

■ Draaiboek Parkmanagement

■ **Energie**

Draaiboek Parkmanagement

Energie

**Oost NV
Provincie Gelderland
Provincie Overijssel**

Samenvatting

Collectief inkopen van energie, is één van de manieren om besparingen te bereiken voor de bedrijven op een bedrijventerrein. In dit thema-nummer van het draaiboek parkmanagement, wordt uitgebreid ingegaan op de wijze waarop een project rondom het inkopen van energie kan worden vormgegeven.

In het merendeel van de gevallen, wordt het initiatief om te starten met het collectief inkopen van energie genomen door een bedrijvenvereniging of Industriekring. Door middel van een interessepeiling kan onder het georganiseerde en het ongeorganiseerde bedrijfsleven worden nagegaan of er voldoende draagvlak is om tot een verdere invulling van het project te komen.

Energieprijzen

De prijzen voor energie zijn de laatste jaren aan het stijgen. De uiteindelijke prijs voor een bedrijf is van de volgende factoren afhankelijk:

- volume (aantal kWh);
- risico op onbalans in de stroomafname;
- administratieve handelingen;
- tijdstip waarop de energie wordt ingekocht;
- tijdsduur van het contract.

Offertes kennen vaak dagprijzen. Hierdoor is het niet mogelijk om de offerte rustig aan alle deelnemers voor te leggen. Bij het collectief inkopen van energie is het daarom noodzakelijk dat een beperkt aantal personen gemandateerd is om te beslissen.

Twee mogelijke manieren van inkopen

Bij het inkopen van producten of diensten moet gekeken worden naar het belang van het product of de dienst voor de organisatie. Heeft een product of dienst grote invloed op het rendement van een organisatie, dan wordt vaak op kwaliteit en betrouwbaarheid ingekocht. Heeft het weinig invloed op het rendement, dan kan vooral op prijs worden ingekocht. Energie kent als product geen kwaliteitsverschil, dus kan het goed op prijs worden ingekocht. Zeer grote afnemers kunnen echter, op basis van hun specifieke wensen, toch kiezen voor een meer strategische relatie met hun energieleverancier.

Optie 1: Leverancier als partner

Hierbij wordt al vroeg in het project de keus voor een leverancier gemaakt. Vanaf het moment dat het duidelijk is wie de leverancier is, kan deze tijd en energie steken in de voorbereidende fase, zonder het risico te lopen bij de daadwerkelijke levering het raamcontract mis te lopen. De leverancier adviseert de bedrijvenvereniging over de markt en de ontwikkelingen van de prijs. De vertegenwoordigers van de bedrijvenvereniging (de gemandateerden) besluiten vervolgens, wanneer in te kopen.

Optie 2: Adviseur als partner

Bij het inkopen op prijs, is het goed een deskundige adviseur bij het project te betrekken. Deze adviseur treedt op als (inkoop-)partner van de bedrijvenvereniging. Om de compleetheit en vergelijkbaarheid van de offertes te kunnen beoordelen, moeten de offertes op basis van dezelfde aanvraag en onder gelijke voorwaarden worden opgesteld. De adviseur ondersteunt bij het opstellen van de offerte-aanvraag, het raamcontract en de leveringsvoorwaarden. Voor dit traject is een meer gedetailleerde inventarisatie noodzakelijk. Vervolgens kunnen de leveranciers op basis van de gedetailleerde offerte-aanvraag een prijs afgeven.

Nadat is vastgesteld of er voldoende draagvlak en volume binnen het collectief is, moet een keuze gemaakt worden voor de wijze waarop het project zal worden voortgezet.

De leverancier als partner

Als ervoor wordt gekozen om de leverancier als partner binnen het project te halen, moeten volgens de volgende stappen gezet worden:

Selectie leverancier

Bij de leveranciersselectie moet eerst een overzicht van de mogelijk leveranciers opgesteld worden en moet over deze partijen informatie ingewonnen worden. Op basis van de ontstane 'short list' wordt daarna een aantal oriënterende gesprekken gevoerd. In de tussentijd moeten de criteria waarop de leverancier wordt geselecteerd, zijn vastgesteld. Na de eerste selectie en de gesprekken, worden één of twee partijen uitgenodigd om een samenwerkingsvoorstel te maken. Hierin wordt door de leveranciers beschreven op welke wijze zij het collectieve energie inkooptraject vorm willen geven.

Voorbereiden overeenkomst met leverancier

De randvoorwaarden met de leverancier worden besproken en vastgelegd in het concept-raamcontract en de leveringsvoorwaarden. Daarnaast moeten de gegevens van deelnemende bedrijven worden geïnventariseerd, moeten de deelnemende bedrijven hun huidige contracten opzeggen en moeten de bedrijven één of

meerdere vertegenwoordiger(s) mandateren. De gemandateerden nemen uiteindelijk, op advies van de leverancier, een beslissing over de prijs waarvoor de energie wordt ingekocht.

Afsluiten contract met de leverancier

In de vorige fase zijn de condities (raamcontract en leveringsvoorwaarden) duidelijk geworden. Daarnaast heeft de leverancier een goed beeld gekregen van het volume (inventarisatie). In deze fase moeten beide partijen, de bedrijvenvereniging en de leverancier, een leveringscontract afsluiten. Wanneer dit onverhoopt toch niet lukt, kan de bedrijvenvereniging overwegen met een andere leverancier te gaan samenwerken, of een adviseur in te huren.

Inkopen van energie door gemandateerden

De bedrijven hebben één of meerdere personen gemandateerd energie voor hen in te kopen. De leverancier volgt, samen met deze gemandateerde personen, de marktontwikkelingen op de energiemarkt. Wanneer de leverancier verwacht dat het dal bereikt is, informeert hij hierover de gemandateerden. Deze besluiten vervolgens wel of niet de prijs vast te leggen. Nadat de prijs is vastgesteld kunnen de onderliggende leveringscontracten met de bedrijven worden uitgewerkt.

