces biedt een structuur om op een eenduidige manier risico's te managen en op een voor iedereen herkenbare wijze over risico's te kunnen communiceren.

Om een zo volledig mogelijk beeld van de risico's te creëren kijken wij naar drie verschillende niveaus. Op strategisch niveau (doen we de juiste dingen), op management niveau (beschikken we over de juiste condities) en op operationeel niveau (voeren we deze dingen op de juiste manier uit). Dit jaar is deze methode binnen de gehele organisatie verankerd. In diverse risicosessies hebben de managementteams van bedrijfsonderdelen risico's geïdentificeerd en/of

herzien vanuit deze drie niveaus, passend bij hun taken en verantwoordelijkheden.

Risico's kennen een verschil in urgentie. Door het toepassen van impact- en waarschijnlijkheidsscenario's brengen wij een rangorde aan in de geïdentificeerde risico's (risicoportfolio), waarna vastgesteld wordt op welke wijze deze risico's beheerst worden. Risicomonitoring is eveneens een belangrijk onderdeel van gedegen risicomanagement. Wij verwachten van al onze bedrijfsonderdelen dat zij hun risicoportfolio evalueren en waar nodig bijstellen.

Het Alliander Business Control Framework

Het Business Control Framework (BCF) is een hulpmiddel voor onze interne beheersing. Het BCF van Alliander is een samenhangend geheel van interne controlemaatregelen. Het heeft zowel tot doel de betrouwbaarheid van de financiële verslaggeving te bewaken als de naleving van wet- en regelgeving met betrekking tot deze verslaggeving en tax compliance te bewaken.

In 2012 zijn voor de belangrijkste bedrijfsprocessen alle verslagleggingsrisico's in kaart gebracht. Op basis hiervan is een nieuw intern controle raamwerk gedefinieerd waarin de belangrijkste controlemaatregelen (key controls) zijn opgenomen. Door deze controlemaatregelen periodiek te testen, wordt (een redelijke mate van) zekerheid verkregen dat de financiële verslaggeving geen onjuistheden van materieel belang bevat. In 2012 is deze set van key controls in zijn geheel getoetst op werking en op effectiviteit. Ook legt het management van de bedrijfsonderdelen over de werking van deze controlemaatregelen ieder kwartaal verantwoording af in de maandrapportage. Uiteindelijk levert dit een belangrijke bijdrage aan de jaarlijkse "In control verklaring".

Financieel risicomanagement

De financiële risico's die gepaard gaan met het gebruiken van specifieke financiële instrumenten worden primair beheerst door de afdeling Treasury. De afdeling Risicomanagement adviseert Treasury over het risicoprofiel van wederpartijen, sectoren en landen door middel van monitoring van marktontwikkelingen en het verzorgen van risico scenarioanalyses. Treasury identificeert, evalueert en mitigeert financiële risico's. Zij handelt

op basis van het Alliander treasury statuut. Het statuut bevat het geldende beleid onder andere op de terreinen valutarisico, renterisico, kredietrisico en liquiditeitsrisico. Operationeel kredietrisico, gerelateerd aan inkoop- en verkooptransacties, wordt door de afdeling Risicomanagement bewaakt met verschillende geautomatiseerde kredietinformatiesystemen.

Belangrijkste risico's

Van de risico's die vermeld zijn in dit jaarverslag is onderkend dat zij een mogelijke invloed kunnen krijgen op het realiseren van de doelstellingen en activiteiten van Alliander. Het betreffen risico's die in 2012 zijn gerapporteerd in de kwartaalrisicorapporten. In deze risicorapporten wordt gerapporteerd over die risico's waarvan, gezien de risicohoogte en/of bijzondere actualiteit, de Raad van Bestuur en de Auditcommissie van de Raad van Commissarissen op de hoogte dienen te zijn.

Risicogebied	Risicon naam
Strategisch	Wijzigingen in wet- en regelgeving regulering
Strategisch	Reputatierisico
Financieel	Kredietrisico
Financieel	Valutarisico
Financieel	Interestrisico
Financieel	Liquiditeits- en financieringsrisico
Financieel	Risico's met betrekking tot US Cross Border Leases
Operationeel	Optreden grootschalig incident (assets)
Operationeel	Borgen stabiel ICT-landschap
Operationeel	Datamanagement (datakwaliteit, -integriteit en -security)

Naast deze risico's zijn er twee thema's die voor Alliander continu van belang zijn. Gezien hun veelomvattende karakter kan een standaard impact- en waarschijnlijkheidsscenario hier niet op worden toegepast. Bij deze thema's gaat het bij risicobeheersing vooral om het creëren van een permanent bewustzijn bij alle betrokkenen.

Het eerste thema betreft de energietransitie. Het energielandschap verandert, er is sprake van een energietransitie. Dit gaat gepaard met onzekerheden en de vraag wat van ons in de toekomst als netbeheerder wordt gevraagd. Een pasklaar antwoord zal hier niet op gegeven kunnen worden. Wel zal de organisatie van het netwerkbedrijf complexer worden. Alliander speelt daarom op diverse manieren in op de onzekerheden die gerelateerd zijn aan deze transitie. Flexibiliteit is hierbij van belang. Het afgelopen jaar heeft Alliander, onder andere door het bestuderen van verschillende toekomstscenario's, beter inzicht gekregen in de mogelijke contouren van en gevolgen voor Alliander van de energietransitie.

Compliance is een tweede thema. Bewust omgaan met wet- en regelgeving in brede zin is van belang voor het goed kunnen uitvoeren van onze maatschappelijke taak. Het is onlosmakelijk verbonden met onze bedrijfsvoering en integraal onderdeel van onze corporate governance. Zo kennen we bijvoorbeeld een gedragscode voor onze medewerkers en is er binnen de organisatie veel aandacht voor privacy wetgeving en de regulering van de netbeheerders.

Als onderdeel van het Alliander-brede risicomanagement-proces worden risico's periodiek geëvalueerd. Op deze wijze kunnen nieuwe risico's tijdig worden onderkend en kan de ontwikkeling van bestaande risico's worden gevolgd, alsmede de effectiviteit van risico mitigerende maatregelen. In dit jaarverslag is de status van de risico's die wij in 2011 rapporteerden en die in dit jaarverslag niet terugkomen, weergegeven. Wij onderkennen deze risico's nog steeds, maar de risicohoogte is gedaald en/of de beheersing is versterkt.

Risicon naam	Status
Storings- verbruikers- minuten elektriciteit	De betrouwbaarheid van ons elektriciteitsnet is van groot belang. Er zijn en worden diverse maatregelen genomen om de uitvalduur te beperken.
Tekort aan technisch personeel	Alliander heeft diverse initiatieven ondernomen, zoals samenwerkingsverbanden met onderwijsinstellingen en vernieuwde arbeidsmarktbenaderingen. Deze initiatieven hebben erin geresulteerd dat dit risico dit afgelopen jaar een licht positieve ontwikkeling heeft doorgemaakt. Schaarste aan technisch personeel op de arbeidsmarkt blijft wel een feit en zal op de middellange termijn dan ook een punt van aandacht blijven.

Strategisch

Wij definiëren strategische risico's als potentiële ontwikkelingen die effect hebben op het realiseren van onze strategische doelstellingen. De strategische doelstellingen van Alliander zijn in dit jaarverslag beschreven in het hoofdstuk Profiel. Hieronder worden de belangrijkste strategische risico's toegelicht.

Wijzigingen in wet- en regelgeving betreffende regulering

Regulatorische risico's zijn risico's, die het regulatorisch kader en gerelateerde wet- en regelgeving betreffen. Het grootste deel van onze activiteiten is gereguleerd. Deze activiteiten betreffen met name het netbeheer, ondergebracht in Liander en Endinet. Het gaat hier om regulering van de aansluit- en transportdiensten elektriciteit en gas en de meetdienst kleinverbruik. Het risico bestaat dat de regels ten aanzien van tariefsregulering substantieel wijzigen, waardoor druk op de toekomstige opbrengsten kan ontstaan en, als consequentie daarvan, ook de financierbaarheid van de toekomstige investeringsbehoefte in gevaar zou kunnen komen. Het is voor ons en

onze stakeholders belangrijk dat er voldoende middelen beschikbaar zijn om de noodzakelijke investeringen in de infrastructuur te kunnen doen.

Risicobeheersing

Tot de maatregelen behoren onder andere:

- De ambities van Alliander aanpassen aan de gesignaleerde regulatorische ontwikkelingen.
- Dialoog met de overheid door enerzijds proactief te overleggen en anderzijds in te spelen op ontwikkelingen in wet- en regelgeving met betrekking tot netbeheer.
- Beheersing van de risico's op reguleringsterrein op drie niveaus, scenario-berekeningen, interpretatie hiervan door kennisexperts en proactief bijdragen aan meningsvorming.
- Borging van data-integriteit en -kwaliteit in de processen.
- Communicatie over onze visie op regulatorische ontwikkelingen.
- Interne verhoging van het reguleringsbewustzijn.

Reputatierisico

Als onderneming staan wij midden in de maatschappij en is het voor ons van groot belang een goede relatie met onze omgeving op te bouwen en te behouden. Het risico bestaat dat door een al dan niet beïnvloedbare gebeurtenis onze opgebouwde reputatie schade oploopt. Het zorgvuldig blijven communiceren met stakeholders en de omgeving is voor ons een belangrijk onderdeel van een verantwoorde bedrijfsvoering.

Risicobeheersing

Tot de maatregelen behoren onder andere:

- Met ingang van dit jaar bestaan de kwartaal-risicorapporten naast een risicoportfolio ook uit een reputatieschade portfolio. Dit portfolio geeft de Raad van Bestuur en de Auditcommissie van de Raad van Commissarissen inzicht in de risicobeheersing van de belangrijkste reputatierisico's die op het moment van rapporteren spelen.
- Het uitvoeren van ons communicatiebeleid op alle activiteiten waarmee de reputatie wordt gemanaged en bewaakt, waaronder (storings-)woordvoering, merkmanagement en stakeholder- en issuemanagement.
- Het hebben en implementeren van een corporate governance beleid en de juiste toepassing van gedragscodes en (disclosure)procedures.
- Het bestaan van een crisiscommunicatie-organisatie.

Financieel

Wij definiëren financiële risico's als onzekerheden die de financiering, de rente- en valutapositie, de liquiditeit en de fiscale positie van de onderneming kunnen raken. Een sterke financiële basis, toegang tot kapitaal en betrouwbare verslaggeving zijn essentieel voor Alliander. Indien Alliander er niet in slaagt de doelstellingen te realiseren met betrekking tot de financiële huishouding zal dit Alliander en de stakeholders negatief kunnen beïnvloeden.

Voor verdere informatie over de financiële risico's en financiële instrumenten wordt verwezen naar de jaarrekening.

Hieronder worden de belangrijkste financiële risico's toegelicht.

Kredietrisico

Het kredietrisico is het risico op een verlies dat ontstaat wanneer een wederpartij niet bereid of in staat is zijn verplichtingen na te komen.

Risicobeheersing

Onze doelstelling is het voorkomen van een situatie waarin zich een verlies voordoet. Tot de maatregelen behoort het consequent uitvoeren van kredietanalyse en -beheer binnen de hele organisatie. De omvang van het kredietrisico dat een transactie met zich meebrengt, is bepalend voor de diepte van de analyse die we uitvoeren. In het Handboek Credit Risk is vastgelegd hoe we omgaan met kredietrisico's.

Als gevolg van de aanhoudende onzekerheid en onrust op de financiële markten hebben we in 2012 de verscherpte maatregelen ter beheersing van onze kredietrisico's gecontinueerd. In het kader van onze Cross Border Lease contracten (zie ook het risico met betrekking tot US Cross Border Leases) wordt het kredietrisico op betrokken banken, beleggingsinstellingen en instrumenten proactief bewaakt. Wij hebben in 2012 geen significante kredietschade geleden.

Valutarisico

Valutarisico's doen zich voor met betrekking tot inkopen, liquide middelen, opgenomen leningen en overige balansposities in andere valuta dan de euro.

We onderscheiden hierbij twee soorten valutarisico's: transactierisico's en translatierisico's. Transactierisico's betreffen risico's voor toekomstige kasstromen en balansposities in vreemde valuta. Translatierisico's treden op bij de omrekening van de valuta van buitenlandse dochterondernemingen naar de euro.

Risicobeheersing

Wij passen een 'exposure based' valutabeleid toe. Dit houdt in dat conform het beleid in het treasurystatuut posities in vreemde valuta worden afgedekt. Valutaposities en -risico's dekken we af bij externe partijen door middel van termijntransacties. Op dit moment hebben we geen buitenlandse dochterondernemingen met andere functionele valuta dan de euro.

Interestriscico

Het interestriscico is het risico als gevolg van veranderingen in de rentetarieven met betrekking tot de reële waarde van verstrekte vastrentende leningen en uitgegeven vastrentende schulden of toekomstige kasstromen uit hoofde van leningen en schulden met een variabele rente.

Risicobeheersing

Ons beleid voorziet erin dat minimaal zestig procent van onze totale rentedragende schulden een vaste rente kent en maximaal veertig procent een variabele rente positie heeft. Voor het beheer van onze rentende positie maken we gebruik van rente-instrumenten.

Liquiditeits- en financieringsrisico

Het liquiditeits- en financieringsrisico is het risico dat de benodigde financiële middelen om aan onze financiële verplichtingen te kunnen voldoen niet of niet tijdig kunnen worden verkregen.

Risicobeheersing

Voor een goede toegang tot de kapitaalmarkt heeft Alliander in het financieel beleid vastgelegd een solide A rating profiel te handhaven. We managen de liquiditeits- en financieringsrisico's door een strikt financieel beleid te voeren en door een zorgvuldige liquiditeitsplanning. Maatregelen hiervoor zijn onder meer een 'committed' kredietfaciliteit, een liquiditeitsbuffer en een gefaseerd aflossingsschema van opgenomen leningen.

Risico's met betrekking tot US Cross Border Leases

In de periode 1998-2000 hebben diverse energiebedrijven in Nederland, waaronder Alliander, Cross Border Lease (CBL) contracten afgesloten voor netwerken. Dit betreft complexe financiële transacties met lange looptijden die zodanig gestructureerd zijn dat de – bij aanvang op deposito geplaatste en in waardepapieren belegde – bedragen (inclusief ontvangen rente) in beginsel toereikend zijn om aan de toekomstige betalingsverplichtingen (leasetermijnen en verschuldigde bedragen bij eventuele

uitoefening koopoptie) te kunnen voldoen. Het belangrijkste risico bestaat uit een voortijdige beëindiging van een transactie als gevolg van het zich voordoen van bepaalde contractueel vastgelegde omstandigheden (events of default, events of loss) waarbij Alliander de zogenaamde 'termination value' verschuldigd is. Daarnaast bestaat een kredietrisico op betrokken banken en beleggingsinstellingen/-instrumenten.

Risicobeheersing

Dit risico wordt op een proactieve wijze zorgvuldig bewaakt, onder meer door een CBL-commissie, onder voorzitterschap van de Chief Financial Officer. Er is een duidelijk beleid geformuleerd ten aanzien van de CBL contracten, dat er vooral op is gericht risico's te mitigeren.

Operationeel

Wij definiëren operationele risico's als risico's ten aanzien van het effectief en efficiënt gebruik van middelen in onze bedrijfsprocessen. We hebben een lage tolerantie voor incidenteel risico als gevolg van het falen van operationele processen. Voor zover risico's ook verzekeraar zijn, wordt een aantal risico's door middel van aansprakelijkheidsverzekeringen en schadeverzekeringen gemitigeerd.

Hieronder worden de belangrijkste operationele risico's toegelicht.

Optreden van een grootschalig incident (assets)

Dit betreft het risico dat een grootschalig incident essentiële onderdelen van Alliander treft. Dit kan leiden tot schade aan onze netwerkinfrastructuur en andere vaste activa met als mogelijk gevolg een ernstige verstoring van de energievoorziening.

Risicobeheersing

Tot de maatregelen om een incident te voorkomen behoren onder andere:

- Het investeren in de vervanging van assets. Het afgelopen jaar is hier veel aandacht voor geweest wat heeft geleid tot een voortvarende aanpak van vervanging van gietijzers en asbestcement gasleidingen.
- Het rekening houden met storingsrisico's in het ontwerp van de energienetten. Door het aantal knooppunten verder te minimaliseren kan de schaalgrootte van een storing beperkt worden.

Mocht er toch een grootschalig incident optreden dan treedt de Alliander crisisorganisatie in werking. In het Alliander crisisplan staan de inrichting van de crisisorganisatie en de fasen van opschaling bij een calamiteit omschreven. Een crisis is een situatie, die ontstaat bij een ingrijpende gebeurtenis, met een potentieel negatieve uitkomst voor zowel de organisatie als haar omgeving, producten, service en reputatie. Elke crisis zal weer een ander karakter kennen en zal op een onverwacht moment optreden.

Borgen stabiel ICT-landschap

In 2011 betrof het in het jaarverslag gerapporteerde IT risico voornamelijk het mogelijk niet beschikbaar zijn of niet functioneren van essentiële onderdelen van de informatie en communicatie infrastructuur ten gevolge van een incident ('grootschalig ICT-incident'). Ten behoeve van de beheersing van dit risico zijn diverse maatregelen genomen. In het veranderende energielandschap neemt de afhankelijkheid van IT echter toe. Het is voor ons van belang de stabiliteit van ons IT-landschap goed te borgen om onze netten te beheren en betrouwbare dienstverlening naar klanten te garanderen.

Risicobeheersing

Hiertoe is ook het afgelopen jaar de aandacht voor het continuïteits- en uitwijkvraagstuk onverminderd groot gebleven. Dit in de vorm van uitwijkverbeterplannen, continuïteitsvoorzieningen voor onze datacenters en maatregelen ten behoeve van het verbeteren van de connectiviteit en interfaces in de keten van onze systemen.

Datamanagement (datakwaliteit, -integriteit en -security)

Wanneer datakwaliteit, -integriteit en -security onvoldoende in de organisatie geborgd zijn, bestaat de kans dat de kwaliteit van kernprocessen van Alliander in het geding komt.

Risicobeheersing

Datamanagement en hiermee het verbeteren van datakwaliteit, -integriteit en -security heeft ook dit jaar onverminderd aandacht gekregen:

- Het afgelopen jaar zijn diverse dataschoningsacties uitgevoerd in het kader van ons dataverbeteringsplan.
- Alliander is één van de oprichters van het European Network for Cyber Security (ENCS).
- Liander heeft het keurmerk 'Privacy audit proof' gekregen voor het verwerken van privacygevoelige klantgegevens uit de slimme meter.

Bewaking van het risicomanagement en interne beheersingsraamwerk

Ons risicomanagement en interne beheersingsraamwerk maken onderdeel uit van de corporate governance structuur van Alliander. Ten behoeve van de risico governance zijn binnen Alliander enkele organen aanwezig. Door middel van deze organen, met ieder hun eigen verantwoordelijkheid, is risicomanagement in de Alliander organisatie geborgd.

- De Risicomanagement Commissie adviseert de Raad van Bestuur over de implementatie en naleving van het risicomanagementbeleid in relatie tot de ondernemingsdoelstellingen. Ze beoordeelt onder andere risicorapportages en de voortgang van opvolging van auditaanbevelingen.

- De Transaction Review Commissie beoordeelt aanvragen voor investeringen en desinvesteringen, acquisities, grote operationele projecten en niet-standaard verkoop- en inkoopcontracten en adviseert de Raad van Bestuur hierover.
- De Cross Border Lease Commissie informeert en adviseert de Raad van Bestuur betreffende CBL aangelegenheden. De CBL Commissie heeft als doel het waarborgen dat besluiten aangaande CBL's in overeenstemming zijn met het beleid en de strategie van Alliander. De commissie stelt met regelmaat het aan de CBL verbonden strip risk vast en monitort het kredietrisico op betrokken banken en beleggingsinstellingen/-instrumenten.
- De afdeling Internal Audit beoordeelt het functioneren van het risicomanagement en interne beheersingsraamwerk door middel van het initiëren en uitvoeren van audits, resulterend in aanbevelingen.
- De Disclosure Commissie ondersteunt de bedrijfsonderdelen bij de invulling van hun verantwoordelijkheid met betrekking tot juiste, tijdige en adequate externe uitingen.
- De Raad van Bestuur is proactief en sturend in houding en gedrag ten aanzien van risicomanagement en interne beheersing. Hieraan wordt invulling gegeven met onder meer de volgende activiteiten:
 - ieder kwartaal wordt het Alliander Risicorapport besproken door de Raad van Bestuur. Dit rapport wordt opgesteld door de afdeling Risicomanagement op basis van de informatie aangeleverd door de bedrijfsonderdelen;
 - de Raad van Bestuur evalueert periodiek met de risico-eigenaren de belangrijkste gerapporteerde risico's;
 - op basis van de aldus verkregen informatie heeft de Raad van Bestuur inzicht in actuele risico's en de wijze waarop deze beheerst worden. Indien nodig stuurt de Raad van Bestuur aan op het implementeren van additionele maatregelen;
 - ten slotte bewaakt de Raad van Bestuur het risicomanagement en interne beheersingsraamwerk en toetst dit regelmatig aan de verwachtingen en ontwikkelingen bij onze belangrijkste stakeholders.
- De Raad van Commissarissen houdt toezicht op de opzet en werking van het risicomanagement en interne beheersingsraamwerk. De kwartaal risicorapporten worden in de Auditcommissie besproken, de voltallige Raad van Commissarissen ontvangt een samenvatting van dit rapport. De Raad van Bestuur geeft toelichting op het risicorapport, de Auditcommissie betreft dit risicorapport in haar toezicht. Twee keer per jaar krijgt de Auditcommissie inzicht in de status en de voortgang van risicobeheering (assurance) initiatieven in brede zin. Daarnaast worden mogelijke aanpassingen op het risicomanagement beleid voorgelegd aan de Raad van Commissarissen alvorens deze in te voeren.

verklaring raad van bestuur

In control verklaring

Als Raad van Bestuur zijn we verantwoordelijk voor de opzet en werking van ons risicomanagement en interne beheersingsraamwerk. Wij hebben de opzet en werking van dit raamwerk gedurende 2012 geëvalueerd mede op basis van de business control-informatie, de Internal Audit-rapportages en de managementletter van de externe accountant.

Het risicomanagement en interne beheersingsraamwerk zal geen absolute zekerheid kunnen geven voor het realiseren van de ondernemingsdoelstellingen, noch zal dit een absolute garantie kunnen geven dat materiële fouten, verliezen, fraude of overtreding van wet- en regelgeving niet zullen voorkomen in de processen of de financiële verslaggeving.

Met inachtneming van het bovenstaande is de Raad van Bestuur van mening dat het risicomanagement en interne beheersingsraamwerk van Alliander ten aanzien van beheersingsdoelstellingen op het gebied van financiële verslaggeving in het verslagjaar naar behoren heeft gewerkt en een redelijke mate van zekerheid geeft dat de financiële verslaggeving geen onjuistheden van materieel belang bevat.

Bestuursverklaringen

Voor zover ons bekend,

1. geeft de jaarrekening een getrouw beeld van de activa, de passiva, de financiële positie en de winst van Alliander N.V. en de gezamenlijk in de consolidatie opgenomen ondernemingen;
2. geeft de additionele informatie van de Raad van Bestuur, zoals opgenomen in dit jaarverslag, een getrouw beeld omtrent de toestand op 31 december 2012 en de gang van zaken gedurende het boekjaar 2012 van Alliander N.V. en van de verbonden ondernemingen waarvan de gegevens in de jaarrekening zijn opgenomen;
3. zijn in het jaarverslag in het hoofdstuk Risicomanagement de wezenlijke risico's waarmee Alliander N.V. zou kunnen worden geconfronteerd, beschreven.

Arnhem, 15 februari 2013

De Raad van Bestuur

Peter Molengraaf, voorzitter Raad van Bestuur
Mark van Lieshout, lid Raad van Bestuur

interview met de raad van commissarissen

De primaire taken van de Raad van Commissarissen (RvC) bij Alliander zijn toezicht houden, adviseren en werkgeverschap van het bestuur. Hoe vervullen commissarissen die taken in de dagelijkse praktijk? Welke uitdagingen zien zij voor Alliander? Commissarissen Ed d'Hondt en Ada van der Veer gaan in op de rol van de RvC en enkele belangrijke ontwikkelingen in 2012.

Ed d'Hondt

Ada van der Veer

De frisse blik van buiten

“Vertrouwen is de basis voor de samenwerking met de Raad van Bestuur”, begint RvC-voorzitter Ed d'Hondt. “De dagelijkse leiding van Alliander ligt in hun handen. Dat is een grote verantwoordelijkheid.” Het is aan de commissarissen om toezicht te houden op de organisatie, strategie, financiën en risico's. “We kijken kritisch naar de markt en ambities van de organisatie en adviseren de Raad van Bestuur (RvB) hierover. In onze rol zoeken we steeds naar de balans tussen betrokkenheid en afstand. We moeten weten wat er speelt en tegelijkertijd onafhankelijk blijven.”

Die onafhankelijkheid heeft toegevoegde waarde, vindt ook Ada van der Veer, RvC-lid en tevens lid van de Auditcommissie. “Wij zijn de frisse blik van buiten. Alle commissarissen hebben een brede scope. Om goed te kunnen toetsen en adviseren, zetten we onze ervaring in, ook die we bij andere organisaties hebben opgedaan. Samen met de bestuurders voeren we een dialoog om veranderingen en voorliggende besluiten vanuit meerdere gezichtspunten te bekijken.”

Organisatie in transitie

De RvC ziet dat de energiemarkt sterk in ontwikkeling is. Daarbij is een belangrijke rol voor Alliander weggelegd. “De onderneming zit midden in een strategische herpositionering. Voorheen richtte het bedrijf zich voornamelijk op beheer van de energievoorziening, nu komt het faciliteren van de energietransitie daarbij”, legt Van der Veer uit. “Omvangrijke innovatie, en ook ICT en financiering van de digitalisering van de netten, zijn daarbij belangrijke nieuwe componenten. De RvC kijkt kritisch naar de effecten van die transitie op de organisatie. Bijvoorbeeld op het gebied van competenties, waardering van mensen, investeringen en risico's.” Met de komst van de energietransitie wordt de organisatie van het netwerkbedrijf complexer. D'Hondt: “Omdat we de effecten van de energietransitie slechts kunnen inschatten en de uitkomst niet voor 100% zeker weten, wordt het strategische denkraam steeds belangrijker. Het is essentieel om als organisatie in deze tijd voldoende flexibiliteit in te bouwen. Alliander maakt belangrijke keuzes op basis van toekomstscenario's. Aan het doorgronden van deze scenario's hebben we als RvC in 2012 veel tijd besteed.”

Solide beleid

Nieuwe plannen toetste de RvC in het verslagjaar vooral op haalbaarheid, rendement en financiële draagkracht. “Een voorbeeld is het aanbieden van de slimme meter. Dit vraagt jaarlijks om een forse investering. Er moet een duidelijke financieringsstrategie aan ten grondslag liggen”, aldus Van der Veer. De RvC blijft business cases als deze in de praktijk volgen om het resultaat te monitoren. “Door lering te trekken uit deze plannen worden omvangrijke projecten, financiën en risico's steeds beter beheerst. Ambities kunnen we mede waarmaken met een solide financieel beleid. Daar besteedt Alliander veel aandacht aan.”

Ontwikkeling van de organisatie

De RvC let daarnaast scherp op de verdere ontwikkeling van de organisatie. Dat raakt aan het kostenbewustzijn, maar ook aan bijvoorbeeld veiligheid van medewerkers of aan competenties. Wat zien de commissarissen als actueel issue? De Wet Normering Topinkomens baart hen zorgen. De heer d'Hondt: "Het effect van de invoering van deze wet is dat de salarisverschillen met commerciële organisaties groot worden. Daarbij komt dat deze wet in onze branche alleen van toepassing is op gesplitste energiebedrijven. En voor staatsdeelnemingen gelden weer andere regels. Hierdoor ontstaat onevenwichtigheid. Zeker gezien de uitdagingen waar Alliander voor staat, is dat een risico. We moeten gekwalificeerde mensen kunnen blijven aantrekken en binden. De vraag is of we in de toekomst nog kunnen kiezen voor de beste kandidaat."

Relatie met externe stakeholders

De RvC is niet de enige partij die formeel toezicht houdt op Alliander. Op de energiemarkt is er wettelijk toezicht vanuit de Energiekamer, als onderdeel van de NMa, en het Staatstoezicht op de Mijnen (SodM). Ook vanuit de landelijke politiek, waar het energiebeleid wordt ontwikkeld, is er veel aandacht voor de taken van de netbeheerders. De RvC houdt nadrukkelijk een vinger aan de pols bij ontwikkelingen die hieruit voortkomen, daarbij handelend in het belang van de onderneming.

Andere gesprekspartners zijn de (groot)aandeelhouders en de externe accountant. "Met aandeelhouders spreken we over investeringen en de maatschappelijke bijdrage van Alliander in de regio's", aldus d'Hondt. In 2012 was de Auditcommissie nauw betrokken bij het aanbestedingstraject voor de accountant. "Juist omdat de externe accountant door de hele organisatie werkt, is dat voor ons een belangrijke partij. De accountant is net als wij onafhankelijk."

Ruimte voor discussie

Of het nu gaat over investeringen in technologie, aanpassing van het HR-beleid of de strategische positionering van het bedrijf, de Raad van Commissarissen toetst de impact en adviseert. Van der Veer: "We letten erop dat het ambitievermogen en het verandervermogen met elkaar in overeenstemming zijn. En we geven ruimte aan de discussie."

Persoonlijke gesprekken

Om hun rol goed uit te oefenen, is betrouwbare informatie essentieel voor de RvC. "Gelukkig zijn gegevens vanuit Alliander beschikbaar en is er ook bereidheid om specifieke informatie voor ons te verzamelen", aldus Van der Veer. In de verschillende commissies is sprake van een intensieve samenwerking met Alliander, zoals met de afdeling Internal Audit in de Auditcommissie. "Daarnaast zijn werkbezoeken en persoonlijke gesprekken waardevol, omdat ze informatie bieden over de sfeer en het klimaat in het bedrijf." Geregeld komen leden van het directieteam toelichting geven in de RvC-vergadering. D'Hondt: "Het doel daarvan is tweeledig: zij begrijpen onze denkrichting beter en wij horen wat er bij hen leeft." Een belangrijke interne stakeholder is de medezeggenschap, vertelt Van der Veer tot besluit. "Wij vinden het heel belangrijk dat de Centrale Ondernemingsraad in openheid kan spreken met de RvC. De RvB biedt die ruimte en dat geeft vertrouwen."

verslag raad van commissarissen

Alliander heeft een tweelaags (two-tier) bestuursmodel, wat betekent dat bestuur en toezicht gescheiden zijn. De Raad van Bestuur is verantwoordelijk voor het besturen van de onderneming. De Raad van Commissarissen houdt toezicht op de algemene bedrijfsvoering en adviseert de Raad van Bestuur.

Samenstelling Raad van Commissarissen

Met grote droefheid en verslagenheid nam de Raad van Commissarissen aan het begin van het verslagjaar afscheid van de heer G. Ybema, lid en tevens vicevoorzitter van de Raad van Commissarissen. Hij overleed op 15 februari 2012 op 66-jarige leeftijd aan een ernstige ziekte. Wij kijken met grote waardering terug op de samenwerking met de heer Ybema en zullen hem herinneren als een betrokken en gedreven commissaris en bovenal als een aimabel mens. De procedure voor de vervulling van de door het overlijden van de heer Ybema ontstane vacature is gestart. Deze vacature zal worden opgevuld in lijn met de profielschets van de Raad van Commissarissen.

Conform het rooster van aftreden eindigde na afloop van de Algemene Vergadering van Aandeelhouders van 12 april 2012 de benoemingstermijn van mevrouw J.B. Irik en mevrouw A.P.M. van der Veer-Vergeer. Tijdens dezelfde vergadering is mevrouw Irik herbenoemd voor een laatste periode van één jaar en mevrouw Van der Veer-Vergeer voor een periode van vier jaar.

Geen van de commissarissen heeft meer dan vijf commissariaten bij Nederlandse beursvennootschappen, waardoor wordt voldaan aan bepaling III.3.4 van de Nederlandse Corporate Governance Code (hierna "de Code"). Vooruitlopend op de in werkingtreding van de Wet bestuur en toezicht per 1 januari 2013, is in 2012 een inventarisatie uitgevoerd. Hierbij is gekeken naar het aantal functies dat de leden van de Raad van Commissarissen bekleeden bij 'grote rechtspersonen' in verband met de limitering van het aantal toezichthoudende functies.

Bij de samenstelling van de Raad van Commissarissen wordt steeds uitgegaan van de profielschets, die is gepubliceerd op de corporate website van Alliander. De profielschets bevat naast algemene eisen geldend voor elk lid en specifieke kennis- en ervaringsgebieden voor individuele leden, tevens bepalingen met betrekking tot diversiteit. De Raad van Commissarissen kent een diverse samenstelling in termen van kennis, ervaring,

achtergrond, geslacht en leeftijd. De man-vrouw verhouding van de commissarissen is 50 procent, drie mannen en drie vrouwen. De leeftijd loopt uiteen van 54 tot 69 jaar.

Mevrouw Van der Linde is niet onafhankelijk in de zin van de Elektriciteitswet 1998 en de Gaswet. Alle andere commissarissen zijn wel onafhankelijk in de zin van de Elektriciteitswet 1998 en de Gaswet. Dit houdt in dat geen van hen een directe of indirecte binding heeft met een organisatorische eenheid die elektriciteit of gas produceert, aankoopt of levert. Ook voldoen alle leden van de Raad van Commissarissen aan de onafhankelijkheidsvereisten zoals opgenomen in de Code (best practice bepalingen III.2.1 en III.2.2).

In overeenstemming met de Code dienen leden van de Raad van Commissarissen ieder (potentieel) tegenstrijdig belang te melden. In 2012 is er één transactie geweest, waarbij een commissaris een tegenstrijdig belang van materiele betekenis had. De heer F.C.W. Briët heeft melding gemaakt van een tegenstrijdig belang in verband met de voorgenomen deelneming van Alliander in Innax Group B.V., waarin hij persoonlijk een financieel belang houdt. De heer Briët heeft niet deelgenomen aan het overleg over deze transactie. De Raad van Commissarissen verklaart dat best practice bepalingen III.6.1 tot en met III.6.3 van de Code zijn nageleefd.

Vergaderingen van de Raad van Commissarissen

Dit jaar heeft de Raad van Commissarissen acht maal vergaderd. Bij op één na alle vergaderingen was de voltallige Raad van Bestuur aanwezig. Voorafgaand aan iedere vergadering hield de Raad van Commissarissen besloten overleg. De heer J. Reezigt, directeur Algemene Zaken, en mevrouw M.M.A. de Blik, manager Bestuurssecretariaat, fungeren als secretaris respectievelijk plaatsvervangend secretaris van de Raad van Commissarissen. De vergaderingen worden voorbereid in overleg met de voorzitter van de Raad van Commissarissen.

Aanwezigheid commissarissen tijdens vergaderingen in 2012

	E.M. d'Hondt	J.C. van Winkelen	F.C.W. Briët	J.B. Irik	J.G. van der Linde	A.P.M. van der Veer-Vergeer
Raad van Commissarissen	8/8	8/8	7/8	8/8	8/8	7/8
Auditcommissie	n.v.t.	8/8	n.v.t.	n.v.t.	7/8	7/8
Selectie-, Benoemings- en Remuneratiecommissie	3/3	n.v.t.	3/3	3/3	n.v.t.	n.v.t.

Tijdens de vergaderingen heeft de Raad van Commissarissen gesproken over de behaalde resultaten en de plannen voor de komende periodes, risicomanagement, besluiten die de goedkeuring van de Raad van Commissarissen behoeft en alle overige relevante zaken die onder de aandacht werden gebracht. Leden van het directieteam werden regelmatig uitgenodigd om presentaties te geven aan de Raad van Commissarissen.

De financiële resultaten van Alliander kwamen uitgebreid aan de orde bij de bespreking van de kwartaal-, halfjaar- en jaarresultaten. De besprekingen van de jaar- en halfjaarresultaten werden gevoerd in de aanwezigheid van de externe accountant. Ook heeft de Raad van Commissarissen het jaarplan 2013 besproken en goedgekeurd, en is het business plan 2013 - 2017, inclusief scenario analyses, aan de orde geweest.

Tijdens diverse vergaderingen is de Raad van Commissarissen geïnformeerd over de strategie van de onderneming. Hierbij is onder meer gesproken over de rol van Alliander in de energietransitie en verschillende groeiscenario's.

Ook in 2012 heeft de Raad van Commissarissen aandacht geschonken aan de doelstellingen op het gebied van en de rapportage over relevante maatschappelijke aspecten van ondernemen. In dat kader is ook gesproken over de voortgang die Alliander maakt op het gebied van veiligheid. De Raad van Commissarissen heeft met genoegen vastgesteld dat Alliander veel werk maakt van maatschappelijk verantwoord ondernemen. Dat is onder meer zichtbaar in de samenwerking met de externe accountant bij de verificatie van de onderdelen betreffende MVO in dit geïntegreerde jaarverslag. Voorts is MVO ook één van de niet-financiële indicatoren waarop de Raad van Bestuur wordt beoordeeld.

De Raad van Commissarissen heeft diverse zaken besproken en goedgekeurd die betrekking hebben op de financiering van de onderneming, waaronder in juni de uitgifte van een nieuwe obligatielening van € 400 miljoen en in oktober de terugkoop door middel van een tender van twee uitstaande obligatieleningen in combinatie met de uitgifte van een nieuwe obligatielening van € 400 miljoen ter financiering van het terugkopen van de obligaties en het afwikkelen van rentederivaten.

Daarnaast is nauwlettend gekeken naar het effect van de resultaatontwikkeling, de balansverhoudingen en de vermogenspositie op de kredietwaardigheid van Alliander. De Raad van Commissarissen stelt met tevredenheid vast dat in 2012 de credit ratings van Standard & Poor's en Moody's gehandhaafd zijn.

Verder heeft de Raad van Commissarissen op basis van de rapportages van het management, Internal Audit, alsmede de externe accountant, de interne risicobeheersings- en controlesystemen besproken. Deze zijn bij Alliander van goed niveau en verbeterd ten opzichte van vorig jaar. Vooral in de ICT omgeving en op het gebied van het Business Control Framework zijn stappen gezet. De Raad van Commissarissen onderschrijft het interne beheersingsraamwerk zoals beschreven in het hoofdstuk Risicomanagement van dit verslag.

Daarnaast besprak en verleende de Raad van Commissarissen zijn goedkeuring aan het (herziene) investeringsplan voor slimme meters voor een bedrag van € 979 miljoen. Verder ondersteunde de Raad van Commissarissen de participatie van Alliander in het grootschalige warmtenet van de gemeente Nijmegen en de duurzame herhuisvestingsplannen van het kantoor- en werkplaatscomplex in Duiven. Ook werden de mogelijkheden voor het verduurzamen van het eigen energieverbruik en het netverlies van Alliander meermaals besproken.

Alle vergaderingen, op één na, vonden plaats op het hoofdkantoor van Alliander in Arnhem. Er werd eenmaal vergaderd op de bedrijfslocatie in Haarlem, waarbij de voltallige Raad van Commissarissen en Raad van Bestuur een bezoek brachten aan het technisch opleidingscentrum van Alliander. Hier werden zij geïnformeerd over de verschillende vaktechnische bedrijfsopleidingen voor het werken aan elektrische- en gasinstallaties. Andere besproken onderwerpen waren: regulatorische aangelegenheden, de gevolgen van de invoering van het verplichte leveranciersmodel per 1 april 2013, het functioneren van de leden van het directieteam van Alliander, de keuze voor geschikte draadloze telecomverbindingen voor slimme netten, de evaluatie van de aankoop van Endinet, het ICT-beleid binnen Alliander en het nieuwe werken.

Commissies van de Raad van Commissarissen

Zoals vermeld in het hoofdstuk Corporate Governance heeft de Raad van Commissarissen twee commissies: de Auditcommissie en de Selectie-, Benoemings- en Remuneratiecommissie. Deze twee commissies zijn in 2012 afzonderlijk bijeengekomen. Hun belangrijkste overwegingen en conclusies werden gedeeld met de voltallige Raad van Commissarissen.

De Auditcommissie

Na het overlijden van de heer Ybema op 15 februari 2012 bestond de Auditcommissie uit de heer Van Winkelen (voorzitter), mevrouw Van der Veer-Vergeer en mevrouw Van der Linde. De samenstelling van de Auditcommissie is in overeenstemming met de bepalingen van de Code, waarbij mevrouw Van der Veer-Vergeer geldt als financieel expert. In 2012 heeft de Auditcommissie acht keer vergaderd. De CFO woonde – met uitzondering van één absentie – alle vergaderingen bij. Daarnaast woonden de directeur Internal Audit en de manager Corporate Control alle vergaderingen bij. De CEO was tweemaal bij een vergadering aanwezig en de externe accountant woonde zeven vergaderingen bij. In overeenstemming met de Code heeft er eenmaal overleg plaatsgevonden tussen de leden van de Auditcommissie en de externe accountant, zonder de overige vaste deelnemers aan de Auditcommissievergaderingen.

De Auditcommissie heeft vooral alle relevante financiële zaken, die aan de Raad van Commissarissen werden voorgelegd, besproken en beoordeeld. Dit waren onder andere de jaarrekening en het jaarverslag 2011, het voorstel tot winstbestemming 2011, de kwartaal- en halfjaarcijfers 2012, evenals het jaarplan 2013 en het business plan 2013 - 2017. Ook besprak de commissie het auditjaarplan van zowel de afdeling Internal Audit als van de externe accountant en keurde deze plannen goed. Voorts heeft de Auditcommissie de opdrachtverstrekking tot controle van de jaarrekening 2012 aan de externe accountant goedgekeurd en de onafhankelijkheid van de externe accountant vastgesteld.

Verder zijn de rapportages van de afdeling Internal Audit en van de externe accountant besproken. Ook de externe kwaliteitstoetsing van de afdeling Internal Audit door het Instituut van Internal Auditors Nederland (IIA) kwam aan de orde.

Daarnaast heeft de Auditcommissie de risicorapportages, de risicodraagkracht van Alliander en het hoofdstuk Risicomanagement van dit jaarverslag uitvoerig besproken. Voor een beschrijving van de belangrijkste risico's wordt verwezen naar het hoofdstuk Risicomanagement.

Verder is een update van de ontwikkelingen binnen Alliander ten aanzien van het niveau van assurance op de verschillende risicogebieden van Alliander besproken. Bijzondere aandacht besteedde de Auditcommissie aan de ontwikkelingen van de cross border lease posities. De commissie heeft zich verder beziggehouden met diverse andere onderwerpen op haar werkterrein, in het bijzonder de fiscale positie, de leningenportefeuille, waarbij herschikking heeft geleid tot gedeeltelijke terugkoop en nieuwe uitgifte van obligaties, het ratingprofiel van Alliander, de impact van nieuwe IRFS-regels, de investering in het warmtenet Nijmegen en de evaluatie van de aankoop in 2010 van Endinet.

De Auditcommissie besteedde veel aandacht aan de ontwikkeling van de investerings- en exploitatiekosten van Alliander op de korte-, middellange- en langetermijn. Daarnaast besteedde de Auditcommissie veel aandacht aan het selectieproces voor de externe accountant in het kader van de Europese aanbestedingsprocedure voor de accountantscontrolediensten vanaf het boekjaar 2013. De uitkomst zal aan de Algemene Vergadering van Aandeelhouders van 2013 ter besluitvorming worden voorgelegd.

In december heeft de Auditcommissie haar eigen functioneren en effectiviteit geëvalueerd. Zij is tot de conclusie gekomen dat zij de haar opgedragen taken naar behoren heeft kunnen uitvoeren. De commissie meent dat de contacten met de externe accountant, de directeur Internal Audit en met de Raad van Bestuur op een professionele en constructieve wijze zijn verlopen.

De Selectie-, Benoemings- en Remuneratiecommissie
De Selectie-, Benoemings- en Remuneratiecommissie bestond in 2012 uit de heren Briët (voorzitter) en d'Hondt en mevrouw Irik. Alle leden van de Selectie-, Benoemings- en Remuneratiecommissie zijn onafhankelijk. De samenstelling van de commissie is in overeenstemming met de bepalingen van de Code. De Commissie heeft in 2012 drie keer vergaderd (deels) in het bijzijn van de CEO. Alle vergaderingen werden bijgewoond door de directeur HRM.

De Selectie-, Benoemings- en Remuneratiecommissie adviseerde de Raad van Commissarissen over de mate van realisatie van de korte- en lange termijn doelstellingen voor de variabele beloning van de leden van de Raad van Bestuur over 2011. Ook is een voorstel aan de Raad van Commissarissen gedaan met betrekking tot de doelstellingen voor de korte termijn variabele beloning over 2012 en voor de lange termijn variabele beloning over de periode 2012-2014. Verder heeft de Selectie-, Benoemings- en Remuneratiecommissie het Remuneratierapport over 2011 voorbereid, waarin verslag wordt gedaan van de wijze waarop het beloningsbeleid in praktijk is gebracht. Ook heeft de commissie met de leden van de Raad van Bestuur, in het kader van de beoordeling van de Raad van Bestuur, individuele functioneringsgesprekken gevoerd.

Meermaals is gesproken over de mogelijke consequenties van de nieuwe, in 2013 van kracht geworden, Wet normering bezoldiging topfunctionarissen publieke en semi-publieke sector voor Alliander. Verder heeft de commissie de voordrachten voor de herbenoemingen van mevrouw Irik en mevrouw Van der Veer-Vergeer in 2012 tot commissaris besproken en heeft de commissie stil gestaan bij de 'succession planning' binnen de Raad van Bestuur.

Tot slot heeft de commissie ter voorbereiding op de Algemene Vergadering van Aandeelhouders overleg gevoerd met de Commissie van Aandeelhouders over de variabele beloning van de Raad van Bestuur en het Remuneratierapport 2011.

De commissie heeft in het boekjaar geen gebruik gemaakt van externe remuneratieadviseurs.

Hoofdlijnen van het beloningsbeleid

Het beloningsbeleid is er op gericht om Alliander in staat te stellen gekwalificeerde en deskundige bestuurders aan te trekken en te behouden. Het beloningsbeleid kenmerkt zich door een heldere structuur met een goede balans tussen vaste en variabele beloningscomponenten en aandacht voor alle stakeholders van de onderneming. De beloningsstructuur dient zowel de korte als de lange termijn doelstellingen van de onderneming te ondersteunen. De totale beloning van de Raad van Bestuur omvat de volgende componenten: een vast bruto jaarsalaris, een korte termijn variabele beloning, een lange termijn variabele beloning, een pensioenvoorziening en overige beloningselementen. Een uiteenzetting van het beloningsbeleid en de wijze waarop dit in 2012 in praktijk is gebracht, is opgenomen in het Remuneratierapport in dit jaarverslag.

Jaarlijkse (zelf)evaluatie

Tijdens een besloten bijeenkomst in december 2012 heeft de Raad van Commissarissen zijn eigen functioneren, dat van individuele leden en van zijn commissies, evenals het functioneren van zowel de Raad van Bestuur als college als dat van de individuele bestuurders besproken.

Waar de afgelopen twee jaar ter voorbereiding uitvoerige, schriftelijke enquêtes plaatsvonden, waarin zowel het functioneren van de Raad als geheel als dat van de leden afzonderlijk aan de orde kwamen, bleef de zelfevaluatie dit jaar beperkt tot een open gedachtewisseling. Dit berustte op een gedeeld gevoel dat een zeker pragmatisme, en de relatief geringe meerwaarde van de eerder gebruikte methode, een rol mag spelen.

In de gedachtewisseling kwamen onder meer aan bod: de ontwikkeling van het toezicht in de energiesector, de verhouding van de Raad van Commissarissen tot de Raad van Bestuur, de informatiepositie van de Raad van Commissarissen, de verhouding tot de aandeelhouders

en de strategie van Alliander daaraan gekoppeld, alsmede het functioneren van Auditcommissie en de Selectie-, Benoemings- en Remuneratiecommissie.

In zijn algemeenheid werd zonder zelfingenomenheid geconstateerd, dat de Raad van Commissarissen goed functioneert met plezierige onderlinge verhoudingen. Datzelfde geldt voor de beide commissies van de Raad. Geconstateerd werd dat de Auditcommissie wel aanzienlijk meer op haar bord krijgt dan de Selectie-, Benoemings- en Remuneratiecommissie. Ook gezien de materialiteit van de onderwerpen veroorzaakt dat enige spanning in de afweging van wat in de plenaire vergadering van de Raad dient te worden geagendeerd. Geconcludeerd werd dat voortaan nog scherper beoordeeld dient te worden of sommige thema's niet beter rechtstreeks plenair behandeld kunnen worden.

Gezien de zwaarte van de financiële portefeuille, het tempo en de omvang van de ontwikkelingen, en de impact daarvan op de financiële positie van Alliander, wordt financieel specialisme binnen de Raad steeds belangrijker. Hier zou in opleiding- en/of trainingsactiviteiten voor leden van Raad meer accent op kunnen worden gelegd. Programmering met inbreng van 'mensen van buiten' kan daarbij behulpzaam zijn. Dat raakt overigens niet alleen het financiële thema, maar ook onderwerpen als cyber security, crisis- en riskmanagement en de impact van strategische ontwikkelingen op energiegebied.

Speciale aandacht in de evaluatie kreeg de verhouding intern versus extern toezicht. Het is niet altijd duidelijk waarop de externe toezichthouder, de NMa (Energiekamer) zijn verantwoording baseert. Het karakter van de netwerkbedrijven ontwikkelt zich in ras tempo van voornamelijk technisch/technologisch naar meer informatie gedreven. Dat maakt het toezicht extra gecompliceerd. Heldere verhoudingen tussen in- en extern toezicht helpen daarbij.

De verhouding tot de Raad van Bestuur wordt door de Raad van Commissarissen als plezierig en goed ervaren, gefundeerd als zij is op vertrouwen en complementariteit. Dat neemt niet weg dat de Raad van Commissarissen voortdurend kritisch kijkt naar het leiding geven aan het bedrijf als geheel. In een sterk veranderende omgeving en in een periode van grote investeringsprogramma's heeft de Raad daarin bijzondere aandacht voor het verandervermogen en het kostenbewustzijn van de onderneming. De onderneming heeft afgelopen jaren al een groei doorgemaakt in een markt die een grote dynamiek kent. In dit licht werd de gewenste omvang van de Raad van Bestuur besproken.

De Raad van Commissarissen constateert met voldoening dat de verhouding met de (groot)aandeelhouders goed en evenwichtig is. Met de Centrale Ondernemingsraad onderhoudt de RvC eveneens een constructieve relatie. Zorgen zijn er over de implementatie van de Wet Normering Topinkomens (WNT). De 'graaicontext', waarin het debat over topinkomens voortdurend wordt geplaatst, hindert een serieuze benadering van de problematiek. Het gaat immers niet alleen over de topinkomens, maar over het hele loongebouw. Er is vrees voor kwaliteitsverlies als in het vrije bedrijfsleven voor dezelfde functies als bij Alliander straks substantieel meer betaald wordt. Verder leidt de overgangssystematiek tot ongelijke en soms absurde situaties.

Voorkomen moet worden dat overheids- en semi-overheids-bedrijven in de toekomst genoeg moeten nemen met een restcapaciteit aan professionals en bestuurders, nadat daaruit is geput door het vrije bedrijfsleven met vergoedingen, waar geen psychisch inkomen tegen op kan. Het is opvallend en onbegrijpelijk hoe groot de verschillen zijn in beloning tussen commerciële energiebedrijven, staatsdeelnemingen en bedrijven in handen van provincies en gemeenten. Hetzelfde geldt voor de ongelijkheid in beloning tussen netwerkbedrijven die al wel en die nog niet afgesplitst zijn van het commerciële energiebedrijf. Vanuit het toezicht door Raden van Commissarissen valt hier nauwelijks mee te werken.

Omgang met de aandeelhouders

De Raad van Commissarissen ziet er op toe dat er een actieve dialoog met de aandeelhouders wordt gevoerd en houdt zich op de hoogte van de inzichten van de (grote) aandeelhouders. De Raad van Commissarissen vindt het belangrijk om te weten wat er leeft binnen de aandeelhoudende provincies en gemeenten en dat er voldoende draagvlak is voor de strategie en het beleid van de onderneming. Contacten met aandeelhouders dienen primair plaats te vinden in de aandeelhoudersvergaderingen. Een hoge deelname van aandeelhouders aan deze vergaderingen wordt dan ook van groot belang geacht. De voltallige Raad van Commissarissen woonde de jaarlijkse Algemene Vergadering van Aandeelhouders op 12 april 2012 bij. Daarnaast is de Raad van Commissarissen van mening dat vormen van overleg met aandeelhouders buiten de context van formele aandeelhoudersvergaderingen, voor zowel de onderneming als de aandeelhouders, van belang kunnen zijn. Alliander heeft een beleid op hoofdlijnen geformuleerd met betrekking tot bilaterale contacten tussen de vennootschap en haar aandeelhouders. Voor een overzicht van de contactmomenten met aandeelhouders in 2012 verwijzen wij naar het hoofdstuk Aandeelhouders en Vreemd Vermogenverschaffers van dit jaarverslag.

Omgang met de Centrale Ondernemingsraad

De Raad van Commissarissen hecht veel waarde aan een goede relatie met de Centrale Ondernemingsraad. Hierdoor houdt de Raad van Commissarissen goed voeling met wat er leeft onder de medewerkers van Alliander. In wisselende samenstelling hebben leden van de Raad van Commissarissen tweemaal een overlegvergadering tussen de Raad van Bestuur en de Centrale Ondernemingsraad bijgewoond. Daarnaast heeft in oktober 2012 een informele bijeenkomst tussen de Raad van Commissarissen en de Centrale Ondernemingsraad plaatsgevonden, waarin diverse relevante ontwikkelingen zijn besproken.

Jaarrekening, dividendvoorstel en kwijting (decharge)

Hierbij legt de Raad van Commissarissen de door de Raad van Bestuur opgestelde jaarrekening over het boekjaar 2012 aan de Algemene Vergadering van Aandeelhouders ter vaststelling voor. De jaarrekening is door de externe accountant, PricewaterhouseCoopers Accountants N.V., gecontroleerd. De goedkeurende controleverklaring is opgenomen in dit jaarverslag.

De jaarrekening is uitvoerig door de Auditcommissie met de externe accountant besproken in aanwezigheid van de CFO. Daarnaast heeft de voltallige Raad van Commissarissen de jaarrekening over 2012 besproken met de Raad van Bestuur in aanwezigheid van de externe accountant. Op grond van deze besprekingen is de Raad van Commissarissen van mening dat de jaarrekening over 2012 van Alliander N.V. voldoet aan alle eisen van correctheid en transparantie en dat deze

een goede basis vormt om verantwoording af te leggen over het gehouden toezicht. Conform de in artikel 2:101 lid 2 Burgerlijk Wetboek opgenomen verplichting hebben de leden van de Raad van Commissarissen de jaarrekening ondertekend.

Aan de Algemene Vergadering van Aandeelhouders wordt voorgesteld:

- de jaarrekening over 2012, waarin opgenomen het voorstel tot winstbestemming, vast te stellen;
- het dividendvoorstel over 2012, ten bedrage van € 74,4 miljoen, vast te stellen;
- de leden van de Raad van Bestuur kwijting (decharge) te verlenen voor het door hen gevoerde bestuur in 2012;
- de leden van de Raad van Commissarissen kwijting (decharge) te verlenen voor het door hen gehouden toezicht op het bestuur in 2012.

Waardering

Tot slot willen wij onze bijzondere waardering uitspreken voor de inspanningen, die de Raad van Bestuur en alle medewerkers van Alliander in 2012 hebben geleverd.

Arnhem, 15 februari 2013

Raad van Commissarissen

De heer E.M. d'Hondt, voorzitter
 De heer J.C. van Winkelen, vice-voorzitter
 De heer F.C.W. Briët
 Mevrouw J.B. Irik
 Mevrouw J.G. van der Linde
 Mevrouw A.P.M. van der Veer-Vergeer

Leden van de Raad van Commissarissen

Naam	Datum van benoeming	Einde zittingsperiode	Commissies
E.M. d'Hondt (voorzitter)	30 juni 2009	2013 (herbenoembaar)	Lid Selectie-, Benoemings- en Remuneratiecommissie
J.C. van Winkelen (vice-voorzitter)	30 juni 2009, 12 mei 2011 ¹	2015 (herbenoembaar)	Voorzitter Auditcommissie
F.C.W. Briët	30 juni 2009, 12 mei 2011 ¹	2015 (herbenoembaar)	Voorzitter Selectie-, Benoemings- en Remuneratiecommissie
mw. J.B. Irik ²	8 juni 2001, 27 mei 2004 ¹ , 22 april 2008 ¹ , 12 april 2012 ¹	2013 (niet herbenoembaar)	Lid Selectie-, Benoemings- en Remuneratiecommissie
mw. J.G. van der Linde	29 oktober 2009	2013 (herbenoembaar)	Lid Auditcommissie
mw. A.P.M. van der Veer-Vergeer	30 juni 2009, 12 mei 2012 ¹	2016 (herbenoembaar)	Lid Auditcommissie

¹ Herbenoeming.

² Reeds commissaris bij n.v. Nuon (thans genaamd Alliander N.V.).

personalia raad van commissarissen

Ed d'Hondt

Jos van Winkelen

Franswillem Briët

Voorzitter

De heer mr. E.M. d'Hondt (1944)

Nederlander, datum van eerste benoeming 30 juni 2009

Einde huidige termijn: 2013

Commissies bij Alliander:

lid Selectie-, Benoemings- en Remuneratiecommissie

Eerdere relevante functies:

voorzitter Vereniging van Samenwerkende Nederlandse Universiteiten, burgemeester van Nijmegen

Relevante nevenfuncties:

lid Raad van Commissarissen Brink Groep B.V.,
lid Raad van Commissarissen De Goudse Verzekeringen N.V.,
lid Raad van Commissarissen BMC Groep B.V.,
lid Raad van Toezicht Politie Academie, voorzitter bestuur GGD Nederland, vice-voorzitter Nederlandse Rode Kruis,
lid Raad van Advies Zorgverzekeraars Nederland

Vice-voorzitter

De heer ir. J.C. van Winkelen (1945)

Nederlander, datum van eerste benoeming 30 juni 2009

Einde huidige termijn: 2015

Commissies bij Alliander: voorzitter Auditcommissie

Eerdere relevante functies:

voorzitter Raad van Bestuur Vitens N.V.,
directeur N.V. Nuon Water

Relevante nevenfuncties:

voorzitter Raad van Commissarissen Douma Staal B.V.,
vice-voorzitter Raad van Toezicht Stichting Wetsus
Centre of Excellence for Sustainable Water Technology,
adviseur Hak N.V.

Leden

De heer mr. F.C.W. Briët (1947)

Nederlander, datum van eerste benoeming 30 juni 2009

Einde huidige termijn: 2015

Commissies bij Alliander: voorzitter Selectie-,
Benoemings- en Remuneratiecommissie

Eerdere relevante functies:

voorzitter Raad van Bestuur De Goudse Verzekeringen N.V.,
lid Raad van Bestuur Koninklijke Hoogovens/Corus,
voorzitter Directie Unilever Nederland B.V.

Relevante nevenfuncties:

voorzitter Raad van Commissarissen Coöperatieve
Bloemenveiling FloraHolland U.A., lid Raad van
Commissarissen Monuta Holding N.V., voorzitter bestuur
Stichting Pensioenfonds van de Metalektro (PME),
lid Raad van Advies Boval B.V.

Bea Irik

Coby van der Linde

Ada van der Veer

Mevrouw mr. J.B. Irik (1956)

Nederlandse, datum van eerste benoeming 8 juni 2001

Einde huidige termijn: 2013

Commissies bij Alliander:

lid Selectie-, Benoemings- en Remuneratiecommissie

Beroep/hoofdfunctie:

zelfstandig adviseur en projectmanager bij bureau Irik Advies

Eerdere relevante functie:

wethouder nutsbedrijven Amsterdam

Relevante nevenfunctie:

voorzitter Raad van Toezicht Stichting Centram

Mevrouw prof. dr J.G. van der Linde (1957)

Nederlandse, datum van eerste benoeming 29 oktober 2009

Einde huidige termijn: 2013

Commissies bij Alliander: lid Auditcommissie

Beroep/hoofdfunctie:

directeur van het Clingendael International Energy Programme

Relevante nevenfuncties:

hoogleraar Geopolitiek en Energie aan de Rijksuniversiteit van Groningen, lid Algemene Energieraad, lid Raad van Commissarissen Wintershall Nederland B.V., lid Advisory Council Rotterdam Climate Initiative, lid International Advisory Board KAPSARC

Mevrouw A.P.M. van der Veer-Vergeer (1959)

Nederlandse, datum van eerste benoeming 30 juni 2009

Einde huidige termijn: 2016

Commissies bij Alliander: lid Auditcommissie

Beroep/hoofdfunctie:

onafhankelijk bestuursadviseur op gebied van strategie en governance/directeur adviesbureau Stranergy

Eerdere relevante functies:

CEO Currence Holding B.V., CEO Divisie KPN Business Solutions, Lid Hoofddirectie Achmea Bank Holding N.V., Voorzitter directie Staalbankiers N.V.

Relevante nevenfuncties:

lid Raad van Commissarissen LeasePlan Corporation N.V., lid Raad van Toezicht Nederlandse Publieke Omroep, lid Raad van Toezicht Maag Lever Darm Stichting, adviseur Nationaal Register Commissarissen en Toezichhouders, lid bestuur Stichting Preferente Aandelen Nedap

corporate governance

Alliander hecht groot belang aan goed bestuur, onafhankelijk toezicht en adequate verantwoording. Daarom kiezen wij ervoor om de Nederlandse Corporate Governance Code¹ (hierna: de Code) vrijwillig toe te passen.

Corporate governance structuur

De governance structuur is gebaseerd op Boek 2 van het Burgerlijk Wetboek, de statuten van de vennootschap en diverse interne reglementen, codes en regelingen. De belangrijkste aspecten van de corporate governance

van Alliander worden hieronder uiteengezet. Meer informatie en de belangrijkste governance gerelateerde documenten vindt u op alliander.com onder 'Corporate Governance'.

De governance structuur van Alliander ziet er als volgt uit:

Raad van Bestuur

De Raad van Bestuur is belast met het dagelijks bestuur en is verantwoordelijk voor onder meer de strategie, de vaststelling en de realisatie van de doelstellingen en het behalen van de resultaten en de voor Alliander relevante maatschappelijke aspecten van ondernemen. Voorts is de Raad van Bestuur verantwoordelijk voor de naleving van alle relevante wet- en regelgeving, de beheersing van de risico's verbonden aan de ondernemingsactiviteiten en de financiering van de onderneming. De Raad van Bestuur legt hierover verantwoording af aan de Raad van Commissarissen en de Algemene Vergadering van Aandeelhouders. De Raad van Bestuur richt zich bij

de vervulling van zijn taak naar het belang van Alliander en haar activiteiten en weegt daartoe de in aanmerking komende belangen af van bij de vennootschap betrokken partijen. De Raad van Bestuur is, naast de wettelijke voorschriften en hetgeen hierover is opgenomen in de statuten, gebonden aan het Reglement van de Raad van Bestuur. Hierin wordt de taakverdeling tussen de individuele bestuurders duidelijk omschreven. Iedere wijziging in deze taakverdeling behoeft de goedkeuring van de Raad van Commissarissen. Onverminderd de verantwoordelijkheid van ieder lid van de Raad van Bestuur voor de hem of haar toebedeelde taak, is de gehele Raad van Bestuur collectief verantwoordelijk.

¹ We verwijzen hier naar de Corporate Governance Code zoals geactualiseerd door de Monitoring Commissie Corporate Governance, de 'commissie-Frijns', geldend per 1 januari 2009. De volledige tekst van deze Code is te vinden op commissiecorporategovernance.nl

In 2012 bestond de Raad van Bestuur uit twee leden. Verdere gegevens over de leden van de Raad van Bestuur vindt u in het hoofdstuk Personalia Raad van Bestuur. De leden van de Raad van Bestuur worden benoemd door de Raad van Commissarissen. De Raad van Commissarissen geeft de Algemene Vergadering van Aandeelhouders kennis van de voorgenomen benoeming van een lid van de Raad van Bestuur.

Raad van Commissarissen

De Raad van Commissarissen heeft tot taak toezicht te houden op het beleid van de Raad van Bestuur en op de algemene gang van zaken binnen Alliander, met inbegrip van de realisatie van de doelstellingen, de strategie en de risico's verbonden aan de ondernemingsactiviteiten, de opzet en werking van de interne risicobeheersing- en controlesystemen, het financieel verslaggevingsproces en de naleving van toepasselijke wet- en regelgeving. Daarnaast fungeert de Raad van Commissarissen als adviesorgaan van de Raad van Bestuur en vervult de Raad van Commissarissen ten opzichte van de Raad van Bestuur de rol van werkgever.

De Raad van Commissarissen is collectief verantwoordelijk voor de vervulling van zijn taak. De Raad van Commissarissen richt zich bij de vervulling van zijn taak naar het belang van Alliander en houdt daarbij rekening met de belangen van iedereen die bij de onderneming is betrokken. De Raad van Commissarissen betreft daarbij ook de voor Alliander relevante maatschappelijke aspecten van ondernemen. De Raad van Commissarissen is naast de wettelijke en statutaire bepalingen gebonden aan het Reglement van de Raad van Commissarissen.

De Raad van Commissarissen bestond in 2012 uit zeven leden, inclusief één vacature vanaf medio februari 2012. De huidige samenstelling is beschreven in het hoofdstuk Personalia Raad van Commissarissen. De leden van de Raad van Commissarissen worden benoemd door de Algemene Vergadering van Aandeelhouders, op voordracht van de Raad van Commissarissen. Voor het opmaken van deze voordracht hebben de Algemene Vergadering van Aandeelhouders en de Centrale Ondernemingsraad voor één derde van het aantal leden van de Raad van Commissarissen een zogenaamd versterkt recht van aanbeveling.

De Raad van Commissarissen kan uit zijn midden vaste en/of ad-hoc commissies benoemen en deze belasten met door de Raad van Commissarissen omschreven taken. De Raad van Commissarissen kent twee vaste commissies: een Auditcommissie en een Selectie-, Benoemings- en Remuneratiecommissie. Deze commissies bereiden de besluitvorming van de Raad van Commissarissen voor ten aanzien van de tot hun aandachtsgebied behorende onderwerpen. Van elke commissievergadering wordt verslag gedaan in een vergadering van de Raad van

Commissarissen, op basis waarvan besluitvorming in de gehele Raad van Commissarissen plaatsvindt. De commissies hebben ieder hun eigen reglement, waaraan de commissarissen die zitting nemen in deze commissies gebonden zijn.

De Auditcommissie heeft een (voorbereidende) toezichthoudende rol met betrekking tot de integriteit en kwaliteit van de interne en externe financiële rapportages van Alliander en de werking van de interne risicobeheersings- en controlesystemen. Ook adviseert deze commissie de voltallige Raad van Commissarissen over het financieringsbeleid en de financiering van Alliander en over de risicobeheersing van de toepassing van informatie- en communicatietechnologie. Tevens waakt de Auditcommissie over de relatie met de externe accountant.

De Selectie-, Benoemings- en Remuneratiecommissie is onder meer verantwoordelijk voor de voorbereiding van de selectie en (her)benoeming van leden van de Raad van Commissarissen en de Raad van Bestuur. Ook adviseert deze commissie de Raad van Commissarissen over het te voeren beloningsbeleid voor de leden van de Raad van Bestuur en de beloning van de individuele leden. Daarnaast bereidt deze commissie het remuneratierapport voor.

Voor de samenstelling en een uitgebreide toelichting op de werkzaamheden van de Raad van Commissarissen en zijn commissies wordt verwezen naar het Verslag van de Raad van Commissarissen elders in dit verslag.

Algemene Vergadering van Aandeelhouders

Binnen vier maanden na afloop van het boekjaar wordt de jaarlijkse Algemene Vergadering van Aandeelhouders gehouden. Andere aandeelhoudervergaderingen kunnen worden gehouden op verzoek van de Raad van Bestuur of de Raad van Commissarissen. Ook één of meer aandeelhouders die alleen of gezamenlijk ten minste 10 procent van het geplaatste kapitaal vertegenwoordigen, kunnen een aandeelhoudervergadering bijeen roepen.

Tijdens de jaarlijkse Algemene Vergadering van Aandeelhouders worden besluiten genomen over zaken zoals de vaststelling van de jaarrekening, de vaststelling van het dividend, de verlening van kwijting aan de leden van de Raad van Bestuur en de Raad van Commissarissen en eventuele (her)benoeming van leden van de Raad van Commissarissen. De agenda voor de Algemene Vergadering van Aandeelhouders wordt vastgesteld door de Raad van Bestuur en de Raad van Commissarissen. Aandeelhouders die alleen of gezamenlijk ten minste 1 procent van het geplaatste kapitaal vertegenwoordigen, kunnen een verzoek indienen om aanvullende onderwerpen op de agenda voor deze vergaderingen te plaatsen. Overeenkomstig de statuten van Alliander wordt een dergelijk verzoek gehonoreerd op voorwaarde

dat het ten minste 60 dagen voor de vergadering schriftelijk is ingediend en zich geen zwaarwegende belangen van de vennootschap tegen agendering verzetten.

Iedere aandeelhouder heeft het recht om een Algemene Vergadering van Aandeelhouders bij te wonen, daarin het woord te voeren en zijn stemrecht in persoon of bij schriftelijke volmacht uit te oefenen. Op de Algemene Vergadering van Aandeelhouders geeft elk aandeel recht op het uitbrengen van één stem. Alle besluiten worden genomen met volstreekte meerderheid van de uitgebrachte stemmen, tenzij de wet of de statuten van Alliander anders voorschrijven.

Externe accountant

De externe accountant voert de controle uit op de jaarrekening¹ van Alliander en dochterondernemingen. In het kader van de algemene controle-opdracht voor de jaarrekening stelt de externe accountant onder meer het accountantsverslag en de managementletter op en verstrekt hij de controleverklaring bij de jaarrekening van Alliander.

PricewaterhouseCoopers Accountants N.V. is tijdens de Algemene Vergadering van Aandeelhouders van 10 mei 2010 herbenoemd als de externe accountant tot en met het boekjaar 2012. In 2012 is Alliander gestart met een Europese aanbestedingsprocedure voor de accountantscontrolediensten vanaf het boekjaar 2013. De Auditcommissie heeft, na overleg met het bestuur, de selectiecriteria en de shortlist vastgesteld. Vervolgens zal de Raad van Commissarissen op basis van het advies van zowel de Auditcommissie als de Raad van Bestuur de eindbeslissing voor de voordracht aan de Algemene Vergadering van Aandeelhouders nemen. De voordracht van de Raad van Commissarissen tot (her)benoeming van de externe accountant zal tijdens de Algemene Vergadering van Aandeelhouders van 27 maart 2013 ter besluitvorming worden voorgelegd.

De Auditcommissie hecht grote waarde aan de onafhankelijke positie van de externe accountant. Om de onafhankelijkheid van de externe accountant te waarborgen, heeft Alliander de grens gesteld dat het honorarium voor overige dienstverlening door de externe accountant niet meer bedraagt dan 25% van het totale honorarium. In 2012 is aan deze voorwaarde voldaan. Voor een overzicht van de honoraria van accountantsorganisatie PricewaterhouseCoopers Accountants N.V. en de overige PricewaterhouseCoopers onderdelen in 2012 wordt verwezen naar de toelichting op de consolideerde jaarrekening. De binnen de externe accountant verantwoordelijke partner kan maximaal zeven jaar achtereenvolgende jaarrekening van Alliander controleren.

De externe accountant woont de vergaderingen van de Auditcommissie bij. Ook is de externe accountant aanwezig

bij de vergadering van de Raad van Commissarissen, waarin het verslag van de externe accountant betreffende het onderzoek van de jaarrekening wordt besproken en waarin de jaarrekening wordt ondertekend. Tevens woont hij de vergadering van de Raad van Commissarissen bij waarin de halfjaarcijfers aan de orde komen. De externe accountant woont tenslotte de Algemene Vergadering van Aandeelhouders bij, waarin wordt besloten tot vaststelling van de jaarrekening. Hij kan dan worden bevraagd over zijn controlewerkzaamheden en zijn verklaring over de getrouwheid van de jaarrekening.

Interne accountant

De interne accountant van Alliander (Internal Audit) is een onafhankelijke, objectieve functie die (aanvullende) zekerheid verschaft aan de Raad van Bestuur en het management omtrent de beheersing, effectiviteit, efficiency en compliance van de bedrijfsvoering. Internal Audit evalueert systematisch de beheersings-, risicomangement- en besturingsprocessen. Internal Audit neemt daarbij de procedures in acht zoals vastgelegd in het door de Raad van Bestuur en de Auditcommissie goedgekeurde Charter Internal Audit. Auditobjecten zijn bijvoorbeeld de betrouwbaarheid en integriteit van de informatievoorziening (inclusief de financiële verslaglegging), de effectiviteit van de besluitvorming, de effectiviteit en efficiency van de bedrijfsprocessen en de naleving van wet- en regelgeving en contractuele verplichtingen.

Internal Audit stelt jaarlijks een plan op na overleg met de voorzitter van de Raad van Bestuur en de CFO. Het plan is gericht op de belangrijkste bedrijfsprocessen en -risico's. Het jaarplan behoeft goedkeuring van de Raad van Bestuur en de Auditcommissie. Tweemaal per jaar rapporteert Internal Audit omtrent de opvolging van de controlebevindingen via een in-controlrapportage. Deze rapportage wordt tevens aan de Auditcommissie voorgelegd en met haar besproken. In dit kader, evenals voor de planning en uitvoering van de jaarrekeningcontrole, werkt Internal Audit nauw samen met de externe accountant. Internal Audit functioneert onder verantwoordelijkheid van de voorzitter van de Raad van Bestuur. De directeur Internal Audit legt verantwoording af aan de Raad van Bestuur en heeft toegang tot de externe accountant en de voorzitter van de Auditcommissie. De directeur Internal Audit woont in principe de vergaderingen van de Auditcommissie bij.

Internal Audit is eenmaal in de vier jaar onderhevig aan een onafhankelijke kwaliteitstoetsing. In 2012 heeft de kwaliteitstoetsing door het Instituut van Internal Auditors Nederland (IIA) bevestigd dat het interne stelsel van kwaliteitsbeheersingsmaatregelen voldoet aan de in Nederland algemeen aanvaarde normen voor de beroepsuitoefening, zoals deze zijn vastgelegd door de beroepsorganisaties IIA, NIVRA en NOREA.

¹ De jaarrekening omvat de geconsolideerde en de enkelvoudige jaarrekening.

Naleving Code in 2012

Bepalingen die niet van toepassing zijn op Alliander

Alliander N.V. is een naamloze vennootschap volgens Nederlands recht waarop het volledige structuurregime (artikelen 2:158 tot en met 2:164 van het Burgerlijk Wetboek) van toepassing is. De aandelen van Alliander zijn direct dan wel indirect in handen van Nederlandse provincies en gemeenten. De aandelen van Alliander zijn niet aan de beurs genoteerd. Voorts is uitgifte van certificaten niet toegestaan en kent Alliander geen financieringspreferente aandelen. Op grond hiervan zijn de volgende best practice-bepalingen niet van toepassing:

- II.2.4 tot en met II.2.7 (opties);
- II.2.13 (informatie in Remuneratierapport voor zover deze betrekking heeft op toegekende aandelen, opties en/of andere op aandelen gebaseerde bezoldigingscomponenten voor de leden van de Raad van Bestuur);

- III.7.1 en III.7.2 (aandelen als bezoldiging commissarissen);
- III.8.1 tot en met III.8.4 (one-tier bestuursstructuur);
- IV.1.1 (quorumeisen bij besluiten tot het ontnemen van bindend karakter aan voordrachten bij niet-structuurvennootschappen);
- IV.1.2 (stemrecht op financieringspreferente aandelen);
- IV.1.7 (registratiedatum voor de uitoefening van stem- en vergaderrechten);
- IV.2.1 tot en met IV.2.8 (certificering van aandelen);
- IV.3.11 (overzicht beschermingsmaatregelen in jaarverslag);
- IV.4.1 tot en met IV.4.3 (institutionele beleggers).

Afwijkingen van de code

Hierna wordt toegelicht in hoeverre en waarom wordt afgeweken van de principes en best practice-bepalingen uit de Code (het 'pas toe of leg uit'-beginsel).

II – Bestuur

Tekst Code	Afwijking en motivering
Best practice-bepaling II.1.1: Een bestuurder wordt benoemd voor een periode van vier jaar. Herbenoeming kan telkens voor een periode van maximaal vier jaar plaatsvinden.	De arbeidsovereenkomsten voor de leden van de Raad van Bestuur zijn in het verleden voor onbepaalde tijd aangegaan.
Best practice-bepaling II.2.3: Bij de vaststelling van de hoogte en de structuur van de bezoldiging van bestuurders neemt de Raad van Commissarissen onder meer de resultaatontwikkeling, de ontwikkeling van de beurskoers van de aandelen en niet-financiële indicatoren die relevant zijn voor de lange termijn doelstellingen van de vennootschap in overweging, een en ander met inachtneming van de risico's die variabele bezoldiging voor de onderneming kan meebrengen.	De aandelen van Alliander zijn niet aan de beurs genoteerd, derhalve is er geen beurskoers van de aandelen en kan deze ook niet meegenomen worden in de overwegingen van de Raad van Commissarissen.
Best practice bepaling II.2.8: De vergoeding bij ontslag bedraagt maximaal eenmaal het jaarsalaris (het 'vaste' deel van de bezoldiging). Indien het maximum van eenmaal het jaarsalaris voor een bestuurder die in zijn eerste benoemingstermijn wordt ontslagen kennelijk onredelijk is, komt deze bestuurder in dat geval in aanmerking voor een ontslagvergoeding van maximaal tweemaal het jaarsalaris.	In geval van beëindiging door de vennootschap van de arbeidsovereenkomst is het beleid dat een lid van de Raad van Bestuur recht heeft op minimaal een jaarsalaris gebaseerd op de afvloeiingsregeling zoals opgenomen in de arbeidsovereenkomst. Onder bepaalde omstandigheden wordt deze eenmalige uitkering ook uitgekeerd indien een lid van de Raad van Bestuur opzegt en van hem in redelijkheid niet gevergd kan worden de overeenkomst voort te zetten, zoals in geval van een zeggenschapswijziging of een onoverkomelijk verschil van inzicht ten aanzien van het beleid van de vennootschap. De Raad van Commissarissen acht het van belang dat in een dergelijke situatie, een jaarsalaris, de contractueel overeengekomen arbeidsvoorwaarden representeert.
Best practice-bepaling II.2.14: De belangrijkste elementen uit het contract van een bestuurder met de vennootschap worden na het sluiten daarvan gepubliceerd, uiterlijk bij de oproeping voor de algemene vergadering waar de benoeming van de bestuurder wordt voorgesteld. Deze elementen betreffen in ieder geval de hoogte van het salaris, de opbouw en hoogte van het variabele deel van de bezoldiging, de eventueel overeengekomen afvloeiingsregeling en/of vertrekvergoeding, de eventuele voorwaarden van een change of control clause in het contract met de bestuurder en andere aan de bestuurder in het vooruitzicht gestelde vergoedingen, pensioenafspraken en de toe te passen prestatiecriteria.	Bij Alliander worden op grond van het verplichte structuurregime bestuurders benoemd door de Raad van Commissarissen en niet door de Algemene Vergadering van Aandeelhouders. De Raad van Commissarissen geeft de Algemene Vergadering van Aandeelhouders kennis van de voorgenomen benoeming. De salariscomponenten van de bestuurders worden in het Remuneratierapport transparant verantwoord en gepubliceerd.

III – De Raad van Commissarissen

Tekst Code	Afwijking en motivering
Principe III.5: Indien de Raad van Commissarissen meer dan vier leden omvat, stelt de Raad van Commissarissen uit zijn midden een Auditcommissie, een Remuneratiecommissie en een Selectie- en Benoemingscommissie in.	Bij Alliander is een Auditcommissie ingesteld en zijn de taken van de Remuneratiecommissie en de Selectie- en Benoemingscommissie samengevoegd in een gecombineerde Selectie-, Benoemings- en Remuneratiecommissie, aangezien deze taken nauw verwant zijn.
Best practice-bepaling III.6.5: De vennootschap stelt tevens regels op voor het bezit van en transacties in effecten door bestuurders en commissarissen anders dan die uitgegeven door de 'eigen' vennootschap.	Alliander volgt deze bepaling, met dien verstande dat er geen apart reglement is opgesteld. De regels voor het bezit van en transacties in effecten door bestuurders en commissarissen zijn uit praktische overwegingen geïntegreerd in het reglement van de Raad van Bestuur en het reglement van de Raad van Commissarissen.

IV – De (Algemene Vergadering van) Aandeelhouders

Tekst Code	Afwijking en motivering
Principe IV.1: De vennootschap stelt, voor zover het in haar mogelijkheid ligt, aandeelhouders in de gelegenheid op afstand te stemmen en om met alle (andere) aandeelhouders te communiceren.	Omdat de opkomst op de Algemene Vergadering van Aandeelhouders groot is (gemiddeld is meer dan 80% van het geplaatste kapitaal op de vergadering vertegenwoordigd), is hier geen behoefte aan. Ook worden volmachtformulieren meegezonden met de oproep van de vergadering. De aandelen staan bovendien op naam.
Best practice-bepalingen IV.3.1: Analistenbijeenkomsten, analistenpresentaties, presentaties aan (institutionele) beleggers en persconferenties worden vooraf via de website van de vennootschap en persberichten aangekondigd. Alle aandeelhouders kunnen deze bijeenkomsten en presentaties gelijktijdig volgen door middel van webcasting, telefoon en anderszins. De presentaties worden na afloop van de bijeenkomsten op de website van de vennootschap geplaatst.	Alliander heeft geen beursgenoteerde aandelen, maar heeft wel een zestal beursgenoteerde obligatieleningen uitgegeven. Alliander organiseert bijeenkomsten met bond investors, institutionele beleggers en aandeelhouders na publicatie van de halfjaar- en jaarcijfers. Vooraankondiging van deze bijeenkomsten vindt plaats door Investor Relations via e-mail. Ook organiseert Alliander een persconferentie na publicaties van de jaar- en halfjaarcijfers. Deze worden vooraf via de website aangekondigd. Voorts organiseert Alliander jaarlijks (en zonodig ad hoc) one-to-one's met rating agencies na publicatie van de jaarcijfers. Alliander onderschrijft het principe van gelijktijdige informatieverstrekking aan alle aandeelhouders, maar acht het, gelet op de onevenredige kosten van de inzet van middelen als webcasting, speciale telefoonlijnen etcetera, te kostbaar om alle aandeelhouders in de gelegenheid te stellen de in de best-practice bepaling aangeduide bijeenkomsten en presentaties gelijktijdig te volgen. Wel draagt Alliander er zorg voor dat presentaties onmiddellijk na afloop van de desbetreffende bijeenkomsten op de website van Alliander worden geplaatst.

Corporate governance-verklaring

Dit is een verklaring inzake corporate governance, zoals bedoeld in artikel 2a van het Vaststellingsbesluit nadere voorschriften inhoud jaarverslag van (effectief) 1 januari 2010 (hierna: het Vaststellingsbesluit). De vereiste informatie die in deze verklaring inzake corporate governance moet worden opgenomen, zoals

bedoeld in artikel 3a sub a van het Vaststellingsbesluit (de belangrijkste kenmerken van het beheers- en controlestelsel van de vennootschap in verband met het proces van financiële verslaggeving van Alliander), vindt u in het hoofdstuk Riscimanagement en dient in deze verklaring als ingelast en herhaald te worden beschouwd.

personalia raad van bestuur

Ir. P.C. (Peter) Molengraaf, MBA

voorzitter en Chief Executive Officer (CEO)

Loopbaan

Peter Molengraaf (1965) is sinds 30 juni 2009 voorzitter van de Raad van Bestuur en CEO van Alliander. Tussen 2005 en 2009 vervulde hij diverse directiefuncties bij Nuon, laatstelijk als voorzitter van de directie van het netwerkbedrijf. Voor 2005 was hij werkzaam in diverse functies bij Shell, onder meer als manager European Customer Service Centre, Cross-Business IT manager en Commercieel Directeur Shell Nederland Verkoopmaatschappij.

Peter Molengraaf studeerde Informatica aan de TU Delft en behaalde zijn MBA aan de Rotterdam School of Management van de Erasmus Universiteit. Molengraaf heeft de Nederlandse nationaliteit.