Adviseur als partner

Er is gekozen voor de optie om energie 'op prijs' in te kopen met een adviseur als partner binnen het project. De adviseur zet, in opdracht van de bedrijven, de collectieve vraag van alle bedrijven in één keer in de markt en probeert op die manier de (op dat moment) laagste prijs te bedingen. Hiervoor sluit hij individuele overeenkomsten met elke deelnemer. De deelnemers machtigen de adviseur om collectief energie in te kopen. Hiervoor vraagt de adviseur een vergoeding van ongeveer € 250,-. Een groot verschil met het inkopen van energie met een leverancier als partner, is dat, na de inkoop van energie, het voor andere bedrijven niet meer mogelijk is om deel te nemen aan het collectieve contract. Zij kunnen enkel instappen bij de volgende offerteronden. Hier kan enkele jaren tussen zitten.

In dit traject moeten de volgende stappen worden gezet:

Selectie adviseur

Na enkele oriënterende gesprekken met adviseurs, worden er twee of drie uitgenodigd om een offerte in te dienen. Deze offertes worden op vooraf vastgestelde criteria beoordeeld.

Vorbereiden offerte-aanvraag

Om een goede offerte-aanvraag op te stellen, moet de adviseur inzicht krijgen in het huidige energieverbruik. Op basis van jaar- en maandafrekeningen kan dit in beeld gebracht worden. Daarnaast is het noodzakelijk de voorwaarden waaronder de energieleveringen moeten gaan plaatsvinden, vast te stellen. Om vergelijkbare offertes te krijgen, moeten de gehanteerde voorwaarden namelijk ook gelijk zijn.

De adviseur stelt verder, in overleg met de bedrijvenvereniging, een collectief raamcontract op. Daarnaast zal hij, op basis van dit raamcontract, met elke deelnemer een overeenkomst moeten sluiten waarmee hij gemachtigd wordt energie voor het bedrijf in te kopen.

Opvragen offertes en selectie leverancier

Op basis van het raamcontract en de gedetailleerde inventarisatie, vraagt de adviseur offertes op bij de verschillende leveranciers. Zij zullen de prijs opgeven, waarvoor zij willen leveren. De voorwaarden zijn overal gelijk, dus bij het beoordelen van de offertes hoeft alleen maar op de prijs gelet te worden. Met de leverancier met de laagste prijs, wordt uiteindelijk een raamcontract afgesloten. Hierna dienen de individuele contracten met de deelnemende bedrijven te worden geregeld.

Nazorg

Na een half jaar tot één jaar kan er een evaluatie plaatsvinden. Geadviseerd wordt om de begeleidende werkgroep, na het inkooptraject niet te ontbinden. Wel zullen de werkzaamheden van de werkgroep gedurende een periode afnemen. Tegen het eind van de looptijd van het raamcontract, moet besloten worden of het raamcontract wordt verlengd of dat men een nieuwe inkoopronde wil houden.

Inhoud

1	Inleiding	6
2	Wat houdt collectieve inkoop van energie in?	7
3	Betrokken partijen	9
3.1	Het georganiseerde en ongeorganiseerde bedrijfsleven	9
3.2	De overheid	9
3.3	Leveranciers	9
3.4	Netwerkbeheerder	9
3.5	Meetbedrijf	9
3.6	Adviseurs	9
4	Het collectieve energie inkoop project	10
4.1	Twee principes van collectieve inkoop van energie	10
4.2	Start project Collectieve Inkoop Energie	10
4.3	Optie 1: De leverancier als partner	12
4.4	Optie 2: Adviseur als partner	16
4.5	Nazorg	18
Bijlagen:		
	Bijlage 1: Inventarisatie	19
	Bijlage 2: Mandaat voor de inkoop van elektriciteit met leverancier	23
	Bijlage 3: Mandaat voor de inkoop van elektriciteit met adviseur	27

1 Inleiding

Een bedrijvenvereniging moet, naast een belangrijke sociale functie, ook andere functies bieden die voor de leden toegevoegde waarde hebben. Eén daarvan is de rol als aanspreekpunt voor Gemeenten en andere overheidsinstanties, andere daarvan kunnen betrekking hebben op de invulling van parkmanagementactiviteiten.

Veel activiteiten op het gebied van parkmanagement, richten zich op het collectief inkopen van diensten. Deze activiteiten kunnen de leden direct voordeel opleveren. Collectief inkoop van energie is één van de diensten die bij interessepeilingen onder ondernemers vaak hoog scoort.

In dit themanummer zal vooral worden ingegaan op het collectief inkopen van elektriciteit. Het collectief inkopen van gas is namelijk enkel interessant voor de grootverbruikers.

2 Collectieve inkoop van energie

Energie is een commodity, een standaardproduct. Elektriciteit is elektriciteit, er bestaan geen kwaliteitsverschillen. Hierdoor is bij het collectief inkopen van energie vooral de prijs en pas daarna de service van de leverancier van belang.

Het collectief inkopen van energie, is een van de private onderdelen van de parkmanagementactiviteiten. Primair is dit dan ook een activiteit die door de ondernemers zelf moet worden opgepakt. De Gemeente zal vanuit haar beleid hieraan niet snel een bijdrage leveren.

Kostenreductie of damage control

In het verleden zijn er grote kortingen bedongen door collectief inkopen. Jammer genoeg zijn deze tijden voorbij. Wanneer een bedrijvenvereniging samen met haar leden energie wil inkopen, moet zij hiervan geen grote revenuen verwachten. De energiemarkt is, na enkele roerige jaren, meer tot rust gekomen. Daarnaast zijn de energieprijzen aan het stijgen, door de hogere olie-, gas-, steenkool- en uraniumprijzen. Het collectief inkopen van energie is dan ook geen winstactiviteit meer, maar moet meer gezien worden als damage control. Door het collectief inkopen van energie zullen de prijzen minder stijgen. De marges voor de bedrijvenverenigingen zijn dan ook bijna geheel verdwenen. De gemaakte kosten kunnen in het algemeen nog net worden terugverdiend.

De prijs voor energie

De prijs voor energie is van de volgende factoren afhankelijk, namelijk:

- risico op onbalans;
- volume;
- administratieve handelingen;
- tijdstip waarop de energie wordt ingekocht;
- tijdsduur van het contract.