Commissariaten/nevenfuncties:

- Lid Raad van Commissarissen Vopak Nederland B.V.
- Lid Raad van Commissarissen N.V. DNV KEMA
- Lid Raad van Commissarissen Energie Data Services Nederland B.V. (EDSN)
- Bestuurslid vereniging Nederlandse EnergieDataUitwisseling (NEDU)
- Bestuurslid werkgeversvereniging voor de Energie-, Kabel & Telecom- en Afval & Milieubedrijven (WENb)
- Lid ledenraad Netbeheer Nederland (Vereniging van Energienetbeheerders in Nederland)

Drs. M.R. (Mark) van Lieshout

lid en Chief Financial Officer (CFO)

Loopbaan

Mark van Lieshout (1963) is sinds 1 januari 2010 lid van de Raad van Bestuur en CFO van Alliander. Van 2008 tot 2010 vervulde hij de functie van directeur Financiën, Treasury en Fiscale Zaken van Alliander. Tussen 2003 en 2008 was hij financieel directeur van N.V. Nuon Business. Vóór 2003 was hij onder andere als CFO werkzaam voor ABB Benelux.

Mark van Lieshout studeerde Bedrijfseconomie aan de Vrije Universiteit van Amsterdam. Verder volgde hij onder meer diverse Business Programs aan het International Institute for Management Development (IMD) in Lausanne en het International Directors Programme (IDP) van INSEAD, in Fontainebleau, Frankrijk. Van Lieshout heeft de Nederlandse nationaliteit.

Commissariaten/nevenfuncties:

- Lid Raad van Toezicht Canisius-Wilhelmina Ziekenhuis

remuneratierapport

Dit rapport geeft een toelichting op het beloningsbeleid voor de Raad van Bestuur van Alliander en de concrete invulling daarvan voor zijn leden in 2012. Tevens wordt gerapporteerd over de vergoeding van de leden van de Raad van Commissarissen voor 2012.

Het rapport eindigt met een vooruitblik naar 2013. In de toelichting op de geconsolideerde jaarrekening is een nadere specificatie van de beloning van de leden van de Raad van Bestuur en van de vergoeding van de leden van de Raad van Commissarissen opgenomen.

Door de Raad van Commissarissen wordt, op advies van de Selectie-, Benoemings- en Remuneratiecommissie, het beloningsbeleid voor de leden van de Raad van Bestuur van Alliander opgesteld. De Algemene Vergadering van Aandeelhouders van Alliander stelt vervolgens het beloningsbeleid vast. Binnen het vastgestelde beloningsbeleid wordt door de Raad van Commissarissen, op advies van de Selectie-, Benoemings- en Remuneratiecommissie, de beloning van de individuele bestuurders vastgesteld. De beloning van de Raad van Bestuur voor 2012 is gebaseerd op het beloningsbeleid dat door de Algemene Vergadering van Aandeelhouders van 2004 werd vastgesteld en door de Algemene Vergadering van Aandeelhouders van 2006 werd gewijzigd.

Het beloningsbeleid en het remuneratierapport van Alliander zijn in overeenstemming met de Nederlandse Corporate Governance Code. Waar dat niet het geval is, worden de afwijkingen toegelicht.

Beloningsbeleid

Het beloningsbeleid van Alliander is transparant en kenmerkt zich door een heldere structuur met een goede balans tussen vaste en variabele beloningscomponenten en aandacht voor alle stakeholders van de onderneming, waaronder klanten, medewerkers, aandeelhouders en de maatschappij. De belangrijkste doelstelling van het beloningsbeleid voor de Raad van Bestuur is om Alliander in staat te stellen gekwalificeerde en deskundige bestuurders aan te trekken en te behouden. Tevens moet het beloningsbeleid zowel de korte- als de langetermijndoelstellingen van de onderneming ondersteunen. In het beleid is zoveel mogelijk aansluiting gezocht bij een marktconforme praktijk, dat wil zeggen dat de beloningsniveaus in lijn zijn met de niveaus van vergelijkbare ondernemingen. Daartoe zijn twee afzonderlijke referentiegroepen gedefinieerd. Eén referentiegroep (I) betreft bedrijven met als publieke kerntaak het beheer van de Nederlandse energienetwerken¹, de andere referentiegroep (II) bestaat uit

ondernemingen van vergelijkbare omzet en complexiteit². De samenstelling van de referentiegroepen wordt periodiek door de Selectie-, Benoemings- en Remuneratiecommissie geëvalueerd om zeker te stellen dat ze een betrouwbare basis voor vergelijking blijven vormen. De samenstelling van de referentiegroepen is in 2012 niet aangepast.

Beloningscomponenten

Het totale beloningspakket voor de leden van de Raad van Bestuur bestaat uit de volgende componenten:

- vast bruto jaarsalaris
- korte termijn variabele beloning
- lange termijn variabele beloning
- pensioenvoorziening
- sociale lasten en overige beloningselementen.

Ad a. Vast bruto jaarsalaris

De leden van de Raad van Bestuur ontvangen een vast brutojaarsalaris passend bij de specifieke verantwoordelijkheden, ervaring en deskundigheid van ieder lid van de Raad van Bestuur.

Ad b. Korte termijn variabele beloning

De korte termijn variabele beloning (één jaar) is gericht op de realisatie van doelstellingen binnen het lopende jaar. Het maximum van de korte termijn variabele beloning bedraagt 30% van het vaste bruto jaarsalaris.

Ad c. Lange termijn variabele beloning

De lange termijn variabele beloning is gericht op de realisatie van doelstellingen op middellange termijn (drie jaar). De regeling is tevens bedoeld als instrument voor retentie van betrokkenen. Het maximum van de lange termijn variabele beloning bedraagt 30% van het vaste bruto jaarsalaris.

Vaststelling van de doelstellingen voor de korte en lange termijn variabele beloning

De doelstellingen en de bijbehorende weging voor de variabele beloning worden aan het begin van elk jaar in overleg met de leden van de Raad van Bestuur door de Selectie-, Benoemings- en Remuneratiecommissie geformuleerd en vastgesteld door de Raad van Commissarissen. De specifieke doelstellingen worden jaarlijks vastgelegd in een scorecard en dienen uitdagend,

¹ Referentiegroep I bestaat uit: Enexis, Stedin, TenneT en Gasunie.

² Referentiegroep II bestaat uit: Havenbedrijf Rotterdam, TNT, Imtech, Nederlandse Spoorwegen, Schiphol, Connexion en Grontmij.

meetbaar en beïnvloedbaar te zijn. De vastgestelde criteria voor de korte en lange termijn variabele beloning zijn afgeleid van de belangrijkste doelstellingen waarop door de onderneming wordt gestuurd. De kortetermijn-doelstellingen sluiten aan op de prestatie-indicatoren zoals die bij het jaarplan zijn gedefinieerd en in Alliander's corporate dashboard zijn opgenomen. De langetermijn-doelstellingen zijn gerelateerd aan de langetermijn-doelstellingen zoals beschreven in het meerjarenbusinessplan. Voor enkele doelstellingen worden de scores vergeleken met die van andere netbeheerders in Nederland.

Gedurende het jaar wordt de voortgang bewaakt.

Na afsluiting van het boekjaar vindt de vaststelling van de realisatie van de doelstellingen plaats. Na evaluatie door de Selectie-, Benoemings- en Remuneratiecommissie vindt vaststelling vervolgens plaats door de voltallige Raad van Commissarissen.

Als op een doelstelling van de scorecard minder dan het vooraf afgesproken minimumniveau wordt gerealiseerd, is voor die doelstelling in het geheel geen sprake van uitbetaling van een variabele beloning. Als op een doelstelling van de scorecard meer dan het vooraf afgesproken maximumniveau wordt gerealiseerd, dan wordt de score afgetopt op de maximale score voor die betreffende doelstelling. Zowel de korte als de lange termijn variabele beloning van de leden van de Raad van Bestuur bedraagt nooit meer dan 100% van het maximumpercentage van 30% van het vaste brutojaarsalaris.

De Raad van Commissarissen heeft de discretionaire bevoegdheid in buitengewone omstandigheden de variabele beloning aan te passen wanneer deze naar zijn oordeel tot onbillijke of onbedoelde uitkomsten leidt. Ook heeft de Raad van Commissarissen de bevoegdheid de variabele beloning die is toegekend op basis van onjuiste (financiële) gegevens, terug te vorderen (de zogenaamde claw back).

Voorafgaand aan de vaststelling van de hoogte van de variabele beloning wordt door de afdeling Internal Audit een verificatie van de realisatie van de scorecard uitgevoerd. Daarnaast wordt de mate waarin de geformuleerde doelstellingen zijn behaald mede bepaald door controle van de jaarrekening door de externe accountant. De uitbetaling van de variabele beloning geschiedt nadat de jaarrekening van Alliander formeel door de Algemene Vergadering van Aandeelhouders is vastgesteld.

Ad d. Pensioenvoorziening

De leden van de Raad van Bestuur nemen deel aan de bij de cao Netwerkbedrijven vastgestelde en voor alle werknemers van Alliander geldende pensioenregeling van de Stichting Pensioenfonds ABP. Sinds 1 januari 2004 betreft dit een volledige middelloonregeling met een pensioenrichtleeftijd van 65 jaar; vervroegde pensioeningang behoort tot de mogelijkheden. Conform het huidige gebruik in de sector vindt pensioenopbouw plaats over het vaste bruto jaarsalaris,

waarbij de leden van de Raad van Bestuur een eigen bijdrage verschuldigd zijn voor deelname aan de pensioenregeling.

Ad e. Sociale lasten en overige beloningselementen

Naast de normaal voor de vennootschap geldende sociale lasten en premies hebben de leden van de Raad van Bestuur aanspraak op een werkgeversbijdrage in de premie van de collectieve ziektekostenverzekering, premies in het kader van persoonlijk budget arbeidsvoorwaarden, een representatievergoeding, evenals op het gebruik van een dienstauto. Tevens heeft de onderneming ten behoeve van de leden van de Raad van Bestuur een ongevallenverzekering en een bestuurdersaansprakelijkheidsverzekering afgesloten. De onderneming verstrekt geen leningen, voorschotten of garanties aan de leden van Raad van Bestuur. Voor nevenfuncties geldt een restrictief beleid: aanvaarding van een commissariaat bij een (beurs)vennootschap behoeft de goedkeuring van de voorzitter van de Raad van Commissarissen en andere belangrijke nevenfuncties worden schriftelijk gemeld aan de voorzitter van de Raad van Commissarissen. Eventuele vergoedingen voor werkzaamheden verricht in nevenfuncties die een bestuurder vervult uit hoofde van zijn functie als bestuurder van Alliander (qualitate qua) komen volledig toe aan de onderneming. Vergoedingen voor nevenactiviteiten niet uit hoofde van de functie komen toe aan het desbetreffende lid van de Raad van Bestuur. De eventuele fiscale consequenties zijn in dit verband voor rekening van het betreffende lid van de Raad van Bestuur.

Arbeidsovereenkomsten en afvloeiingsregeling

Elk lid van de Raad van Bestuur heeft een arbeidsovereenkomst met de vennootschap. De arbeidsovereenkomsten met de leden van de Raad van Bestuur zijn aangegaan voor onbepaalde tijd. Dit is niet in overeenstemming met best-practicebepaling II.1.1. van de Nederlandse Corporate Governance Code, waarin de duur van benoeming en herbenoeming van leden van de Raad van Bestuur wordt gebonden aan een maximum van vier jaar. Gezien het streven naar een duurzame verbintenis tussen Raad van Bestuur en de onderneming en gezien de aard van de onderneming, met veel langetermijnprojecten en -investeringen, acht de Raad van Commissarissen een benoemingsperiode van vier jaar niet in het belang van de onderneming.

In geval van beëindiging van de arbeidsovereenkomst door de vennootschap is het beleid dat een lid van de Raad van Bestuur recht heeft op minimaal een jaarsalaris, gebaseerd op de afvloeiingsregeling zoals opgenomen in de arbeidsovereenkomst. Onder bepaalde omstandigheden wordt deze eenmalige uitkering ook uitgekeerd indien een lid van de Raad van Bestuur opzegt en van hem in redelijkheid niet gevergd kan worden de overeenkomst

voort te zetten, zoals in geval van een zeggenschaps-wijziging of een onoverkomelijk verschil van inzicht ten aanzien van het beleid van de vennootschap. Dit is niet in overeenstemming met best-practicebepaling II.2.8 van de Nederlandse Corporate Governance Code, die bepaalt dat de maximale vergoeding bij onvrijwillig ontslag eenmaal het jaarsalaris (het 'vaste' deel van de beloning) bedraagt. De Raad van Commissarissen acht het van belang dat in een dergelijke situatie een jaarsalaris de contractueel overeengekomen afvloeiingsregeling representeert.

Uitvoering beloningsbeleid in 2012

Ad a. Vast bruto jaarsalaris

De medewerkers van Alliander die vallen onder de cao Netwerkbedrijven hebben per 1 september 2012 een algemene loonsverhoging gekregen van 1,5%. Het vaste inkomen van de leden van de Raad van Bestuur is in 2012 eveneens per 1 september met 1,5% verhoogd.

Het vaste salaris van de heer Molengraaf bedroeg in 2012 € 225.500,-, inclusief 8% vakantietoeslag. Het vaste salaris van de heer Van Lieshout bedroeg over diezelfde periode € 212.500,-, inclusief 8% vakantietoeslag.

Ad b. Korte termijn variabele beloning

De doelstellingen voor 2012 betroffen financiële doelstellingen, klantgerelateerde doelstellingen en doelstellingen op het gebied van maatschappelijk verantwoord ondernemen. Ten opzichte van de korte termijn variabele beloning over 2011 is de doelstelling 'Aantal onderstations volledig voorzien van SASensoren' vervangen door de doelstelling 'Voortgang 25 belangrijkste projecten Asset Management Plan'. Dit is in overeenstemming met de wijziging in Alliander's corporate dashboard. Hiermee wordt meer prioriteit gegeven aan de realisatie van de 25 belangrijkste projecten van het activiteitenplan van Asset Management in plaats van aan één individueel project.

Overzicht doelstellingen korte termijn variabele beloning 2012

Financieel (wegingsfactor 40%)

- winst na belasting (NIAT) (20%)
- netto operationele kosten (OPEX) (10%)
- voortgang 25 belangrijkste projecten Asset Management Plan (10%)

Klant (wegingsfactor 30%)

- klanttevredenheid consumentenmarkt (10%)
- klanttevredenheid zakelijke markt (10%)
- klanten met inzicht in besparingspotentieel (10%)

Maatschappelijk verantwoord ondernemen (wegingsfactor 30%)

- medewerkers met achterstand op de arbeidsmarkt (10%)
- medewerkersonderzoek (10%)
- vrouwen in leidinggevende posities (10%)

Op basis van de realisatie van de doelstellingen is de uit te betalen korte termijn variabele beloning met betrekking tot 2012 voor de heren Molengraaf en Van Lieshout vastgesteld op 81% van het maximumpercentage van 30% van het vaste bruto jaarsalaris.

Ad c. Lange termijn variabele beloning

De doelstellingen voor 2010-2012 hadden betrekking op financiële en niet-financiële doelstellingen en zijn niet gewijzigd ten opzichte van de doelstellingen voor 2009 - 2011.

Overzicht doelstellingen lange termijn variabele beloning 2010 - 2012

- rendement op geïnvesteerd vermogen (ROIC): (wegingsfactor 40%);
- ongevallenfrequentie (LTIF): (wegingsfactor 30%);
- uitvalduur elektriciteit ten opzichte van het landelijk gemiddelde: (wegingsfactor 30%).

Op basis van de realisatie van de doelstellingen is de uit te betalen lange termijn variabele beloning 2010 - 2012 voor de heren Molengraaf en Van Lieshout vastgesteld op 100% van 30% van het vaste bruto jaarsalaris ¹.

Ad d. Pensioenvoorziening

De pensioenkosten betreffen de afdracht van reguliere pensioenpremies. De heffingsgrondslag hiervoor is het pensioengevende vaste bruto jaarsalaris. Het variabele inkomen is contractueel niet pensioengevend.

In het verslagjaar werd voor de heren Molengraaf en Van Lieshout totaal respectievelijk € 39.300,- en € 36.900,- aan pensioenpremies afgedragen.

Ad e. Sociale lasten en overige beloningselementen

Over 2012 bedroeg het totale bedrag aan sociale lasten en premies, de werkgeversbijdrage in de premie van de ziektekostenverzekering, premies in het kader van het persoonlijk budget arbeidsvoorwaarden en de representatievergoeding voor de heer Molengraaf € 50.200,- en voor de heer Van Lieshout € 56.900,-.

In beide bedragen is de vanaf 2012 toegepaste crisisheffing begrepen. ²

¹ In de totaalscore van 100% is de score van de realisatie van de doelstelling 'Uitvalduur elektriciteit ten opzichte van het landelijk gemiddelde' op basis van de meest actuele informatie ingeschat op 99%. Laatstgenoemde score wordt vastgesteld op basis van het KEMA-rapport 'Betrouwbaarheid van elektriciteitsnetten in Nederland in 2012', dat in maart 2013 wordt gepubliceerd door Netbeheer Nederland. De score op deze doelstelling en de definitieve totaalscore zullen door de Raad van Commissarissen naar beneden worden bijgesteld - conform de daarvoor geldende berekeningsmethode - indien de uitkomsten van genoemd rapport daartoe aanleiding geven.

² Op 18 juni 2012 is de 'Wet uitwerking fiscale maatregelen Begrotingsakkoord 2013' in werking getreden. In deze wet is bepaald dat een aantal belastingwetten met ingang van 1 januari 2013 wordt gewijzigd. Eén van de wijzigingen houdt in dat werkgevers in 2013 een eenmalige crisisheffing moeten betalen van 16% over het loon uit tegenwoordige dienstbetrekking dat zij in 2012 aan een medewerker hebben betaald, voor zover dat loon hoger was dan € 150.000,-.

Voor een overzicht van de aan de leden van de Raad van Bestuur toegekende beloning over 2012 wordt verwezen naar de toelichting op de geconsolideerde jaarrekening.

Vergoeding Raad van Commissarissen

Om gekwalificeerde en deskundige commissarissen aan te kunnen trekken en te behouden is een adequate vergoeding vereist. De vergoedingen zijn in 2011 vastgesteld door de Algemene Vergadering van Aandeelhouders, waarbij is bepaald dat deze jaarlijks zullen worden aangepast aan de loonontwikkelingen op grond van de cao Netwerkbedrijven. Als gevolg hiervan

zijn de vergoedingen met ingang van 1 september 2012 met 1,5% verhoogd. De vergoedingen zijn niet afhankelijk van de resultaten van de vennootschap. De leden van de Raad van Commissarissen hebben tevens recht op een vergoeding voor reis- en verblijfkosten. Alliander verstrekt aan zijn commissarissen geen persoonlijke leningen, garanties en dergelijke.

Voor de leden van de Raad van Commissarissen en van de afzonderlijke commissies waren de volgende jaarlijkse bruto vergoedingen van toepassing:

	Voorzitter	Leden
(x € 1)	(tot 1 september 2012) ¹	
Raad van Commissarissen	27.500,-	22.500,-
Auditcommissie	7.500,-	5.000,-
Selectie-, Benoemings- en Remuneratiecommissie	7.500,-	5.000,-

¹ De bruto-vergoedingen zijn met ingang van 1 september 2012 met 1,5 procent verhoogd op grond van de cao Netwerkbedrijven.

Voor een overzicht van de totale vergoedingen van de Raad van Commissarissen over 2012 wordt verwezen naar de geconsolideerde jaarrekening.

Vooruitblik naar 2013

De Eerste Kamer heeft op 13 november 2012 het voorstel 'Wet normering beloning topfunctionarissen publieke en semipublieke sector' (WNT) met algemene stemmen aangenomen. De wet is per 1 januari 2013 in werking getreden.

De WNT stelt een maximum aan de beloning van zogeheten topfunctionarissen, waaronder begrepen bestuurders en toezichthouders, in de (semi)publieke sector en bevat regels over het openbaar maken van de beloning. De beloning mag niet uitstijgen boven een genormeerd beloningsmaximum, gebaseerd op 130% van het brutosalair van een minister. Voor 2013 bedraagt dit € 228.599,- aan beloning, belastbare onkostenvergoeding en werkgeversbijdrage pensioenpremie – per kalenderjaar bij een voltijds dienstverband.

Naast het maximuminkomen regelt de wet een maximum-ontslagvergoeding van één jaarsalaris met een maximum van € 75.000 bruto en daarnaast een verbod op bonussen, winstdelingen en andere vormen van variabele beloning.

De Tweede Kamer heeft op 6 december 2011 een overgangsregeling vastgesteld. Bestaande afspraken op 6 december 2011 worden vanaf 1 januari 2013 gerespecteerd gedurende vier jaar. Daarna is er een afbouwperiode over

een periode van drie jaar. Afspraken over winstdelingen en bonusbetalingen van vóór 6 december 2011 vallen vier jaar onder het overgangsrecht. Nieuwe benoemingen en herbenoemingen na 1 januari 2013 vallen direct onder de werking van de WNT.

De WNT maximeert ook de beloning van de leden, respectievelijk voorzitters, van de Raden van Commissarissen die onder de werking van de WNT vallen op 5% respectievelijk 7,5% van de wettelijk maximale beloning die van toepassing is op de betreffende organisatie. Voorts dienen alle organisaties waarop de WNT van toepassing is jaarlijks onder andere de volgende gegevens te publiceren:

- de beloning van iedere topfunctionaris op naam, ongeacht de hoogte van de beloning;
- de beloning van iedere werknemer op functieniveau, indien die beloning meer bedraagt dan het voor topfunctionarissen geldende maximum.

De Raad van Commissarissen is bezorgd over de mogelijke consequenties van de WNT voor de beloning van topfunctionarissen van de netbeheerder en daarmee de consequenties voor de leden van de Raad van Bestuur van Alliander. De Raad van Commissarissen beraadt zich op de gevolgen van de WNT voor het belonings-systeem en het te voeren beloningsbeleid voor de leden van de Raad van Bestuur van Alliander. Hierover zal in 2013 op de gebruikelijke wijze nader overleg met de aandeelhouders plaatsvinden.

jaarrekening

Geconsolideerde jaarrekening	101	Noot 26	Afschrijvingen en bijzondere waardeverminderingen vaste activa	141	
Geconsolideerde balans	101	Noot 27	Financiële baten	141	
Geconsolideerde winst-en-verliesrekening	102	Noot 28	Financiële lasten	142	
Overzicht totaalresultaat	102	Noot 29	Belastingen	142	
Geconsolideerd kasstroomoverzicht	103	Noot 30	Toelichting op het geconsolideerd kasstroomoverzicht	143	
Mutatieoverzicht van het geconsolideerd eigen vermogen	104	Noot 31	Vergunningen	143	
		Noot 32	Verbonden partijen	144	
Toelichting op de geconsolideerde jaarrekening	105	Noot 33	Activa en passiva aangehouden voor verkoop en beëindigde bedrijfsactiviteiten	144	
Noot 1	Bedrijfscombinaties	116	Noot 34	Informatie over risico's en financiële instrumenten	145
Noot 2	Gesegmenteerde informatie	116	Noot 35	Het gebruik van aannames, veronderstellingen en schattingen in de jaarrekening (kritische waarderingsgrondslagen)	154
Noot 3	Materiële vaste activa	119	Noot 36	Gebeurtenissen na balansdatum	156
Noot 4	Immateriële vaste activa	121			
Noot 5	Investeringen in deelnemingen en joint ventures	122	Enkelvoudige jaarrekening	157	
Noot 6	Voor verkoop beschikbare financiële activa	123	Enkelvoudige balans	157	
Noot 7	Overige financiële activa	124	Enkelvoudige winst-en-verliesrekening	157	
Noot 8	Derivaten	124			
Noot 9	Voorraden	125	Toelichting op de enkelvoudige jaarrekening	158	
Noot 10	Handels- en overige vorderingen	125	Noot 37	Materiële vaste activa	159
Noot 11	Liquide middelen	126	Noot 38	Immateriële vaste activa	159
Noot 12	Eigen vermogen	126	Noot 39	Investeringen in deelnemingen	160
Noot 13	Rentedragende verplichtingen	127	Noot 40	Overige financiële activa	161
Noot 14	Vooruitontvangen opbrengsten	128	Noot 41	Vorderingen op groepsmaatschappijen	161
Noot 15	Voorzieningen voor personeelsbeloningen	129	Noot 42	Liquide middelen	161
Noot 16	Overige voorzieningen	132	Noot 43	Eigen vermogen	161
Noot 17	Latente belastingen	132	Noot 44	Voorzieningen	162
Noot 18	Handelsschulden en overige te betalen posten	134	Noot 45	Langlopende verplichtingen	163
Noot 19	Leases	134	Noot 46	Voorwaardelijke activa en verplichtingen	163
Noot 20	Voorwaardelijke activa en verplichtingen	135	Noot 47	Saldo overige baten en lasten na belastingen	164
Noot 21	Netto-omzet	136			
Noot 22	Overige baten	136			
Noot 23	Kosten van inkoop en uitbesteed werk	137			
Noot 24	Personeelskosten	137			
Noot 25	Overige bedrijfskosten	140			

Geconsolideerde jaarrekening

Geconsolideerde balans

€ miljoen	Noot	2012	2011
Activa			
Vaste activa			
Materiële vaste activa	3	5.821	5.575
Immateriële vaste activa	4	320	320
Investerings in deelnemingen en joint ventures	5	28	54
Voor verkoop beschikbare financiële activa	6	314	279
Derivaten	8	11	-
Overige financiële activa	7	46	38
Latente belastingvorderingen	17	335	346
		6.875	6.612
Vlottende activa			
Voorraden	9	36	28
Handels- en overige vorderingen	10	316	277
Derivaten	8	5	-
Belastingvorderingen		7	-
Overige financiële activa	7	75	295
Liquide middelen	11	100	106
		539	706
Totaal activa		7.414	7.318
Eigen vermogen en verplichtingen			
Eigen vermogen			
Aandelenkapitaal	12	684	684
Agioreserve		671	671
Achtergestelde eeuwigdurende obligatielening		494	494
Hedgereserve		-2	-5
Herwaarderingsreserve		28	-
Overige reserves		1.104	984
Resultaat boekjaar		224	251
Totaal eigen vermogen		3.203	3.079
Verplichtingen			
Langlopende verplichtingen			
Rentedragende verplichtingen	13	1.891	1.422
Derivaten	8	73	120
Verplichtingen uit hoofde van financiële leases	19	131	133
Vooruitontvangen opbrengsten	14	1.530	1.505
Voorzieningen voor personeelsbeloningen	15	59	55
Overige voorzieningen	16	74	29
		3.758	3.264
Kortlopende verplichtingen			
Handelsschulden en overige te betalen posten	18	88	93
Belastingverplichtingen		78	59
Rentedragende verplichtingen	13	5	509
Derivaten	8	-	49
Voorzieningen voor personeelsbeloningen	15	63	58
Overlopende passiva		219	207
		453	975
Totaal verplichtingen		4.211	4.239
Totaal eigen vermogen en verplichtingen		7.414	7.318

Geconsolideerde winst-en-verliesrekening

€ miljoen	Noot	2012	2011
Netto-omzet	21	1.674	1.586
Overige baten	22	98	109
Totaal bedrijfsopbrengsten		1.772	1.695
Bedrijfskosten			
Kosten van inkoop en uitbesteed werk	23	-449	-450
Personeelskosten	24	-433	-385
Externe personeelskosten	24	-121	-109
Overige bedrijfskosten	25	-219	-193
Totaal kosten van inkoop, uitbesteed werk en operationele kosten		-1.222	-1.137
Afschrijvingen en bijzondere waardeverminderingen vaste activa	26	-337	-312
Af: Werk uitgevoerd door de groep en gekapitaliseerd als materiële vaste activa in uitvoering		181	152
Totaal bedrijfskosten		-1.378	-1.297
Bedrijfsresultaat		394	398
Financiële baten	27	64	29
Financiële lasten	28	-209	-205
Resultaat na belastingen deelnemingen en joint ventures	5	-15	-5
Resultaat voor belastingen		234	217
Belastingen	29	-10	34
Resultaat na belastingen		224	251

Het resultaat na belastingen 2012 is volledig toerekenbaar aan de aandeelhouders van Alliander N.V..

Het totaalresultaat is als volgt opgebouwd:

Overzicht totaalresultaat

€ miljoen	2012	2011
Resultaat na belastingen	224	251
Overige elementen totaalresultaat		
Herwaardering voor verkoop beschikbare activa	28	7
Mutatie reële waarde kasstroomafdekkingen	3	-22
Beëindigde hedgerelatie	-	29
Totaalresultaat	255	265

Geconsolideerd kasstroomoverzicht

€ miljoen	Noot	2012	2011 ¹
Kasstroom uit operationele activiteiten	30		
Resultaat na belastingen		224	251
Aanpassingen voor:			
- financiële baten en lasten		145	176
- belastingen		10	-34
- resultaat na belastingen deelnemingen en joint ventures		15	5
- afschrijvingen, amortisaties en bijzondere waardeverminderingen		278	255
Veranderingen in werkkapitaal:			
- voorraden		-8	-1
- handels- en overige vorderingen		-46	2
- handelsschulden en overlopende passiva		31	-73
Totaal veranderingen in werkkapitaal		-23	-72
Mutatie belastinglatenties, voorzieningen, derivaten en overig		-14	72
Kasstroom uit bedrijfsoperaties		635	653
Betaalde rente		-100	-119
Ontvangen rente		2	15
Ontvangen dividend deelnemingen en joint ventures		15	1
Betaalde (ontvangen) winstbelasting		-7	7
Totaal		-90	-96
Kasstroom uit operationele activiteiten		545	557
Kasstroom uit investeringsactiviteiten	30		
Investerings in materiële vaste activa		-578	-475
Bijdrage investeringen van derden		85	81
Investerings in financiële activa (deelnemingen en joint ventures)		-5	-4
Kasstroom uit investeringsactiviteiten		-498	-398
Kasstroom uit financieringsactiviteiten	30		
Aflossen kortlopende rentedragende schulden en kortlopend deel van de langlopende schulden		-504	-23
Uitgifte langlopende leningen		798	23
Afgepaste langlopende leningen		-329	-259
Betaalde agio op vervroegde aflossing		-44	-30
Afwikkeling interest rate swaps		-57	-
Mutaties uitgezette kortlopende deposito's		220	-170
Vergoeding achtergestelde eeuwigdurende obligatielening		-24	-15
Betaald dividend		-113	-80
Kasstroom uit financieringsactiviteiten		-53	-554
Nettokasroom		-6	-395
Liquide middelen per 1 januari		106	501
Nettokasroom		-6	-395
Liquide middelen per 31 december		100	106

¹ De cijfers over 2011 zijn aangepast in verband met wijziging in presentatie waarbij de betaalde agio op vervroegde aflossing is verantwoord onder de kasstroom uit financieringsactiviteiten.

Mutatieoverzicht van het geconsolideerd eigen vermogen

Aan aandeelhouders en andere vermogenverschaffers toerekenbaar eigen vermogen

€ miljoen	Aandelen- kapitaal	Agio- reserve	Achter- gestelde eeuwig- durende obligatie- lening	Hedge- reserve	Herwaar- derings- reserve	Overige reserves	Resultaat boekjaar	Totaal
Per 1 januari 2011	684	671	494	-12	-7	854	222	2.906
Mutatie reële waarde kasstroomafdekkingen	-	-	-	-22	-	-	-	-22
Herwaardering voor verkoop beschikbare financiële activa	-	-	-	-	7	-	-	7
Beëindigen hedgerelatie	-	-	-	29	-	-	-	29
Netto-resultaat 2011	-	-	-	-	-	-	251	251
Totaalresultaat 2011	-	-	-	7	7	-	251	265
Vergoeding achtergestelde eeuwigdurende obligatielening na belastingen	-	-	-	-	-	-12	-	-12
Dividend 2010	-	-	-	-	-	-	-80	-80
Bestemming resultaat 2010	-	-	-	-	-	142	-142	-
Per 31 december 2011	684	671	494	-5	-	984	251	3.079
Mutatie reële waarde kasstroomafdekkingen	-	-	-	3	-	-	-	3
Herwaardering voor verkoop beschikbare financiële activa	-	-	-	-	28	-	-	28
Netto-resultaat 2012	-	-	-	-	-	-	224	224
Totaalresultaat 2012	-	-	-	3	28	-	224	255
Vergoeding achtergestelde eeuwigdurende obligatielening na belastingen	-	-	-	-	-	-18	-	-18
Dividend 2011	-	-	-	-	-	-	-113	-113
Bestemming resultaat 2011	-	-	-	-	-	138	-138	-
Per 31 december 2012	684	671	494	-2	28	1.104	224	3.203

Het beëindigen van de hedgerelatie heeft betrekking op een in 2010 afgesloten derivaat ter afdekking van toekomstige renterisico's op een deel van ons EMTN-programma. Ultimo 2011 is de hedgerelatie verbroken, waardoor niet langer hedge accounting wordt toegepast.

De negatieve hedgereserve bedroeg, onder aftrek van latente belastingen van € 10 miljoen, ultimo 2011 € 29 miljoen. Het brutobedrag van € 39 miljoen is ultimo 2011 ten laste van de winst-en-verliesrekening verantwoord.

Toelichting op de geconsolideerde jaarrekening

Waarderingsgrondslagen

Alliander N.V. is een naamloze vennootschap die statutair is gevestigd in Arnhem. De belangrijkste activiteiten van Alliander en zijn dochterondernemingen (hierna aangeduid als 'Alliander', 'de Alliander-groep', 'de groep' of vergelijkbare aanduidingen) omvatten het beheer van elektriciteits- en gasnetwerken in ongeveer een derde van Nederland en het leveren van netwerkgerelateerde diensten.

Deze jaarrekening 2012 is op 15 februari 2013 ondertekend door de leden van de Raad van Bestuur en door de leden van de Raad van Commissarissen. De Raad van Commissarissen zal de jaarrekening ter vaststelling voorleggen aan de Algemene Vergadering van Aandeelhouders op 27 maart 2013.

Stelselwijziging presentatie kasstroomoverzicht

Alliander heeft besloten met ingang van 2012 de betaalde agio in verband met de vervroegde aflossing van obligaties alsmede de afwikkeling van interest rate swaps te verantwoorden onder de kasstroom uit financieringsactiviteiten. Tot en met 2011 werden dergelijke transacties verantwoord onder de kasstroom uit operationele activiteiten.

Naar de mening van Alliander past deze presentatie beter bij de aard van deze transacties en de reden waarvoor deze zijn uitgevoerd, namelijk in het kader van de financiering van de onderneming. Voorts zorgt een dergelijke presentatie voor een beter inzicht voor de gebruiker van de jaarrekening in de kasstroom uit operationele activiteiten.

De hiervoor genoemde wijziging heeft per saldo geen invloed op de nettokasstroom of op het netto-resultaat en derhalve ook niet op het eigen vermogen. Ook vindt er geen verschuiving plaats van posten binnen de winst- en-verliesrekening en binnen de balans.

Voor het verslagjaar 2011 betekent deze wijziging dat de kasstroom uit operationele activiteiten met € 30 miljoen is toegenomen alsmede een toename van de kasstroom uit financieringsactiviteiten. Indien deze wijziging niet was doorgevoerd in 2012 zou de kasstroom uit operationele activiteiten € 444 miljoen bedragen en de kasstroom uit financieringsactiviteiten € 48 miljoen. De vergelijkende cijfers over 2011 zijn overeenkomstig aangepast.

IFRS

De jaarrekening van Alliander is opgesteld op basis van de International Financial Reporting Standards (IFRS) per 31 december 2012, die door de Europese Unie (EU) zijn goedgekeurd. IFRS omvat zowel de IFRS-standaarden als de International Accounting Standards, die door de International Accounting Standards Board (IASB) zijn uitgebracht, en de interpretaties van IFRS- en IAS-standaarden, uitgebracht door het IFRS Interpretations Committee (IFRIC) respectievelijk het Standing Interpretations Committee (SIC).

De belangrijkste grondslagen voor waardering en resultaatbepaling die zijn gehanteerd bij het opstellen van de geconsolideerde jaarrekening worden hierna beschreven. Het historische kostenprincipe wordt gehanteerd. In afwijking hiervan geldt dat bepaalde activa en verplichtingen, waaronder derivaten, tegen reële waarde worden gewaardeerd. Tenzij anders vermeld, zijn deze waarderingsgrondslagen consistent toegepast voor alle boekjaren die in deze jaarrekening zijn opgenomen.

Het opstellen van een jaarrekening brengt met zich mee dat gebruik wordt gemaakt van schattingen en veronderstellingen die zijn gebaseerd op ervaringen uit het verleden en op factoren die naar het oordeel van het management aanvaardbaar zijn, gegeven de specifieke omstandigheden. Deze schattingen en veronderstellingen zijn van invloed op de waardering en presentatie van de gerapporteerde activa en verplichtingen, op de niet in de balans opgenomen rechten en verplichtingen evenals op de gedurende het boekjaar gerapporteerde baten en lasten. De werkelijke uitkomsten kunnen afwijken van de gehanteerde schattingen en veronderstellingen. In noot [35] op de jaarrekening wordt nadere informatie verstrekt over die gebieden en posten in de jaarrekening waar gebruik wordt gemaakt van schattingen en veronderstellingen.

Tenzij anders vermeld, luiden alle in de jaarrekening opgenomen bedragen in miljoenen euro's.

Ongerealiseerde winsten op transacties tussen de Alliander-groep en haar deelnemingen dan wel joint ventures worden geëlimineerd naar rato van het belang van de groep in de deelneming of de joint venture. Ongerealiseerde verliezen worden eveneens geëlimineerd, tenzij deze transactie aanleiding geeft tot het verantwoorden van een bijzonder waardeverminderingverlies. De waarderingsgrondslagen van deelnemingen en joint ventures worden indien nodig aangepast om een consistente toepassing van waarderingsgrondslagen binnen de Alliander-groep te realiseren.

Nieuwe en/of gewijzigde IFRS-standaarden die van toepassing zijn in 2012

De IASB en het IFRIC hebben nieuwe en/of gewijzigde standaarden en interpretaties uitgebracht, die met ingang van boekjaar 2012 van toepassing zijn voor Alliander.

Onderstaande standaarden en interpretaties zijn goedgekeurd door de Europese Unie.

IFRS 7 'Financial Instruments: Disclosures on derecognition' is aangepast met als doel de transparantie te bevorderen van de verslaggeving van overdrachten, met name wanneer daarbij sprake is van securitisatie van financiële activa. Deze aanpassing heeft geen effect op Alliander.

Verwachte wijzigingen in waarderingsgrondslagen

Naast bovengenoemde gewijzigde standaard, hebben de IASB en het IFRIC tot en met 2012 nieuwe en/of gewijzigde standaarden en interpretaties uitgebracht die met ingang van het boekjaar 2013 of latere boekjaren van toepassing zullen zijn voor Alliander. Deze standaarden en interpretaties kunnen alleen worden toegepast als zij zijn goedgekeurd door de Europese Unie.

IFRS 9 'Financial Instruments' is een nieuwe standaard. Deze standaard brengt nieuwe vereisten met zich mee voor classificatie en waardering van financiële activa. In december 2011 is de datum van eerste toepassing vastgesteld op 1 januari 2015. In 2010 zijn nieuwe vereisten aan IFRS 9 toegevoegd voor classificatie en waardering van financiële verplichtingen. Op dit moment is nog onbekend of en in welke mate de Europese Unie IFRS 9 zal bekrachtigen. De impact voor Alliander is derhalve ook nog niet te bepalen.

IAS 1 'Financial statement presentation' is aangepast met als belangrijkste aanpassing dat binnen de overige elementen van het totaalresultaat een groepering moet plaatsvinden van onderdelen die al dan niet zullen worden afgewikkeld via het resultaat. Verwacht wordt dat deze aanpassing, die van toepassing is vanaf 1 januari 2013, geen impact op Alliander zal hebben.

IAS 19 'Employee Benefits' is aangepast. Door deze aanpassing komt de corridor-benadering te vervallen en worden de financieringskosten berekend op een netto kapitalisatiebasis. Deze aanpassing, die van toepassing zal zijn vanaf 1 januari 2013, zal geen materiële impact hebben op Alliander.

IAS 32 'Financial Instruments: presentation' en IFRS 7 'Financial Instruments: disclosures' zijn aangepast ten aanzien van off-setting van activa en verplichtingen. In IAS 32 is een nadere toelichting opgenomen terzake de voorwaarden waaraan voldaan moet zijn voor off-setting en IFRS 7 is uitgebreid met specifieke toelichtingvereisten

voor instrumenten waarop off-setting van toepassing is. Deze aanpassingen zullen van toepassing zijn met ingang van 1 januari 2014. Naar verwachting hebben deze aanpassingen geen impact op Alliander.

IFRS 10 'Consolidated Financial Statements'. IFRS 10 vervangt het deel van IAS 27 dat zich richt op de geconsolideerde jaarrekening alsmede interpretatie SIC 12 en is van toepassing vanaf 1 januari 2013. IFRS 10 gaat uit van een single control model dat van toepassing is op alle entiteiten inclusief voor een bijzonder doel opgerichte entiteiten. Deze nieuwe benadering heeft geen impact op de consolidatie van Alliander.

IFRS 11 'Joint arrangements'. IFRS 11 vervangt IAS 31 en SIC 13 en is van toepassing vanaf 1 januari 2013. IFRS 11 onderscheidt twee vormen van gezamenlijke regelingen: joint operations en joint ventures. Er is sprake van joint operations als de samenwerking zich richt op het gezamenlijke belang in activa, verplichtingen, opbrengsten of kosten. Een joint venture is aan de orde als de regeling recht geeft op het netto-resultaat van de samenwerking en overeenkomstig het belang in de vermogenswaarde wordt opgenomen. Onder IFRS 11 is proportionele consolidatie van joint ventures niet langer toegestaan. Toepassing van IFRS 11 zal geen impact hebben op Alliander.

IFRS 12 'Disclosures of interests in other entities'. In IFRS 12 zijn de toelichtingvereisten opgenomen voor alle vormen van belangen in andere entiteiten, waaronder joint arrangements, voor een bijzonder doel opgerichte entiteiten en andere niet in de balans opgenomen speciale entiteiten. IFRS 12 is van toepassing vanaf 1 januari 2013. Naar verwachting zal deze standaard geen impact op Alliander hebben.

Aanpassing IFRS 10,11 en 12 ten aanzien van de overgangsbepalingen. De overgangsbepalingen zijn vereenvoudigd voor de aanpassing van de vergelijkende informatie van voorgaande perioden tot de voorafgaande periode. Daarnaast wordt de toelichting, met betrekking tot niet-geconsolideerde entiteiten inzake vergelijkende informatie over perioden voor de eerste toepassing van IFRS 12, verwijderd.