De energiemarkt is altijd in beweging. Er is een lange termijn markt, waarop elektriciteit voor de duur van jaren kan worden ingekocht en een dagmarkt waar elektriciteit à la minuut kan worden verkocht of ingekocht.

Op de elektriciteitsmarkt (lange termijn) wordt gewerkt met dagprijzen en op de gasmarkt zelfs met vijf minuten prijzen. Hierdoor zijn aanbiede-

dingen van leveranciers zeer beperkt geldig en zullen bedrijven snel moeten beslissen of deze beslissing aan een gemandateerd persoon moeten overlaten.

• *Risico op onbalans*

Leveranciers schatten elke dag het verbruik van hun klanten in. Wanneer deze schatting niet overeenkomt met het daadwerkelijke verbruik, zal de leverancier op de korte termijn markt, moeten aankopen of verkopen. De prijzen op deze markt liggen aanmerkelijk hoger, dan op de lange termijn markt. Leveranciers zullen dan ook voor bedrijven met een groot vermogen (boven de 100 KW) het energieprofiel willen weten. Uit dit profiel wordt de pieken en dalen duidelijk en mate waarin deze zijn in te schatten. Daarnaast is het voor de leverancier van belang of het kan voorkomen dat een bedrijf plotseling meer of minder energie gaat vragen, dan verwacht. Dit is het risico op onbalans.

Voorbeeld:

Een bedrijf heeft een eigen centrale voor de opwekking van elektriciteit. De elektriciteit die het bedrijf niet zelf verbruikt, wordt op het net gezet. Wanneer de centrale uitvalt, levert het bedrijf geen elektriciteit, maar heeft er juist behoefte aan. Deze elektriciteit moet door de leverancier op de korte termijn markt tegen hogere prijzen worden ingekocht. Daarom is voor leveranciers het energieprofiel van een bedrijf zeer belangrijk bij het bepalen van de prijs.

• *Volume*

Het volume, het aantal kWh (elektriciteit) of het aantal m³ (gas) bepaalt voor een groot deel de prijs. Bij het collectief inkopen van energie is vooral het volume van belang. Door het bundelen van het volume van de deelnemers, kan een lagere prijs worden bedongen.

• *Administratieve handelingen*

Een leverancier zal naar elke deelnemer van het collectief een rekening moeten versturen. Het aantal administratieve handelingen wordt voor een leverancier bij het collectief inkopen van energie dus niet gereduceerd.

Hierdoor kan het voor komen dat een bedrijf met een groot volume, een betere prijs heeft dan het collectief. Voor een enkel bedrijf zullen minder administratieve handelingen moeten worden verricht dan voor een collectief met hetzelfde volume.

- *Tijdstip en tijdsduur*
Zoals al vermeld, werkt de energiemarkt met dagprijzen. Voor een goede prijs, is het dan ook van belang om op de goede dag in te kopen. Gelet op de prijsontwikkelingen van de laatste jaren, blijken de dagprijzen in het eerste kwartaal het laagst te liggen.

Naast het tijdstip, is ook de tijdsduur van een contract van belang. Leveranciers zullen graag een contract afsluiten voor langere periode. Hierdoor worden namelijk ook de risico's en administratieve handelingen beperkt.

Telemetrie

Leveranciers wensen het risico op onbalans in te schatten voor bedrijven die een hoog vermogen afnemen. Hiervoor gebruiken zij het energieprofiel van bedrijven. Voor bedrijven met een vermogen boven de 100 kW (elektriciteit) en een verbruik groter dan 170.000 m³ (gas), is telemetrie verplicht. Telemetrie is een vorm van meten waarbij elke vijf seconde het verbruikte vermogen van een bedrijf wordt opgenomen. Op basis van deze meetgegevens krijgt de leverancier inzicht in het energieprofiel. Deze gegevens zijn eigendom van het bedrijf en kunnen bij het meetbedrijf worden opgevraagd. In het merendeel van de gevallen zal dit het meetbedrijf zijn van de netwerkbeheerder.

3 Betrokken partijen

Bij het inkopen van energie zijn de ondernemers de belangrijkste partij. Daarnaast zullen onderhandelingen gevoerd moeten worden met verschillende leveranciers en kan gebruik gemaakt worden van een ondersteunend adviesbureau.

3.1 Het (on-)georganiseerde bedrijfsleven

De op het terrein gevestigde bedrijven, zijn natuurlijk direct betrokken bij het collectief inkopen van energie. Zij zijn de belangrijkste doelgroep. Ondernemers/bedrijven zijn vaak lid van verschillende netwerken en organisaties. Dit kan een rol spelen bij het inkoopproject.

Het georganiseerde bedrijfsleven

De bedrijvenvereniging is vaak initiatiefnemer van collectieve trajecten, ook van projecten gericht op het collectief inkopen van energie. De vereniging, of een werkgroep daarvan, kan optreden als gemandateerde gesprekspartner voor de leveranciers van energie.

Het ongeorganiseerde bedrijfsleven

Alle bedrijven die op een bedrijventerrein gevestigd zijn, kunnen deel uitmaken van het collectieve inkoopcontract. Dit is voor alle partijen een interessante optie, het volume wordt groter en daarmee ook de korting die valt te behalen.

Indien ongeorganiseerde bedrijven in het kader van collectieve inkoopprojecten worden benaderd, kan als voorwaarde worden gesteld, dat uiteindelijke deelname aan het contract tevens inhoud, dat men lid van de bedrijvenvereniging wordt.

Branche- en andere organisatie

Deze organisaties vertegenwoordigen hun leden, bijvoorbeeld in de metaalsector of de houtverwerking. De schaal van deze organisaties is vaak behoorlijk groot. Als deze organisaties ook collectieve contracten aanbieden, zal het moeilijk zijn om te concurreren.

3.2 De overheid

De Gemeente heeft in dit traject geen maatschappelijke overheidstaak. Wel is zij vaak een van de grootverbruikers van energie in een gemeente. Wanneer mogelijk, is het goed om de Gemeente als private partij te laten deelnemen

aan dit traject. Eventueel kan worden aangesloten bij het contract dat door de Gemeente is afgesloten. Hierbij is het wel van belang te beseffen dat een overheid, dit soort contracten Europees dient aan te besteden. Hierdoor moet in deze gevallen altijd een offertetraject worden doorlopen.

3.3 Leveranciers

Na het openstellen van de energiemarkt voor bedrijven, zijn er een groot aantal aanbieders bijgekomen. Met leveranciers bedoelen wij hier alleen die bedrijven waarbij energie kan worden ingekocht. Voor het netwerk en de aansluiting, is de netwerkbeheerder verantwoordelijk.

3.4 Netwerkbeheerder

De netwerkbeheerder is verantwoordelijk voor de aansluiting van het bedrijf op het netwerk. Bij een storing is de netwerkbeheerder hiervoor ook de verantwoordelijke partij, niet uw leverancier. Uw netwerkbeheerder kunt u niet zelf kiezen. Hij zal de gemaakte kosten voor het transporteren van de energie over zijn netwerk, apart bij u in rekening brengen. Dit dus naast de factuur van de leverancier. Wanneer uw netwerkbeheerder en leverancier dezelfde partij zijn, worden deze rekeningen samengevoegd.

3.5 Meetbedrijf

Het meetbedrijf is vaak een onderdeel van de netwerkbeheerder. Dit bedrijf registreert de (telemetrie)metingen. De telemetriegegevens dient u dan ook bij dit bedrijf op te vragen. Uw meetbedrijf moet bekend zijn bij uw netwerkbeheerder.

3.6 Adviseurs

Het gaat hier om adviseurs die specialist zijn op het gebied van energie. Vaak worden zij ook makelaars genoemd. Zij kunnen u helpen bij het bundelen van volumes, het opstellen van leveringsvoorwaarden en het begeleiden van het offertetraject. Daarnaast kunnen zij uw oude rekeningen (van uw vorige leverancier) controleren en waar fouten zijn gemaakt, het te veel betaalde geld terughalen.

4 Het inkoop project

Wanneer op een bedrijventerrein nog geen enkele vorm van samenwerking tussen de bedrijven plaatsvindt, is het collectief inkopen van energie een van de eerste thema's die zich hiervoor leent. Immers elk bedrijf heeft energie nodig. Besparingen hierop zijn dan ook altijd welkom.

Om het project in goede banen te leiden, is het noodzakelijk dat de bedrijven op het terrein op één of andere manier georganiseerd zijn. Vaak is dit een bedrijvenvereniging. Indien de bedrijven zich nog niet verenigd hebben, zal eerst de aandacht zich hierop moeten richten. In het basisdeel van het 'Draaiboek Parkmanagement' wordt hier nader op ingegaan.

Twee wegen die naar Rome leiden

Na gebleken interesse bij de bedrijven op het industrieterrein, moet er al vlot een principe keuze worden gemaakt over de wijze waarop het project wordt aangepakt:

- wordt er samengewerkt met één leverancier, waarbij op het juiste moment wordt ingekocht,
- of
- wordt één adviseur aangetrokken, die samen met de bedrijvenvereniging een raamcontract en de leveringsvoorwaarden opstelt, waar leveranciers een prijs op kunnen uitbrengen.

In dit hoofdstuk worden als eerste de twee mogelijke opties toegelicht. Vervolgens wordt per optie een aanpak toegelicht.

4.1 Twee principes van inkoop

Bij het inkopen van producten of diensten, moet gekeken worden naar het belang van het product of de dienst voor de organisatie. Zoals reeds vermeld, kent energie geen kwaliteitsverschil, dus kan het goed op prijs worden ingekocht.

Optie 1: Leverancier als partner

Hierbij wordt al vroeg in het project de keus voor een leverancier gemaakt. Vanaf dat moment is het duidelijk wie de leverancier is. Op deze manier kan de leverancier tijd en energie steken in de voorbereidende fase, zonder het risico te lopen bij de daadwerkelijke levering het raamcontract mis te lopen. De leverancier adviseert de bedrijvenvereniging (een vertegenwoordiger)

over de marktontwikkelingen en de prijs. De vertegenwoordigers van de bedrijvenvereniging (de gemandateerden) besluiten vervolgens wanneer in te kopen.

Een groot voordeel van deze constructie is, dat ook bedrijven in een later stadium kunnen gaan deelnemen aan het collectieve inkooptraject. Deze bedrijven krijgen een aanbieding op basis van de dagprijzen, onder de voorwaarden vastgelegd in het raamcontract.

Optie 2: Adviseur als partner

Bij het 'op prijs' inkopen worden een aantal concurrerende offertes vooral op prijs bekeken. Om de compleetheid en vergelijkbaarheid van de offertes te kunnen beoordelen, moet zeer duidelijk zijn waarop geoffreerd moet worden. Het raamcontract en de leveringsvoorwaarden worden dan ook door de adviseur in samenspraak met de bedrijvenvereniging opgesteld. Vervolgens kunnen de leveranciers onder deze voorwaarden een prijs afgeven. Voor dit traject is een meer gedetailleerde inventarisatie noodzakelijk.

In de schema op blz. 11 zijn de voor- en nadelen van de beide opties weergegeven.

4.2 Start project

Het initiatief voor het starten van een project voor collectieve inkoop van energie, kan vanuit ondernemers komen of kan naar voren zijn gekomen uit een eerder gehouden interessepeiling voor parkmanagement.

4.2.1 Creëren draagvlak

Het creëren van draagvlak bij de potentiële deelnemers is in deze eerste fase cruciaal. Veel bedrijven zullen niet eerder zijn overgestapt naar een andere leverancier. Het is dan ook goed om het proces duidelijk te communiceren. Hierbij moet ook goed worden aangegeven wat, wanneer en op welke manier, van de deelnemers wordt verwacht en wat zij van de bedrijvenvereniging kunnen verwachten. Ook is het goed om de verschillen tussen de twee trajecten duidelijk uit te leggen. Wanneer met adviseurs wordt gewerkt, zullen deze direct van de deelnemende bedrijven een financiële bijdragen verwachten.