IFRS 13 'Fair value measurement'. IFRS 13 heeft tot doel de consistentie van waarderungen tegen reële waarde te verbeteren en de complexiteit daarvan te verminderen door een precieze definitie van waardering tegen reële waarde en de bijbehorende toelichtingvereisten voor gebruik binnen IFRS. IFRS 13 is van toepassing vanaf 1 januari 2013. De impact voor Alliander moet nog worden vastgesteld, maar zal naar verwachting geen impact hebben op Alliander.

IAS 27 'Separate financial statements' (revised 2011) is met het verschijnen van IFRS 10 aangepast en omvat de bepalingen voor de enkelvoudige jaarrekening die overblijven na het overbrengen van de consolidatiebepalingen naar IFRS 10.

IAS 28 'Associates and joint ventures' (revised 2011) bevat in aansluiting op IFRS 11 de bepaling dat, naast deelnemingen, joint ventures moeten worden opgenomen tegen de equity methode. Deze aanpassing zal geen effect hebben op Alliander.

Het IASB 'Annual Improvements Process 2009 - 2011' heeft daarnaast geresulteerd in correcties en kleine aanpassingen op een aantal IFRS-standaarden die van toepassing zijn vanaf 1 januari 2013. Omdat deze geen materiële impact op Alliander hebben, worden deze hier niet afzonderlijk genoemd.

Grondslagen voor de consolidatie Dochterondernemingen

De geconsolideerde jaarrekening omvat de financiële gegevens van Alliander en zijn dochterondernemingen. Dochterondernemingen zijn ondernemingen waarop Alliander, direct of indirect, beslissende zeggenschap uitoefent over het operationele en financiële beleid teneinde daar voordelen uit te behalen. Bij de bepaling of er sprake is van beslissende zeggenschap worden de bestaande en potentiële stemrechten, die thans uitoefenbaar of converteerbaar zijn, meegenomen, alsmede het bestaan van andere overeenkomsten die Alliander in staat stellen het operationele en financiële beleid te bepalen.

De activa, verplichtingen en resultaten van dochterondernemingen worden integraal geconsolideerd. De resultaten van geconsolideerde maatschappijen die zijn verkregen gedurende het jaar worden meegenomen vanaf de datum waarop de beslissende zeggenschap over deze ondernemingen is verkregen. Dochterondernemingen worden gedeconsolideerd vanaf het moment waarop geen beslissende zeggenschap meer kan worden uitgeoefend. De zogeheten overnamemethode (of 'acquisition method') wordt toegepast bij de verwerking van overnames van dochterondernemingen door Alliander. De kostprijs van de overname wordt bepaald door op de datum van overname de reële waarde van de overgenomen activa, de uitgegeven eigen vermogensinstrumenten en de aangegane of overgenomen schulden te bepalen. De overgedragen vergoeding omvat de reële waarde van alle activa of verplichtingen die voortvloeien uit een voorwaardelijke vergoedingsregeling. De identificeerbare activa en verplichtingen en voorwaardelijke verplichtingen die zijn overgenomen bij een acquisitie worden initieel gewaardeerd tegen reële waarde op acquisitiedatum,

onafhankelijk van de omvang van het aan minderheidsbelangen toe te rekenen deel (zie tevens de waarderingsgrondslagen betreffende goodwill). Voor elke bedrijfscombinatie wordt bepaald of enig minderheidsbelang in de overgenomen partij gewaardeerd wordt tegen reële waarde of tegen het evenredige deel van het minderheidsbelang in de identificeerbare netto-activa van de overgenomen partij. De belangen van derden in het groepsvermogen en het groepsresultaat worden separaat gepresenteerd als 'minderheidsbelangen', respectievelijk 'resultaat na belastingen toerekenbaar aan minderheidsaandeelhouders'. Investerings in dochterondernemingen worden gewaardeerd tegen kostprijs verminderd met bijzondere waardevermindering. De kostprijs wordt aangepast voor wijziging in de vergoeding voortkomend uit aanpassingen van voorwaardelijke vergoedingen.

Intercompany-transacties, balansposten en ongerealiseerde winsten op transacties tussen dochterondernemingen worden geëlimineerd. Ongerealiseerde verliezen worden eveneens geëlimineerd, tenzij de transactie aanleiding geeft tot het verantwoorden van een bijzonder waardeverminderingverlies. De waarderingsgrondslagen van dochterondernemingen zijn indien nodig aangepast om een consistente toepassing van waarderingsgrondslagen binnen de Alliander-groep te waarborgen.

Deelnemingen en joint ventures

Deelnemingen zijn die entiteiten waarop Alliander, direct of indirect, invloed van betekenis uitoefent op het financiële en operationele beleid, maar geen beslissende zeggenschap. Over het algemeen is hier sprake van indien Alliander tussen de 20% en 50% van de stemrechten kan uitoefenen.

Joint ventures zijn overeenkomsten waarbij Alliander, samen met één of meerdere partijen, activiteiten uitvoert waarbij alle partijen gezamenlijk de zeggenschap uitoefenen.

In het jaarverslag is op pagina 169 een overzicht opgenomen van de belangrijkste deelnemingen en joint ventures.

Investerings in deelnemingen en belangen in joint ventures worden gewaardeerd volgens de 'equity method'. De initiële waardering vindt plaats tegen historische kostprijs. De boekwaarde van de deelneming of de joint venture omvat de goodwill die bij de verwerving van de deelneming of het aangaan van de joint venture is betaald en het aandeel van Alliander in de wijzigingen in het eigen vermogen van de deelneming, respectievelijk joint venture na het moment van verwerving, respectievelijk aangaan daarvan. Het aandeel in de gerealiseerde resultaten van de deelneming na overnamedatum wordt in de winst- en -verliesrekening opgenomen en het aandeel in de wijziging in de niet-gerealiseerde resultaten van de deelnemingen na

overnamedatum wordt opgenomen in het overige totaalresultaat. In het geval dat de (gecumuleerde) verliezen van de deelneming en/of joint venture de boekwaarde overstijgen, worden deze verliezen niet meer verwerkt, tenzij Alliander de verplichting heeft of betalingen heeft gedaan om deze verliezen aan te zuiveren. In dat geval wordt ten laste van het resultaat een voorziening getroffen.

Ongerealiseerde winsten op transacties tussen de Alliander-groep en haar deelnemingen dan wel joint ventures worden geëlimineerd naar rato van het belang van de groep in de deelneming of de joint venture. Ongerealiseerde verliezen worden eveneens geëlimineerd, tenzij deze transactie aanleiding geeft tot het verantwoorden van een bijzonder waardeverminderingverlies. De waarderingsgrondslagen van deelnemingen en joint ventures worden indien nodig aangepast om een consistente toepassing van waarderingsgrondslagen binnen de Alliander-groep te realiseren.

Reikwijdte van de consolidatie

In 2012 hebben er geen nieuwe consolidaties plaatsgevonden en zijn geen consolidaties vervallen.

In deze jaarrekening is separaat een overzicht opgenomen van de belangrijkste dochterondernemingen, deelnemingen en joint ventures. De lijst met gegevens betreffende de kapitaalbelangen, zoals bedoeld in de artikelen 379 en 414 van Boek 2 Titel 9 BW, is gedeponneerd ten kantore van het Handelsregister te Arnhem.

Segmentrapportage

Segmenten worden gerapporteerd in overeenstemming met de wijze waarop intern gerapporteerd wordt aan de 'Chief Operating Decision-Maker' (CODM). De Raad van Bestuur is geïdentificeerd als de hoogstgeplaatste functionaris (CODM), die verantwoordelijk is voor de toewijzing van middelen en voor de beoordeling van prestaties van de segmenten. De interne rapportages zijn gebaseerd op de grondslagen die voor de geconsolideerde jaarrekening worden toegepast. De intern gerapporteerde resultaten zijn op vergelijkbare basis, dat wil zeggen exclusief bijzondere posten en fair value-mutaties. In noot [2] is de aansluiting naar de gerapporteerde cijfers opgenomen.

Omrekening van vreemde valuta

Functionele en presentatievaluta

De posten in de jaarrekening van iedere entiteit die tot de Alliander-groep behoort, worden geadministreerd in de valuta van de primaire economische omgeving waarin de betrokken entiteit opereert ('de functionele valuta'). De geconsolideerde jaarrekening wordt opgesteld in euro's, de functionele en presentatievaluta van Alliander. Omrekeningsverschillen op monetaire voor verkoop beschikbare financiële activa worden in het

resultaat verantwoord, indien zij betrekking hebben op de omrekening van de geamortiseerde kostprijs in vreemde valuta. Alle overige omrekeningsverschillen worden in het eigen vermogen verantwoord.

Omrekening van transacties en balansposten in vreemde valuta

Transacties in vreemde valuta worden omgerekend naar de functionele valuta tegen de op dat moment geldende valutakoers. Monetaire activa en verplichtingen in vreemde valuta worden omgerekend tegen de koers per balansdatum. Valuta-omrekeningverschillen voortvloeiend uit de afwikkeling van in vreemde valuta luidende transacties, respectievelijk voortvloeiend uit de omrekening per balansdatum, worden in het resultaat verwerkt, tenzij deze rechtstreeks worden verwerkt in het totaalresultaat als kasstroomafdekking of afdekking van een netto-investering in een buitenlandse entiteit.

Omrekeningverschillen op financiële activa en verplichtingen die tegen reële waarde worden gewaardeerd worden met verwerking van de waardeveranderingen in de winst-en-verliesrekening verantwoord.

Bijzondere waardeverminderingen

Om bijzondere waardeverminderingen te bepalen, worden activa gegroepeerd op het laagste niveau waarop deze separaat identificeerbare kasstromen genereren. Deze groepering van activa wordt aangeduid als kasstroom-genererende eenheid. Voor goodwill geldt dat het niveau waarop groepering van activa plaatsvindt, overeenkomt met de wijze waarop intern de goodwill door het management wordt beoordeeld. Bijzondere waardeverminderingen van kasstroomgenererende eenheden worden in eerste instantie gealloceerd aan de goodwill van de kasstroom-genererende eenheid (of groep van kasstroomgenererende eenheden) en vervolgens pro rata aan de boekwaarde van de overige activa van de kasstroomgenererende eenheid.

Voor goodwill wordt conform IFRS jaarlijks vastgesteld of er mogelijk sprake is van een bijzondere waardevermindering door de boekwaarde van de kasstroomgenererende eenheid (of groep van kasstroomgenererende eenheden) waaraan deze is toegerekend te vergelijken met de realiseerbare waarde. Een bijzonder waardeverminderingverlies, het verschil tussen de boekwaarde en realiseerbare waarde, wordt verwerkt in de winst-en-verliesrekening.

Voor alle overige vaste activa vindt een dergelijke berekening alleen plaats indien gebeurtenissen of veranderingen in omstandigheden hiertoe aanleiding geven (triggering event analyse). Op basis van de uitkomsten van deze berekening wordt vastgesteld of er sprake is van een bijzondere waardevermindering van materiële vaste activa, immateriële activa of financiële vaste activa. Jaarlijks en bij tussentijdse publicatie wordt geëvalueerd of dergelijke gebeurtenissen of veranderingen aan de orde zijn.

In 2011 en 2012 hebben binnen Alliander wijzigingen in de kasstroomgenererende eenheden plaatsgevonden. In 2011 is de meetdienst kleinverbruik elektriciteit en gas als één separate kasstroomgenererende eenheid gedefinieerd. De wijziging in 2012 heeft te maken met het feit dat de meetdienst kleinverbruik elektriciteit vanaf 1 januari 2011 en de meetdienst kleinverbruik gas vanaf 1 januari 2012 zijn gereguleerd. Hierdoor is in 2012 de kasstroomgenererende eenheid meetdienst kleinverbruik elektriciteit en gas toegevoegd aan de reeds gereguleerde elektriciteits- en gasnetten.

De realiseerbare waarde is de hoogste van de verkoopprijs, verminderd met de kosten om het actief te verkopen of de bedrijfswaarde. Bij het bepalen van de bedrijfswaarde worden geschatte toekomstige kasstromen contant gemaakt tegen een disconteringsvoet vóór belastingen. Deze disconteringsvoet reflecteert de tijdswaarde van geld en de risico's die specifiek met het betrokken actief verband houden. Indien bepaalde activa niet zelfstandig kasstromen genereren, dan wordt de realiseerbare waarde bepaald voor de kasstroomgenererende eenheid waarvan het desbetreffende actief deel uitmaakt.

Indien een eerder verantwoord bijzonder waardeverminderingverlies is opgehouden te bestaan, dan wordt dit slechts teruggedraaid ten gunste van het resultaat tot het bedrag van de oorspronkelijke boekwaarde, verminderd met reguliere afschrijvingen en amortisatie tot het moment van terugboeking van het verlies. Bijzondere waardeverminderingverliezen op goodwill worden niet teruggeboekt.

Beëindigde bedrijfsactiviteiten en activa aangehouden voor de verkoop

Vaste activa en activa die behoren tot de afzonderlijk belangrijke activiteiten die worden aangehouden voor de verkoop, alsmede de verplichtingen die daaraan zijn toe te wijzen, worden separaat getoond op de balans. Activa worden als zodanig aangemerkt indien Alliander zich heeft gecommitteerd het betrokken actief te verkopen, het verkoopproces in gang is gezet en de vermoedelijke verkoop naar verwachting zal plaatsvinden binnen één jaar nadat het betrokken actief als aangehouden voor de verkoop wordt geclassificeerd. Op deze activa wordt niet meer afgeschreven, doch afwaardering vindt plaats naar de reële waarde, verminderd met de verwachte verkoopkosten indien deze waarde lager is dan de boekwaarde. Indien de verkoop niet binnen één jaar heeft plaatsgevonden worden het betrokken actief alsmede de verplichtingen die daaraan zijn toe te wijzen niet langer separaat getoond op de balans, tenzij de overschrijding van de éénjaarprijsperiode het gevolg is van gebeurtenissen of omstandigheden waarover Alliander geen controle heeft en Alliander vasthoudt aan zijn plan om het betrokken actief te verkopen.

De activa die worden aangehouden voor verkoop en de daarbij behorende verplichtingen worden in de balans separaat verantwoord vanaf het moment dat deze als zodanig worden aangemerkt. De vergelijkende cijfers in de balans worden op dit punt niet aangepast. De resultaten uit beëindigde bedrijfsactiviteiten omvatten de resultaten over het gehele boekjaar tot aan het moment van afsluiting. De vergelijkende cijfers worden eveneens aangepast.

Materiële vaste activa

De post materiële vaste activa is onderverdeeld in de volgende categorieën:

- terreinen en gebouwen;
- netwerken;
- overige vaste bedrijfsmiddelen;
- activa in uitvoering/vooruitbetaalde activa.

De materiële vaste activa worden gewaardeerd tegen historische kostprijs, verminderd met cumulatieve afschrijvingen en bijzondere waardeverminderingen. Alliander heeft bij de overgang naar IFRS op 1 januari 2004 gebruikgemaakt van de optie in IFRS 1 'First-time Adoption of International Financial Reporting Standards' om netwerken te waarden tegen de veronderstelde kostprijs op dat moment.

De historische kostprijs omvat alle uitgaven die direct zijn toe te rekenen aan de aanschaf van de materiële vaste activa of productie ervan voor eigen gebruik. De kostprijs van activa die intern zijn geproduceerd, bevatten de directe kosten van materialen, arbeid en andere directe productiekosten die aan de productie van het actief zijn toe te wijzen, respectievelijk de kosten die benodigd zijn om het actief in operationele staat te brengen.

Kosten van leningen die verband houden met de aanschaf van materiële vaste activa of met activa in uitvoering worden met ingang van 1 januari 2009 geactiveerd voor zover ze direct toerekenbaar zijn aan de aankoop, productie of constructie van een kwalificerend actief. Voor Alliander houdt dit in dat interestlasten verplicht worden gekapitaliseerd voor alle kwalificerende activa waarvan de aanvangsdatum voor activering op of na 1 januari 2009 valt.

De kosten die worden gemaakt voor de vervaardiging of aanschaf van een materieel vast actief respectievelijk na het moment van ingebruikname worden slechts geactiveerd indien aannemelijk is dat deze kosten toekomstige economische voordelen zullen genereren en mits deze kosten betrouwbaar kunnen worden vastgesteld. Afhankelijk van de situatie worden deze investeringen begrepen in de boekwaarde van de desbetreffende activa of worden deze separaat geactiveerd. De boekwaarde van het oorspronkelijke actief wordt gedesinvesteerd

bij vervanging. Uitgaven voor onderhoud worden direct ten laste van het resultaat gebracht in het jaar dat deze worden gemaakt.

De kostprijs bevat tevens de contante waarde van de geschatte kosten van ontmanteling en opruiming van het actief en de kosten die worden gemaakt om het terrein, indien van toepassing, terug te brengen in de oorspronkelijke staat, voor zover daar een in rechte afdwingbare of feitelijke verplichting toe bestaat. Deze kosten worden geactiveerd op het moment van aanschaf of op een later tijdstip bij het ontstaan van de verplichting. In beide gevallen worden de geactiveerde kosten afgeschreven over de verwachte resterende levensduur van het betrokken actief.

Materiële vaste activa worden afgeschreven op basis van de lineaire methode, rekening houdend met de verwachte restwaarde, over de verwachte gebruiksduur van de verschillende componenten waaruit het betrokken actief bestaat.

De gebruiksduren van de componenten waaruit de activacategorieën bestaan, zijn als volgt opgebouwd:

- terreinen: op terreinen wordt niet afgeschreven;
- gebouwen: 20 - 50 jaar;
- netwerken: 5 - 55 jaar;
- overige vaste bedrijfsmiddelen: 3 - 60 jaar;
- activa in uitvoering: op activa in aanbouw wordt niet afgeschreven.

De activa behorende tot de netwerken met een korte gebruiksduur (5 jaar) hebben voornamelijk betrekking op elektronica. De netten zelf (leidingen en kabels) hebben over het algemeen een gebruiksduur van 40 tot 55 jaar. De verwachte gebruiksduur, de restwaarde en afschrijvingsmethoden worden jaarlijks opnieuw geëvalueerd en indien nodig aangepast. Winsten of verliezen bij afstoting worden bepaald aan de hand van de opbrengsten en de op moment van afstoting geldende boekwaarde. Winsten worden verantwoord onder overige baten.

Schattingwijziging afschrijvingsduur netwerken

In het kader van de ontwikkelingen in de energiesector, zoals de energietransitie, technologische en economische vooruitgang en zwaardere veiligheidseisen, heeft Alliander een strategisch asset plan opgesteld waarin de toekomstvisie is vastgelegd. Een belangrijke conclusie hieruit is dat Alliander het bestaande netwerk versneld zal moeten aanpassen (vervangen) teneinde adequaat te kunnen inspelen op de toekomstige energievraag en -aanbod. Als gevolg hiervan is in 2011 de gebruiksduur van de elektriciteit- en gasnetten aangepast. Dit heeft geresulteerd in een kortere gebruiksduur voor de elektriciteit- en

gasnetten met ingang van 1 januari 2011. De afschrijvingskosten en geamortiseerde bijdragen (overige opbrengsten) zijn op grond van deze aanpassing over 2011 respectievelijk met € 38 miljoen en € 14 miljoen gestegen, zodat het bedrijfsresultaat over 2011 met per saldo € 24 miljoen wordt beïnvloed.

Immateriële vaste activa

Goodwill

Goodwill betreft het bedrag waarmee de overgedragen vergoeding de reële waarde van de door Alliander overgenomen identificeerbare activa, verplichtingen en voorwaardelijke verplichtingen van overgenomen dochterondernemingen of deelnemingen overtreft. Goodwill vastgesteld bij de overname van dochterondernemingen wordt verantwoord onder de post immateriële vaste activa. Goodwill vastgesteld bij de overname van een deelneming wordt begrepen in de verkrijgingsprijs van de betrokken deelnemingen. Indien de overgedragen vergoeding lager is dan de reële waarde van de overgenomen identificeerbare activa, verplichtingen en voorwaardelijke verplichtingen (negatieve goodwill), dan wordt dit verschil direct ten gunste van het resultaat gebracht.

De boekwaarde van goodwill omvat de historische kostprijs verminderd met de cumulatieve bijzondere waardeverminderingen. Jaarlijks wordt door middel van impairmenttesten vastgesteld of sprake is van een bijzondere waardevermindering van goodwill. Bij de bepaling van het resultaat op het afstoten van een entiteit of kasstroomgenererende eenheid wordt rekening gehouden met de goodwill die toe te kennen is aan deze entiteit of eenheid.

Overig

Verhuurcontracten met derden, voor zover deze zijn gekocht, worden als overig immaterieel actief op de balans opgenomen. Deze contracten worden gewaardeerd tegen de contante waarde van de toekomstige kasstromen. Afschrijving vindt plaats over de gemiddelde looptijd van de aangekochte contracten.

Financiële activa

Binnen de post financiële activa, veelal investeringen in leningen en aandelen, wordt onderscheid gemaakt in de hierna beschreven categorieën. Financiële activa worden als kortlopend aangemerkt indien de resterende looptijd per balansdatum minder dan 12 maanden bedraagt. Indien de resterende looptijd meer dan 12 maanden is, dan wordt het actief als langlopend aangemerkt. De waardering is afhankelijk van de categorie waarin het financieel actief is ingedeeld.

Leningen en vorderingen

Leningen en vorderingen zijn primaire financiële instrumenten met vaste of variabele betalingen die niet op een actieve markt staan genoteerd. De waardering op het moment van eerste verwerking van de post leningen en vorderingen vindt plaats tegen reële waarde. Over het algemeen is dit gelijk aan de kostprijs van het financieel actief. De waardering na eerste verwerking vindt plaats tegen geamortiseerde kostprijs op basis van de effectieve interestmethode.

Indien voor deze financiële activa een reële waardeafdekking heeft plaatsgevonden, dan wordt de geamortiseerde kostprijs van het financieel actief aangepast voor de winst of het verlies dat is toe te rekenen aan het afgedekte risico. Deze waardemutaties worden in het resultaat verwerkt.

Voor verkoop beschikbare financiële activa

Voor verkoop beschikbare financiële activa worden gewaardeerd tegen reële waarde zowel initieel als gedurende de periode dat het actief wordt aangehouden. De wijzigingen in reële waarde worden verwerkt in het eigen vermogen (overig totaalresultaat). Op het moment dat deze activa worden verkocht, wordt de cumulatieve waardemutatie, die in het eigen vermogen is verwerkt, in de winst-en-verliesrekening opgenomen. De interestbaten worden in de winst-en-verliesrekening opgenomen in de periode waaraan deze baten kunnen worden toegerekend. Investeringsinstrumenten waarvan de marktwaarde niet staat genoteerd in een actieve markt, en waarvan de reële waarde niet betrouwbaar kan worden bepaald, worden na initiële opname gewaardeerd tegen kostprijs.

Derivaten en de administratieve verwerking van afdekkingstransacties

Derivaten worden gewaardeerd tegen reële waarde. De reële waarden worden afgeleid van marktprijzen die staan genoteerd in actieve markten, of door gebruikmaking van recente vergelijkbare markttransacties of waarderingmethoden, zoals discounted cash flow-modellen en optie-waarderingsmodellen indien geen actieve markt bestaat.

Derivaten worden onder de vaste, respectievelijk vlottende activa geclassificeerd indien de reële waarde positief is en onder de kort-, respectievelijk langlopende verplichtingen indien de reële waarde negatief is. Vorderingen en verplichtingen uit hoofde van derivaten voor transacties met dezelfde tegenpartij worden gesaldeerd indien er een recht tot compensatie bestaat en Alliander de intentie heeft om de uit de transacties voortvloeiende kasstromen netto af te wikkelen.

Verwerking van mutaties in de reële waarde van derivaten

De verwerking van mutaties in de reële waarde (hierna ook aangeduid als fair value-mutaties) van derivaten is ervan afhankelijk of het derivaat wordt aangehouden voor handelsdoeleinden of als afdekkinginstrument (en als zodanig is aangemerkt voor accountingdoeleinden als een effectieve hedge-relatie) en, indien het laatste het geval is, het risico dat wordt afgedekt.

Commodity-contracten bestemd voor eigen gebruik

Alliander maakt gebruik van energie commodity-contracten voor de fysieke inkoop van elektriciteit voor de bij het transport van elektriciteit optredende netverliezen. Voor deze contracten wordt 'accrual accounting' toegepast en worden de transacties op het moment van levering tegen de dan van toepassing zijnde prijzen verwerkt. Bij het aangaan van commodity-contracten worden de contracten geclassificeerd als zijnde bestemd voor eigen gebruik, als afdekkingstransactie of als aangehouden voor handelsdoeleinden.

Afdekkingstransacties

Alliander maakt gebruik van derivaten om valutarisico's op activa en verplichtingen, interestrisico's op langlopende leningen en prijsrisico's die voortvloeien uit energie commodity-contracten af te dekken. Deze afdekkingstransacties zijn onder te verdelen in de volgende twee categorieën:

- reële waardeafdekking: dit zijn afdekkingstransacties die dienen ter afdekking van het risico op schommelingen in de reële waarde van activa en/of verplichtingen op de balans, of een deel daarvan, of van vaststaande toezeggingen, of een deel daarvan, die het resultaat kunnen beïnvloeden. Een vaststaande toezegging betreft een bindende overeenkomst tot ruil van een bepaalde hoeveelheid economische middelen tegen een bepaalde prijs op een bepaalde datum, respectievelijk data in de toekomst. Wijzigingen in de reële waarde van derivaten die als reële waardeafdekking worden aangemerkt worden in het resultaat verantwoord, tezamen met de wijzigingen in de reële waarde van de (groep van) activa en verplichtingen die zijn toe te wijzen aan het afgedekte risico;
- kasstroomafdekking: dit zijn afdekkingstransacties die het risico op schommelingen in (toekomstige) kasstromen die het resultaat kunnen beïnvloeden, afdekken. De afdekkingen zijn toewijsbaar aan een specifiek risico dat is gerelateerd aan een balanspost of een toekomstige transactie die hoogst waarschijnlijk is. Het effectieve deel van de wijzigingen in de reële waarde van de hedgereserve wordt in het eigen vermogen onder de reserves verwerkt. Het niet-effectieve deel wordt verwerkt in het resultaat. De cumulatieve bedragen die in het eigen vermogen zijn verwerkt,

worden overgeheveld naar het resultaat in dezelfde periode waarin de afgedekte transactie in het resultaat wordt verwerkt. Echter, indien een verwachte toekomstige transactie die is afgedekt leidt tot de opname op de balans van een niet-financieel actief of een niet-financiële verplichting, dan worden de cumulatieve waardemutaties van de afdekkingen, die zijn verwerkt in het eigen vermogen, begrepen in de initiële waardering van het betrokken actief, respectievelijk de verplichting. Als de afdekking vervalt of wordt verkocht, of indien het afdekkinginstrument niet langer aan de criteria voor het toepassen van de administratieve verwerking van afdekkingstransacties ('hedge accounting') voldoet, dan blijft het cumulatieve resultaat in het eigen vermogen tot het moment waarop de verwachte toekomstige transactie in het resultaat wordt begrepen. Indien een verwachte toekomstige transactie geen doorgang zal vinden, dan wordt het cumulatieve resultaat dat in het eigen vermogen was verwerkt overgeheveld naar het resultaat.

Overige derivaten

Reële waardemutaties van overige derivaten worden in het resultaat verwerkt.

Leases waarbij Alliander optreedt als lessor

Operationele leases

Alliander is operationele leases aangegaan voor warmtenetten, energiegerelateerde installaties en kantoorruimte. Operationele leases betreffen leases die niet als financiële leases worden aangemerkt. Risico's en voordelen die samenhangen met de eigendom van de betrokken activa zijn niet, of niet nagenoeg geheel, overgedragen aan de lessee.

De activa die ter beschikking zijn gesteld aan derden onder operationele leases worden verantwoord onder de post materiële vaste activa. De opbrengsten uit operationele leases worden over de looptijd in de winst-en-verliesrekening verwerkt onder de bedrijfsopbrengsten.

Voorraden

Voorraden worden gewaardeerd tegen kostprijs of lagere netto realiseerbare waarde. Deze voorraden bestaan uit grond- en hulpstoffen, voorraden in bewerking en gereed product. De kostprijs van de voorraden wordt bepaald op basis van de FIFO-methode (first in, first out). De netto realiseerbare waarde wordt bepaald aan de hand van de geschatte verkoopprijs onder normale bedrijfsomstandigheden, verminderd met de geschatte verkoopkosten.

Handels- en overige vorderingen

Handels- en overige vorderingen worden in eerste instantie gewaardeerd tegen reële waarde en vervolgens tegen geamortiseerde kostprijs, verminderd met eventuele bijzondere waardevermindering. Gezien de veelal korte

looptijd zijn de reële waarde en geamortiseerde kostprijs van deze posten over het algemeen nagenoeg gelijk aan de nominale waarde. Bijzondere waardevermindering-verliezen worden in het resultaat verwerkt indien objectief is vast te stellen dat bedragen niet inbaar zijn.

Liquide middelen

De post liquide middelen omvat alle financiële instrumenten die liquide zijn en waarvan de looptijd bij het aangaan van het instrument minder dan drie maanden bedraagt. De post liquide middelen bestaat uit banktegoeden, kasgeldleningen en kortlopende deposito's die zijn uitgezet bij banken. Uitstaande debetsaldi bij banken worden slechts onder de liquide middelen opgenomen indien Alliander het recht heeft om debet- en creditsaldi met elkaar te verrekenen, deze debet- en creditsaldi uitstaan bij dezelfde tegenpartij en Alliander de intentie heeft van dit recht gebruik te maken en in de praktijk ook daadwerkelijk gebruik hiervan maakt.

Liquide middelen worden bij eerste opname gewaardeerd tegen reële waarde en daarna tegen geamortiseerde kostprijs, hetgeen over het algemeen overeenkomt met de nominale waarde. Onder de liquide middelen zijn tevens opgenomen de liquide middelen waarover Alliander niet vrij kan beschikken. Schulden aan kredietinstellingen worden verantwoord onder de post rentedragende verplichtingen.

Rentedragende verplichtingen

Rentedragende verplichtingen, die voor het merendeel bestaan uit leningen, worden bij eerste opname in de balans gewaardeerd tegen reële waarde van de te ontvangen tegenprestatie, verminderd met de transactiekosten. De waardering van rentedragende verplichtingen, met uitzondering van derivaten, na eerste verwerking vindt plaats tegen geamortiseerde kostprijs. Indien voor deze rentedragende verplichtingen een reële waardeafdekking heeft plaatsgevonden, dan wordt de geamortiseerde kostprijs van de rentedragende verplichting aangepast voor de verandering in de reële waarde die is toe te rekenen aan het afgedekte risico. Deze waardemutaties worden in het resultaat verwerkt.

Leases waarbij Alliander optreedt als lessee

Financiële leases

Alliander is een aantal leases aangegaan. Indien nagenoeg alle risico's en voordelen die verband houden met de eigendom van de betrokken activa zijn overgedragen aan Alliander, dan is sprake van een financiële lease. In dat geval wordt op het moment van het aangaan van de lease een actief respectievelijk verplichting opgenomen ter grootte van de laagste van de reële waarde of de contante waarde van de toekomstige leaseverplichtingen. Afschrijving van het actief vindt plaats over de kortste van de gebruiksduur van het actief of de looptijd van

het leasecontract. Daarom worden de leasetermijnen behandeld als een terugbetaling van de hoofdsom en een interestvergoeding voor de tegenpartij (lessor). De interestlasten weerspiegelen een effectieve interest op de door de lessor gedane investering.

De activa die Alliander van de lessor ter beschikking heeft gekregen onder financiële leases zijn verantwoord onder de post materiële vaste activa. De daarbij behorende leaseverplichtingen worden verantwoord onder de lang- en kortlopende verplichtingen, al naar gelang de betaling van de leasetermijnen plaatsvindt minder dan 12 maanden of meer dan 12 maanden na balansdatum.

Operationele leases

Operationele leases betreffen leases die niet worden geclassificeerd als financiële leases, waarbij de risico's en voordelen die verband houden met de eigendom van de betrokken activa niet nagenoeg geheel zijn overgedragen aan de lessee.

De kosten van operationele leases worden lineair over de leaseperiode ten laste van het resultaat gebracht.

Bijdragen in aanleg, overheidssubsidies en investeringspremies

Bijdragen in aanleg

Bijdragen in de aanleg en betalingen ontvangen van klanten, vastgoedontwikkelaars en lokale en regionale overheidsinstanties voor de gemaakte kosten voor de elektriciteits- en gasinfrastructuur van nieuwe woon- en industrielocaties worden als vooruitontvangen opbrengsten op de balans verantwoord. De vooruitontvangen opbrengsten worden geamortiseerd over de verwachte levensduur van de betrokken activa. De amortisatie wordt in de winst- en-verliesrekening verantwoord onder overige baten.

Overheidssubsidies en investeringspremies

Overheidssubsidies en investeringspremies worden verantwoord indien redelijke zekerheid bestaat dat aan de condities voor het verkrijgen van de subsidies of premies wordt of zal worden voldaan en dat het bedrag zal worden ontvangen. Subsidies en investeringspremies ontvangen voor investeringen in materiële vaste activa worden als vooruitontvangen opbrengsten in de balans opgenomen en worden geamortiseerd over de verwachte levensduur van de betrokken activa. De amortisatie wordt in de winst- en-verliesrekening verantwoord onder overige baten.

Overheidssubsidies en exploitatiesubsidies die geen verband houden met investeringen in materiële vaste activa of andere vaste activa worden in het resultaat verwerkt op het moment dat de daarbij behorende kosten worden gemaakt.

Belastingen

Latente belastingvorderingen en -verplichtingen voortvloeiend uit belastbare tijdelijke verschillen tussen de boekwaarde, zoals blijkt uit de jaarrekening, en de fiscale boekwaarde worden bepaald op basis van de tarieven voor de vennootschapsbelasting die thans gelden, respectievelijk die op basis van de bestaande wetgeving naar verwachting van toepassing zullen zijn ten tijde van de afwikkeling van de latente belastingvordering of -verplichting. Latente belastingvorderingen, ontstaan als gevolg van bijvoorbeeld operationele verliezen, worden opgenomen als het waarschijnlijk is dat verrekening kan plaatsvinden met toekomstige fiscale winsten. Saldering van latente belastingvorderingen en -verplichtingen vindt slechts plaats indien Alliander een wettelijk recht tot verrekening heeft en de vorderingen en verplichtingen verband houden met belastingen die door één en dezelfde (overheids)instantie worden geheven. Latente belastingvorderingen en -verplichtingen worden gewaardeerd tegen nominale waarde.

De belastingen over het resultaat worden berekend op basis van de geldende tarieven voor de vennootschapsbelasting en worden gewaardeerd tegen nominale waarde. Hierbij wordt rekening gehouden met permanente verschillen tussen het fiscale en het in de jaarrekening gepresenteerde resultaat en met de mogelijkheden van voorwaartse verliescompensatie in het geval latente belastingvorderingen uit hoofde van operationele verliezen niet zijn gewaardeerd.

Voorzieningen voor personeelsbeloningen

Collectieve regelingen waarbij meerdere werkgevers zijn aangesloten

Alliander heeft een aantal toegezegd-pensioenregelingen en toegezegde-bijdrageregelingen waarbij over het algemeen premies worden betaald aan een pensioenfonds of verzekeringsmaatschappij. De belangrijkste pensioenregelingen, die zijn ondergebracht bij het ABP, betreffen collectieve regelingen waarbij meerdere werkgevers zijn aangesloten. Deze regelingen betreffen in wezen toegezegd-pensioenregelingen. Echter, aangezien Alliander geen toegang heeft tot de benodigde informatie én de deelname aan de collectieve regelingen Alliander blootstelt aan actuariële risico's die verband houden met huidige en voormalige werknemers van andere entiteiten, worden beide regelingen behandeld als toegezegde-bijdrageregelingen en worden de verschuldigde pensioenpremies over het boekjaar verwerkt als pensioenlasten in de jaarrekening. Ten aanzien van regelingen waarbij meerdere werkgevers zijn aangesloten, geldt tevens dat als in de contractuele overeenkomst wordt bepaald hoe een surplus zal worden uitgekeerd aan de deelnemers of hoe een tekort zal worden gefinancierd én de regeling administratief wordt verwerkt als een toegezegde-bijdrageregeling, een

vordering respectievelijk verplichting wordt opgenomen als die uit de overeenkomst voortvloeit. De resulterende baten of lasten worden in de winst-en-verliesrekening verwerkt. De pensioenen van de overgrote meerderheid van de werknemers van Alliander zijn ondergebracht bij het ABP en kennen geen contractuele bepalingen als hiervoor bedoeld. Daarom is geen vordering of verplichting uit dien hoofde op de balans opgenomen.

Pensioenen en overige personeelsbeloningen na uitdiensttreding

De post pensioenen en overige personeelsbeloningen omvat onder andere de regeling inzake de ziektekostenverzekering van gepensioneerde werknemers. Deze regeling is niet ondergebracht bij een externe verzekeraar of pensioenfonds. Het bedrag dat als verplichting op de balans staat voor de bijdrage in de ziektekosten en overige regelingen na uitdiensttreding bestaat uit de contante waarde van de brutoverplichting uit hoofde van toegezegde ziektekostenbijdrage, vermeerderd of verminderd met actuariële winsten of verliezen en verminderd met kosten van verstreken diensttijd die op balansdatum niet zijn verwerkt. Deze componenten worden actuariëel bepaald. Actuariële resultaten worden in het resultaat verwerkt.

De contante waarde van de brutoverplichting uit hoofde van toegezegde rechten op ziektekostenverzekering wordt bepaald op basis van de 'projected unit credit'-methode. Deze methode houdt rekening met de opgebouwde rechten per balansdatum en veranderingen in de rechten. De aan het dienstjaar toe te rekenen kosten van de ziektekostenregeling en de interestdotatie aan de voorziening worden in het resultaat verantwoord onder de personeelskosten.

Overige langetermijnpersoneelsbeloningen

De overige langetermijnpersoneelsbeloningen omvatten de regelingen, anders dan pensioenregelingen, waarvan de uitbetaling niet plaatsvindt binnen 12 maanden na het einde van de periode van het verrichten van arbeid door de betrokken werknemers. Deze regelingen bestaan uit de uitkeringen bij ziekte, jubileumuitkeringen, uitkeringen bij het bereiken van de pensioengerechtigde leeftijd en arbeidsongeschiktheidsuitkeringen aan voormalige werknemers, voorwaardelijke bonussen en additionele vakantiedagen vanaf een bepaalde leeftijd. Deze regelingen zijn niet ondergebracht bij pensioenfondsen of verzekeringsmaatschappijen. De verplichting voor de overige langetermijnpersoneelsbeloningen op de balans bestaat uit de contante waarde van de toegekende rechten. Indien van toepassing worden schattingen gemaakt voor bijvoorbeeld toekomstige salarisstijgingen, personeelsverloop en soortgelijke factoren. Deze factoren komen tot uiting in de calculatie van de voorziening. Wijzigingen in de omvang van de verplichting als gevolg van een wijziging in actuariële veronderstellingen, respectievelijk wijzigingen in regelingen worden direct in het resultaat verwerkt. De aan het dienstjaar toe te

rekenen kosten en de interestdotatie aan de voorziening worden in het resultaat verwerkt onder de personeelskosten.

Ontslagvergoedingen/reorganisatie

Ontslagvergoedingen zijn vergoedingen als gevolg van hetzij het besluit van Alliander om de arbeidsrelatie met een werknemer te beëindigen vóór de reguliere pensioneringsdatum, hetzij vanwege het besluit van een werknemer om op vrijwillige basis in te stemmen met de beëindiging van de arbeidsrelatie. De aard en het bedrag van de ontslagvergoeding zijn vastgelegd in het Sociaal Plan dat periodiek wordt heronderhandeld. Een voorziening wordt slechts getroffen indien Alliander een gedetailleerd plan voor het ontslag heeft opgesteld, het plan goedgekeurd en gecommuniceerd is, en indien er geen realistische mogelijkheid is dat dit plan op een later tijdstip wordt ingetrokken. De voorziening wordt gewaardeerd tegen de reële waarde van de verplichting. Indien betaling van de vergoeding naar verwachting plaatsvindt meer dan 12 maanden na balansdatum, dan wordt de voorziening tegen contante waarde opgenomen.

Overige voorzieningen

Voorzieningen worden gevormd indien:

- per balansdatum een juridisch afdwingbare en/of feitelijke verplichting bestaat die voortvloeit uit gebeurtenissen voor de balansdatum en
- het aannemelijk is dat er een uitstroom van middelen zal plaatsvinden om de verplichting af te wikkelen en
- een betrouwbare schatting kan worden gemaakt van de verplichting.

Voorzieningen worden gewaardeerd tegen de nominale waarde van de uitgaven die naar verwachting nodig zijn, tenzij het effect van de tijds waarde van geld significant is. In dat geval wordt de voorziening gewaardeerd tegen contante waarde. De oprenting wordt verantwoord onder de post financiële lasten in de winst-en-verliesrekening.

Handelsschulden en overige te betalen posten

Handelscrediteuren en overige schulden worden in eerste instantie tegen reële waarde op de balans opgenomen. Daarna vindt waardering plaats tegen geamortiseerde kostprijs. Gezien de veelal korte looptijd zijn de reële waarde en geamortiseerde kostprijs van deze posten over het algemeen nagenoeg gelijk aan de nominale waarde.

Opbrengstverantwoording

De opbrengst wordt verantwoord in de periode waarin de levering van goederen en diensten heeft plaatsgevonden tegen de reële waarde van de transactie. Daarnaast geldt dat (netto-)omzet slechts wordt verantwoord indien risico's en voordelen van de eigendom zijn overgedragen aan de koper, het waarschijnlijk is dat de economische voordelen naar Alliander zullen toevloeien en de opbrengst betrouwbaar kan worden vastgesteld.

Netto-omzet

De netto-omzet bestaat uit:

- gereguleerde opbrengsten. Deze opbrengsten vloeien voort uit hoofde van het transport van elektriciteit en gas naar klanten en omvatten vaste componenten, het zogenaamde capaciteitstarief. Daarnaast zijn hier vanaf 1 januari 2011 de meetdiensten voor kleinverbruikers Elektriciteit en vanaf 2012 de meetdiensten voor kleinverbruikers Gas onder opgenomen, aangezien deze vanaf deze data zijn gereguleerd. Voor de levering van deze diensten in de consumentenmarkt worden voor de periode vanaf de jaarafrekening tot aan de balansdatum inschattingen gemaakt voor de nog te factureren omzet in deze periode;
- vrij domein opbrengsten zoals meetdiensten grootverbruik, periodieke vergoeding (gas) aansluitingen, transformatorhuren en aanleg en onderhoud van complexe energie-infrastructuren.

Overige baten

De overige baten bestaan onder meer uit de volgende posten:

- amortisatie van gepassiveerde bijdragen in aanleg, overheidssubsidies en investeringspremies; verwezen wordt naar de waarderingsgrondslagen inzake dit onderwerp;
- resultaat uit het afstoten van materiële vaste activa; dit betreft het saldo van de netto-opbrengst uit hoofde van verkopen en de boekwaarde van het afgestoten actief. Winsten en verliezen uit hoofde van de afstoting van activa worden gesaldeerd weergegeven.

Kosten van inkoop en uitbested werk

Deze post omvat de kosten voor de inkoop van netverliezen waarin mede begrepen zijn de te verwachten reconciliatie-effecten, van transportcapaciteit en -beperkingen en van compensatievergoedingen. Verder zijn in deze post begrepen de kosten van grond- en hulpstoffen die zijn gebruikt bij de levering van goederen en diensten alsmede de kosten voor uitbested werk zoals facturatie en inning en inhuur van aannemers.

Geactiveerde productie voor eigen gebruik

Deze post omvat onder meer de kosten van het eigen personeel van Alliander, gemaakt in het kader van investeringsprojecten.

Financiële baten

De financiële baten bestaan uit interestbaten op de financiële (rentedragende) activa, zijnde leningen en vorderingen en liquide middelen, waaronder deposito's en kasgeldleningen, berekend op basis van de effectieve-interestmethode, alsmede uit baten uit hoofde van valuta-resultaten en mutaties in de reële waarde van rentederivaten.

Financiële lasten

De financiële lasten bestaan uit de volgende posten:

- interestlasten; deze post omvat de interestlasten op de rentedragende verplichtingen berekend op basis van de effectieve-interestmethode. De rentedragende verplichtingen omvatten leningen, schulden uit hoofde van het (Euro) Medium Term Notes-programma, de achtergestelde en groenleningen en commercial paper, met uitzondering van de achtergestelde eeuwigdurende obligatielening. Daarnaast zijn hierin begrepen de overige kosten van financiering, zoals kosten van letters of credit, bereidstellingprovisies en de betaalde agio op vervroegde aflossing van eigen obligaties etc.;
- valutaresultaten; deze post omvat valutaresultaten die voortvloeien uit de omrekening van transacties in vreemde valuta en van financiële activa en verplichtingen en derivaten die luiden in vreemde valuta, met uitzondering van resultaten uit hoofde van kasstroom-afdekkingen die in eerste aanleg in het eigen vermogen worden verwerkt;
- mutaties in de reële waarde van rentederivaten; deze worden gebruikt ter afdekking van toekomstige kasstromen. Bovendien worden onder deze post de daarmee corresponderende aanpassingen van de geamortiseerde kostprijs van financiële activa en verplichtingen voor het afgedekte risico begrepen;
- resultaten inzake het beëindigen van cross border leases of andere financieringscontracten.

Grondslagen voor het geconsolideerd kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de indirecte methode, waarbij voor de herleiding van de mutatie in de liquide middelen wordt uitgegaan van het netto-resultaat volgens de winst-en-verliesrekening. Koers- en omrekeningverschillen, evenals alle overige mutaties, worden geëlimineerd voor zover deze niet tot een kasstroom hebben geleid. Hetzelfde geldt voor de financiële baten en lasten alsmede de verantwoorde vennootschapsbelasting in de winst-en-verliesrekening. Deze posten worden in de kasstroom uit operationele activiteiten vervangen door de ontvangen/betaalde rente respectievelijk de ontvangen/betaalde winstbelasting. De financiële gevolgen van de verwerving dan wel afstoting van deelnemingen en dochterondernemingen komen afzonderlijk tot uiting in de kasstroom uit investeringsactiviteiten. In verband hiermee komen de getoonde kasstromen niet overeen met de mutaties zoals die in de geconsolideerde balansen worden vermeld.

Het in de balans gehanteerde begrip liquide middelen komt overeen met het gehanteerde begrip in het kasstroomoverzicht.

Noot 1 Bedrijfscombinaties

Algemeen

In 2012 en 2011 hebben geen acquisities en/of overnames plaatsgevonden.

Noot 2 Gesegmenteerde informatie

Indeling segmenten

Alliander onderscheidt de volgende te rapporteren segmenten:

- Netbeheerder Liander;
- Netwerkbedrijf Endinet;
- Overig.

Deze indeling heeft plaatsgevonden op basis van de interne rapportagestructuur, in het bijzonder de interne geconsolideerde en gesegmenteerde maandrapportage, het jaarplan en het businessplan.

Netbeheerder Liander vormt het grootste bedrijf binnen de Alliander-groep. Liander zorgt voor de aansluiting en het transport van gas en elektriciteit in Gelderland en in delen van Noord-Holland, Flevoland, Friesland en Zuid-Holland en is met meer dan 80% van de omzet het grootste bedrijfs onderdeel van Alliander.

Netwerkbedrijf Endinet Groep B.V., waarvan netbeheerder Endinet B.V. deel uitmaakt, heeft grotendeels vergelijkbare werkzaamheden als Liander; deze vinden plaats in het verzorgingsgebied Eindhoven en Oost-Brabant. Hoewel Endinet op basis van de kwantitatieve criteria niet apart kwalificeert als een te rapporteren segment heeft de Raad van Bestuur om de volgende redenen besloten Endinet toch als een apart segment te laten rapporteren:

- met de voormalige aandeelhouders van Endinet is overeengekomen dat Endinet B.V. in elk geval tot medio 2015 als netbeheerder binnen Alliander blijft bestaan;
- Endinet B.V. blijft als zelfstandige netbeheerder separaat aan onder meer de Energiekamer rapporteren;
- de afwijkende geografische ligging.

Het segment Overig bestaat met name uit Liandon, Alliander AG, Stam en stafdiensten en service-units. Liandon levert diensten op het gebied van aanleg en

onderhoud van complexe energie-infrastructuren, zowel voor Liander als voor derden. Alliander AG verricht activiteiten op het gebied van netbeheer en openbare (stads)verlichting in Duitsland. Stam is een middelgroot aannemingsbedrijf in Noord-Holland en voert werkzaamheden uit op het gebied van netaanleg en -onderhoud. Deze werkzaamheden vinden plaats in opdracht van derden als ook in opdracht van Liander. De stafdiensten en service-units bestaan onder meer uit Shared Services en IT die werkzaamheden uitvoeren ten behoeve van onder andere Liander en Endinet. Deze activiteiten kunnen worden samengevoegd in één segment, omdat ze niet aan de kwantitatieve criteria voldoen om zelfstandig als segment te kwalificeren.

Rapportage

Alliander stelt maandelijks een managementrapportage op ten behoeve van de Raad van Bestuur en per kwartaal voor de Raad van Commissarissen. Deze rapportages worden zowel voor de balans als voor de winst-en-verliesrekening met dezelfde waarderingsgrondslagen en rubricering opgesteld als de financiële informatie in de jaarrekening. De Raad van Bestuur beoordeelt de bedrijfsresultaten aan de hand van deze rapportages. De financiële rapportages betreffen met name de geconsolideerde en de segmentinformatie over de operationele kosten. Daarnaast is het bedrijfsresultaat opgenomen op vergelijkbare basis, dat wil zeggen exclusief bijzondere posten en fair value mutaties. Het bedrijfsresultaat is de resultante van de totale opbrengsten verminderd met de totale kosten.

Op de volgende pagina treft u een overzicht aan van de primaire segmentatie. In dit overzicht is tevens de aansluiting met de gerapporteerde cijfers weergegeven.

Toelichting

Algemeen

De externe opbrengsten van Liander en Endinet bestaan voor het merendeel uit de opbrengst van de transport- en aansluitdienst. In het segment Overig betreffen de externe opbrengsten vooral de verrichte dienstverlening door Liandon en Stam en de opbrengsten van netbeheeractiviteiten in Duitsland. De eliminaties zijn het gevolg van de interne dienstverlening van de stafdiensten, service-units (zoals IT en Shared Services) en Stam aan Liander en Endinet. Deze interne leveringen worden tegen kostprijs geleverd.

Primaire segmentatie

€ miljoen	Netbeheerder Liander		Netwerk- bedrijf Endinet		Overig		Eliminaties		Totaal		Herrubricering naar gerapporteerd en bijzondere posten		Gerapporteerd	
	2012	2011	2012	2011	2012	2011	2012	2011	2012	2011	2012	2011	2012	2011
<i>Winst-en-verliesrekening</i>														
Bedrijfsopbrengsten														
Externe opbrengsten	1.558	1.433	109	114	105	148	-	-	1.772	1.695	-	-	1.772	1.695
Interne opbrengsten	12	11	-	-	313	284	-325	-295	-	-	-	-	-	-
Totaal bedrijfsopbrengsten	1.570	1.444	109	114	418	432	-325	-295	1.772	1.695	-	-	1.772	1.695
Bedrijfskosten														
Kosten van inkoop energie, grond- en hulpstoffen	666	573	12	15	129	154	-70	-67	737	675	-288	-225	449	450
Operationele kosten	580	553	44	41	346	321	-255	-228	715	687	58	-	773	687
Afschrijvingen en bijzondere waardeverminderingen	244	231	36	35	57	46	-	-	337	312	-	-	337	312
Geactiveerde productie	-312	-281	-5	-3	-109	-93	-	-	-426	-377	245	225	-181	-152
Totaal bedrijfskosten	1.178	1.076	87	88	423	428	-325	-295	1.363	1.297	15	-	1.378	1.297
Bedrijfsresultaat	392	368	22	26	-5	4	-	-	409	398	-15	-	394	398
Netto financiële baten/lasten	-74	-67	-10	-10	-11	-24	-	-	-95	-101	-50	-75	-145	-176
Aandeel in resultaat na belastingen deelnemingen en joint ventures	1	-	-	-	-4	7	-	-	-3	7	-12	-12	-15	-5
Belastingen	-80	-75	-3	-4	-	3	-	-	-83	-76	73	110	-10	34
Resultaat na belastingen	239	226	9	12	-20	-10	-	-	228	228	-4	23	224	251
Gesegmenteerde activa en verplichtingen														
Totaal activa	6.148	5.840	528	534	2.617	3.799	-1.879	-2.855	7.414	7.318	-	-	7.414	7.318
Niet-geconsolideerde deelnemingen	-	-	-	-	27	41	-	-	27	41	-	-	27	41
Niet-geconsolideerde joint ventures	1	1	-	-	-	12	-	-	1	13	-	-	1	13
Verplichtingen (lang- en kortlopend)	4.232	3.054	258	211	2.179	2.280	-2.458	-1.306	4.211	4.239	-	-	4.211	4.239
Overige gesegmenteerde gegevens														
Investerings in materiële vaste activa	496	399	28	24	54	52	-	-	578	475	-	-	578	475
Aantal eigen medewerkers ultimo boekjaar	3.415	3.265	268	249	2.124	2.031	-	-	5.807	5.545	-	-	5.807	5.545

Het resultaat na belastingen 2012 is evenals het resultaat na belastingen over 2011 volledig toerekenbaar aan de aandeelhouders van Alliander N.V..

Herrubricering naar gerapporteerd en bijzondere posten

De herrubricering naar gerapporteerd en bijzondere posten betreft de aansluiting tussen de periodieke management-rapportage en de externe rapportage. Voor de externe rapportage wordt het bedrag van de geactiveerde productie € 288 miljoen (2011: € 225 miljoen), begrepen in de kosten van inkoop, grond- en hulpstoffen, geëlimineerd. Verder worden de bijzondere posten niet in de periodieke managementrapportage opgenomen, maar separaat gerapporteerd. Ten behoeve van de aansluiting naar de externe rapportage (kolom gerapporteerd) dienen de bijzondere posten te worden opgenomen. Voor een toelichting op de bijzondere posten wordt verwezen naar pagina 48 van het jaarverslag.

Gesegmenteerde activa

De bedragen in de kolom eliminaties bij totaal activa betreffen met name de eliminaties van de deelnemingen in Liander en Endinet. De eliminaties bij de post verplichtingen hebben betrekking op de rekening-courant verhoudingen tussen de dochterondernemingen en Alliander. Binnen de Alliander-groep is sprake van concernfinanciering, waarbij de externe verhoudingen op centraal niveau worden verantwoord. Alle dochterondernemingen hebben een rekening-courant verhouding met Alliander. Er zijn geen niet-gealloceerde activa en passiva.

Geografische segmentatie

Geografische segmentatie								
€ miljoen	Externe opbrengsten		Materiële vaste activa		Immateriële vaste activa		Niet geconsolideerde deelnemingen en joint ventures	
	2012	2011	2012	2011	2012	2011	2012	2011
Nederland	1.743	1.655	5.794	5.548	320	320	28	53
Buitenland	29	40	27	27	-	-	-	1
Totaal	1.772	1.695	5.821	5.575	320	320	28	54

De categorie buitenland heeft volledig betrekking op de activiteiten van Alliander AG in Duitsland (openbare verlichting en netbeheer).

Noot 3 Materiële vaste activa

Materiële vaste activa

€ miljoen	Bedrijfs- gebouwen en -terreinen	Netwerken	Overige vaste bedrijfs- middelen	Activa in uitvoering	Totaal
Stand per 1 januari 2011					
Aanschafwaarde	226	8.434	739	189	9.588
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-103	-3.567	-516	-	-4.186
Boekwaarde per 1 januari 2011	123	4.867	223	189	5.402
Mutaties 2011					
Investeringen	-	14	48	413	475
Desinvesteringen	-	-17	-3	-1	-21
Afschrijvingen	-7	-222	-62	-	-291
Herrubriceringen en overige mutaties	17	157	233	-397	10
Totaal	10	-68	216	15	173
Stand per 31 december 2011					
Aanschafwaarde	244	8.408	1.160	204	10.016
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-111	-3.609	-721	-	-4.441
Boekwaarde per 31 december 2011	133	4.799	439	204	5.575
Mutaties 2012					
Investeringen	-	14	82	482	578
Desinvesteringen	-	-14	-13	-	-27
Afschrijvingen	-6	-221	-83	-	-310
Herrubriceringen en overige mutaties	4	408	72	-479	5
Totaal	-2	187	58	3	246
Stand per 31 december 2012					
Aanschafwaarde	249	8.780	1.271	206	10.506
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-118	-3.794	-773	-	-4.685
Boekwaarde per 31 december 2012	131	4.986	498	206	5.821

Investeringen

De investeringen in materiële vaste activa gedurende het boekjaar bedroegen € 578 miljoen (2011: € 475 miljoen). De stijging is voornamelijk te verklaren door investeringen die zijn gedaan voor het terugbrengen van de uitvalduur, de uitrol van slimme meters en het slimmer maken van de netten.

Nieuwe consolidaties

In 2012 hebben er geen overnames plaatsgevonden.

Desinvesteringen

De desinvesteringen in 2012 houden verband met buitengebruikstelling van netwerkactiva, overige vaste bedrijfsmiddelen en verkoop van gebouwen en terreinen.

Bijzondere waardeverminderingen

In 2012 hebben geen bijzondere waardeverminderingen plaatsgevonden op de materiële vaste activa. Om de bijzondere waardeverminderingen te kunnen bepalen, zijn voor de desbetreffende activa ultimo het verslagjaar impairmenttesten uitgevoerd. In vrijwel alle gevallen is de bedrijfswaarde van het betrokken actief gehanteerd voor de bepaling van de realiseerbare waarde. De verwachte toekomstige kasstromen, gebaseerd op de meest recente businessplannen, samenhangend met de activa zijn hiertoe contant gemaakt en vergeleken met de huidige boekwaarde. Bij de bepaling van de waarde hanteert Alliander disconteringsvoeten die zijn afgestemd op het risicoprofiel van de activa. In boekjaar 2012 hanteerde Alliander een disconteringsvoet voor belastingen van 7,9% voor 2013 en 6,6% voor latere jaren (2011: 6,6%), één en ander aansluitend met de reguleringsperiodes voor de gereuleerde activiteiten en 8,1% (2011: 8,1%) voor vrij domein activiteiten. Voor een nadere toelichting zie noot [4].

Cross border leasetransacties

In de periode 1998 tot en met 2000 zijn door dochterondernemingen van Alliander voor netwerken US cross border leases aangegaan, waaronder LILO (lease in lease out)- en SILO (sale in lease out)-transacties. De op dit moment nog resterende zeven transacties hebben betrekking op gasnetwerken in Friesland, Gelderland, Flevoland, Noord- en Zuid-Holland, Noord-Brabant en Utrecht, stadsverwarmingnetten in Almere en Duiven/Westervoort en het elektriciteitsnetwerk in het gebied Randmeren. De in de leases ondergebrachte netwerken zijn voor een langdurige periode verhuurd aan Amerikaanse partijen (headlease), die deze activa vervolgens weer hebben onderverhuurd aan de desbetreffende dochterondernemingen van Alliander (sublease). Aan het einde van de sublease bestaat de optie de rechten van de Amerikaanse tegenpartij onder de headlease af te kopen en de transactie aldus te beëindigen. De momenten waarop de overeengekomen looptijden van de subleases eindigen, liggen tussen 2015 en 2028. De baten uit de cross border leases zijn verantwoord in het jaar van afsluiten van de desbetreffende transactie. Met betrekking tot de cross border leases bestaan contractuele voorwaardelijke en onvoorwaardelijke rechten en verplichtingen. Op onderdelen van de netwerken zijn in het kader van de aangegane verplichtingen zekerheden verstrekt in de vorm van hypotheek- en pandrechten. De totale netto boekwaarde van de in cross border leases

ondergebrachte netwerken bedraagt ultimo 2012 ongeveer € 1,4 miljard (ultimo 2011: € 1,4 miljard). In verband met de transacties staat in deposito bij meerdere financiële instellingen, dan wel is belegd in waardepapieren, ultimo 2012 een totaalbedrag van \$ 4,1 miljard (2011: \$ 4,0 miljard). Aangezien geen beschikkingsmacht bestaat over het overgrote deel van de beleggingen en de daarbij behorende verplichtingen, worden deze niet als activa en passiva van Alliander beschouwd en zijn de desbetreffende bedragen niet opgenomen in de geconsolideerde cijfers van Alliander. De activa waar Alliander wel beschikkingsmacht over heeft, zijn verantwoord onder de financiële activa. De gerelateerde leaseverplichtingen zijn opgenomen onder de verplichtingen uit hoofde van financiële leases.

Ultimo 2012 bedraagt het maximale 'strip risk' (het gedeelte van de 'termination value' – dat wil zeggen de bij een voortijdig einde van de transactie mogelijk aan de Amerikaanse tegenpartij te betalen vergoeding – dat niet uit de hiertoe aangehouden deposito's en beleggingen kan worden voldaan) voor alle transacties tezamen \$ 326 miljoen (2011: \$ 450 miljoen). Ter dekking van het equity-deel van het strip risk, ultimo 2012 \$ 268 miljoen (2011: \$ 322 miljoen¹), zijn door Alliander in een aantal transacties ten behoeve van de betrokken investeerders zekerheden in de vorm van letters of credit afgegeven ter hoogte van \$ 74 miljoen (2011: \$ 103 miljoen). Het aantal en de hoogte van de af te geven letters of credit is mede afhankelijk van de credit rating van Alliander. De daling van het bedrag van het maximale 'strip risk' ultimo 2012 ten opzichte van de stand 2011 is met name het gevolg van renteontwikkelingen.

Van het maximale strip risk heeft \$ 58 miljoen betrekking op een tweetal cross border leasecontracten welke op de balans zijn verantwoord. Het overige deel van \$ 268 miljoen ziet toe op de cross border leasecontracten die zijn verantwoord onder de niet uit de balans blijvende verplichtingen.

In het kader van de uitvoering van de Wet Onafhankelijk Netbeheer (WON) zijn de in een cross border lease ondergebrachte, aan Liander Infra Oost N.V. toebehorende warmtenetwerken, medio 2008 via 'sub-subleases' onderverhuurd aan N.V. Nuon Warmte, onderdeel van N.V. Nuon Energy. De looptijd van deze operationele leases is 12,5 jaar (einde looptijd: 31 december 2020). De totale boekwaarde van de onderverhuurde warmtenetwerken en bijbehorende meters bedraagt ultimo 2012 € 109 miljoen (2011: € 113 miljoen).

¹ In verband met een aanpassing van de definitie van het equity strip risk in 2012 is het vergelijkende cijfer over 2011 voor presentatiedoeleinden aangepast. Het totale strip risk is niet gewijzigd.

Noot 4 Immateriële vaste activa

Immateriële vaste activa

€ miljoen	Goodwill	Overige immateriële activa	Totaal
Stand per 1 januari 2011			
Aanschafwaarde	500	7	507
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-187	-	-187
Boekwaarde per 1 januari 2011	313	7	320
Mutaties 2011			
	-	-	-
Stand per 31 december 2011			
Aanschafwaarde	500	7	507
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-187	-	-187
Boekwaarde per 31 december 2011	313	7	320
Mutaties 2012			
	-	-	-
Stand per 31 december 2012			
Aanschafwaarde	500	7	507
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-187	-	-187
Boekwaarde per 31 december 2012	313	7	320

In 2012 en 2011 zijn de investeringen en afschrijvingen zeer gering. De overige immateriële activa worden in 20 jaar afgeschreven.

Allocatie van goodwill naar segment

€ miljoen	2012	2011
Liander	277	277
Endinet	36	36
Totaal	313	313

De post goodwill op de regel Liander heeft voor € 209 miljoen betrekking op elektriciteits- en gasnetwerken en is ontstaan bij de inbreng van de netwerken ten tijde van het ontstaan van n.v. Nuon in 1999. Het restant van € 68 miljoen is voor € 61 miljoen te relateren aan de aankoop in 2010 van Endinet en voor € 7 miljoen aan Stam. De goodwill gealloceerd aan Endinet (€ 36 miljoen) heeft vooral betrekking op synergie en outperformance-effecten.

Aan het eind van 2012 zijn testen op bijzondere waardeverminderingen uitgevoerd op de waarde van de netwerken, inclusief de bijbehorende waarde van de goodwill. Hierbij is de bedrijfswaarde als uitgangspunt genomen. De bedrijfswaarde is bepaald op basis van de meest recente

businessplannen, uitgaande van een disconteringsvoet voor belastingen van 7,9% voor 2013 en 6,6% voor latere jaren (2011: 6,6%), e.e.a. aansluitend met de reguleringsperioden. De disconteringsvoet is gebaseerd op de berekeningswijze van de Energiekamer. De belangrijkste uitgangspunten die in deze businessplannen zijn opgenomen betreffen het aantal aansluitingen, de meest recente inschattingen van de tarieven en inschattingen voor operationele en andere kosten. Voor een belangrijk deel zijn deze uitgangspunten gebaseerd op ervaringen uit het verleden alsmede op de meest recente gegevens op het gebied van tariefregulering. De businessplannen beslaan een periode van vijf jaar, en de terminal value wordt bepaald aan de hand van de verwachte kasstromen aan het eind

van de businessplanperiode. Hierbij wordt een groei-percentage van nul gehanteerd. De terminal value voor geregeerde activiteiten is gebaseerd op het behalen van het 'redelijk rendement' dat een netbeheerder mag realiseren op zijn gestandaardiseerde activawaarde. Daarnaast wordt in voorkomende gevallen rekening gehouden met tijdelijke of structurele synergie-effecten

of andere afwijkingen versus het redelijk rendement. Tussen de bedrijfswaarde en de boekwaarde van de netwerken bestaat een zodanige marge dat de gevoeligheid voor veranderingen in gehanteerde inschattingen en uitgangspunten beperkt is. In 2012 hebben geen bijzondere waardeverminderingen plaatsgevonden.

Noot 5 Investeringen in deelnemingen en joint ventures

Investeringen in deelnemingen en joint ventures

€ miljoen	Deelnemingen		Joint ventures		Totaal	
	2012	2011	2012	2011	2012	2011
Boekwaarde per 1 januari	42	38	12	19	54	57
Mutaties						
Investeringen	5	4	-	-	5	4
Aandeel in resultaat	-2	6	-1	1	-3	7
Ontvangen dividend	-15	-1	-	-	-15	-1
Bijzondere waardeverminderingen	-1	-4	-11	-8	-12	-12
Valuta-omrekeningsverschillen en overige mutaties	-1	-1	-	-	-1	-1
Totaal	-14	4	-12	-7	-26	-3
Boekwaarde per 31 december	28	42	-	12	28	54

De bijzondere waardevermindering van € 1 miljoen in 2012 op deelnemingen heeft betrekking op de deelneming Plugwise Holding B.V.. De bijzondere waardevermindering van € 11 miljoen in 2012 op joint ventures heeft betrekking op Ziut B.V.. Deze bijzondere waardeverminderingen zijn een gevolg van aanpassingen van geprognosticeerde resultaten op de middellange termijn, waarbij de gehanteerde pre tax nominale WACC varieert van 8,1% tot 13,3%. De toegepaste methode is identiek aan de beschreven

methode in noot [4]. Gezien de feitelijke zeggenschapsverhoudingen is Ziut B.V. geclassificeerd als een investering in een joint venture. Het aandeel in het resultaat 2012 is gebaseerd op voorlopige cijfers en correcties uit voorgaand jaar gebaseerd op de definitieve cijfers. In 2012 is voor een bedrag van € 15 miljoen (2011: € 1 miljoen) aan dividenden ontvangen, dit heeft betrekking op de deelneming in N.V. KEMA.

Financiële gegevens deelnemingen

€ miljoen	Belang	Activa	Verplichtingen	Omzet	Winst/verlies	Boekwaarde
2012						
N.V. KEMA, Nederland	25%	n.b.	n.b.	n.b.	n.b.	22
Overig						6
Boekwaarde per 31 december 2012						28
2011						
N.V. KEMA, Nederland	25%	233	82	258	5	39
Overig						3
Boekwaarde per 31 december 2011						42

n.b.: niet beschikbaar. De formele documenten zijn nog niet gepubliceerd.

Voor een aantal deelnemingen heeft Alliander een belang van minder dan twintig procent. Zie ook het overzicht van belangrijke dochterondernemingen en overige deelnemingen op pagina 169. Gezien echter de zeggenschapsverhoudingen

bij deze deelnemingen, is vastgesteld dat sprake is van invloed van betekenis en heeft rubricering van deze belangen onder de 'Investerings in deelnemingen' plaatsgevonden.

Financiële gegevens joint ventures

€ miljoen	Belang	Vaste activa	Vlottende activa	Langlopende verplichtingen	Kortlopende verplichtingen	Omzet	Kosten	Boekwaarde
2012								
Ziut B.V., Nederland	53%	n.b.	n.b.	n.b.	n.b.	n.b.	n.b.	-
Reddyn B.V.	50%	n.b.	n.b.	n.b.	n.b.	n.b.	n.b.	-
Boekwaarde per 31 december 2012								-
2011								
Ziut B.V., Nederland	53%	5	63	4	38	132	128	12
Reddyn B.V.	50%	-	8	-	7	6	5	-
Boekwaarde per 31 december 2011								12

n.b.: niet beschikbaar. De formele documenten zijn nog niet gepubliceerd.

Noot 6 Voor verkoop beschikbare financiële activa

Voor verkoop beschikbare financiële activa

€ miljoen	
Boekwaarde per 1 januari 2011	261
Mutaties 2011	
Valuta-omrekeningverschillen en overige mutaties	18
Totaal	18
Boekwaarde per 31 december 2011	279
Mutaties 2012	
Valuta-omrekeningverschillen en overige mutaties	35
Totaal	35
Boekwaarde per 31 december 2012	314

De post voor verkoop beschikbare financiële activa bestaat uit beleggingen in schuldpapieren van financiële instellingen die gedeeltelijk dienen ter dekking van verplichtingen uit hoofde van twee cross border leasecontracten. Onderdeel van de aan de cross border leasecontracten gerelateerde beleggingsportefeuille is een geschreven credit default swap (CDS). Dit instrument is een in het contract besloten derivaat dat separaat in de balans wordt gepresenteerd en op reële waarde wordt gewaardeerd onder de derivaten. Zie noot [8]. Per eind 2012 bedraagt de reële waarde € 66 miljoen negatief (2011: € 120 miljoen negatief).

Het deel van de voor verkoop beschikbare financiële activa gerelateerd aan de cross border leasecontracten heeft een boekwaarde ultimo 2012 van € 177 miljoen (2011: € 149 miljoen) en dient zowel ter dekking van de gerelateerde leaseverplichtingen als van de hierboven genoemde CDS. De boekwaarde ultimo 2012 van de gerelateerde leaseverplichtingen bedraagt € 131 miljoen (2011: € 133 miljoen). De waarde van de beleggingen niet gerelateerd aan cross border leasecontracten bedraagt ultimo 2012 € 137 miljoen (2011: € 130 miljoen).

Noot 7 Overige financiële activa (inclusief kortlopend deel)

Overige financiële activa	
€ miljoen	Vorderingen, leningen en overig
Boekwaarde per 1 januari 2011	165
Effectief interestpercentage 2011	1%
Mutaties 2011	
Nieuwe vordering	13
Verstreckte leningen	2.375
Terugbetaalde leningen en interest	-2.220
Totaal	168
Boekwaarde per 31 december 2011	333
Effectief interestpercentage 2012	1%
Mutaties 2012	
Nieuwe vordering	8
Verstreckte leningen	1.400
Terugbetaalde leningen en interest	-1.620
Totaal	-212
Boekwaarde per 31 december 2012	121
Langlopend deel overige financiële activa	46
Kortlopend deel overige financiële activa	75

De boekwaarde van de overige financiële activa bestond aan het eind van 2012 uit vorderingen, leningen en geactiveerde kosten gedenomineerd in euro (2011: idem).

De in 2011 en 2012 verstreckte en terugbetaalde leningen bestaan uit kortlopende deposito's.

Noot 8 Derivaten

€ miljoen	Vlottende activa		Vaste activa		Kortlopende verplichtingen		Langlopende verplichtingen	
	2012	2011	2012	2011	2012	2011	2012	2011
Derivaten aangehouden voor handelsdoeleinden								
Rente-instrumenten	-	-	-	-	-	39	-	-
Overige derivaten	-	-	11	-	-	1	73	120
Totaal	-	-	11	-	-	40	73	120
Kasstroomafdekkingen								
Vreemde-valutacontracten	5	-	-	-	-	9	-	-
Totaal	5	-	-	-	-	9	-	-
Boekwaarde per 31 december	5	-	11	-	-	49	73	120

Derivaten worden gewaardeerd tegen reële waarde. Onder de derivaten aangehouden voor handelsdoeleinden is onder de langlopende verplichtingen een CDS opgenomen, welke onderdeel is van de onder financiële activa verantwoorde beleggingen. De CDS is een embedded derivaat dat separaat in de balans wordt gepresenteerd en op reële waarde wordt gewaardeerd. De boekwaarde ultimo

2012 bedraagt € 66 miljoen negatief (2011: € 120 miljoen negatief). Voorts zijn onder de derivaten aangehouden voor handelsdoeleinden onder de vaste activa en langlopende verplichtingen opgenomen de put en call optie inzake KEMA voor € 11 miljoen respectievelijk € 7 miljoen. Voor een verdere toelichting op deze opties wordt verwezen naar noot [27].

Noot 9 Voorraden

Voorraden		
€ miljoen	2012	2011
Grond- en hulpstoffen	29	24
Gereed product	7	4
Boekwaarde per 31 december	36	28

Er hebben in 2012 afschrijvingen op voorraden plaatsgevonden voor een totaal bedrag van € 1 miljoen (2011: nihil).

Noot 10 Handels- en overige vorderingen

Handels- en overige vorderingen		
€ miljoen	2012	2011
Debiteuren, reguliere verkopen	199	164
Bijzondere waardeverminderingen van debiteuren	-20	-21
Handelsvorderingen	179	143
Overige vorderingen	31	27
Overlopende activa	106	107
Boekwaarde per 31 december	316	277

Ultimo boekjaar bedragen de bijzondere waardeverminderingen van debiteuren € 20 miljoen (2011: € 21 miljoen). De last in de winst-en-verliesrekening over 2012 inzake

waardevermindering van debiteuren bedraagt € 3 miljoen (2011: € 4 miljoen). Voor een verdere toelichting hierop wordt verwezen naar het onderdeel kredietrisico van noot [34].

Noot 11 Liquide middelen

Liquide middelen

€ miljoen	2012	2011
Banktegoeden	-3	3
Kasgeldleningen	103	103
Boekwaarde per 31 december	100	106

Het effectieve interestpercentage op liquide middelen varieert van 0,01% tot 1,44% (2011: 0,05% tot 1,94%). De liquide middelen worden nagenoeg geheel in euro's

aangehouden. Er zijn in 2012 geen gelden in liquide middelen en deposito's opgenomen waarover Alliander niet de vrije beschikking heeft (2011: nihil).

Noot 12 Eigen vermogen

Maatschappelijk kapitaal

Het maatschappelijk kapitaal van de vennootschap is verdeeld in 350 miljoen aandelen van nominaal € 5. Ultimo 2012 zijn 136.794.964 aandelen uitgegeven (2011: 136.794.964).

Achtergestelde eeuwigdurende obligatielening

Op 4 november 2010 heeft Alliander een achtergestelde eeuwigdurende obligatielening uitgegeven voor een bedrag van nominaal € 500 miljoen met een couponrente van 4,875% en een uitgiftekoers van 99,495%, resulterend in een ontvangen bedrag van € 498 miljoen. Hierop zijn rechtstreeks toerekenbare kosten van € 4 miljoen in mindering gebracht, zodat in 2010 € 494 miljoen is toegevoegd aan het eigen vermogen. Deze achtergestelde eeuwigdurende obligatielening wordt aangemerkt als eigen vermogen. Alliander heeft geen contractuele verplichting tot terugbetaling van de lening. Eventuele periodieke vergoedingen zijn conditioneel en afhankelijk van uitkeringen aan aandeelhouders. Bij een besluit tot uitkering aan aandeelhouders in de periode tot 6 maanden voorafgaande aan de coupondatum van 24 juni, zal de Raad van Bestuur de contractuele couponrente vanaf de periode van 24 juni voorgaand jaar tot en met 23 juni lopend boekjaar betalen aan de houders van de achtergestelde eeuwigdurende obligatielening ten laste van de Overige reserves. Dit is een bedrag van € 24 miljoen.

Op 25 juni 2012 is in dit kader een couponrente betaald aan de houders van de achtergestelde eeuwigdurende obligatielening ten laste van de overige reserves van € 24 miljoen in 2012 (€ 18 miljoen na belasting). Deze couponbetaling had betrekking op de periode 24 juni 2011 tot en met 24 juni 2012.

Hedgereserve

Alliander maakt gebruik van kasstroomafdekkingen. Dit betreft zowel renteswaps als het afdekken van valutacomponenten. Voor een verdere toelichting zie ook informatie over risico's en financiële instrumenten. In april 2012 diende Alliander contractueel een gedeelte (€ 500 miljoen) van de EMTN-portefeuille af te lossen. Ter mitigering van het renterisico dat zou kunnen ontstaan bij een eventuele herfinanciering van een gedeelte van de EMTN-portefeuille in april 2012 heeft Alliander in april 2010 een viertal hedgecontracten afgesloten. Vanaf het moment van afsluiten van de genoemde hedgecontracten is hedge accounting toegepast. Op basis van hernieuwde inzichten in de financieringsbehoefte voor de korte en middellange termijn is besloten geen volledige herfinanciering in april 2012 uit te voeren. Dit betekende dat ultimo 2011 niet meer werd voldaan aan de vereisten voor hedge accounting hetgeen impliceerde dat de hedgerelatie werd verbroken. De negatieve herwaarderingsreserve ultimo 2011 bedroeg, onder aftrek van latente belastingen van € 10 miljoen, € 29 miljoen. Het bruto bedrag van € 39 miljoen is ultimo 2011 ten laste van de winst-en-verliesrekening verantwoord.

Herwaarderingsreserve

De herwaarderingsreserve houdt verband met de voor verkoop beschikbare financiële activa. De wijzigingen in de reële waarde van de voor verkoop beschikbare financiële activa worden verwerkt in het eigen vermogen.

De hedgereserve, de herwaarderingsreserve en de achtergestelde eeuwigdurende obligatielening zijn niet voor dividenduitkering beschikbaar.

Minderheidsbelang derden

Alliander heeft op 10 juli 2012 een 95% belang verworven in Indigo B.V.. Deze vennootschap is een samenwerkingsverband tussen Alliander en de gemeente Nijmegen (met een belang van 5%) dat de aanleg zal realiseren van een hoofdtransportleiding vanuit warmteproducent Afvalverwerking Regio Nijmegen (ARN) naar het warmte-distributienet dat Nuon Energy zal gaan aanleggen. Ultimo het verslagjaar bedraagt het eigen vermogen van Indigo B.V. € 6 miljoen. Het resultaat over 2012 is,

aangezien er in 2012 nog geen activiteiten hebben plaatsgevonden, nagenoeg nihil. Conform de consolidatiegrondslagen van Alliander wordt Indigo B.V. volledig meegeconsolideerd met daarnaast een verantwoording van een minderheidsbelang derden in het geconsolideerde eigen vermogen. Gezien de omvang van dit minderheidsbelang van € 0,3 miljoen, heeft geen zichtbare verantwoording van dit minderheidsbelang in de balans ultimo 2012 plaatsgevonden.

Noot 13 Rentedragende verplichtingen

Rentedragende verplichtingen

€ miljoen	2012	2011
Boekwaarde per 1 januari	1.931	2.184
Mutaties		
Nieuwe leningen	1.339	26
Aflossingen	-1.386	-281
Valuta-omrekeningsverschillen en overige mutaties	12	2
Totaal	-35	-253
Boekwaarde per 31 december	1.896	1.931

De boekwaarde van de langlopende rentedragende verplichtingen, inclusief het kortlopende deel, is als volgt:

Kort- en langlopende rentedragende verplichtingen

€ miljoen	Effectief interestpercentage		Kortlopend deel		Langlopend deel	
	2012	2011	2012	2011	2012	2011
Achtergestelde leningen	8,8%	8,8%	4	3	94	98
Onderhandse en groenleningen	3,1%	3,3%	1	2	23	23
Euro Medium Term Notes	4,1%	4,6%	-	500	1.766	1.292
Banken	8,2%	8,2%	-	-	2	2
Overig			-	4	6	7
Boekwaarde per 31 december			5	509	1.891	1.422

De kortlopende rentedragende verplichtingen, ultimo 2012 € 5 miljoen (2011: € 509 miljoen), bestaan naast het kortlopende deel van de langlopende schulden uit

schulden betreffende personeelsregelingen (met name depositoregelingen).

Ultimo 2011 was voor een boekwaarde van € 1.792 miljoen (nominaal € 1.800 miljoen) onder het EMTN-programma uitgegeven. In april 2012 heeft een contractuele aflossing van € 500 miljoen plaatsgevonden. Alliander heeft in juni voor nominaal € 400 miljoen en in november voor nominaal € 400 miljoen onder dit programma uitgegeven. Daarnaast is in november voor nominaal € 324 miljoen vervroegd afgelost, waardoor per 31 december 2012 voor nominaal € 1.776 miljoen (boekwaarde € 1.766 miljoen) aan obligaties uitstaat. De betaalde agio in verband met het vervroegd aflossen van deze obligaties (€ 44 miljoen) zijn verantwoord onder financiële baten en lasten. Door deze herfinanciering

met bijbehorende lagere interestpercentages zal de eerste jaren op jaarbasis circa € 15 miljoen minder rente worden betaald aan de houders van deze obligaties.

De onder het EMTN-programma uitgegeven obligaties zijn genoteerd aan de Amsterdamse en de Luxemburgse beurs. Per ultimo 2012 is er geen uitstaand ECP (2011: nihil).

Achtergestelde leningen

Deze leningen hebben een rentevoet van 8 tot 10%. Deze leningen zijn ten opzichte van andere schuldverplichtingen achtergesteld.

Looptijden rentedragende verplichtingen

€ miljoen	2012	2011
Minder dan 1 jaar	5	509
Tussen 1 en 2 jaar	282	5
Tussen 2 en 3 jaar	6	440
Tussen 3 en 4 jaar	422	5
Tussen 4 en 5 jaar	5	590
Meer dan 5 jaar	1.176	382
Boekwaarde per 31 december	1.896	1.931

Noot 14 Vooruitontvangen opbrengsten

Vooruitontvangen opbrengsten

€ miljoen	2012	2011
Boekwaarde per 1 januari	1.505	1.474
Ontvangen	85	81
Amortisatie ten gunste van de winst-en-verliesrekening	-60	-57
Herrubricering en overige mutaties	-	7
Boekwaarde per 31 december	1.530	1.505

Vooruitontvangen opbrengsten hebben betrekking op de bijdragen in aanleg, investeringspremies en subsidies. De amortisatietermijnen van de bijdragen in aanleg,

investeringspremies en subsidies zijn gelijk aan de afschrijvingstermijnen van de betrokken activa (tussen de 10 en 50 jaar).

Noot 15 Voorzieningen voor personeelsbeloningen

Voorzieningen personeelsbeloningen

€ miljoen	Kortlopend deel		Langlopend deel		Totaal	
	2012	2011	2012	2011	2012	2011
Langetermijnpersoneelsbeloningen						
Vergoedingen na uitdiensttreding	2	2	3	5	5	7
Overige langetermijnpersoneelsbeloningen	12	11	43	40	55	51
Ontslagvergoedingen/reorganisatievoorziening	8	2	13	10	21	12
	22	15	59	55	81	70
Kortetermijnpersoneelsbeloningen						
Kortetermijnpersoneelsbeloningen	41	43	-	-	41	43
Boekwaarde per 31 december	63	58	59	55	122	113

Alliander kent verschillende pensioen- en pensioenachtige regelingen voor zijn huidige en voormalige medewerkers. Het merendeel van de pensioenverplichtingen is ondergebracht bij het Pensioenfonds ABP. Naast deze hoofdregeling bestaan enkele andere toegezegd-pensioenregelingen en een aantal toegezegde-bijdrageregelingen die qua omvang en belang niet significant zijn. De pensioenregeling van het ABP is aan te merken als een collectieve regeling van meerdere werkgevers. De pensioenregeling is aan te merken als een toegezegd-pensioenregeling. Het evenredige deel van de brutoverplichting, fondsbeleggingen en kosten van uitvoering van de regeling zou derhalve in de jaarrekening van Alliander moeten worden verwerkt. Echter, aangezien Alliander geen toegang heeft tot informatie van het pensioenfonds, wordt deze regeling behandeld als een toegezegde-bijdrageregeling. Ten aanzien van collectieve regelingen van meerdere werkgevers geldt tevens dat in geval een overeenkomst bestaat waarin wordt bepaald hoe een surplus zal worden uitgekeerd aan de deelnemers

of hoe een tekort zal worden gefinancierd, én de regeling administratief wordt verwerkt als een toegezegde-bijdrageregeling, een vordering respectievelijk verplichting moet worden opgenomen die uit de overeenkomst voortvloeit. De resulterende baten of lasten worden in de winst-en-verliesrekening opgenomen. De pensioenregeling die is ondergebracht bij het Pensioenfonds ABP kent geen overeenkomsten als hiervoor bedoeld. Daarom is geen vordering of verplichting opgenomen.