	Leverancier als partner	Adviseur als partner
Voordelen	<ul style="list-style-type: none"> • Inbreng specifieke kennis en kunde in project én in de bedrijvenvereniging • Veel activiteiten kunnen bij de leverancier worden neergelegd • Bedrijven die nog niet kunnen overstappen, kunnen dit op basis van de dan geldende dagprijzen, onder de condities vastgelegd in het raamcontract, alsnog doen. 	<ul style="list-style-type: none"> • Bedrijvenvereniging verricht voorwerk en bouwt kennis op • Door duidelijke onderlinge vergelijking zeker een scherpe prijs • Wisseling van leverancier makkelijker
Nadelen	<ul style="list-style-type: none"> • Na selectie leverancier weinig flexibiliteit (je zit er aan vast) • Onderlinge prijsvergelijking moeilijker 	<ul style="list-style-type: none"> • Meer werk te verrichten door bedrijvenvereniging • Hogere kosten voor het inhuren van een adviseur • Het is niet mogelijk voor bedrijven om in een later stadium in te stappen

Bij de start is het belangrijk dat de bedrijvenvereniging meedoet en dat er duidelijke projecttrekkers zijn. Het is daarom goed vanuit de vereniging een werkgroep te formeren. In deze eerste fase moet duidelijk worden wie in de werk

groep zitting hebben, wie de voorzitter of spreekbuis is en wat de taken en bevoegdheden van de werkgroep zijn. Voor de bedrijven op het bedrijventerrein moet er tevens een duidelijk aanspreekpunt zijn voor eventuele vragen.

4.2.2 Uitvoeren interessepeiling

Nadat de werkgroep is ingericht, krijgt deze opdracht van het bestuur van de bedrijvenvereniging om een aantal activiteiten uit te voeren. Over de resultaten hiervan rapporteert de werkgroep aan het bestuur en de leden van de vereniging.

De werkgroep voert de volgende activiteiten uit:

- het peilen van de concrete interesse in collectieve inkoop van energie;
- het voeren van oriënterende gesprekken met enkele leveranciers en adviseurs;
- het (zodanig) organiseren van een voorlichtingsbijeenkomst;
- een advies uitbrengen aan het bestuur en de vereniging over de voorkeursoptie voor de werkwijze voor het collectieve afvalinzamelingproject.

Nadat door bestuur en/of vereniging een keus gemaakt is voor de wijze waarop het project verder wordt uitgewerkt, krijgt de werkgroep een vervolgoopdracht.

Ongeorganiseerde bedrijven ook meenemen

Naast de in de bedrijvenvereniging georganiseerde bedrijven, zijn er vaak ook nog veel ongeorganiseerde bedrijven. Ook deze kunnen deelnemen aan het collectieve traject. Hierbij kan bijvoorbeeld als voorwaarde worden gesteld dat zij, bij uiteindelijke deelname aan het contract, lid worden van de bedrijvenvereniging.

4.2.3 Initiatieven in de regio?

Het kan zijn dat een bedrijvenvereniging op een naburig terrein of in een naburige gemeente al collectief energie inkoop. Door samenwerking is het mogelijk het volume te vergroten en zo tot lagere tarieven te komen.

De werkgroep kan een korte verkenning uitvoeren om te onderzoeken of dergelijke initiatieven bekend zijn. Het inkopen van energie is niet regio gebonden. In theorie, kan zelfs energie gezamenlijk worden ingekocht met een bedrijvenvereniging uit een andere provincie. Toch is het verstandig deze samenwerking te zoeken met bedrijvenverenigingen in de regio, omdat samenwerking op andere thema's, bijvoorbeeld collectieve afvalinzameling, dan ook mogelijk is.

Vervolgens moeten de bedrijvenverenigingen wel onderling bekijken of de selectiecriteria voor de aanbieder overeenkomen en hoe wordt opgegaan met revenuen.

4.2.4 Schaalgrootte

Bij het collectief inkopen van energie, wordt vooral gebruik gemaakt van het grotere volume van het collectief. Uit de praktijk blijkt dat bij meer dan 5.000.000 kWh, het collectief inkopen van elektriciteit interessant wordt. De schaalgrootte kan worden ingeschat op basis van de interessepeiling. Wanneer de schaalgrootte onvoldoende is, kan gekeken worden of met andere bedrijvenverenigingen kan worden samengewerkt. Als dit niet mogelijk is, moet worden afgewogen of het zinnig is om met dit traject door te gaan.

4.2.5 Keuze uit opties inkooptraject

Op basis van de resultaten van de interessepeiling onder de leden en de gesprekken met de verschillende partijen, moet worden besloten hoe het project verder vorm te geven. Mocht er weinig respons zijn bij de bedrijven, dan kan overwogen worden het project te stoppen.

Organiseren voorlichtingsbijeenkomst

Alvorens een definitieve keus te maken voor de wijze waarop het vervolg van het project wordt ingericht, kan het goed zijn een voorlichtingsbijeenkomst te houden. De mogelijke voordelen van collectieve inkoop en de beide opties waarmee het project kan worden aangepakt, kunnen worden toegelicht. Tevens kan uitgelegd worden op welke wijze wordt omgegaan met de eventuele commitment verklaringen.

4.3 Optie 1: De leverancier als partner

Er is door de deelnemers gekozen voor de optie om de leverancier als partner binnen het project te halen. Vooral wanneer het volume moet worden opgebouwd, is dit verstandig. Door met een leverancier samen te werken, kan er tot een contract gekomen worden, waarbij bedrijven ook nog in een later stadium kunnen aansluiten. Deze bedrijven krijgen dan een individueel contract met de leverancier. De energie wordt geleverd onder dezelfde condities en tegen dezelfde

kortingen als vastgelegd in het raamcontract. Echter wordt bij het vaststellen van de prijs, rekening gehouden met de dagprijs.

Vooral wanneer dit traject voor de eerste keer wordt doorlopen, is de uitbreidingsmogelijkheid van belang. Wanneer een leverancier niet bereid is tot een dergelijke constructie, is het niet de moeite waard om met deze als partner te gaan samenwerken.