Vergoedingen na uitdiensttreding

De vergoedingen na uitdiensttreding betreft de regeling inzake de ziektekostenverzekering van gepensioneerde medewerkers. Deze verplichting is niet bij een pensioenfonds of externe verzekeraar ondergebracht. De voorziening voor vergoedingen na uitdiensttreding bedroeg aan het eind van 2012 € 5 miljoen (2011: € 7 miljoen). De voorziening voor vergoedingen na uitdiensttreding is als volgt opgebouwd:

Vergoedingen na uitdiensttreding

€ miljoen	Kortlopend deel		Langlopend deel		Totaal	
	2012	2011	2012	2011	2012	2011
Actuariële waarde van de toegezegde rechten inzake de ziektekostenverzekering van gepensioneerde werknemers	2	2	3	5	5	7
Actuariële waarde per 31 december	2	2	3	5	5	7

Overige langetermijnpersoneelsbeloningen

Alliander kent een aantal overige langetermijnpersoneelsbeloningen. De voorziening omvat de volgende soorten uitkeringen:

- jubileumuitkeringen: deze voorziening dekt de jubileumuitkeringen bij het bereiken van het 10-, 20-, 30-, 40- en 50-jarig dienstverband en de uitkering bij beëindigen van het dienstverband wegens pensionering;
- uitkeringen bij langdurig ziekteverlof: deze voorziening dekt de verplichting om gedurende een periode van twee jaar de betrokken medewerker zijn salaris geheel of gedeeltelijk door te betalen;
- uitkering bij invaliditeit: Alliander is eigenrisicodragers voor de Wet werk en inkomen naar arbeidsvermogen (WIA). Deze voorziening dekt de verplichting voor medewerkers van Alliander die geheel of gedeeltelijk arbeidsongeschikt zijn geworden;
- uitkeringen bij werkloosheid: Alliander is eigenrisicodragers voor de Werkloosheidswet (WW). Indien een medewerker van Alliander werkloos wordt, dan komt de uitkering ten laste van Alliander voor een periode van 6 maanden tot maximaal 38 maanden, afhankelijk van het arbeidsverleden van de betrokkene;
- werktijdverkorting oudere medewerkers: als gevolg van de wettelijke maatregelen rondom VUT en prepensioen is in de CAO, die in 2005 is afgesloten, een overgangsregeling gecreëerd waarbij oudere medewerkers in de toekomst minder kunnen gaan werken. In onderstaande tabel is de samenstelling van de post overige langetermijnpersoneelsbeloningen weergegeven.

Overige langetermijnpersoneelsbeloningen

€ miljoen	Kortlopend deel		Langlopend deel		Totaal	
	2012	2011	2012	2011	2012	2011
Jubileumuitkeringen	2	1	29	25	31	26
Uitkeringen bij langdurig ziekteverlof/invaliditeit	4	4	7	4	11	8
Uitkeringen bij werkloosheid	1	-	1	1	2	1
Werkijdverkorting	4	5	5	9	9	14
Overig	1	1	1	1	2	2
Boekwaarde per 31 december	12	11	43	40	55	51

Ontslagvergoedingen/reorganisatievoorziening

Onder de voorziening voor ontslagvergoedingen/reorganisaties worden opgenomen de vergoedingen en/of aanvullingen op uitkeringen die worden betaald aan medewerkers van wie de arbeidsrelatie is/wordt beëindigd. De uitkeringen en aanvullingen zijn gebaseerd op het Sociaal Plan van Alliander en individuele afspraken. Het Sociaal Plan wordt periodiek onderhandeld en vastgesteld. Gedurende 2012 is een bedrag van € 18 miljoen toegevoegd aan de reorganisatievoorziening (2011: € 3 miljoen). De voorziening voor ontslagvergoedingen/reorganisaties bedroeg aan het eind van 2012 € 21 miljoen (2011: € 12 miljoen).

Mutatieoverzicht langetermijnpersoneelsbeloningen

In de tabel Verloopoverzicht voorzieningen inzake personeelsbeloningen is het verloop van de voorzieningen voor vergoedingen na uitdiensttreding, de overige langetermijnpersoneelsbeloningen en de ontslagvergoedingen/reorganisatie opgenomen.

Verloopoverzicht voorzieningen inzake personeelsbeloningen

€ miljoen	Vergoedingen na uitdiensttreding	Overige langetermijn personeelsbeloningen	Ontslagvergoedingen/ reorganisatievoorziening	Totaal
Stand van de verplichtingen uit hoofde van de toegezegde rechten per 1 januari 2011	9	52	14	75
Mutaties 2011				
Vrijval	-	-	-2	-2
Dotatie	-	9	3	12
Rentekosten	-	2	-	2
Uitgekeerde bedragen	-2	-11	-4	-17
Actuariële winsten en verliezen die onmiddellijk worden verwerkt	-	-1	1	-
Totaal	-2	-1	-2	-5
Stand van de verplichtingen uit hoofde van de toegezegde rechten per 31 december 2011	7	51	12	70
Mutaties 2012				
Vrijval	-	-6	-3	-9
Dotatie	-	14	18	32
Rentekosten	-	1	-	1
Uitgekeerde bedragen	-2	-5	-7	-14
Actuariële winsten en verliezen die onmiddellijk worden verwerkt	-	-	1	1
Totaal	-2	4	9	11
Stand van de verplichtingen uit hoofde van de toegezegde rechten per 31 december 2012	5	55	21	81

Hieronder zijn de belangrijkste veronderstellingen weergegeven die bij de bepaling van de voorzieningen zijn gebruikt:

Veronderstellingen bij de bepaling van de voorzieningen

	2012	2011
Sterftetabellen	generatietafel 2010 - 2060 jaarlaag 2012	generatietafel 2010 - 2060 jaarlaag 2011
Disconteringsvoet	0,40%-2,89%	1,49%-3,84%
Verwachte salarisstijging	2,5%	2,5%
Verwachte stijging WAO-/WIA-uitkering	2,5%	2,5%

Kortetermijnpersoneelsbeloningen

De post kortetermijnpersoneelsbeloningen bedroeg aan het eind van 2012 € 41 miljoen (2011: € 43 miljoen) en betreft alle verplichtingen aan het personeel – met uitzondering van het kortlopende deel van de lange

termijnpersoneelsbeloningen – die naar verwachting binnen 12 maanden na balansdatum zullen worden afgewikkeld. Deze post omvat nog te betalen salarissen, vakantiedagen, bonussen en overige nog te betalen personeelslasten.

Noot 16 Overige voorzieningen

Overige voorzieningen

€ miljoen	Milieuherstelkosten	Overige voorzieningen	Totaal
Boekwaarde per 1 januari 2011	11	41	52
Mutaties 2011			
Dotaties	2	4	6
Onttrekkingen	-	-26	-26
Herrubricering naar kortlopend	-2	-	-2
Vrijval	-	-1	-1
Totaal	-	-23	-23
Boekwaarde per 31 december 2011	11	18	29
Mutaties 2012			
Dotaties	-	54	54
Onttrekkingen	-4	-3	-7
Herrubricering naar kortlopend	-	-	-
Vrijval	-	-2	-2
Totaal	-4	49	45
Boekwaarde per 31 december 2012	7	67	74

De voorziening milieuherstelkosten houdt verband met verwachte verplichtingen uit hoofde van grondvervuiling. Onder de overige voorzieningen zijn begrepen de reservering in verband met de CDS en de voorziening voor medewerkers met afstand tot de arbeidsmarkt alsmede de voorziening in verband met diverse geschillen en procedures. Zoals in noot [34] is vermeld, is het risico met betrekking tot de CDS volledig voorzien. De totale voorziening is opgebouwd uit de marktwaarde van de CDS, gerubriceerd

als derivaat onder de langlopende verplichtingen, en de onder de overige voorzieningen vermelde reservering. In 2012 is sprake van een daling van de negatieve marktwaarde van de CDS met € 54 miljoen ten gunste van het resultaat, waardoor de dotatie aan de voorziening in verband met de CDS met € 54 miljoen ten laste van het resultaat is toegenomen. Per saldo heeft dit derhalve geen effect gehad op het resultaat 2012. Het totale risico is in 2012 niet gewijzigd.

Noot 17 Latente belastingen

De post latente belastingvorderingen is als volgt opgebouwd:

Latente belastingvorderingen

€ miljoen	2012	2011
Vershil in waardering materiële vaste activa	280	277
Fiscaal compensabele verliezen	55	54
Latentie hedgereserves	-	1
Overig	-	14
Boekwaarde per 31 december	335	346

De post Overig bestaat onder andere uit de verschillen in boekhoudkundige en fiscale waardering van onder andere derivaten en voorzieningen.

Brutomutatie in de latente belastingvorderingen

€ miljoen	Materiële vaste activa	Fiscaal compensabel verlies	Hedge	Overig	Totaal
Boekwaarde per 1 januari 2011	323	32	1	12	368
Mutaties 2011					
Dotatie rechtstreeks via eigen vermogen	-	-	-	-2	-2
Realisatie tijdelijke verschillen	-66	-	-	4	-62
Effect aanpassing geprognosticeerde resultaten	20	-	-	-	20
Fiscaal compensabel verlies	-	22	-	-	22
Totaal	-46	22	-	2	-22
Boekwaarde per 31 december 2011	277	54	1	14	346
Mutaties 2012					
Dotatie rechtstreeks via eigen vermogen	-	-	-	-11	-11
Realisatie tijdelijke verschillen	-55	-	-1	-3	-59
Effect aanpassing geprognosticeerde resultaten	58	-	-	-	58
Aanpassing waardering fiscaal compensabel verlies	-	1	-	-	1
Totaal	3	1	-1	-14	-11
Boekwaarde per 31 december 2012	280	55	-	-	335

De post latente belastingvorderingen inzake materiële vaste activa van € 280 miljoen (2011: € 277 miljoen) is ontstaan als gevolg van verschillen tussen de boekwaarden in de jaarrekening enerzijds en de met de fiscus overeengekomen boekwaarden per 1 januari 1998 anderzijds, het jaar waarin Alliander belastingplichtig werd. De met de fiscus overeengekomen boekwaarden voor de materiële vaste activa per 1 januari 1998 hebben een afschrijvingsperiode tot maximaal 2030.

De daling van de realisatie van tijdelijke verschillen in 2012 ten opzichte van 2011 bij de materiele vaste activa is met name het gevolg van het beëindigen van de fiscale faciliteit Regeling willekeurige afschrijving in 2011. Deze regeling maakt het mogelijk om investeringen fiscaal in twee jaar af te schrijven.

In 2012 is als gevolg van een aanpassing van de geprognosticeerde resultaten voor de lange termijn de gewaardeerde latente belastingvorderingen toegenomen en is € 58 miljoen ten gunste van het resultaat gekomen.

Het fiscale resultaat over 2012 is nagenoeg nihil, mede door toepassing van de fiscale faciliteit Regeling willekeurige afschrijving. Het fiscaal compensabel verlies kan alleen

worden gecompenseerd met toekomstige fiscale winsten en is derhalve verantwoord als een latente vordering. Gedurende 2012 hebben er geen aanpassingen van de belastingtarieven voor de vennootschapsbelasting plaatsgevonden.

Niet-gewaardeerde latente belastingvorderingen

Niet-gewaardeerde latente belastingvorderingen ultimo 2011 van € 58 miljoen hebben betrekking op tijdelijke verschillen in waardering van balansposten. Deze tijdelijke verschillen hebben met name betrekking op materiële vaste activa. Dit vanwege de met de fiscus overeengekomen boekwaarden voor de materiële vaste activa per 1 januari 1998 welke een afschrijvingsperiode hebben tot maximaal 2030. In 2012 zijn, als gevolg van een aanpassing van de geprognosticeerde resultaten voor de lange termijn, alle tijdelijke verschillen gewaardeerd. Dit betekent een toename van de latente belastingvorderingen ten gunste van het resultaat met € 58 miljoen.

Ultimo 2012 bestaat een niet-gewaardeerde latente belastingvordering van € 3 miljoen. Deze heeft betrekking op fiscaal compensabele verliezen met betrekking tot onze activiteiten in Duitsland.

Noot 18 Handelsschulden en overige te betalen posten

Handelsschulden en overige te betalen posten

€ miljoen	2012	2011
Handelsschulden	34	37
Nog te betalen bedragen aan bouwcontractcliënten	7	4
Overige schulden	47	52
Boekwaarde per 31 december	88	93

Noot 19 Leases

Vorderingen uit hoofde van financiële leases

Alliander heeft per eind 2012 en 2011 geen vorderingen uit hoofde van financiële leases.

Vorderingen uit hoofde van operationele leases

De niet uit de balans blijvende totale, toekomstige, minimale leaseontvangsten uit hoofde van niet-opzegbare operationele leases zijn als volgt:

Vorderingen uit hoofde van operationele leases

€ miljoen	2012	2011
Binnen 1 jaar	24	27
Tussen 1 en 5 jaar	98	108
Meer dan 5 jaar	81	92
Totaal	203	227

De operationele leases hebben ultimo 2012 met name betrekking op de verhuur van transformatoren en de onderverhuur van een tweetal warmtenetten aan N.V. Nuon Warmte, onderdeel van N.V. Nuon Energy.

Leaseverplichtingen

Verplichtingen uit hoofde van financiële leases

€ miljoen	Binnen 1 jaar	Tussen 1 en 5 jaar	Meer dan 5 jaar	Totaal
Stand per 31 december 2012				
Toekomstige minimale leaseverplichtingen	9	36	222	267
Toekomstige financieringslasten op financiële leases	-10	-39	-87	-136
Contante waarde van te betalen bedragen onder financiële leases	-1	-3	135	131
Stand per 31 december 2011				
Toekomstige minimale leaseverplichtingen	9	36	236	281
Toekomstige financieringslasten op financiële leases	-10	-39	-99	-148
Contante waarde van te betalen bedragen onder financiële leases	-1	-3	137	133

De verplichtingen uit hoofde van financiële leases ultimo 2012 en ultimo 2011 hebben voornamelijk betrekking op een verplichting betreffende twee cross border leasetransacties.

De totale, toekomstige, minimale leaseverplichtingen uit hoofde van operationele leases zijn als volgt:

Verplichtingen uit hoofde van operationele leases

€ miljoen	2012	2011
Binnen 1 jaar	19	20
Tussen 1 en 5 jaar	44	41
Meer dan 5 jaar	1	1
Totaal	64	62

Alliander heeft verplichtingen uit hoofde van operationele leases inzake gebouwen en bedrijfsauto's.

Noot 20 Voorwaardelijke activa en verplichtingen

Rechten en verplichtingen uit hoofde van operationele leases

Voor de rechten en verplichtingen uit hoofde van operationele leases wordt verwezen naar noot [19] in de toelichting op de geconsolideerde jaarrekening.

Investeringsverplichtingen

De uitstaande investeringsverplichtingen en overige inkoopverplichtingen per jaareinde zijn hieronder weergegeven:

Investerings- en inkoopverplichtingen

€ miljoen	2012	2011
Investeringsverplichtingen van materiële vaste activa	94	80
Overige inkoopverplichtingen	229	231
Totaal	323	311

Voorwaardelijke verplichtingen

Alliander is per balansdatum betrokken bij een aantal rechtszaken voortvloeiend uit reguliere bedrijfsactiviteiten. Voor zover noodzakelijk geacht zijn hiervoor voorzieningen getroffen. In opdracht van Alliander is ultimo boekjaar voor € 1 miljoen (2011: € 2 miljoen) aan bankgaranties afgegeven. Verder heeft Alliander ultimo 2012 voor € 8 miljoen garanties verstrekt ten behoeve van hypotheek van werknemers (2011: € 8 miljoen). Met betrekking tot de cross border leaseverplichtingen zijn per jaareinde zekerheden afgegeven ter dekking van voorwaardelijke verplichtingen in de vorm van letters of credit ter hoogte van \$ 74 miljoen (2011: \$ 103 miljoen). Voor nadere informatie omtrent de cross border lease-transacties wordt verwezen naar noot [3].

Alliander AG heeft een viertal concessies verkregen in Duitsland op grond waarvan zij bepaalde elektriciteits- en gasnetten kan verwerven in bepaalde gebieden in Duitsland. De realisatie van de aankoop van deze netten hangt onder meer af van het verkrijgen van overeenstemming omtrent

de aankoopprijs van deze netten. Het betreft op termijn een mogelijke investeringssom van ongeveer € 57 miljoen.

Alliander heeft ten behoeve van de leden van de Raad van Commissarissen, de leden van de Raad van Bestuur, de directeuren van werkmaatschappijen en andere bestuurders binnen de Alliander groep een zogenaamde 'Directors and Officers' verzekering tegen aansprakelijkheid afgesloten. Naast deze aansprakelijkheidsverzekering geldt voor de leden van de Raad van Commissarissen eveneens een statutaire vrijwaring. Voor zover mogelijk worden de leden van de Raad van Commissarissen onder specifieke voorwaarden en met strikte beperkingen door Alliander gevrijwaard voor kosten in verband met civiel-, straf- of administratiefrechtelijke procedures waarin zij vanwege hun lidmaatschap van de Raad van Commissarissen zouden kunnen worden betrokken.

Alliander vormt samen met zijn Nederlandse dochter-ondernemingen een fiscale eenheid voor zowel de vennootschapsbelasting als de omzetbelasting (BTW). Uit hoofde hiervan is iedere tot de fiscale eenheid

behorende rechtspersoon hoofdelijk aansprakelijk voor de belastingschulden van de rechtspersonen die deel uitmaken van de fiscale eenheid. Alliander heeft een vrijwaringverklaring verstrekt aan zijn netbeheerders op basis waarvan hun aansprakelijkheid in dit kader wordt beperkt tot het bedrag dat de netbeheerders zelf verschuldigd zouden zijn indien er geen fiscale eenheid was geweest.

Alliander heeft in het verleden converteerbare achtergestelde leningen afgesloten met de aandeelhouders in verband met afgegeven garanties bij de verkoop van niet-strategische deelnemingen. In 2006 zijn als gevolg van het verstrijken van de looptijd deze leningen vrijgevallen ten gunste van het resultaat en zijn aandelen Alliander uitgegeven. Een aantal garanties heeft echter een onbepaalde looptijd. Indien in de toekomst nog wordt getrokken op de garanties, hebben de betreffende

aandeelhouders de plicht (een deel van) de aandelen terug te geven.

In 2006 is als gevolg van de nietigverklaring van een claim een garantievoorziening voor verkoop van deelnemingen vrijgevallen ten gunste van het resultaat en in 2007 zijn als gevolg hiervan aandelen Alliander uitgegeven. De verstrekte garanties hebben een onbepaalde looptijd. In de toekomst kan derhalve mogelijk nog worden getrokken op deze garanties. Alliander kan ook hier de aandeelhouders verplichten (een deel van) de aandelen terug te geven.

De aan de splitsing gerelateerde kosten, onder meer in verband met de ontvlechting van centrale service-units, de ontvlechting van bestaande en de implementatie van nieuwe ICT-systemen, dissynergieën en externe advieskosten mogen niet worden doorbelast in de van overheidswege gereguleerde tarieven.

Noot 21 Netto-omzet

Netto-omzet			
€ miljoen	2012		2011
Transport- en aansluitdienst elektriciteit	996		900
Transport- en aansluitdienst gas	383		357
Meetdiensten	162		161
Exploitatiebijdragen en transformatorhuur	133		168
Totaal	1.674		1.586

De netto-omzet over het boekjaar is ten opzichte van het vorige boekjaar gestegen met € 88 miljoen (6%) naar € 1.674 miljoen. Deze stijging is met name het gevolg van hogere gereguleerde transporttarieven voor zowel

elektriciteit als gas (€ 122 miljoen), gedeeltelijk gecompenseerd door een lagere omzet op niet-gereguleerde activiteiten (€ 35 miljoen).

Noot 22 Overige baten

Overige baten			
€ miljoen	2012		2011
Amortisatie bijdragen in aanleg	59		57
Overige bedrijfsopbrengsten	39		52
Totaal	98		109

In het boekjaar zijn de overige baten gedaald met € 11 miljoen naar € 98 miljoen. Deze daling is met name het gevolg van een daling van de overige bedrijfsopbrengsten in verband met een éénmalige schadevergoeding in 2011 van € 7 miljoen.

Noot 23 Kosten van inkoop en uitbesteed werk

De daling van € 1 miljoen is het gevolg van een afname in uitbesteed werk gedeeltelijk gecompenseerd door hogere inkoop netverliezen.

Kosten van inkoop en uitbesteed werk

€ miljoen	2012	2011
Netverliezen	114	110
Kosten transportcapaciteit en -beperkingen	134	134
Facturatie en inning	35	35
Inhuur aannemers, materiaalverbruik en overig	166	171
Totaal	449	450

Noot 24 Personeelskosten

Personeelskosten

€ miljoen	2012	2011
Salarissen	318	300
Sociale lasten	35	29
<i>Pensioenlasten:</i>		
- afgedragen premies aan collectieve regelingen van meerdere werkgevers die als toegezegde-bijdrageregeling worden behandeld	41	35
Ontslagvergoedingen/reorganisatiekosten	16	2
Lasten voor overige langetermijnpersoneelsbeloningen	9	3
	25	5
Overige personeelskosten	14	16
Totaal	433	385

De personeelskosten inzake pensioenen, reorganisaties en overige langetermijnpersoneelsbeloningen luiden als volgt:

Personeelskosten inzake pensioenen, reorganisaties en overige langetermijnpersoneelsbeloningen

€ miljoen	Premies collectieve regelingen	Ontslag-/ reorganisatie- kosten	Overige langetermijn- personeels- beloningen	Totaal
2011				
Afgedragen premies aan collectieve regelingen van meerdere werkgevers	-35	-	-	-35
Dotatie voorziening	-	-3	-9	-12
Vrijval voorziening	-	2	7	9
Rentekosten	-	-	-2	-2
Actuariële winsten en verliezen	-	-1	1	-
Totaal 2011	-35	-2	-3	-40
2012				
Afgedragen premies aan collectieve regelingen van meerdere werkgevers	-41	-	-	-41
Dotatie voorziening	-	-18	-14	-32
Vrijval voorziening	-	3	6	9
Rentekosten	-	-	-1	-1
Actuariële winsten en verliezen	-	-1	-	-1
Totaal 2012	-41	-16	-9	-66

Een toelichting op de reorganisatiekosten is opgenomen onder noot [15] voorzieningen personeelsbeloningen.

Voor de nadere toelichting op de overige lange termijn personeelsbeloningen wordt verwezen naar de toelichting opgenomen onder noot [15].

De externe personeelskosten bedragen € 121 miljoen (2011: € 109 miljoen) en betreffen inhuur van derden ten behoeve van projecten en openstaande vacatures.

Het aantal medewerkers in dienst gebaseerd op een 38-urige werkweek (fte) was:

Medewerkers in dienst (fte)

	2012	2011
Werkzaam bij voortgezette bedrijfsactiviteiten		
- gemiddeld voor het jaar	5.675	5.430
- per 31 december	5.807	5.543
- aantal medewerkers buiten Nederland	126	119

Bestuurdersbeloningen

Het remuneratierapport omvat het beloningsbeleid, de uitvoering van het beloningsbeleid en de beloning van de Raad van Bestuur en van de Raad van Commissarissen.

Deze drie paragrafen zijn opgenomen op pagina 96 tot en met 99 van ons jaarverslag 2012. In onderstaande tabellen zijn de beloningen van de Raad van Bestuur vermeld.

Overzicht totaal bruto inkomen ten laste van het boekjaar

€ duizend	Vast salaris		Korte termijn variabele beloningen		Lange termijn variabele beloningen		Totaal	
	2012	2011	2012	2011	2012	2011	2012	2011
P.C. Molengraaf	226	223	55	57	77	53	358	333
M.R. van Lieshout	213	210	52	54	73	48	338	312
Totaal	439	433	107	111	150	101	696	645

Het vaste salaris betreft de werkelijke uitbetaling per jaar, zonder reserveringen voor andere beloningsvormen. De korte termijn variabele beloning betreft het bedrag wat is verdiend over het verslagjaar. De lange termijn variabele beloning betreft een vergoeding die is verdiend over een

periode van drie jaar. Ultimo 2012 is de lange termijn variabele beloning over de periode 2010 - 2012 vastgesteld. Voor het verslagjaar 2011 betrof dit de periode 2009 - 2011.

Overzicht pensioenpremies

€ duizend	2012	2011
P.C. Molengraaf	39	37
M.R. van Lieshout	37	34
Totaal	76	71

Sociale lasten en overige beloningselementen

€ duizend	2012 ¹	2011
P.C. Molengraaf	50	24
M.R. van Lieshout	57	24
Totaal	107	48

¹ In de bedragen 2012 is begrepen de crisisheffing, totaal € 54.000, als gevolg van de Wet uitwerking fiscale maatregelen Begrotingsakkoord 2013.

Naast de normaal voor de vennootschap geldende sociale lasten en premies hebben de leden van de Raad van Bestuur aanspraak op een werkgeversbijdrage in de premie van de collectieve ziektekostenverzekering, premies in het kader van persoonlijk budget arbeidsvoorwaarden, een representatievergoeding en het gebruik van een dienstauto.

Voor 2012 is de crisisheffing onder de sociale lasten verantwoord. Deze heffing bedraagt ten laste van het verslagjaar in totaal € 54.000,-. In de bedragen over 2011 is een herberekening van de representatievergoedingen over voorgaande jaren verwerkt.

Beloning Raad van Commissarissen

€ duizend	2012	2011
E.M. d'Hondt, voorzitter	32,7	33,5
F.C.W. Briët	30,2	29,2
Mw. J.B. Irik	27,6	27,7
Mw. J.G. van der Linde ¹	27,6	26,6
Mw. A.P.M. van der Veer-Vergeer	27,6	27,7
J.C. van Winkelen	30,2	29,2
G. Ybema, vice-voorzitter († 15 februari 2012)	4,6	27,7
Totaal	180,5	201,6

¹ Mevrouw Van der Linde is op 24 maart 2011 benoemd tot lid van de Auditcommissie.

Noot 25 Overige bedrijfskosten

Overige bedrijfskosten

€ miljoen	2012	2011
Dotaties voorzieningen en impairments	5	1
Huisvesting en transport	16	24
Huren, leasen en pachten	46	45
Stafdiensten en ICT	49	48
Precario en overige belastingen	46	33
Overig	57	43
Totaal	219	193

De accountantskosten zijn als volgt te specificeren:

Accountantskosten

€ miljoen	2012	2011
Aard van de werkzaamheden		
onderzoek van de jaarrekening	1,0	1,5
- andere controleopdrachten	0,5	0,4
- andere accountantswerkzaamheden	0,4	0,3
- andere niet-controlediensten	0,4	0,7
Totaal	2,3	2,9

Noot 26 Afschrijvingen en bijzondere waardeverminderingen vaste activa

Afschrijvingen en bijzondere waardeverminderingen vaste activa

€ miljoen	Bedrijfsgebouwen en -terreinen	Netwerken	Overige vaste bedrijfsmiddelen	Totaal
2012				
Afschrijvingen	6	221	83	310
Desinvesteringen	-	14	13	27
Totaal 2012	6	235	96	337
2011				
Afschrijvingen	7	222	62	291
Desinvesteringen	-	17	4	21
Totaal 2011	7	239	66	312

Er hebben geen bijzondere waardeverminderingen in de voortgezette bedrijfsactiviteiten plaatsgehad in 2012.

Onder de desinvesteringen zijn begrepen de versnelde afschrijvingen van buiten gebruik gestelde activa.

Noot 27 Financiële baten

Financiële baten

€ miljoen	2012	2011
Rente-inkomsten uit kasgeldleningen en deposito's	3	6
Reële waardeverandering put optie KEMA	11	-
Overige financiële baten	16	11
Valuta-omrekeningsverschillen	34	12
Totaal	64	29

In 2012 en 2011 zijn er geen kwalificerende activa waarvoor activering van bouwrente noodzakelijk is gebleken.

Toelichting put/call optie KEMA

Alliander heeft een aandeel van 25,4 % in N.V. KEMA (KEMA). Op 28 februari 2012 is de overeenkomst getekend, waarbij bijna alle overige aandeelhouders hun aandelenbelang in KEMA hebben verkocht aan het Noorse DNV. Alliander en Cogas enerzijds en DNV anderzijds hebben op deze datum eveneens een overeenkomst getekend, op basis waarvan beide eerstgenoemde bedrijven op termijn hun aandelenpakket kunnen overdragen aan DNV. Daartoe hebben Alliander en Cogas een put optie verkregen waarbij binnen een periode van enkele

jaren verkoop van hun belang in KEMA kan plaatsvinden tegen een vastgestelde prijs. Op haar beurt heeft DNV een call optie ontvangen, waarbij zij het recht heeft verkregen de aandelenbelangen van Alliander en Cogas in KEMA te kopen tegen een eveneens overeengekomen prijs. De put en call optie kwalificeren onder IAS 39 als derivaten met een waardering tegen marktwaarde en een verwerking van waardemutaties in de financiële baten en lasten. Ultimo 2012 is de put optie gewaardeerd op € 11 miljoen en verantwoord onder de vaste activa en de call optie op € 7 miljoen en gerubriceerd onder de langlopende verplichtingen. Voor een nadere onderbouwing van de waardering van deze opties wordt verwezen naar noot [34].

Noot 28 Financiële lasten

Financiële lasten		
€ miljoen	2012	2011
Leningen van derden	-139	-142
Reële waardeverandering rentederivaten	-20	-42
Reële waardeverandering call optie KEMA	-7	-
Reële waardeverandering commodity swaps	-	-1
Valuta-omrekeningsverschillen	-30	-11
Overige financiële lasten	-13	-9
Totaal	-209	-205

In de financiële lasten met betrekking tot leningen van derden is € 44 miljoen opgenomen voor betaalde agio op vervroegde aflossing van nominaal € 324 miljoen aan obligaties onder het EMTN-programma.

De reële waardeveranderingen rentederivaten hebben met name betrekking op een viertal rentederivaten die in 2012 zijn afgewikkeld en bedraagt € 18 miljoen.

Onder de overige financiële lasten zijn onder andere de kosten voor letters of credit en kredietfaciliteiten verantwoord.

Noot 29 Belastingen

Belastingen		
€ miljoen	2012	2011
Belastingbaten	1	76
Mutatie latente belastingen	-11	-42
Totaal	-10	34

Onderstaande tabel geeft de aansluiting weer tussen het tarief voor de vennootschapsbelasting in Nederland en de effectieve belastingdruk:

Reconciliatie effectieve belastingdruk		
%	2012	2011
Belastingtarief in Nederland	25,0	25,0
<i>Effect van:</i>		
- Vrijval verplichtingen vennootschapsbelasting voorgaande jaren	-	-32,1
- Effect aanpassing waardering latente belastingvorderingen	-23,4	-9,0
- Permanente verschillen	2,4	1,0
Effectieve belastingdruk	4,0	-15,1

De lagere effectieve druk in 2012 en 2011 ten opzichte van de nominale druk wordt in belangrijke mate veroorzaakt door een aanpassing van de gewaardeerde latente belastingvorderingen als gevolg van aanpassingen van de geprognosticeerde resultaten voor de lange termijn alsmede eind 2011 een vrijval van verplichtingen

vennootschapsbelasting voorgaande jaren. Zie ook noot [17]. De permanente verschillen hebben onder andere betrekking op fiscaal niet aftrekbare kosten.

Noot 30 Toelichting op het geconsolideerd kasstroomoverzicht

Kasstroom uit operationele activiteiten

Voor het jaar 2012 is de kasstroom uit operationele activiteiten uitgekomen op € 545 miljoen (2011: € 557 miljoen). De daling ten opzichte van 2011 wordt met name veroorzaakt door een lager nettoresultaat in 2012.

Kasstroom uit investeringsactiviteiten

Over het jaar 2012 is de uitgaande kasstroom uit investeringsactiviteiten toegenomen van € 398 miljoen tot € 498 miljoen. De toename met € 100 miljoen wordt grotendeels verklaard door een toename van de investeringen in de netten.

Kasstroom uit financieringsactiviteiten

De financieringskasstroom over het jaar 2012 bedraagt € 53 miljoen negatief (2011: € 554 negatief). Het verschil

van € 501 miljoen wordt onder meer veroorzaakt door de uitgifte in 2012 van twee nieuwe obligatieleningen van in totaal € 800 miljoen. Daarnaast is in 2012 voor € 500 miljoen aan obligaties afgelost en voor € 324 miljoen aan eigen obligaties ingekocht. Verder is in het verslagjaar voor een bedrag van € 220 miljoen opgenomen uit kortlopende deposito's, zodat ultimo 2012 een bedrag op de balans resteert van € 75 miljoen. Tenslotte is voor € 113 miljoen aan dividend betaald en voor € 24 miljoen aan couponrente op de eeuwigdurende achtergestelde obligatielening. De afwikkeling in oktober 2012 van een viertal interest rate swaps voor in totaal € 57 miljoen en de betaalde agio op vervroegde aflossing van eigen obligaties van € 44 miljoen (2011: € 30 miljoen) zijn onder de kasstroom uit financieringsactiviteiten opgenomen.

Noot 31 Vergunningen

Liander Infra West N.V. en Liander Infra Oost N.V., beide 100%-dochterondernemingen van Liander, zijn eigenaar van netten voor het transport van elektriciteit en gas in Nederland. Overeenkomstig de Elektriciteitswet 1998 (E-wet) en de Gaswet (G-wet) hebben deze dochterondernemingen Liander aangewezen als netbeheerder van hun elektriciteits- en gasnetten voor een periode van 10 jaar (expiratedatum: 9 juni 2014). Het gebruik van de netten is geregeld in beheersovereenkomsten

tussen Liander en de genoemde dochterondernemingen. Liander voert de taken uit overeenkomstig de E- en G-wet.

Endinet B.V. is eigenaar van het regionale elektriciteitsnet in Eindhoven. Endinet is ook eigenaar van het regionale gasnet in Eindhoven en in de regio's Eindhoven en Oost-Brabant. Endinet B.V. is overeenkomstig de E- en G-wet aangewezen als netbeheerder van deze elektriciteits- en gasnetten (expiratedatum 13 december 2020).

Noot 32 Verbonden partijen

Als houder van 45% van de aandelen in Alliander heeft de provincie Gelderland invloed van betekenis op de vennootschap, op grond waarvan de provincie wordt aangemerkt als een verbonden partij. De resterende aandelen worden ultimo 2012 gehouden door 58 aandeelhouders, geen van allen een verbonden partij. De Alliander-groep heeft belangen in diverse deelnemingen en joint ventures, waarin ze ofwel invloed van betekenis heeft, maar geen beslissende zeggenschap, ofwel gezamenlijke zeggenschap uitoefent in bedrijfs-

voering en financieel beleid. Transacties met deze partijen, waarvan sommige significant zijn, worden uitgevoerd tegen marktcondities en prijzen die niet gunstiger zijn dan die welke bedongen zouden zijn met derde, onafhankelijke partijen. Op grond hiervan worden deze deelnemingen en joint ventures aangemerkt als verbonden partijen.

Met verbonden partijen zijn de volgende transacties gedaan uit hoofde van inkoop en verkoop van goederen en diensten:

Transacties met verbonden partijen

€ miljoen

	2012	2011
<i>Verkoop van goederen en diensten aan:</i>		
- deelnemingen	2	-
- joint ventures	43	5
Totaal	45	5
<i>Inkoop van goederen en diensten van:</i>		
- deelnemingen	7	1
- joint ventures	94	7
Totaal	101	8

De transacties met de provincie Gelderland worden met ingang van 2011 niet meer in het overzicht weergegeven als gevolg van de vrijstelling die daarvoor van toepassing is voor verbonden partijen die overheid zijn. Er zijn geen

transacties van betekenis uitgevoerd met personen die als verbonden partij kunnen worden aangemerkt. Door Alliander zijn ultimo 2012 voor € 6 miljoen leningen verstrekt aan verbonden partijen (2011: nihil).

Noot 33 Activa en passiva aangehouden voor verkoop en beëindigde bedrijfsactiviteiten

Er zijn in 2012 en 2011 geen activa en passiva aangehouden voor verkoop en is geen sprake van beëindigde bedrijfsactiviteiten.

Noot 34 Informatie over risico's en financiële instrumenten

Algemeen

De volgende financiële risico's kunnen worden onderscheiden: marktrisico, kredietrisico en liquiditeitsrisico. Het marktrisico wordt gedefinieerd als het risico van een verlies als gevolg van een negatieve verandering van marktprijzen. Alliander staat hoofdzakelijk bloot aan een commodity prijsrisico en aan valuta- en interestrisico. Het kredietrisico is het risico dat voortkomt uit het in gebreke blijven van tegenpartijen waarmee handels- en verkooptransacties worden aangegaan. Het liquiditeitsrisico is het risico dat de onderneming niet in staat zal zijn om te voldoen aan zijn betalingsverplichtingen.

Deze noot geeft informatie over de bovengenoemde financiële risico's waaraan Alliander is blootgesteld, de doelstellingen en het beleid betreffende de beheersing van risico's uit hoofde van financiële instrumenten, alsmede het beheer van kapitaal. Nadere kwantitatieve toelichtingen worden gegeven in de diverse voetnoten in de geconsolideerde jaarrekening.

Marktrisico

Alliander is onderhevig aan de volgende potentiële marktrisico's:

- commodity prijsrisico: het risico dat de waarde van een financieel instrument verandert als gevolg van veranderingen in commodityprijzen; dit betreft met name de inkoop van netverliezen;
- valutarisico: het risico dat de waarde van een financieel instrument verandert als gevolg van fluctuaties van valutakoersen;
- interestrisico: het risico dat de waarde van een financieel instrument verandert als gevolg van veranderingen in markttrentes.

Alliander dekt marktrisico's af door middel van de aan- en verkoop van derivaten. Alliander tracht de volatiliteit in de winst-en-verliesrekening zoveel mogelijk te beperken door het toepassen van hedge accounting. Alle transacties worden uitgevoerd binnen de richtlijnen zoals goedgekeurd door de Raad van Bestuur.

Commodity prijsrisico

Voor wat betreft de inkoop van netverliezen is Alliander gevoelig voor het effect van marktfluctuaties in de prijzen van diverse energiecommodities, waaronder maar niet uitsluitend: elektriciteit, steenkool, aardgas, olie en CO₂.

Valutarisico

Algemeen

Alliander loopt valutarisico op inkopen, liquide middelen, opgenomen leningen en overige balansposities die luiden in een andere valuta dan de euro. De valutarisico's bestaan uit transactierisico's. Dit betreffen risico's ten aanzien van toekomstige kasstromen in vreemde valuta, alsmede ten aanzien van balansposities in vreemde valuta. Valutarisico's bestaan ultimo 2012 hoofdzakelijk uit hoofde van balansposities in US-dollars. Genoemde risico's worden zoveel mogelijk afgedekt.

Dochterondernemingen rapporteren valutaposities en -risico's aan de afdeling Treasury binnen Alliander. Deze posities en risico's worden voornamelijk 'back-to-back' ingedekt bij externe tegenpartijen door middel van spot- en valutatermijncontracten.

Blootstelling aan valutarisico en gevoeligheidsanalyse

De blootstelling van Alliander aan valutarisico gebaseerd op nominale waarden is opgenomen in de volgende tabel. Deze tabel geeft weer wat een mogelijke stijging of daling van de waarde van vreemde valuta's ten opzichte van de euro, indien alle andere omstandigheden ongewijzigd blijven, voor een effect zou hebben op de financiële baten en lasten en op het vermogen van Alliander, voor belasting. Hierbij is rekening gehouden met de ter afdekking van het valutarisico afgesloten derivaten. De effecten op vermogen en resultaat zijn berekend tegen balanskoers. Alliander is met name werkzaam in Nederland en voor een klein gedeelte in Duitsland en loopt derhalve over haar operationele activiteiten geen valutarisico. Niet-operationele risico's in dit kader betreffen ultimo 2012 de in de jaarrekening vermelde beleggingen en verplichtingen behorende bij twee cross border leasecontracten. De in het hierna genoemde overzicht opgenomen bedragen hebben betrekking op de in 2008 aangekochte DePfa-notes in het kader van de herstructurering van de beleggingsportefeuille behorende bij een tweetal cross border leasecontracten. Het valutarisico van de aankoop van deze notes in US-dollars is afgedekt door middel van een valutatermijncontract. Er wordt overigens betreffende deze valutaderivaten geen hedge accounting toegepast. Voorts heeft Liander in de balans beleggingen en verplichtingen opgenomen in US-dollars inzake twee CBL-contracten. Uit de tabel valt af te leiden dat valutarisico's geen direct effect hebben op de eigen vermogenspositie. Alle valuta-omrekeningverschillen worden via het resultaat verwerkt.

Gevoeligheidsanalyse valutarisico

	Posities	Resultaat		Eigen vermogen	
		Daling van 10% ten opzichte van de euro	Stijging van 10% ten opzichte van de euro	Daling van 10% ten opzichte van de euro	Stijging van 10% ten opzichte van de euro
<i>€ miljoen</i>					
Per 31 december 2012					
Totale risicopositie in USD	145	-16	13	-	-
Totale afgedekte risico's in USD	-145	16	-13	-	-
Gevoeligheid kasstroom in USD (netto)	-	-	-	-	-
Totale risicopositie in vreemde valuta	145	-16	13	-	-
Afdekkingsinstrumenten in vreemde valuta	-145	16	-13	-	-
Gevoeligheid kasstroom in vreemde valuta (netto)	-	-	-	-	-
Per 31 december 2011					
Totale risicopositie in USD	148	-15	15	-	-
Totale afgedekte risico's in USD	-148	15	-15	-	-
Gevoeligheid kasstroom in USD (netto)	-	-	-	-	-
Totale risicopositie in vreemde valuta	148	-15	15	-	-
Afdekkingsinstrumenten in vreemde valuta	-148	15	-15	-	-
Gevoeligheid kasstroom in vreemde valuta (netto)	-	-	-	-	-

De volgende belangrijke wisselkoers was van toepassing per balansdatum:

Valutakoersen

	2012	2011
EUR		
USD	1,32	1,30

Interestrисico

Algemeen

In de volgende tabel wordt inzicht gegeven in de mate waarin Alliander is blootgesteld aan wijzigingen in de interestpercentages voor financiële instrumenten. De tabel toont de effectieve rente per balansdatum,

alsmede de vervaldatum of – indien eerder – de contractuele renteherzieningsdatum.

Alliander heeft per ultimo 2012 geen renteswaps meer uitstaan (2011: € 39 miljoen negatief).

Vervaldatum of eerdere contractuele renteherzieningsdatum

€ miljoen	Effectief rente- percentage	Variabel/ vastrentend	Boekwaarden			Totaal
			Minder dan 1 jaar	1-5 jaar	Meer dan 5 jaar	
Per 31 december 2012						
Activa						
Voor verkoop beschikbare en overige financiële activa	3,01%	Variabel	-	137	177	314
Leningen en vorderingen			75	44	2	121
Liquide middelen		Variabel	100	-	-	100
Totaal activa			175	181	179	535
Opgenomen leningen						
Achtergestelde leningen	8,8%	Vast	-4	-19	-75	-98
Onderhandse en groenleningen	3,1%	Vast	-1	-23	-	-24
Euro Medium Term Notes	4,1%	Vast	-	-671	-1.095	-1.766
Banken	8,2%	Vast	-	-2	-	-2
Overig		Variabel	-	-	-6	-6
Financiële leaseverplichtingen	6,7%	Vast	1	3	-135	-131
Totaal kort- en langlopende financiële verplichtingen			-4	-712	-1.311	-2.027
Totaal verplichtingen			-4	-712	-1.311	-2.027
Per 31 december 2011						
Activa						
Voor verkoop beschikbare en overige financiële activa	3,01%	Variabel	-	130	149	279
Leningen en vorderingen			295	36	2	333
Liquide middelen		Variabel	106	-	-	106
Totaal activa			401	166	151	718
Opgenomen leningen						
Achtergestelde leningen	8,8%	Vast	-3	-15	-83	-101
Onderhandse en groenleningen	3,3%	Vast	-2	-23	-	-25
Euro Medium Term Notes	4,6%	Vast	-500	-994	-298	-1.792
Banken	8,2%	Vast	-	-2	-	-2
Overig		Variabel	-4	-6	-1	-11
Financiële leaseverplichtingen	6,7%	Vast	1	3	-137	-133
Totaal kort- en langlopende financiële verplichtingen			-508	-1.037	-519	-2.064
Derivaten						
Renteswaps	3,5%	Vast/ variabel	-39	-	-	-39
Totaal verplichtingen			-547	-1.037	-519	-2.103

Gevoeligheidsanalyse

Gevoeligheidsanalyse met betrekking tot reële waarde voor vastrentende activa en verplichtingen

Alliander heeft geen vastrentende financiële activa en verplichtingen die tegen reële waarde via het resultaat worden verwerkt.

Gevoeligheidsanalyse met betrekking tot kasstromen voor variabel rentende activa en verplichtingen

Een wijziging van 100 basispunten in de rentetarieven per 31 december 2012 zou, indien alle andere omstandigheden ongewijzigd blijven, een effect voor belasting hebben op het vermogen en op het resultaat op jaarbasis (financiële baten en lasten) van Alliander zoals in onderstaande tabel weergegeven.

Gevoeligheidsanalyse interestrisico

	Posities	Resultaat		Eigen vermogen	
		Daling van 100 basispunten	Stijging van 100 basispunten	Daling van 100 basispunten	Stijging van 100 basispunten
<i>€ miljoen</i>					
31 december 2012					
Variabel rentende instrumenten	231	-2	2	4	-4
Gevoeligheid kasstroom (netto)	231	-2	2	4	-4
31 december 2011					
Variabel rentende instrumenten	708	-7	7	-	-
Renteswaps	-39	-24	24	-	-
Gevoeligheid kasstroom (netto)	669	-31	31	-	-

Afdekkingstransacties

Reële waardeafdekking

Om risico's op schommelingen in de reële waarde van financiële activa en/of verplichtingen, alsmede vaststaande toezeggingen geheel of ten dele af te dekken, heeft Alliander in voorgaande jaren gebruik gemaakt van derivaten.

Met behulp van een aantal renteswaps werd bewerkstelligd dat een deel van de vastrentende obligatielening, uitgegeven in 2004, werd omgezet in een variabel rentende lening. Veranderingen in de marktwaarde van deze lening, alsmede van de swaps die waren aangewezen ter afdekking, werden tot 2007 in de financiële baten en lasten verantwoord. Na het afwikkelen van deze reële waardeafdekking in 2007 wordt het in de fair value hedgereserve opgenomen verlies over de resterende looptijd van deze lening (tot 2014) geamortiseerd voor zover deze lening niet is afgelost.

Kasstroomafdekking

Alliander heeft in het verleden Euro Medium Term Notes uitgegeven. In de fase voorafgaand aan het afsluiten van de Medium Term Notes in 2004 heeft Alliander de risico's uit hoofde van de toekomstige interestbetalingen afgedekt door middel van renteswaps. Deze swaps waren aangemerkt als kasstroomafdekking. Vanaf het moment dat de leningen zijn afgesloten zijn de renteswaps afgerekend en valt het tot dat moment in de kasstroom hedgereserve opgenomen verlies vrij naar het resultaat over de resterende levensduur van de leningen, zodat per saldo het oorspronkelijk ingedekte interestniveau in de winst-en-verliesrekening wordt verantwoord. Omdat de renteswaps zijn afgerekend bij het afsluiten van de leningen, zijn er geen toekomstige kasstromen uit hoofde van de renteswaps. Het verliessaldo per 31 december 2012 ter hoogte van € 2 miljoen (2011: € 5 miljoen) wordt ten laste van het resultaat gebracht tot 2014. In 2010 zijn renteswaps met een totale hoofdsom van € 500 miljoen afgesloten op de uitgifte van nieuwe leningen in 2012. Deze swaps zijn in 2012 afgewikkeld. Het bruto bedrag van € 18 miljoen is in 2012 ten laste van de winst-en-verliesrekening verantwoord.

De volgende tabel geeft het verloop in het boekjaar weer van de kasstroom hedgereserve vóór belastingen. Per eind

2012 bedraagt de kasstroom hedgereserve € 2 miljoen na aftrek van latente belastingen (2011: € 5 miljoen).

Verloopoverzicht kasstroom hedgereserve

€ miljoen	Hedge-ineffectiviteit	Hedgereserve per 1 januari	Reële waarde veranderingen	Overboeking naar het resultaat	Hedgereserve per 31 december
2012					
Interestrisko's					
Renteswaps	-	-5	-	3	-2
Totaal 2012	-	-5	-	3	-2
2011					
Interestrisko's					
Renteswaps	-	-15	-32	42	-5
Totaal 2011	-	-15	-32	42	-5

Kredietrisico

Algemeen

Het kredietrisico is het risico van een verlies dat ontstaat doordat een tegenpartij niet bereid of niet in staat is zijn verplichtingen na te komen. Binnen de organisatie worden kredietanalyses en kredietbeheer toegepast, waarbij de mate van beoordeling afhankelijk is van de omvang van het kredietrisico dat bij een transactie ontstaat.

Liquiditeitsoverschotten worden tegen marktconforme voorwaarden uitgezet in de geld- en kapitaalmarkt bij instellingen die voldoen aan een door de Raad van Bestuur vastgestelde lijst van criteria en daarmee vastliggende toegestane tegenpartijen tot maximaal de voor die partij geldende limiet. Daarenboven zijn normen vastgesteld voor het kredietwaardigheidsniveau van de beleggingen op basis van door kredietbeoordelingbureaus vastgestelde credit ratings. Wijzigingen in beleggingen die Alliander heeft gedaan in het kader van de cross border leasecontracten behoeven individuele goedkeuring van de Raad van Bestuur. Deze beleggingen zijn gedaan voor lange looptijden en beogen voldoende rendement te genereren om aan de toekomstige leaseverplichtingen te voldoen. De portefeuille van beleggingen waarover Alliander kredietrisico loopt bestaat met name uit deposito's, waardepapieren en verkochte credit default swaps. Het kredietrisico wordt beheerst door middel van een gevestigd kredietbeleid, regelmatige monitoring van kredietposities en het toepassen van risicobepalende instrumenten.

Kredietkwaliteit

Treasury

De kredietkwaliteit van de financiële instellingen waar Alliander een vordering op heeft wordt gemonitord met behulp van kredietanalyses op naam, CDS-niveau en

credit ratings. Het grootste deel van de liquide middelen, alsmede cross border leasebeleggingen en -deposito's, interest- en valutaderivaten staat uit of is belegd bij partijen met een credit rating in de categorie A of hoger. Van de liquide middelen staat 88% (2011: 86%) uit bij partijen met een AA rating of hoger.

Verkoop

Alliander is onderhevig aan kredietrisico; dit is het risico dat klanten niet betalen voor geleverde diensten. Intern zijn procedures opgesteld teneinde kredietposities van tegenpartijen te beperken en om te waarborgen dat openstaande posities worden afgedekt door zekerheden, bijvoorbeeld in de vorm van bankgaranties.

Maximum kredietrisico

Het maximum kredietrisico is de balanswaarde van elk financieel actief, met inbegrip van afgeleide financiële instrumenten. Het maximum kredietrisico dat Alliander loopt uit hoofde van de cross border leasetransacties bedraagt \$ 4,1 miljard (2011: \$ 4,0 miljard). Hierin is inbegrepen het risico uit hoofde van een belegging in een credit default swap transactie met een onderliggende referentieportefeuille van \$ 12,8 miljard (2011: \$ 12,8 miljard), waarbij het kredietrisico voor Alliander is gemaximeerd op \$ 171 miljoen (€ 130 miljoen; 2011: € 132 miljoen). De balanswaarde van de voor verkoop beschikbare financiële activa die Alliander hiervoor in zijn balans heeft opgenomen bedraagt € 177 miljoen (2011: € 149 miljoen). De CDS heeft per 31 december 2012 een reële waarde van € 66 miljoen negatief (2011: € 120 miljoen negatief) en een looptijd tot 2015. Om de kredietwaardigheid te verbeteren, is de investering in 2008 geherstructureerd door de zekerheden die in de structuur waren opgenomen

te vervangen. Dit heeft geresulteerd in een toename van het aantal kredietgebeurtenissen dat zich kan voordoen met betrekking tot de referentieportefeuille voordat deze gevolgen krijgen voor de zekerheden. Het verschil tussen het maximale risico (exposure) van de CDS en de reële waarde ervan is voorzien.

Vervallen termijnen

De vorderingen waarvan de betalingstermijn is verstreken, maar die niet voorzien zijn, betreffen alleen debiteuren uit reguliere verkopen. Ook de voorziening voor oninbaarheid ziet alleen toe op debiteuren uit reguliere verkopen. De ouderdom van debiteuren waarvan de betalingstermijn is verstreken per balansdatum is als volgt (bruto bedragen):

Ouderdomsanalyse debiteuren

€ miljoen	2012	2011
Niet vervallen	101	89
0-30 dagen	63	38
31-90 dagen	10	11
91-360 dagen	10	9
> 360 dagen	15	17
Boekwaarde per 31 december	199	164

Het verloop van de voorziening voor oninbaarheid met betrekking tot de debiteuren kan als volgt worden weergegeven:

Verloopstaat voorziening voor oninbaarheid

€ miljoen	2012	2011
Boekwaarde per 1 januari	21	23
Gebruik van de voorziening voor oninbaarheid (afboeking debiteuren)	-4	-6
Dotatie aan voorziening via het resultaat	3	4
Boekwaarde per 31 december	20	21

Het grootste deel van de voorziening voor oninbaarheid wordt gevormd op basis van een staffel die is gebaseerd op ervaringscijfers. Het overige gedeelte wordt gevormd op basis van beoordeling van individuele debiteuren. De reële waarde van de verkregen zekerheden die gerelateerd zijn aan reeds vervallen en afgeboekte debiteuren zijn nihil (2011: nihil).

Onder de overige vorderingen en overlopende activa zijn geen posten ouder dan één jaar verantwoord.

Liquiditeitsrisico

Liquiditeitsrisico omvat het risico dat Alliander niet in staat is om de benodigde financiële middelen te verkrijgen om tijdig aan zijn verplichtingen te voldoen. Hiertoe beoordeelt Alliander regelmatig de verwachte kasstromen over een periode van een aantal jaren. Deze kasstromen omvatten onder meer operationele kasstromen, dividenden, betalingen van interest en aflossingen van schulden, vervangingsinvesteringen en de consequenties van

wijzigingen in de kredietwaardigheid van Alliander. Het doel is te allen tijde voldoende middelen ter beschikking te hebben om in de liquiditeitsbehoefte te voorzien. Bij de planning van de liquiditeits- en vermogensbehoefte wordt uitgegaan van een horizon van minimaal vier jaar. In 2012 heeft Alliander de looptijd (tot juli 2016) van de gecommitteerde kredietfaciliteit van € 600 miljoen verlengd tot juli 2017. Deze faciliteit kan worden gebruikt voor algemene operationele doeleinden, de financiering van werkkapitaal of de herfinanciering van schulden. Naast de kredietfaciliteit, waarop ultimo december 2012 niet is getrokken, heeft Alliander een ECP-programma van € 1,5 miljard en een EMTN-programma van € 3 miljard waaronder per 31 december € 1,8 miljard uitstaat. Om inzicht te verschaffen in het liquiditeitsrisico, zijn in de volgende tabel de contractuele looptijden weergegeven van de financiële verplichtingen (omgerekend tegen balanskoers), inclusief interestbetalingen.

Het liquiditeitsrisico voortvloeiend uit mogelijke margin calls gerelateerd aan vreemde valuta- en rentemanagement transacties wordt nauwgezet gemonitord en beperkt door spreiding aan te brengen in het aantal partijen waarmee transacties worden aangegaan, naast het ervoor zorgdragen

dat er passende drempelwaarden en bepalingen zijn opgenomen in ISDA's (International Swaps and Derivates Association) en CSA's (Credit Support Annex). In 2012 zijn er geen margin call verzoeken ontvangen door Alliander.

Liquiditeitsrisico 2012 en 2011

€ miljoen	Boekwaarde	Contractuele kasstromen			Totaal
		Minder dan 1 jaar	1 - 5 jaar	Meer dan 5 jaar	
Per 31 december 2012					
Opgenomen leningen					
Hoofdsommen	-1.890	-5	-718	-1.175	-1.898
Interest		-77	-243	-478	-798
Financiële leaseverplichtingen	-131	9	36	222	267
Crediteuren	-88	-88	-	-	-88
Overige schulden	-359	-359	-	-	-359
Niet uit de balans blijvende verplichtingen					
Verplichtingen uit hoofde van operationele leases		-19	-44	-1	-64
Valutatermijncontracten					
Forwardverplichtingen	5				
Koop		153	-	-	153
Verkoop		-148	-	-	-148
Totaal		5	-	-	5
Overige derivaten	-73	-	-73	-	-73
Totaal	-2.536	-534	-1.042	-1.432	-3.008
Per 31 december 2011					
Opgenomen leningen					
Hoofdsommen	-1.920	-505	-1.041	-382	-1.928
Interest		-95	-247	-320	-662
Financiële leaseverplichtingen	-133	-9	-36	-226	-271
Crediteuren	-93	-93	-	-	-93
Overige schulden	-328	-328	-	-	-328
Niet uit de balans blijvende verplichtingen					
Verplichtingen uit hoofde van operationele leases		-20	-41	-1	-62
Derivaten					
Renteswaps	-39				
Betalingen interest en hoofdsommen		-12	-69	-5	-86
Ontvangsten interest en hoofdsommen		7	33	4	44
Totaal		-5	-36	-1	-42
Valutatermijncontracten					
Forwardverplichtingen	-9				
Koop		143	-	-	143
Verkoop		-152	-	-	-152
Totaal		-9	-	-	-9
Overige derivaten	-121	-1	-120	-	-121
Totaal	-2.643	-1.065	-1.521	-930	-3.516

Reële waarden

De reële waarde van alle kortlopende financiële activa en passiva is gelijk aan de boekwaarde. Daarnaast zijn de reële waarden van alle derivaten, evenals van sommige langlopende financiële activa en passiva gelijk aan de

boekwaarde. In onderstaande tabel zijn de reële waarden per 31 december 2012 weergegeven van de financiële activa en verplichtingen waarvan de reële waarde afwijkt van de boekwaarde.

Reële waarde van financiële activa en verplichtingen 2012 en 2011

€ miljoen	Noot	Boekwaarde IAS 39-categorieën			Reële waarde
		Overige schulden	Niet uit de balans blijken- de verplichtingen	Totaal	
31 december 2012					
Opgenomen leningen	13	-1.890	-	-1.890	-2.171
Financiële leaseverplichtingen	19	-131	-	-131	-132
Niet uit de balans blijken- de verplichtingen uit hoofde van operationele leases	19	-	-64	-64	-61
31 december 2011					
Opgenomen leningen	13	-1.920	-	-1.920	-2.217
Financiële leaseverplichtingen	19	-133	-	-133	-128
Niet uit de balans blijken- de verplichtingen uit hoofde van operationele leases	19	-	-62	-62	-58

Bepaling reële waarde

De reële waarde van financiële instrumenten is als volgt bepaald:

- voor verkoop beschikbare financiële activa bestaan uit beleggingen in effecten, waarvan de reële waarde gelijk is aan de boekwaarde. Een deel van deze beleggingen heeft betrekking op cross border leasecontracten;
- financiële lease- en overige vorderingen zijn contant gemaakt tegen de geldende marktrente;
- valuta- en rentederivaten worden gewaardeerd op basis van de contante waarde van de toekomstige kasstromen, waarbij gebruik wordt gemaakt van de op rapportagedatum geldende interbancaire rentevoet (zoals Euribor, of Eurswap voor kasstromen langer dan een jaar) voor de resterende looptijd van de contracten. De contante waarde in vreemde valuta wordt omgerekend tegen de op rapportagedatum geldende contante koers;
- de waardering van gekochte en verkochte credit default swaps geschiedt op basis van van derde partijen verkregen marktwaarden;
- bij de bepaling van de reële waarden van financiële verplichtingen wordt gebruikgemaakt van markt-noteringen. Voor de leningen waarvoor geen marktnoteringen beschikbaar zijn, wordt de

reële waarde van de kortlopende en langlopende leningen bepaald door de toekomstige kasstromen contant te maken tegen de op rapporteringdatum geldende interbancaire rentevoet (Euribor voor looptijden korter dan een jaar, Eurswap rente voor looptijden langer dan een jaar);

- financiële leaseverplichtingen: de reële waarde wordt geschat op de contante waarde van de toekomstige kasstromen, gediscoteerd tegen de voor Alliander geldende yieldcurve per 31 december 2012. Deze yieldcurve is afgeleid van de zero coupon rente, vermeerderd met de voor Alliander van toepassing zijnde credit spreads. Ultimo 2012 werd de volgende yieldcurve gehanteerd:

1-jaars	0,61%	(2011: 1,41%)
5-jaars	1,45%	(2011: 2,09%)
10-jaars	2,48%	(2011: 3,27%)
20-jaars	3,47%	(2011: 4,43%);
- de reële waarde van de handelsvorderingen, handelsschulden en kortlopende belastingverplichtingen komt, gezien de korte looptijd, overeen met de boekwaarde;
- liquide middelen worden tegen nominale waarde gewaardeerd, hetgeen gezien het kortlopende karakter overeenkomt met de reële waarde.

Overzicht reële waarde hiërarchie

In de onderstaande tabel worden de financiële instrumenten die gewaardeerd zijn tegen reële waarde vermeld, gerangschikt naar de reële waarde hiërarchie. Daarbij zijn de niveaus van inputdata voor het bepalen van de reële waarden als volgt gedefinieerd:

- niveau 1, genoteerde prijzen (niet-aangepast) op actieve markten voor vergelijkbare activa of verplichtingen;
- niveau 2, andere inputs dan de in niveau 1 ondergebrachte genoteerde prijzen die voor het actief of de verplichting waarneembaar zijn, hetzij direct (d.w.z. als prijzen) hetzij indirect (d.w.z. afgeleid van prijzen);
- niveau 3, inputs die niet gebaseerd zijn op waarneembare marktgegevens.

Reële waarde hiërarchie

€ miljoen	31 december 2012				31 december 2011			
	Niveau 1	Niveau 2	Niveau 3	Totaal	Niveau 1	Niveau 2	Niveau 3	Totaal
Activa								
Voor verkoop beschikbare financiële vaste activa	-	314	-	314	-	279	-	279
Derivaten langlopend	-	-	11	11	-	-	-	-
Derivaten kortlopend	-	5	-	5	-	-	-	-
Totaal activa	-	319	11	330	-	279	-	279
Passiva								
Derivaten langlopend	-	66	7	73	-	120	-	120
Derivaten kortlopend	-	-	-	-	-	49	-	49
Totaal passiva	-	66	7	73	-	169	-	169

Toelichting

De derivaten gerubriceerd onder niveau 3 hebben betrekking op de put optie (€ 11 miljoen) en de call optie (€ 7 miljoen) inzake de overeenkomst ten aanzien van de KEMA-aandelen. Zie ook noot [27].

De waardering van deze opties heeft plaatsgevonden met behulp van het Black & Scholes model voor optiewaardering. De in het model gehanteerde risk free rate is gelijk gesteld aan het ééndaags interbancaire rentetarief Eonia.

Gezien de contractuele bepalingen is de resterende looptijd van de opties vastgesteld tussen 1 en 2 jaar. De gebruikte volatiliteit is berekend op 30%. Wijzigingen in de volatiliteit hebben invloed op de waardering van de opties zelf, maar per saldo nagenoeg niet op het resultaat.

Onder IAS 39 is de waarderingsgrondslag de reële waarde, waarbij waardemutaties in de financiële baten en lasten in de winst-en-verliesrekening worden verantwoord.

Gezien de datum van de overeenkomst inzake KEMA zijn deze opties in 2012 voor het eerst gewaardeerd.

Financieel beleid

Het financiële beleid van Alliander, dat onderdeel is van het algemene beleid en de strategie van de groep, richt zich op het realiseren van een adequaat rendement voor aandeelhouders en het beschermen van de belangen van obligatiehouders en andere verschaffers van vermogen met behoud van de flexibiliteit om te groeien en te investeren. Binnen het financiële kader van Alliander wordt de in 2010 uitgegeven achtergestelde eeuwigdurende obligatielening voor 50% als eigen vermogen en voor 50% als vreemd vermogen aangemerkt. Dit in tegenstelling tot IFRS, waar de achtergestelde eeuwigdurende obligatielening als 100% eigen vermogen wordt aangemerkt.

Financiële baten en lasten

In onderstaande tabel is aangegeven welke baten en lasten uit hoofde van financiële instrumenten in de winst-en-verliesrekening zijn verantwoord:

Invloed winst-en-verliesrekening uit hoofde van financiële instrumenten		
€ miljoen	2012	2011
<i>Netto-resultaat op derivaten aangehouden voor handelsdoeleinden:</i>		
Waardewijzigingen van valutaderivaten	13	-10
Waardewijzigingen van rentederivaten en opties	-13	-39
Netto-resultaat op voor verkoop beschikbare financiële activa	-3	9
<i>Netto-resultaat op financiële verplichtingen die tegen geamortiseerde kostprijs worden gewaardeerd:</i>		
Rentelasten uit hoofde van financiële verplichtingen tegen geamortiseerde kostprijs	-139	-142
Rentebaten banksaldi, uitgegeven leningen, debiteuren, overige vorderingen en deposito's	19	17
Valutare resultaat	-6	1
Ontvangen en betaalde fees anders dan voor het berekenen van de effectieve rentevoet	-13	-9
Netto wijziging in de reële waarde van kasstroomhedges overgebracht vanuit het vermogen	-3	-3
Netto financiële baten en lasten	-145	-176
Bijzondere waardeverminderingen handelsdebiteuren	-3	-4
<i>Netto-resultaat op derivaten aangehouden voor handelsdoeleinden:</i>		
Waardewijzigingen van overige financiële instrumenten	-	-1
Overige bedrijfskosten	-3	-5

In onderstaande tabel is aangegeven welke baten en lasten uit hoofde van financiële instrumenten in het eigen vermogen zijn verantwoord:

Impact op het vermogen uit hoofde van financiële instrumenten		
€ miljoen	2012	2011
Effectieve deel van wijzigingen in de reële waarde van kasstroomhedges	-	-32
Netto wijziging in de reële waarde van kasstroomhedges overgebracht naar de winst-en-verliesrekening	3	42
Totaal verantwoord in kasstroom hedgereserve	3	10

Noot 35 Het gebruik van aannames, veronderstellingen en schattingen in de jaarrekening (kritische waarderingsgrondslagen)

Alliander stelt zijn jaarrekening op in overeenstemming met International Financial Reporting Standards die door de Europese Commissie zijn goedgekeurd voor gebruik in de Europese Unie. Bij het opstellen van de jaarrekening en de waardering van bepaalde posten in de jaarrekening maakt Alliander gebruik van aannames,

veronderstellingen en schattingen. Deze zijn in belangrijke mate gebaseerd op ervaringen uit het verleden en op een zo betrouwbaar mogelijke schatting door het management van Alliander van de specifieke omstandigheden die – naar de mening van het management – gegeven de situatie van toepassing zijn.

Veelal betreffen de gehanteerde veronderstellingen, aannames en schattingen in de jaarrekening verwachtingen omtrent toekomstige ontwikkelingen. De werkelijke ontwikkelingen kunnen afwijken van de gehanteerde veronderstellingen en aannames, waardoor de werkelijke uitkomst in belangrijke mate kan afwijken van de huidige waardering van een aantal posten in de jaarrekening. De gehanteerde veronderstellingen, aannames en schattingen kunnen derhalve significante invloed hebben op vermogen en resultaat. Gehanteerde veronderstellingen, aannames en schattingen worden periodiek getoetst en zondig aangepast. In deze paragraaf wordt ingegaan op de belangrijkste gebieden waar de waardering van de desbetreffende posten in sterke mate wordt beïnvloed door de gehanteerde veronderstellingen, aannames en schattingen.

Bepaling van voorzieningen inzake personeelsbeloningen

De voorziening voor vergoedingen na uitdiensttreding en overige langetermijnpersoneelsbeloningen wordt actuarieel bepaald op basis van veronderstellingen omtrent toekomstige ontwikkelingen van bijvoorbeeld salarissen, WAO-/WIA-uitkeringen, premies ziekte-kostenverzekeringen, – statistisch onderbouwde – aannames ten aanzien van sterftেকansen, uitredingskansen en kansen op arbeidsongeschiktheid. Dit complex van aannames, tezamen met de gehanteerde disconteringsvoet, leidt ertoe dat de gehanteerde veronderstellingen en aannames van invloed zijn op de waardering van de voorzieningen inzake personeelsbeloningen en de resultaten.

Levensduur en restwaarde van en bijzondere waardeverminderingen op materiële vaste activa

Bij de bepaling van de boekwaarde van materiële vaste activa wordt gebruik gemaakt van schattingen van de afschrijvingstermijnen, die zijn afgeleid van de verwachte technische en economische levensduur van het betrokken actief en restwaarden. Als gevolg van technologische ontwikkelingen, ontwikkelingen in marktomstandigheden en veranderingen in het gebruik van het betrokken actief, kunnen de verwachte technische en economische levensduur en de geschatte restwaarde van het betrokken actief veranderen. In het kader van de ontwikkelingen in de energiesector, zoals de energietransitie, technologische en economische vooruitgang en zwaardere veiligheidseisen, heeft Alliander een strategisch asset plan opgesteld waarin de toekomstvisie is vastgelegd. Een belangrijke conclusie hieruit is dat Alliander het bestaande netwerk versneld zal moeten aanpassen (vervangen) teneinde adequaat te kunnen inspelen op de toekomstige energievraag en -aanbod. Als gevolg hiervan zijn de gebruiksduren van de elektriciteit- en gasnetten verkort met ingang van 1 januari 2011.

Voornoemde factoren kunnen bovendien aanleiding geven tot het verantwoorden van een bijzondere waardevermindering. Bij het bepalen van de omvang van bijzondere waardeverminderingen worden schattingen gemaakt van zowel de verkoopopbrengst, verminderd met de verkoopkosten, als de bedrijfswaarde. De verkoopopbrengst, verminderd met de verkoopkosten, wordt afgeleid van aannames ten aanzien van de mogelijke verkoopprijs van een bepaald actief. De werkelijke verkoopopbrengst en de daarmee samenhangende kosten in geval van een afstoting kunnen afwijken van de gehanteerde veronderstellingen. De bedrijfswaarde is gebaseerd op de gediscoteerde waarde van de verwachte, toekomstige kasstromen, die worden afgeleid uit de businessplannen voor de komende jaren die met het betrokken actief samenhangen. Hierbij wordt tevens rekening gehouden met mogelijke negatieve ontwikkelingen bij klanten – zoals surseances van betaling en faillissementen – die mogelijk zouden kunnen leiden tot een bijzondere waardevermindering. Het is mogelijk dat Alliander in de toekomst gedwongen is om, als gevolg van wijzigingen in (markt)omstandigheden, additionele bijzondere waardeverminderingen te verantwoorden.

Bijzondere waardeverminderingen op goodwill en overige activa

Op goodwill wordt niet afgeschreven, doch hiervoor dient jaarlijks aan de hand van een test op bijzondere waardeverminderingen (impairment test) te worden vastgesteld of sprake is van een bijzondere waardevermindering van de goodwill. Voor goodwill geldt, dat eerder genomen bijzondere waardeverminderingverliezen in latere jaren niet meer worden teruggedraaid indien blijkt dat de waarde is toegenomen. Overige activa worden getest indien er gebeurtenissen of veranderingen aan de orde zijn die aanleiding geven voor een test op bijzondere waardevermindering. Bij het uitvoeren van een test op bijzondere waardeverminderingen worden schattingen gemaakt van zowel de verkoopopbrengst, verminderd met de verkoopkosten, als de bedrijfswaarde. De schatting van de verkoopopbrengst, verminderd met de verkoopkosten, is gebaseerd op beschikbare informatie omtrent beurskoersen, marktprijzen, recente transacties van soortgelijke bedrijven en concreet ontvangen biedingen. De werkelijke opbrengsten en geschatte verkoopkosten in geval van een afstoting kunnen afwijken van de gehanteerde veronderstellingen. Wat betreft de schatting van de bedrijfswaarde geldt dat deze is gebaseerd op de gediscoteerde waarde van de verwachte, toekomstige kasstromen van de betrokken deelnemingen en dochterondernemingen. De werkelijke kasstromen kunnen afwijken van de kasstromen in het businessplan. Bovendien is de gehanteerde disconteringsvoet van invloed op de uiteindelijke bedrijfswaarde. Het is mogelijk dat Alliander in de toekomst gedwongen is om, als gevolg van wijzigingen in (markt)omstandigheden, additionele bijzondere waardeverminderingen te verantwoorden.

De waardering van debiteuren en overige vorderingen

Alliander beoordeelt periodiek de volwaardigheid van vorderingen op basis van ervaringen uit het verleden en specifieke ontwikkelingen bij haar klanten. Op grond van deze beoordeling worden bijzondere waardeverminderingen verantwoord op debiteurensaldi. De werkelijkheid kan afwijken van de aannames die zijn gehanteerd bij het bepalen van de bijzondere waardevermindering.

Vorzieningen

Kenmerkend voor voorzieningen is dat deze verplichtingen zich over meerdere jaren uitstrekken en dat het management per balansdatum schattingen en aannames moet maken omtrent de kans dat een bepaalde verplichting zal leiden tot een betaling, alsmede omtrent de omvang van het vermoedelijk te betalen bedrag. Er kunnen zich ontwikkelingen voordoen in de toekomst, bijvoorbeeld wijzigingen in marktomstandigheden en wetgeving en bepaalde gerechtelijke uitspraken die ertoe leiden dat de daadwerkelijke verplichting afwijkt van de voorziening. Bovendien is Alliander betrokken bij een aantal rechtsgedingen en procedures. Per individueel geval beoordeelt het management of een voorziening noodzakelijk is op grond van de feitelijke omstandigheden. Deze beoordeling omvat zowel een bepaling van de kans van slagen van een procedure als het vermoedelijk te betalen bedrag.

Omzetverantwoording

Het allocatieproces is een proces waarbij door middel van ramingen de dagelijkse hoeveelheden getransporteerde elektriciteit en gas worden bepaald, met name daar waar gebruik is gemaakt van cijfers betreffende standaardjaarverbruik in de consumenten- en zakelijke markt. Deze ramingen worden na verloop van tijd opnieuw bekeken en het aan verbruikers gealloceerde verbruik wordt gecorrigeerd voor de feitelijke hoeveelheden die

via meteropname zijn verkregen ('reconciliatie').

De wettelijke afspraken inzake reconciliatie schrijven een afhandeling voor binnen 17 maanden voor elektriciteit en 21 maanden voor gas na het einde van de maand van levering. De verwachte resultaten uit reconciliatie zijn zo nauwkeurig mogelijk geraamd en in de jaarrekening verwerkt, maar de uiteindelijke vereffening kan leiden tot resultaat-effecten in de toekomst.

Belastingen

Bij het opmaken van de jaarrekening besteedt Alliander veel aandacht aan de beoordeling van alle van belang zijnde fiscale risico's en is de actuele belastingpositie naar beste inzichten in de jaarrekening verwerkt. Wijzigende inzichten, bijvoorbeeld als gevolg van definitieve aanslagen over eerdere jaren, kunnen leiden tot additionele belastinglasten of -baten. Bovendien kunnen nieuwe belastingrisico's ontstaan. Bij de waardering van latente belastingvorderingen, met name op het gebied van latenties verband houdende met de verschillen tussen fiscale boekwaarden en de boekwaarden in de jaarrekening van materiële vaste activa, worden aannames gemaakt omtrent de mate waarin en de termijn waarop deze vorderingen kunnen worden gerealiseerd. Dit gebeurt onder meer op basis van businessplannen. Daarnaast worden bij het opstellen van de jaarrekening aannames gemaakt omtrent de tijdelijke en permanente verschillen tussen de boekwaarde en de fiscale waardering. De werkelijke situatie kan afwijken van de aannames die zijn gehanteerd bij de bepaling van latente belastingposities, onder meer als gevolg van verschillen van inzicht en veranderingen in fiscale wet- en regelgeving.

Overig

De veronderstellingen en aannames omtrent risico's en financiële instrumenten zijn in noot [34] vermeld.

Noot 36 Gebeurtenissen na balansdatum

Netwerkbedrijf Alliander gaat met KPN en Entropia Digital samenwerken bij het opzetten van een mobiel telecommunicatienetwerk specifiek voor energienetten. In het kader van deze samenwerking heeft Alliander op 1 februari 2013 van KPN alle aandelen van Utility Connect B.V. overgenomen voor een initiële koopprijs van € 7 miljoen. Deze vennootschap is houder van een CDMA frequentie licentie. Daarnaast zijn op 1 februari 2013 door Alliander alle aandelen in Entropia Assets B.V. overgenomen voor een bedrag van € 11 miljoen van Entropia Digital B.V.. Hierin zijn zendmasten ondergebracht.

Alliander verwacht de komende jaren meer intelligente energienetten aan te leggen. In deze netten zitten sensoren waarmee energiestromen beter gevolgd en op afstand bestuurd kunnen worden. Het datacommunicatieverkeer zal hierdoor intensiever en belangrijker worden en draadloze telecommunicatie speelt daarin een grote rol. Door de samenwerking met KPN en Entropia Digital speelt Alliander verder op deze ontwikkeling in.

Enkelvoudige jaarrekening

Enkelvoudige balans (per 31 december, vóór winstbestemming)

€ miljoen	Noot	2012	2011
Vaste activa			
Materiële vaste activa	37	214	188
Immateriële vaste activa	38	104	104
Investerings in deelnemingen	39	2.179	3.314
Derivaten	8	11	-
Overige financiële activa	40	101	96
Totaal vaste activa		2.609	3.702
Vlottende activa			
Overige vorderingen		24	14
Overige financiële activa		75	295
Vorderingen op groepsondernemingen	41	2.562	1.215
Liquide middelen	42	80	104
Totaal vlottende activa		2.741	1.628
Totaal activa		5.350	5.330
Eigen vermogen			
Aandelenkapitaal	43	684	684
Agioreserve		671	671
Achtergestelde eeuwigdurende obligatielening ¹		494	494
Hedgereserve ¹		-2	-5
Herwaarderingsreserve ¹		28	-
Overige reserves		1.104	984
Resultaat boekjaar		224	251
Totaal eigen vermogen		3.203	3.079
Voorzieningen	44	65	68
Langlopende verplichtingen			
Rentedragende verplichtingen	45	1.885	1.416
Derivaten	8	7	-
Totaal langlopende verplichtingen		1.892	1.416
Kortlopende verplichtingen			
Kortlopende verplichtingen en overlopende passiva		190	767
Totaal kortlopende verplichtingen		190	767
Totaal eigen vermogen en verplichtingen		5.350	5.330

¹ De hedgereserve, de herwaarderingsreserve en de achtergestelde eeuwigdurende obligatielening zijn niet voor dividenduitkering beschikbaar.

Enkelvoudige winst-en-verliesrekening

€ miljoen	Noot	2012	2011
Saldo overige baten en lasten na belastingen	47	-56	1
Resultaat deelnemingen na belastingen		280	250
Netto-resultaat		224	251

Toelichting op de enkelvoudige jaarrekening

Waarderingsgrondslagen voor de enkelvoudige jaarrekening

In de enkelvoudige jaarrekening heeft Alliander gebruikgemaakt van de optie zoals opgenomen in artikel 362 lid 8 van Titel 9 Boek 2 BW. Bij toepassing van deze optie worden de grondslagen van waardering en resultaatbepaling die in de geconsolideerde jaarrekening worden gehanteerd, toegepast. Deze grondslagen betreffen tevens de grondslagen voor presentatie van financiële instrumenten als eigen of vreemd vermogen. Op grond van artikel 402 Titel 9 Boek 2 BW is in de enkelvoudige jaarrekening een verkorte winst-en-verliesrekening opgenomen.

Deelnemingen in dochterondernemingen

Deelnemingen in dochterondernemingen worden gewaardeerd tegen nettovermogenswaarde, die is bepaald op basis van de IFRS-grondslagen die worden gehanteerd in de geconsolideerde jaarrekening. Op overnamedatum

wordt het verschil tussen de overgedragen vergoeding en de nettovermogenswaarde afzonderlijk als goodwill geactiveerd.

Op 17 juni 2011 is de akte van juridische fusie tussen Alliander N.V. (verkrijgende vennootschap) en Alliander Finance B.V. (verdwijnde vennootschap) verleden. Met deze juridische fusie zijn alle rechten en verplichtingen van Alliander Finance B.V. (inclusief alle verplichtingen uit hoofde van de uitstaande obligaties (EMTN-programma) genoteerd op de Luxemburg Stock Exchange en op Euronext Amsterdam) onder algemene titel overgegaan op Alliander N.V.. Dit betekent dat per genoemde datum de totale verplichting inzake de uitstaande obligaties (boekwaarde € 2.039 miljoen) op de enkelvoudige balans van Alliander N.V. wordt verantwoord.

Noot 37 Materiële vaste activa

Materiële vaste activa				
<i>€ miljoen</i>	Bedrijfsgebouwen en -terreinen	Overige vaste bedrijfsmiddelen	Activa in uitvoering	Totaal
Aanschafwaarde	154	169	16	339
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-69	-88	-	-157
Boekwaarde per 1 januari 2011	85	81	16	182
Mutaties 2011				
Investeringen	-	1	47	48
Desinvesteringen	-	-1	-1	-2
Afschrijvingen	-4	-36	-	-40
Herrubriceringen, interne overdrachten en overige mutaties	-	40	-40	-
Totaal	-4	4	6	6
Boekwaarde per 31 december 2011				
Aanschafwaarde	154	208	22	384
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-73	-123	-	-196
Boekwaarde per 31 december 2011	81	85	22	188
Mutaties 2012				
Investeringen	-	2	46	48
Desinvesteringen	-	-4	-	-4
Afschrijvingen	-4	-47	-	-51
Herrubriceringen, interne overdrachten en overige mutaties	4	74	-45	33
Totaal	-	25	1	26
Boekwaarde per 31 december 2012				
Aanschafwaarde	158	268	23	449
Cumulatieve afschrijvingen en bijzondere waardeverminderingen	-77	-158	-	-235
Boekwaarde per 31 december 2012	81	110	23	214

Noot 38 Immateriële vaste activa

De post immateriële vaste activa bestaat uit goodwill die verband houdt met de aankoop van Endinet (€ 97 miljoen) en Stam (€ 7 miljoen). Zie noot [4].

Noot 39 Investerings in deelnemingen

Investerings in deelnemingen

€ miljoen	Investerings in dochterondernemingen	Investerings in deelnemingen	Totaal
Boekwaarde per 1 januari 2011	3.011	55	3.066
Mutaties 2011			
Ontvangen dividend	-	-1	-1
Resultaat boekjaar	251	-1	250
Interne overdracht	-	-1	-1
Mutatie hedgereserve	-7	-	-7
Mutatie herwaarderingsreserve	7	-	7
Overige mutaties	1	-1	-
Totaal	252	-4	248
Boekwaarde per 31 december 2011	3.263	51	3.314
Mutaties 2012			
Ontvangen dividend	-1.402	-15	-1.417
Resultaat boekjaar	282	-2	280
Interne overdracht	-	-34	-34
Uitbreiding aandelenkapitaal	6	-	6
Mutatie herwaarderingsreserve	28	-	28
Overige mutaties	2	-	2
Totaal	-1.084	-51	-1.135
Boekwaarde per 31 december 2012	2.179	-	2.179

In 2012 is voor een bedrag van € 1.402 miljoen aan dividenden ontvangen van dochterondernemingen en voor 15 miljoen aan ontvangen dividend van de N.V. KEMA. De ontvangen dividenden van dochterondernemingen, waaronder Liander N.V. en Endinet Groep B.V., zijn een gevolg van de herstructurering van de

vermogensverhoudingen bij deze ondernemingen conform het beleid van Alliander. De post interne overdracht heeft met name betrekking op de overdracht van N.V. KEMA en ZiuT B.V. van Alliander N.V. naar Alliander Participaties B.V.. De investering van € 6 miljoen in 2012 heeft betrekking op een kapitaalstorting voor Indigo B.V..