In dit traject moeten de volgende stappen worden gezet:

- selectie leverancier;
- inventarisatie;
- opstellen randvoorwaarden voor raamcontract;
- afsluiten raamcontract;
- inkopen van de energie;
- nazorg.

4.3.1 Selectie leverancier

Bij het selecteren van de leverancier moeten een aantal activiteiten worden uitgevoerd. Zo zal eerst een overzicht van de mogelijk leveranciers verkregen moeten worden. Vervolgens moet informatie worden ingewonnen over deze partijen. Op basis van deze lijst met aanvullende gegevens moeten twee of drie partijen worden geselecteerd waar verdere gesprekken mee gevoerd worden.

Samenwerkingsvoorstel leverancier

Op basis van de eerdere gesprekken, worden één of twee partijen uitgenodigd een samenwerkingsvoorstel te maken. Hierin wordt door de leveranciers beschreven, op welke wijze zij het project van collectieve inkoop van energie vorm willen geven.

Daarnaast is het interessant te weten op welke wijze de leverancier om wil gaan met de huidige contracten en contractvoorwaarden (prijs). Snel moet duidelijk worden of de leverancier een raamcontract wenst af te sluiten, waarbij bedrijven later kunnen aansluiten.

Afwegen en kiezen leverancier

Op basis van de voorstellen en het belang dat aan verschillende criteria wordt gehecht, wordt door de werkgroep een keus gemaakt tussen de verschillende leveranciers. De selectie van de leverancier zal uiteindelijk plaatsvinden op basis van ruime prijsindicaties en welke mogelijkheden ten aanzien van het raamcontract en de leveringsvoorwaarden bespreekbaar zijn. Natuurlijk moet een en ander wel transparant zijn en goed zijn uit te leggen aan de deelnemende bedrijven en de leden van de bedrijvenvereniging.

4.3.2 Voorbereiden overeenkomst met leverancier

In deze fase lopen twee trajecten naast elkaar. Ten eerste moeten de randvoorwaarden met de leverancier worden vastgelegd. Daarnaast dienen de juiste gegevens van deelnemende bedrijven te worden verzameld en dienen de bedrijven een of meerdere personen te mandateren. Deze persoon of personen, nemen uiteindelijk op advies van de leverancier, een beslissing over de prijs waarvoor de energie wordt ingekocht.

Randvoorwaarden

In overleg met de geselecteerde partner, wordt een plan van aanpak opgesteld. In dit plan staat onder meer dat de bedrijvenvereniging zich zal inspannen om zoveel mogelijk ondernemers mee te laten doen aan het project. Het plan zal door beide partijen moeten worden geaccordeerd.

In dit plan zitten zeker de volgende stappen:

- inventarisatie bij geïnteresseerde ondernemingen (verzamenen nota's en meetgegevens);
- opstellen van een concept-raamcontract;
- opstellen van een concept van de leveringsvoorwaarden;
- doen van bedrijfsgerichte aanbiedingen binnen het gestelde raamcontract.

Verder zal het een en ander aan communicatie en PR rondom het project gedaan moeten worden.

Het raamcontract

Betreffende de diensten van de leverancier worden in het raamcontract de volgende zaken vermeld:

- de te leveren diensten van de leverancier;
- de werkwijze/procedurebehandeling van de leverancier;
- de inzet van personeel;
- de financiering/facturering van deze diensten;
- de duur van de overeenkomst;
- overlegmomenten;
- geheimhouding;
- klachtenafhandeling;
- hoe wordt omgegaan met nieuwe deelnemers;
- overgang van de 'oude situatie' naar de 'nieuwe situatie'.

Vervolgens worden de bedrijven die hebben aangegeven mee te willen doen het collectief inkoop van energie, benaderd. De bedrijven krijgen informatie over het collectief inkoop traject voor energie, de tarieven, facturering, duur van de overeenkomst en dergelijke (zie de lijst hierboven).

Inventarisatie

In de eerste fase is al een interessepeiling verricht waaruit duidelijk is geworden welke bedrijven interesse hebben in het collectief inkopen van energie. In deze fase is het noodzakelijk dat de energierekeningen en telemetriegegevens van de bedrijven worden verzameld.

Hiernaast dienen de bedrijven één of meerdere personen te mandateren om energie in te kopen. Zoals reeds meerdere malen vermeld, werkt de energiemarkt met dagprijzen. Hierdoor is het niet mogelijk om bedrijven een aanbieding te doen, waarover zij enkele dagen kunnen nadenken. De bedrijven dienen één persoon (of personen) te mandateren, om voor hun onder condities te beslissen. Eén van deze condities kan zijn dat de gemandateerden, enkel onder een bepaald prijsniveau kunnen besluiten om in te kopen voor de bedrijven. Deze personen handelen op basis van de adviezen, verstrekt door de leverancier. In bijlage 2 staat een voorbeeld van een dergelijk mandaatverstreking voor het collectief inkopen van energie.

Daarnaast dienen de deelnemende bedrijven hun huidige energiecontracten op te zeggen.

De inventarisatie bestaat uit het verzamelen van de energienota's en de meetgegevens (telemetrie) waar nodig. De leverancier zal vragen om deze nota's, omdat hierop ook de EAN-code's staan vermeld. Dit is het identificatienummer van de elektriciteitsaansluiting.

In de onderstaande tabel, staat aangegeven welke gegevens noodzakelijk zijn.

De meetgegevens (telemetrie) moeten door de bedrijven zelf worden opgevraagd bij hun meetbedrijf. Voor het merendeel van de bedrijven zal dit meetbedrijf onderdeel zijn van de netwerkbe-

heerder. Deze kan hiervoor kosten in rekening brengen. Het opvragen van de meetgegevens kan enige tijd in beslag nemen. Houd hiermee rekening in de projectplanning.

4.3.3 Afsluiten contract met de leverancier

In de vorige fase zijn de condities (raamcontract en leveringsvoorwaarden) duidelijk geworden. Daarnaast heeft de leverancier een goed beeld gekregen van het volume (inventarisatie). In deze fase moeten beide partijen, de bedrijvenvereniging en de leverancier, komen tot een contract.