Noot 40 Overige financiële activa

Overige financiële activa

€ miljoen	Latente belastingvorderingen	Overige vorderingen	Totaal
Boekwaarde per 1 januari 2011	39	37	76
Mutaties 2011			
Nieuwe vordering	-	15	15
Realisatie tijdelijke verschillen	-1	-	-1
Fiscaal compensabele verliezen	22	-	22
Terugbetaalde leningen	-	-16	-16
Totaal	21	-1	20
Boekwaarde per 31 december 2011	60	36	96
Mutaties 2012			
Nieuwe vordering	-	6	6
Realisatie tijdelijke verschillen	-2	-	-2
Fiscaal compensabele verliezen	1	-	1
Totaal	-1	6	5
Boekwaarde per 31 december 2012	59	42	101

Noot 41 Vorderingen op groepsmaatschappijen

Binnen de Alliander groep is sprake van concernfinanciering, hetgeen inhoudt dat de activiteiten van alle dochter-ondernemingen worden gefinancierd met een rekening courant faciliteit vanuit de holding. De externe financiering vindt door de holding zelf plaats. In 2012 heeft een

herstructurering van de vermogensverhoudingen bij deze ondernemingen conform het beleid van Alliander plaatsgevonden, waardoor dividenden zijn uitgekeerd aan de holding. Dit verklaart in belangrijke mate de toename van de vordering op groepsmaatschappijen in 2012.

Noot 42 Liquide middelen

In het saldo liquide middelen ultimo 2012 zijn geen liquide middelen begrepen waarover Alliander niet vrij kan beschikken (2011: idem).

Noot 43 Eigen vermogen

Voor het mutatieoverzicht van het eigen vermogen en de toelichting wordt verwezen naar de geconsolideerde jaarrekening.

Noot 44 Voorzieningen

Voorzieningen

€ miljoen	Ziektekosten na pensionering	Reorganisatiekosten	Overige personeelsvoorzieningen	Milieuherstelkosten	Overige voorzieningen	Totaal
Boekwaarde per 1 januari 2011	6	13	38	11	4	72
Mutaties 2011						
Vrijval	-1	-2	-	-	-	-3
Dotaties	-	3	9	2	3	17
Onttrekking	-2	-4	-11	-	-2	-19
Rentedotatie	-	-	2	-	-	2
Actuariële winsten en verliezen die onmiddellijk worden verwerkt	-	1	-1	-	-	-
Afwikkelingen en overige mutaties	2	-1	-	-2	-	-1
Totaal	-1	-3	-1	-	1	-4
Boekwaarde per 31 december 2011	5	10	37	11	5	68
Mutaties 2012						
Vrijval	-	-3	-	-	-	-3
Dotaties	-	16	13	-	-1	28
Onttrekking	-2	-6	-9	-4	-3	-24
Rentedotatie	-	-	1	-	-	1
Actuariële winsten en verliezen die onmiddellijk worden verwerkt	-	1	-	-	-	1
Afwikkelingen en overige mutaties	-	-7	-	-	1	-6
Totaal	-2	1	5	-4	-3	-3
Boekwaarde per 31 december 2012	3	11	42	7	2	65

De post ziektekosten na pensionering betreft de regeling inzake de ziektekostenverzekering van gepensioneerde medewerkers. Deze verplichting is niet bij een pensioenfonds of externe verzekeraar ondergebracht. Aan het eind van 2012 bedroeg de reorganisatievoorziening € 11 miljoen (2011: € 10 miljoen). De overige personeelsvoorzieningen bestaan met name uit de voorziening voor jubileum uitkeringen (bij het bereiken van het 10-, 20-, 30-, 40-

en 50-jarig dienstverband), voor uitkering bij uitdiensttreding en de voorziening voor werktijdverkorting voor oudere medewerkers, een overgangsregeling die in de cao van december 2005 is gecreëerd voor oudere medewerkers en die hun de mogelijkheid biedt om in de toekomst minder te gaan werken. De voorziening milieuherstelkosten houdt verband met verwachte verplichtingen uit hoofde van grondvervuiling.

Noot 45 Langlopende verplichtingen

Rentedragende verplichtingen

€ miljoen	2012	2011
Boekwaarde per 1 januari	1.921	135
Mutaties		
Fusie Alliander Finance B.V.	-	2.039
Nieuwe leningen	1.338	-
Aflossingen	-1.368	-253
Totaal	-30	1.786
Boekwaarde per 31 december	1.891	1.921

De rentevoeten en de aflossingen van de langlopende schulden kunnen als volgt worden gespecificeerd:

Langlopende leningen inclusief kortlopend deel

€ miljoen	Effectief interestpercentage		Kortlopend deel		Langlopend deel	
	2012	2011	2012	2011	2012	2011
Achtergestelde leningen	8,8%	8,8%	4	3	94	98
Onderhandse en groene leningen	3,1%	3,3%	1	2	23	24
Euro Medium Term Notes	4,1%	4,6%	-	500	1.766	1.292
Banken	8,2%	8,2%	-	-	2	2
Boekwaarde per 31 december			5	505	1.885	1.416

Achtergestelde leningen

Deze leningen zijn door aandeelhouders ter beschikking gesteld. Zij zijn ten opzichte van de andere schuldverplichtingen achtergesteld.

Noot 46 Voorwaardelijke activa en verplichtingen

De vennootschap heeft zich conform artikel 403 Boek 2 BW hoofdelijk aansprakelijk gesteld voor de uit de rechtshandelingen voortvloeiende schulden van een groot aantal in de overige gegevens opgenomen dochterondernemingen. Alliander vormt samen met zijn Nederlandse dochterondernemingen een fiscale eenheid voor zowel de vennootschapsbelasting als de omzetbelasting (BTW). Uit hoofde hiervan is iedere tot de fiscale eenheid behorende rechtspersoon hoofdelijk aansprakelijk voor de belastingschulden van de rechtspersonen die deel uitmaken van de fiscale eenheid. Alliander heeft een vrijwaringverklaring verstrekt aan zijn netbeheerders

op basis waarvan hun aansprakelijkheid wordt beperkt tot het bedrag dat zij zelf verschuldigd zouden zijn als er geen fiscale eenheid was geweest.

Aan het eind van 2012 had Alliander voor een bedrag van € 37 miljoen (2011: € 32 miljoen) aan 'parent company guarantees' afgegeven. In opdracht van Alliander is ultimo boekjaar voor € 1 miljoen (2011: € 2 miljoen) aan bankgaranties afgegeven. Verder heeft Alliander ultimo 2012 voor € 8 miljoen garanties verstrekt ten behoeve van hypotheek van werknemers (2011: € 8 miljoen).

Noot 47 Saldo overige baten en lasten na belastingen

Het saldo van de overige baten en lasten na belastingen met een last van € 56 miljoen (2011: een bate van € 1 miljoen) betreft met name concernbrede activiteiten op holding-niveau. De daling ten opzichte van 2011 is in belangrijke mate veroorzaakt door de betaalde agio op de vervroegde aflossing van eigen obligaties en de vervroegde afwikkeling van interest rate swaps.

Bestuurdersbeloningen

De informatie over de beloning van de Raad van Bestuur en de Raad van Commissarissen is opgenomen op pagina 139 tot en met 140 van de geconsolideerde jaarrekening 2012.

Arnhem, 15 februari 2013

Raad van Bestuur

De heer P.C. Molengraaf, voorzitter
De heer M.R. van Lieshout

Raad van Commissarissen

De heer E.M. d'Hondt, voorzitter
De heer F.C.W. Briët
Mevrouw J.B. Irik
Mevrouw J.G. van der Linde
Mevrouw A.P.M. van der Veer-Vergeer
De heer J.C. van Winkelen

overige gegevens

controleverklaring van de onafhankelijke accountant	166	belangrijke dochterondernemingen en overige deelnemingen	169
winstbestemming	168	assurance-rapport	170
gebeurtenissen na balansdatum	168	verklaring GRI	171
		vijfjarenoverzicht	172
		begrippen en afkortingen	173

controleverklaring van de onafhankelijke accountant

Aan: de Algemene Vergadering van Aandeelhouders van Alliander N.V.

Verklaring betreffende de jaarrekening

Wij hebben de in dit verslag op pagina 100 tot en met 164 opgenomen jaarrekening 2012 van Alliander N.V. te Arnhem gecontroleerd. De jaarrekening omvat de geconsolideerde en de enkelvoudige jaarrekening. De geconsolideerde jaarrekening bestaat uit de geconsolideerde balans per 31 december 2012, de geconsolideerde winst-en-verliesrekening, het overzicht totaalresultaat, het mutatieoverzicht van het geconsolideerd eigen vermogen en het geconsolideerde kasstroomoverzicht over 2012 en de toelichting, waarin zijn opgenomen een overzicht van de belangrijke grondslagen voor financiële verslaggeving en andere toelichtingen. De enkelvoudige jaarrekening bestaat uit de enkelvoudige balans per 31 december 2012 en de enkelvoudige winst-en-verliesrekening over 2012 en de toelichting, waarin zijn opgenomen een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

Verantwoordelijkheid van de Raad van Bestuur

De Raad van Bestuur van de vennootschap is verantwoordelijk voor het opmaken van de jaarrekening die het vermogen en het resultaat getrouw dient weer te geven in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie en met Titel 9 Boek 2 van het in Nederland geldende Burgerlijk Wetboek (BW), alsmede voor het opstellen van het jaarverslag in overeenstemming met Titel 9 Boek 2 BW. De Raad van Bestuur is tevens verantwoordelijk voor een zodanige interne beheersing als de Raad van Bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fraude of fouten.

Verantwoordelijkheid van de accountant

Onze verantwoordelijkheid is het geven van een oordeel over de jaarrekening op basis van onze controle. Wij hebben onze controle verricht in overeenstemming met Nederlands recht, waaronder de Nederlandse controlestandaarden. Dit vereist dat wij voldoen aan de voor ons geldende ethische voorschriften en dat wij onze controle zodanig plannen en uitvoeren dat een redelijke mate van zekerheid wordt verkregen dat de jaarrekening geen afwijkingen van materieel belang bevat.

Een controle omvat het uitvoeren van werkzaamheden ter verkrijging van controle-informatie over de bedragen en de toelichtingen in de jaarrekening. De geselecteerde werkzaamheden zijn afhankelijk van de door de accountant toegepaste oordeelsvorming, met inbegrip van het inschatten van de risico's dat de jaarrekening een afwijking van materieel belang bevat als gevolg van fraude of fouten.

Bij het maken van deze risico-inschattingen neemt de accountant de interne beheersing in aanmerking die relevant is voor het opmaken van de jaarrekening en voor het getrouwe beeld daarvan, gericht op het opzetten van controlewerkzaamheden die passend zijn in de omstandigheden. Deze risico-inschattingen hebben echter niet tot doel een oordeel tot uitdrukking te brengen over de effectiviteit van de interne beheersing van de vennootschap. Een controle omvat tevens het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en van de redelijkheid van de door de Raad van Bestuur van de vennootschap gemaakte schattingen, alsmede een evaluatie van het algehele beeld van de jaarrekening.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is om een onderbouwing voor ons oordeel te bieden.

Oordeel betreffende de geconsolideerde jaarrekening

Naar ons oordeel geeft de geconsolideerde jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Alliander N.V. per 31 december 2012 en van het resultaat en de kasstromen over 2012 in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie en met Titel 9 Boek 2 BW.

Oordeel betreffende de enkelvoudige jaarrekening

Naar ons oordeel geeft de enkelvoudige jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Alliander N.V. per 31 december 2012 en van het resultaat over 2012 in overeenstemming met Titel 9 Boek 2 BW.

Verklaring betreffende overige bij of krachtens de wet gestelde eisen

Ingevolge artikel 2:393 lid 5 onder e en f BW vermelden wij dat ons geen tekortkomingen zijn gebleken naar aanleiding van het onderzoek of het jaarverslag, voor zover wij dat kunnen beoordelen, overeenkomstig Titel 9 Boek 2 BW is opgesteld, en of de in artikel 2:392 lid 1 onder b tot en met h BW vereiste gegevens zijn toegevoegd. Tevens vermelden wij dat het jaarverslag, voor zover wij dat kunnen beoordelen, verenigbaar is met de jaarrekening zoals vereist in artikel 2:391 lid 4 BW.

Rotterdam, 15 februari 2013

PricewaterhouseCoopers Accountants N.V.

Origineel getekend door:

J.A.M. Stael RA

winstbestemming

De winstbestemming is geregeld in artikel 33 van de statuten. De tekst daarvan luidt: Artikel 33: Winst. Uitkering ten laste van de reserves.

1. Jaarlijks wordt door de Raad van Bestuur onder goedkeuring van de Raad van Commissarissen vastgesteld welk deel van de uitkeerbare winst – het positieve saldo van de winst-en-verliesrekening – wordt gereserveerd.
2. De winst na reservering ingevolge het voorgaande lid staat ter beschikking van de Algemene Vergadering.
3. Winstuitkeringen kunnen slechts plaats hebben tot ten hoogste het uitkeerbare deel van het eigen vermogen.
4. Uitkering van winst geschiedt na vaststelling van de jaarrekening waaruit blijkt dat zij geoorloofd is.
5. De Raad van Bestuur kan onder goedkeuring van de Raad van Commissarissen besluiten tot uitkering van interimdividend, mits met inachtneming van het bepaalde in lid 3 en met inachtneming van het overigens in de wet bepaalde.
6. De Algemene Vergadering kan op voorstel van de Raad van Bestuur dat is goedgekeurd door de Raad van Commissarissen besluiten tot uitkeringen aan aandeelhouders ten laste van het uitkeerbare deel van het eigen vermogen.

Voorstel dividend 2012

De Raad van Bestuur heeft onder goedkeuring van de Raad van Commissarissen vastgesteld om een bedrag van € 150,0 miljoen toe te voegen aan de overige reserves. Het overige deel van de winst, € 74,4 miljoen, staat ter beschikking van de Algemene Vergadering van Aandeelhouders. Dit is gebaseerd op het resultaat na belastingen, exclusief bijzondere posten na belastingen die niet hebben geleid tot kasstromen in het boekjaar 2012. Voorts is rekening gehouden met de in het kader van de splitsing geformuleerde eis van de minister, waarbij het dividend gemaximeerd is op 45% van het netto-resultaat na belastingen. Deze dividendrestrictie geldt tot 1 januari 2014.

gebeurtenissen na balansdatum

Netwerkbedrijf Alliander gaat met KPN en Entropia Digital samenwerken bij het opzetten van een mobiel telecommunicatienetwerk specifiek voor energienetten. In het kader van deze samenwerking heeft Alliander op 1 februari 2013 van KPN alle aandelen van Utility Connect B.V. overgenomen voor een initiële koopprijs van € 7 miljoen. Deze vennootschap is houder van een CDMA frequentie licentie. Daarnaast zijn op 1 februari 2013 door Alliander alle aandelen in Entropia Assets B.V. overgenomen voor een bedrag van € 11 miljoen van Entropia Digital B.V.. Hierin zijn zendmasten ondergebracht.

Alliander verwacht de komende jaren meer intelligente energienetten aan te leggen. In deze netten zitten sensoren waarmee energiestromen beter gevolgd en op afstand bestuurd kunnen worden. Het datacommunicatieverkeer zal hierdoor intensiever en belangrijker worden en draadloze telecommunicatie speelt daarin een grote rol. Door de samenwerking met KPN en Entropia Digital speelt Alliander verder op deze ontwikkeling in.

belangrijke dochter- ondernemingen en overige deelnemingen

Belangrijke dochterondernemingen en overige deelnemingen

Per 31 december 2012

	Plaats	%
Belangrijke geconsolideerde dochterondernemingen		
Liander N.V. *	Arnhem	100%
- Liander Infra Oost N.V. *	Arnhem	100%
- Liander Infra West N.V.*	Amsterdam	100%
Liandon B.V. *	Duiven	100%
Stam Heerhugowaard Holding B.V. *	Heerhugowaard	100%
Endinet B.V. *	Eindhoven	100%
Verlian B.V. *	Arnhem	100%
Alliander Telecom N.V. *	Amsterdam	100%
Alliander Participaties B.V. *	Arnhem	100%
MPARE B.V.	Duiven	100%
Indigo B.V.	Nijmegen	95%
Alliander AG	Berlijn	100%
- Alliander Netz Heinsberg AG	Heinsberg	100%
- Alliander Stadtlicht GmbH	Berlijn	100%
- Alliander Netz Osthavelland GmbH	Brieselang	100%
- Alliander Netzbetrieb Hennigsdorf GmbH	Hennigsdorf	50%
Overige deelnemingen (niet geconsolideerd)		
Ziut B.V.		53%
Reddyn B.V.		50%
Redstack B.V.		33%
N.V. KEMA		25%
The New Motion B.V.		22%
Plugwise Holding B.V.		25%
EDSN B.V.		15%
Locamation Beheer B.V.		14%
INNAX Group B.V.		6%

* Voor deze dochterondernemingen is door Alliander N.V. een 403-verklaring afgegeven.

Een volledig overzicht van de dochterondernemingen en overige deelnemingen zoals bedoeld in de artikelen 379 en 414 van Boek 2 BW Titel 9, is ten kantore van het Handelsregister te Arnhem gedeponeerd.

assurance-rapport

Aan: de Raad van Bestuur van Alliander N.V.

Rapport betreffende het maatschappelijk jaarverslag

Opdracht en verantwoordelijkheden

Wij hebben het in dit jaarverslag opgenomen beleid, de bedrijfsvoering, de gebeurtenissen en de prestaties ten aanzien van maatschappelijk verantwoord ondernemen in het verslagjaar 2012, zoals opgenomen in de secties 'over dit verslag' op pagina 2 en 'strategie en beleid in 2012' op pagina 4 tot en met 39 en pagina 56 tot en met 71 (hierna: 'het Verslag'), van Alliander N.V. te Arnhem beoordeeld. In dit Verslag legt Alliander N.V. verantwoording af over de maatschappelijke prestaties in 2012.

Een beoordeling is gericht op het verkrijgen van een beperkte mate van zekerheid op basis van werkzaamheden die minder diepgaand zijn dan bij een controleopdracht. De mate van zekerheid die wordt verkregen naar aanleiding van beoordelingswerkzaamheden is daarom ook lager dan de zekerheid die wordt verkregen naar aanleiding van controlewerkzaamheden.

Wij geven geen zekerheid bij de vooronderstellingen en de haalbaarheid van toekomstgerichte informatie in het Verslag, zoals doelstellingen, verwachtingen en ambities.

De Raad van Bestuur van Alliander N.V. is verantwoordelijk voor het opstellen van het Verslag. Het is onze verantwoordelijkheid een assurance-rapport inzake het Verslag te verstrekken.

Verslaggevingscriteria

Alliander N.V. heeft verslaggevingscriteria ontwikkeld die zijn gebaseerd op de in oktober 2006 gepubliceerde G3-Richtlijnen van het Global Reporting Initiative ('GRI') en het Electric Utilities Sector Supplement van april 2009, als vermeld in de sectie 'Over dit verslag' van het Verslag. Wij achten de verslaggevingscriteria relevant en toereikend voor ons onderzoek.

Reikwijdte en werkzaamheden

Wij hebben onze beoordeling verricht in overeenstemming met Nederlands recht, waaronder standaard 3410N 'Assurance-opdrachten inzake maatschappelijke verslagen'.

Onze uitgevoerde werkzaamheden hebben in hoofdzaak bestaan uit:

- het uitvoeren van een omgevingsanalyse en het verkrijgen van inzicht in de branche, relevante maatschappelijke thema's en kwesties, relevante wetten en regels en de kenmerken van de organisatie;
- het beoordelen van de aanvaardbaarheid van het verslaggevingsbeleid en de consistente toepassing hiervan, waaronder het beoordelen van de uitkomsten van de dialoog met belanghebbenden en de redelijkheid van schattingen gemaakt door het management, alsmede een evaluatie van het algehele beeld van het Verslag;
- het beoordelen van de systemen en processen voor informatieverzameling, interne controles en verwerking van de overige informatie, waaronder de aggregatie van gegevens tot informatie zoals opgenomen in het Verslag;
- het beoordelen van de interne en externe documentatie om te bepalen of de informatie in het Verslag adequaat is onderbouwd;
- het beoordelen van de algemene presentatie van het Verslag, conform de verslaggevingcriteria van Alliander N.V.;
- het beoordelen van de consistentie tussen maatschappelijke prestaties in het jaarverslag Alliander 2012 met het Verslag zoals gedefinieerd in de eerste paragraaf van dit assurance-rapport;
- het beoordelen van het toepassingsniveau volgens de G3-Richtlijnen van GRI.

Wij zijn van mening dat de door ons verkregen assurance-informatie voldoende en geschikt is als basis voor onze conclusie.

Conclusie

Op grond van ons onderzoek hebben wij geen reden te concluderen dat het Verslag geen, in alle van materieel belang zijnde opzichten, betrouwbare en toereikende weergave bevat van het beleid van Alliander N.V. ten aanzien van maatschappelijk verantwoord ondernemen, van de bedrijfsvoering, de gebeurtenissen en de prestaties op dat gebied in het verslagjaar, in overeenstemming met de verslaggevingscriteria van Alliander N.V..

Rotterdam, 15 februari 2013

PricewaterhouseCoopers Accountants N.V.

Origineel getekend door

J.A.M. Stael RA

verklaring GRI

Dit verslag is opgesteld aan de hand van richtlijnen van Global Reporting Initiative (GRI). Deze richtlijnen waarborgen een transparante verslaglegging voor stakeholders. Op dit verslag zijn de GRI G3 richtlijnen toegepast in combinatie met het Electric Utilities Sector Supplement, uitgave april 2009.

Een gedetailleerde weergave van de toepassing vanuit de GRI richtlijnen is opgenomen in de GRI-tabel. Deze is te vinden op de website (jaarverslag.alliander.com/2012).

Verklaring GRI toepassingsniveau check

GRI verklaart hierbij dat het "Jaarverslag 2012" van **Alliander** aan GRI's Report Services is gepresenteerd, en dat er geconcludeerd is dat het rapport aan de eisen van toepassingsniveau A+ voldoet.

De GRI toepassingsniveaus communiceren in welke mate de inhoud van de G3 richtlijnen gebruikt zijn in de ingediende duurzaamheidsverslaglegging. De Check bevestigt dat de vereiste combinatie en aantal rapportageonderdelen voor het specifieke toepassingsniveau worden behandeld in de verslaglegging en dat de GRI inhoudsopgave een juiste weergave is van deze vereiste rapportageonderdelen, zoals deze gedefinieerd zijn in de GRI G3 richtlijnen.

De toepassingsniveaus geven geen mening over de duurzaamheidsprestaties van de desbetreffende organisatie en geven geen mening over de kwaliteit van de verslaglegging.

Amsterdam, 7 februari 2013

Nelmara Arbex
Adjunct President-Directeur
Global Reporting Initiative

Het "+" symbool is toegevoegd aan dit toepassingsniveau, aangezien Alliander (gedeeltes) van de verslaglegging extern heeft laten verifiëren. GRI aanvaardt het eigen oordeel van de desbetreffende organisatie in het kiezen van de uitvoerende organisatie en het beslissen van de reikwijdte van de verificatie.

*Het Global Reporting Initiative (GRI) is een netwerkorganisatie die het voortouw heeft genomen in de ontwikkeling van 's wereld's meest gebruikte raamwerk voor duurzaamheidsverslaglegging en is voortdurend toegewijd aan verbetering en toepassing van dit raamwerk op wereldwijde schaal. De GRI richtlijnen beschrijven principes en indicatoren die organisaties kunnen gebruiken om hun prestaties op het gebied van economie, milieu en maatschappij te meten en te rapporteren.
www.globalreporting.org*

Disclaimer: In het geval dat de betreffende verslaglegging externe links geeft, zoals naar audiovisueel materiaal, is het van belang te begrijpen dat dit Statement alleen van toepassing is op het ingediende materiaal aan GRI ten tijde van de Check op 7 februari 2013. GRI geeft expliciet te kennen dat dit Statement niet kan worden gebruikt als er op een later tijdstip veranderingen zijn doorgevoerd aan.

vijfjarenoverzicht

Vijfjarenoverzicht

€ miljoen	2012	2011	2010	2009 ³	2008 ¹
Resultaat					
Netto-omzet	1.674	1.586	1.432	1.446	6.147
Totaal bedrijfsopbrengsten	1.772	1.695	1.525	1.750	6.271
Totaal bedrijfskosten	-1.378	-1.297	-1.195	-1.259	-5.486
Bedrijfsresultaat	394	398	330	491	785
Resultaat voor belastingen uit voortgezette bedrijfsactiviteiten	234	217	230	383	877
Resultaat na belastingen toerekenbaar aan aandeelhouders	224	251	222	312	765
Balans					
Netto werkkapitaal	-96	-112	-61	-25	335
Materiële vaste activa	5.821	5.575	5.402	4.638	6.969
Balanstotaal	7.414	7.318	7.400	6.756	14.501
Eigen vermogen	3.203	3.079	2.906	2.245	6.268
Totaal rentedragend vreemd vermogen	1.896	1.931	2.184	2.225	1.221
Totaal financiering	5.099	5.010	5.090	4.470	7.491
Investerings in vaste activa	583	479	371	397	943
Kasstroom					
Kasstroom uit operationele activiteiten	545	557 ⁴	508	372	1.028
Kasstroom uit investeringsactiviteiten	-498	-398	-340	-153	-1.215
Kasstroom uit financieringsactiviteiten	-53	-554 ⁴	-118	-763	-523
Vrije kasstroom	47	159 ⁴	168	152	202
Ratio's					
Langlopende schulden als % van totaal rentedragend vreemd vermogen	100%	74%	99%	97%	96%
ROIC	6,9%	7,2%	6,9%	7,8%	10,2%
FFO/nettoschuldpositie	30,9%	34,1%	32,7%	25,4%	22,5%
Rentedekking	6,0	5,8	5,5	3,7	n.v.t. ²
Solvabiliteit	49,5%	47,5%	44,3%	41,6%	48,3%
Aandelen per 31 december					
Aantal uitstaande aandelen (duizend)	136.795	136.795	136.795	136.795	136.795
Totaal aantal aandelen, inclusief nog te emiteren (duizend)	136.795	136.795	136.795	136.795	136.795
Overig					
Elektriciteit					
Actieve aansluitingen per 31 december (x 1.000)	3.087	3.057	3.020	2.884	2.832
Nieuwe aansluitingen (x 1.000)	31	36	40	41	44
Gelegde kabel (km)	1.160	1.167	883	1.104	1.336
Gas					
Actieve aansluitingen per 31 december (x 1.000)	2.644	2.630	2.607	2.137	2.127
Nieuwe aansluitingen (x 1.000)	22	23	26	23	24
Gelegde leiding (km)	196	206	205	194	358
Getransporteerde volumes					
Elektriciteit (GWh)	30.522	30.576	30.940	29.408	32.950
Gas (miljoen m ³)	7.461	7.039	8.746	6.138	6.232
Overig					
Aantal afsluitingen (consumenten en zakelijke markt)	12.364	12.134	9.551	8.223	7.226
Gefaciliteerde switches van leveranciers (x 1.000)	781	744	608	538	448
Jaarlijkse uitvalduur elektriciteit Liander (minuten)	24,5	20,0	31,2	27,4	24,0
Gemiddeld aantal personeelsleden in dienst (fte)	5.675	5.430	4.975	4.561	4.327

¹ Aangezien N.V. Nuon Energy per 30 juni 2009 is afgesplitst zijn in de cijfers vanaf 2009 de resultaten uit voortgezette activiteiten vermeld. De cijfers van 2008 hebben betrekking op het geïntegreerde energiebedrijf n.v. Nuon.

² Aangezien de 12-maands netto financiële baten en lasten aan het eind van 2008 per saldo een bate vertegenwoordigen, is de ratio niet weergegeven.

³ De cijfers zijn voor vergelijkingsdoeleinden aangepast.

⁴ De cijfers over 2011 zijn aangepast in verband met een wijziging in presentatie waarbij de betaalde agio op de vervroegde aflossing is verantwoord onder de kasstroom uit financieringsactiviteiten.

begrippen en afkortingen

In dit overzicht wordt een vereenvoudigde toelichting gegeven bij (vak)termen die in dit jaarverslag worden gebruikt.

Begrippen

Caidi (customer average interruption duration index)

Gemiddelde onderbrekingsduur per storing.

CBL (cross border lease)

Een cross border lease is een gestructureerde financiële transactie waarbij een bedrijf de gebruiksrechten op bepaalde materiële vaste activa verkoopt of voor lange tijd verhuurt aan een buitenlands bedrijf en daarna terughuurt.

CO₂

Koolstofdioxide. Dit komt voornamelijk vrij bij de verbranding van fossiele brandstoffen zoals aardgas en steenkool en draagt bij aan de versterking van het broeikaseffect.

CO₂-equivalent

Omrekening van het effect van andere broeikasgassen dan CO₂ naar CO₂-waarden.

Commissie van Aandeelhouders

De Commissie van Aandeelhouders als bedoeld in artikel 158, lid 10, Boek 2 van het Burgerlijk Wetboek, indien deze door de Algemene Vergadering van Aandeelhouders is aangewezen.

Corporate Governance

De verhoudingen tussen de Raad van Bestuur, de Raad van Commissarissen en de Algemene Vergadering van Aandeelhouders. Uitgangspunten van Corporate Governance zijn goed ondernemerschap (integer en transparant handelen door het bestuur) en goed toezicht hierop (inclusief de verantwoording daarover).

COSO

Een internationaal model voor risicomanagement.

Duurzame-elektriciteitsequivalent

Rekeneenheid voor duurzaam opgewekte warmte.

De warmte die wordt opgewekt met duurzame bronnen (zonneboilers, warmtepompen en stortgasprojecten) wordt omgerekend naar kWh duurzame-elektriciteitsequivalent om optelling bij duurzaam opgewekte elektriciteit mogelijk te maken. Dit gebeurt door de CO₂-emissie te berekenen die wordt vermeden met de duurzame warmte en vervolgens de hoeveelheid kWh duurzaam opgewekte elektriciteit te bepalen waarmee dezelfde emissiereductie zou zijn bereikt uitgaande van 0,53 kg vermeden CO₂-emissie per kWh.

EK (Energiekamer)

De Energiekamer is een dienst die valt onder het ministerie van Economische Zaken en is ondergebracht bij de Nederlandse Mededingingsautoriteit (NMa). De uitvoering van de Elektriciteitswet 1998 en de Gaswet en het toezicht op de naleving van deze wetten is opgedragen aan de Energiekamer.

Energietransitie

De overgang van energieopwekking uit fossiele brandstoffen naar een duurzame energieopwekking (bijvoorbeeld uit zon, wind of water).

fte (full time equivalent)

Equivalent van het aantal medewerkers met een volledig dienstverband.

Garanties van oorsprong

Het certificaat 'Garanties van oorsprong' is het bewijsmiddel dat elektriciteit afkomstig is van windkracht, waterkracht, zonnekracht of biomassa-installaties.

Gereguleerd domein

De activiteiten van de netbeheerder, die voortvloeien uit de taken die exclusief aan de netbeheerder zijn voorbehouden en waarvoor maximumtarieven worden vastgesteld door de NMa. Het gaat hier onder meer om:

- het aanleggen, onderhouden, vernieuwen en beheren van aansluitingen op het elektriciteitsnet met een aansluitwaarde tot 10 MVA en op het gasnet;
- het aanleggen, onderhouden, vernieuwen en beheren van elektriciteits- en gasnetten;
- het transporteren van gas en elektriciteit;
- de meetdienst kleinverbruik;
- het op doelmatige wijze waarborgen van de veiligheid en de betrouwbaarheid van de netten;
- het bevorderen van de veiligheid bij het gebruik van toestellen en installaties die elektriciteit en gas verbruiken;
- het faciliteren van de vrije markt om onder andere de overstap (switch) van een klant naar een andere energieleverancier mogelijk te maken.

GRI (Global Reporting Initiative)

Mondiale organisatie voor richtlijnen duurzaamheidsverslaggeving.

Intelligente netten

In een intelligent net is de structuur afwijkend ten opzichte van het traditionele net, is in onderstations en middenspanningsruimten ICT- en sensortechnologie toegepast en is de capaciteit van het net verhoogd van 10 kV naar 20 kV.

LTIF (Lost Time Injury Frequency)

Aantal ongevallen met verzuim maal een miljoen gedeeld door het aantal gewerkte uren.

m³ aardgas

Een kubieke meter (1.000 liter) aardgas. Het gemiddeld aardgasverbruik per huishouden is circa 1.800 m³ per jaar.

Methaan

Gasvorm, hoofbestanddeel van aardgas.

NMa (Nederlandse Mededingingsautoriteit)

De uitvoering van de Mededingingswet is opgedragen aan de NMa. De NMa handhaaft het verbod op kartels en op misbruik van een economische machtspositie, toetst fusies en overnames en reguleert de energie- en vervoerssector.

Netto schuld

De som van lang- en kortlopende rentedragende verplichtingen onder aftrek van de liquide middelen en beleggingen.

Netto-investeringen

Bruto-investeringen verminderd met de ontvangen bijdragen hierop van derden.

Netverliezen

Netverliezen bestaan uit twee componenten: technisch netverlies en administratief netverlies. Technisch netverlies ontstaat als energie verloren gaat in het netwerk door de natuurlijke weerstand van kabels, transformatoren en andere componenten in onze netten. Administratief netverlies wordt veroorzaakt door leegstand van panden, fraude en energiediefstal.

NO_x

Stikstofoxiden, gassen die bij verbranding van brandstoffen ontstaan. Deze gassen veroorzaken zure regen en smogvorming.

NTA8120

De Nederlands Technische Afspraak (NTA) 8120 betreft normen ten aanzien van het waarborgen van de veiligheid van personeel en publiek, bescherming van de industriële en bebouwde omgeving en de natuur, transport en distributiezekerheid en het doelmatig en optimaal beheren van netten.

PCB (Poly Chloor Bifenylen)

Chemische benaming voor chloorverbinding met sterke warmte-resistente eigenschappen.

Remuneratierapport

Het remuneratierapport van de Raad van Commissarissen betreffende het beloningsbeleid van Alliander, zoals opgesteld door de Selectie-, Benoemings- en Remuneratiecommissie van de Raad van Commissarissen.

Saidi (System average interruption duration index)

Gemiddelde jaarlijkse uitvalduur per klant.

Saifi (System average interruption frequency index)

Onderbrekingsfrequentie per klant.

SASensor

Een besturingssystematiek waarbij met behulp van sensoren storingen in het net sneller kunnen worden gelokaliseerd en opgelost.

SF₆

Zwavelhexafluoride, een inert gas dat 5,1 keer zwaarder is dan lucht en een CO₂-equivalent van 22.800 heeft. SF₆ heeft goede (elektrisch) isolerende eigenschappen en wordt daarom veel toegepast in de elektrotechniek, bijvoorbeeld in de middenspannings- en hoogspanningsruimten. Bij verbranding (bijvoorbeeld door een vlamboog) ontstaan giftige afbraakproducten, zoals S₂F₁₀. Daarnaast bestaat bij grote lekkages de kans dat SF₆ zuurstof verdringt, wat kan leiden tot verstikking.

Slimme meter

Met de slimme meter kunnen netbeheerders op afstand de meterstanden van zowel elektriciteit als gas en statusinformatie van de meter uitlezen. Daarnaast kan de slimme meter op afstand verstuurd opdrachten uitvoeren. De communicatie met de meter gebeurt daarbij via het kabelnetwerk (Power Line Communication) of via GPRS.

Solvabiliteit

Onder solvabiliteit wordt verstaan het eigen vermogen inclusief het resultaat van de periode gedeeld door het balanstotaal minus de verwachte dividenduitkering lopend boekjaar en de vooruitontvangen opbrengsten.

Splitsing

De juridische afsplitsing op 30 juni 2009 van N.V. Nuon Energy van moedervenootschap n.v. Nuon (thans Alliander N.V.), een en ander zoals bedoeld in de artikelen 2:334a leden 1 en 3 van het Burgerlijk Wetboek. Met deze juridische afsplitsing werd de door de Wet Onafhankelijk Netbeheer voorgeschreven splitsing gefinaliseerd tussen enerzijds het productie- en leveringsbedrijf en anderzijds het netwerkbedrijf van de Nuon-groep, zoals deze reeds op 1 juli 2008 organisatorisch was doorgevoerd.

Stakeholders

Stakeholders zijn individuen en groepen die op een of andere wijze een belang hebben bij Alliander, zoals medewerkers, aandeelhouders, klanten, financiers, leveranciers en overheid.

VCA (Veiligheid, gezondheid en milieu Checklist Aannemers)

Nederlandse richtlijn voor veilig werken.

Vrije domein

De activiteiten die in concurrentie worden verricht en/of voortvloeiën uit de wettelijke taken en op verzoek van de klant worden aangeboden. Het gaat hier onder meer om het aanleggen, onderhouden, vernieuwen en beheren van aansluitingen op het elektriciteitsnet met een aansluitwaarde vanaf 10 MVA en voor specifieke klantgroepen, waaronder openbaar vervoer en openbare verlichting.

Vrije kasstroom

Kasstroom uit operationele activiteiten verminderd met de netto-investeringen in vaste activa.

Werkkapitaal

Voorraden plus handelsvorderingen en overige vorderingen, minus kortlopende niet-rentedragende verplichtingen en overlopende passiva.

Algemene afkortingen

ABP	Algemeen Burgerlijk Pensioenfonds
BW	Burgerlijk Wetboek
CAO	Collectieve Arbeidsovereenkomst
CEO	Chief Executive Officer
CDS	Credit Default Swap
CFO	Chief Financial Officer
COR	Centrale Ondernemingsraad
E-Atlas	Energieatlas
EBIT	Earnings Before Interest and Taxes
EDSN	Energie Data Services Nederland
ECP	Euro Commercial Paper
EMTN	Euro Medium Term Notes
EU	Europese Unie
FIFO	First in, first out
FFO	Funds From Operations
fte	Full time equivalent
GGD	Geneeskundige en Gezondheidsdienst
GPRS	General Packet Radio Service
HR	Hoog rendement
HS	Hoogspanning
IAS	International Accounting Standards
IASB	International Accounting Standards Board
ICT	Informatie Communicatie Technologie
IFRIC	International Financial Reporting Interpretations Committee
IFRS	International Financial Reporting Standards
ISO	International Standard Organization
KCD	Kwaliteits- en Capaciteitsdocument
KPI	Kritische Prestatie Indicator
LILLO	Lease in, lease out
LS	Laagspanning
MS	Middenspanning
MVO	Maatschappelijk Verantwoord Ondernemen
NIAT	Net Income After Taxes
NIVRA	Nederlands Instituut van Registeraccountants

NOREA	Nederlandse Orde van Register EDP-Auditors
OVV	Onderzoeksraad voor Veiligheid
ROIC	Return on Invested Capital
SILO	Sale in, lease out
SodM	Staatstoezicht op de Mijnen
US	United States
USD	United States Dollar
VIAG	Veiligheidsinstructie Aardgas
WACC	Weighted Average Cost of Capital
Wbp	Wet bescherming persoonsgegevens
WIA	Wet Werk en Inkomen naar Arbeidsvermogen
WKK	Warmtekrachtkoppeling
WNT	Wet Normering Topinkomens
WON	Wet Onafhankelijk Netbeheer
WW	Werkloosheidswet

Energiegerelateerde afkortingen

Bar	Meeteenheid voor gasdruk
GJ	Gigajoule; dit is 1.000 MJ. 1 GJ komt overeen met circa 29 m ³ gas of 278 kWh
GW	Gigawatt; dit is 1.000MW
GWh	gigawattuur; dit is 1.000 MWh
J	Joule, eenheid voor energie
kJ	kilojoule; dit is 1.000 J
kV	kilovolt; dit is 1.000 volt
kVA	kilovoltampère
kW	kilowatt; dit is 1.000 watt
kWh	kilowattuur
MJ	Megajoule; dit is 1.000 kJ
MWh	Megawattuur; dit is 1.000 kWh
MVA	megavoltampère
MW	megawatt; dit is 1.000 kW
MWh	megawattuur; dit is 1.000 kWh
TJ	Tera Joule; dit is 1.000 GJ
TWh	terawattuur; dit is 1.000 GWh
W	Watt; eenheid van vermogen

reageren?

De komende jaren blijven we volop werken aan de energietransitie. In ons jaarplan, dat online is terug te vinden, staat beschreven welke activiteiten we in 2013 gaan uitvoeren. Verantwoording over de realisatie van onze plannen leggen we af in ons jaarverslag. Op deze manier willen we zo transparant mogelijk zijn over onze bijdrage aan de verdere ontwikkeling van de energiemarkt. Dit doen wij in dialoog met onze stakeholders en we organiseren hiervoor ook bijeenkomsten.

Heeft u opmerkingen of suggesties? Neem dan contact op met Alliander via info@alliander.com.

disclaimer

Indien in dit jaarverslag wordt gesproken over 'wij', 'Alliander', 'de onderneming', 'de Alliander-groep' of gebruik wordt gemaakt van vergelijkbare aanduidingen dan worden daarmee Alliander N.V. en zijn dochterondernemingen bedoeld. Waar wordt gesproken over Liander refereert dit aan netbeheerder Liander N.V. en zijn dochterondernemingen. Indien in dit jaarverslag wordt gesproken over Endinet refereert dit aan de Endinet Groep B.V., waarvan netbeheerder Endinet deel uitmaakt. In dit verslag wordt met Liandon bedoeld Liandon B.V., en met Stam: Stam Heerhugowaard Holding B.V. met zijn dochterondernemingen. Alliander N.V. houdt alle aandelen in Liander N.V., Endinet Groep B.V., Liandon B.V., Alliander Telecom N.V., Alliander Participaties B.V., Verlian B.V., MPARE B.V., Stam Heerhugowaard Holding B.V. en Alliander AG.

Onderdelen van dit jaarverslag bevatten vooruitzichten voor de toekomst. Deze onderdelen kunnen – zonder beperking – verwachtingen bevatten ten aanzien van toekomstige operationele resultaten, overheidsmaatregelen, de invloed van andere regulerende maatregelen op alle activiteiten van Alliander als geheel, het aandeel van Alliander en zijn dochterondernemingen of joint ventures in bestaande en nieuwe markten, industriële en macro-economische trends en de prestaties van Alliander daarin.

Dergelijke uitspraken worden voorafgegaan of gevolgd door, dan wel bevatten woorden als 'geloofd', 'verwacht', 'meent', 'anticipeert' of vergelijkbare uitdrukkingen. Deze toekomstgerichte uitspraken zijn gebaseerd op de huidige aannames en zijn onderhevig aan bekende en onbekende factoren en andere onzekerheden, waarvan vele buiten de invloedssfeer van Alliander, waardoor toekomstige, feitelijke resultaten materieel kunnen afwijken van deze verwachtingen.

Februari 2013

Alliander N.V.

Bezoekadres:

Utrechtseweg 68, 6812 AH Arnhem

Postadres:

Postbus 50, 6920 AB Duiven

info@alliander.com

www.alliander.com

Uitgave © Alliander N.V.