Wanneer dit niet lukt, kan de bedrijvenvereniging overwegen met een andere leverancier te gaan samenwerken, of een adviseur in te huren.

4.3.4 Inkopen van energie door gemandateerden

De bedrijven hebben één of meerdere personen gemandateerd om energie voor hen in te kopen. Dit komt erop neer dat deze personen het recht hebben om de prijs, waarvoor energie wordt ingekocht, vast te leggen. Meestal krijgen deze personen een maximale prijs mee, waarvoor zij dit mogen doen.

De leverancier volgt, samen met de gemandateerde personen, de marktontwikkelingen op de energiemarkt. Wanneer de leverancier verwacht dat de dalprijs is bereikt, gedurende een bepaalde periode, informeert hij hierover de gemandateerden. Deze besluiten vervolgens wel of niet de prijs vast te leggen.

Wanneer de prijs is vastgelegd, worden de individuele contracten tussen de leverancier en de individuele bedrijven geregeld.

Verbruiker	Noodzakelijk
Klein (vast maand bedrag)	Jaarrekening
Groot (betaald maandelijks op basis van verbruik)	Maandrekening
Met een vermogen boven de 100 kW	Telemetrie gegevens

4.4 Optie 2: Adviseur als partner

Er is gekozen voor de optie om een adviseur als partner binnen het project te halen. De adviseur koopt in opdracht van de deelnemende bedrijven energie in op de markt. Hiervoor sluit hij een individuele overeenkomst met elke deelnemer. De deelnemer machtigt zo de adviseur om energie voor zijn bedrijf in te kopen. Hiervoor vraagt de adviseur een vergoeding van ongeveer € 250,-. Bij een groter collectief, is deze vergoeding lager. Voor het inkopen van energie, heeft de adviseur diverse gegevens nodig. De gegevens moeten worden opgevraagd bij de deelnemers. Ook stelt de adviseur in samenspraak met de werkgroep een raamcontract en leveringsvoorwaarden op. Hierdoor behoeven alle aangevraagde offertes enkel te worden vergeleken op basis van de prijs.

Een groot verschil met het inkopen van energie met een leverancier als partner is, dat na de inkoop van energie het voor andere bedrijven niet meer mogelijk is om deel te nemen aan het collectieve contract. Zij kunnen enkel instappen bij de volgende offerteronden. Hier kan enkele jaren tussen zitten.

In dit traject moeten de volgende stappen worden gezet:

- selectie adviseur;
- inventarisatie;
- opstellen raamcontract en leveringsvoorwaarden;
- opvragen offertes;
- selectie leverancier;
- nazorg.

4.4.1 Selectie adviseur

Bij het selecteren van een adviseur, moeten een aantal activiteiten worden uitgevoerd. Zo zal eerst een overzicht van de mogelijk adviseurs verkregen moeten worden. Vervolgens moet informatie worden ingewonnen over deze partijen. Op basis van deze lijst met aanvullende gegevens, moeten twee of drie partijen worden geselecteerd waar verdere gesprekken mee gevoerd worden.

Offerte adviseur

Op basis van de eerdere gesprekken, worden één of twee adviseurs uitgenodigd een offerte te maken. Hierin wordt door de leveranciers beschreven op welke wijze zij het project van collectieve inkoop van energie vorm willen geven. Op basis van de offertes wordt uiteindelijk een adviseur gekozen.

4.4.2 Voorbereiden offerte aanvraag

In deze fase lopen twee trajecten naast elkaar. Ten eerste moeten de randvoorwaarden voor de offerteaanvraag worden vastgelegd. Daarnaast dienen de juiste gegevens van deelnemende bedrijven te worden verzameld en dienen de bedrijven de adviseur te mandateren. De adviseur koopt uiteindelijk de energie in.

Randvoorwaarden

In overleg met de adviseur wordt een plan van aanpak opgesteld. In dit plan staat ondermeer dat de bedrijvenvereniging zich zal inspannen om zoveel mogelijk ondernemers mee te laten doen aan het project. Het plan moet door beide partijen worden geaccordeerd.

In dit plan zitten zeker de volgende stappen:

- opstellen van het raamcontract (adviseur);
- opstellen van de leveringsvoorwaarden (adviseur);
- inventarisatie bij geïnteresseerde ondernemingen (adviseur en/of bedrijvenvereniging).

Verder zal het nodige aan communicatie en PR rondom het project gedaan moeten worden.

Het raamcontract en de leveringsvoorwaarden

Het doel van het offertetraject is de laagst mogelijke inkoopprijs realiseren, onder de voorwaarden van de bedrijvenvereniging. De advi-

seur stelt een raamcontract en de leveringsvoorwaarden op. De leveranciers van energie moeten later in het project, op basis van een uitgevoerde inventarisatie en onder deze voorwaarden, een prijs afgeven. De voorwaarden, waaronder de leveranciers leveren, zijn dus altijd hetzelfde. Bij het beoordelen van de offertes hoeft straks dus alleen maar naar de prijs te worden gekeken.

In samenspraak met de bedrijvenvereniging stelt de adviseur een raamcontract op. Hierin komen de volgende punten terug:

- de te leveren diensten van de leverancier;
- de werkwijze/procedurebehandeling van de leverancier;
- de inzet van personeel;
- de financiering/facturering van deze diensten;
- de duur van de overeenkomst;
- overlegmomenten;
- geheimhouding;
- klachtenafhandeling;
- overgang van de 'oude situatie' naar de 'nieuwe situatie'.

Daarnaast worden ook de leveringsvoorwaarden opgesteld.

Vervolgens worden de bedrijven die mee willen doen met het collectief inkopen van energie, benaderd. De bedrijven krijgen informatie over het voorgestelde collectieve inkooptraject.

Inventarisatie

In de eerste fase is al een interessepeiling verricht, waaruit is duidelijk geworden welke bedrijven interesse hebben in het collectief inkopen van energie. In deze fase is het noodzakelijk dat de energierekeningen en telemetriegegevens van de bedrijven worden verzameld.

Hiernaast moeten de bedrijven de adviseur mandateren om voor hun energie in te kopen. In bijlage 3 staat een voorbeeld van een dergelijk mandaatverstrekking voor het collectief inkopen van energie en de financiering.

Daarnaast dienen de deelnemende bedrijven hun huidige energiecontracten op te zeggen.

De inventarisatie bestaat uit het verzamelen van de energienota's en wanneer nodig ook van

de meetgegevens (telemetrie). De leverancier zal vragen om deze nota's, omdat hierop ook de EAN-code's staan vermeld. Dit is het identificatienummer van de elektriciteitsaansluiting.

In de onderstaande tabel, staat aangegeven welke gegevens noodzakelijk zijn.

Verbruiker	Noodzakelijk
Klein (vast maand bedrag)	Jaarrekening
Groot (betaald maandelijks op basis van verbruik)	Maandrekening
Met een vermogen boven de 100 kW	Telemetriegegevens

De meetgegevens (telemetrie) moeten door de bedrijven zelf worden opgevraagd, bij het meetbedrijf. Voor het merendeel van de bedrijven zal dit meetbedrijf onderdeel zijn van de netwerkbeheerder. Deze kan hiervoor kosten in rekening brengen. Het opvragen van de meetgegevens kan enige tijd in beslag nemen. Houd hiermee rekening in de projectplanning.

4.4.3 Opvragen offertes en selectie leverancier

Op basis van het raamcontract en de leveringsvoorwaarden, vraagt de adviseur offertes op bij de verschillende leveranciers. Zij zullen de prijs bepalen, waarvoor zij onder deze voorwaarden willen leveren. De voorwaarden zijn allen gelijk, dus kan primair op de prijs worden gelet, bij het beoordelen van de offertes. Met de leverancier met het beste aanbod, wordt uiteindelijk een raamcontract afgesloten. Hierna worden de individuele contracten met de deelnemende bedrijven afgesloten.

4.5 Nazorg

Na een half jaar tot één jaar kan er een evaluatie plaatsvinden. Dit is afhankelijk van het traject, waarvoor is gekozen. Wanneer wordt samengewerkt met een leverancier, zal regelmatig contact zijn over het volume en de eventueel daar

aan verbonden kortingen. Wanneer is samengewerkt met een adviseur, zal er minder tot geen contact zijn tussen de bedrijvenvereniging en de leverancier.

Geadviseerd wordt om de werkgroep na het inkooptraject niet te ontbinden, maar een deels begeleidend en deels slapend bestaan te laten leiden. Tegen het eind van de looptijd van het raamcontract, moet de werkgroep in overleg met het Bestuur en de deelnemers, besluiten of zij dit raamcontract willen verlengen of dat men een nieuwe inkoopronde wil houden.

Elektriciteit	
Heeft u reeds een collectief energiecontract voor elektriciteit? Zo ja, met wie?
Wat is uw elektriciteitsverbruik (in kWh) per jaar?	<input type="radio"/> KWH <input type="radio"/> < 20.000 kWh <input type="radio"/> 20.000 – 50.000 kWh <input type="radio"/> 50.000 – 200.000 kWh <input type="radio"/> > 200.000 kWh
Wanneer loopt uw contract af met uw huidige leverancier? - -
Heeft u een aansluiting boven de 100KW (vermogen)	<input type="radio"/> Ja <input type="radio"/> Nee
Heeft u interesse in het collectief inkopen van elektriciteit?	<input type="radio"/> Ja <input type="radio"/> Nee
<i>Mogen we een kopie van uw laatste factuur?</i>	
Gas	
Heeft u reeds een collectief energiecontract voor gas? Zo ja, met wie?
Wat is uw gasverbruik (in m ³) per jaar?	<input type="radio"/>m ³ <input type="radio"/> < 170.000 m ³ <input type="radio"/> > 170.000 m ³
Wanneer loopt uw contract af met uw huidige leverancier? - -
Heeft u interesse in het collectief inkopen van gas?	<input type="radio"/> Ja <input type="radio"/> Nee
<i>Mogen we een kopie van uw laatste factuur?</i>	
Algemeen	
Wilt u actief betrokken worden bij het collectief inkopen van energie?	<input type="radio"/> Ja <input type="radio"/> Nee

Machtiging voor gebruik gegevens

XXX, 2006

In het kader van het project XXX te XXX worden de wensen en ideeën voor wat betreft parkmanagement bij uw bedrijf geïnventariseerd. Partij Y brengt deze gegevens middels bedrijfsbezoeken in kaart in opdracht van de bedrijvenvereniging XXX.

Deze gesprekken zijn nuttig en noodzakelijk voor het verkrijgen van inzicht in de kansen die er liggen om gezamenlijke projecten op te starten die voor iedereen een meerwaarde opleveren.

De bedrijfsgegevens zullen vertrouwelijk worden behandeld, maar om geïnteresseerde bedrijven, relevante vervolgprojecten te koppelen is het voor de bedrijvenvereniging XX nodig de door u aangeleverde gegevens te gebruiken. Op deze wijze kunnen wij gericht aan de slag om zo doende bedrijven die baat hebben bij projecten hierover te benaderen.

Daarom verzoeken wij u om in te stemmen met het ter beschikking stellen van de aan u gevraagde gegevens aan de bedrijvenvereniging XXX.

Ter volledigheid vragen wij u hierbij om uw handtekening ter akkoord te plaatsen op onderstaande markering (u kunt eventueel een kopie van dit door u ondertekende formulier maken ten behoeve van uw eigen administratie):

Voor akkoord,

Bedrijfsnaam:

Datum:

Contactpersoon:

Handtekening:

Bijlage 2: Mandaat (leverancier)

¹Overwegend dat:

- de bedrijvenvereniging XXX in 2006 het initiatief heeft genomen om, ten behoeve van de op de genoemde industrieterreinen gevestigde bedrijven, te komen tot een collectieve overeenkomst voor de inkoop van elektriciteit;
- per XX-XX-2006 een collectieve overeenkomst is afgesloten voor de inkoop van elektriciteit;
- deze overeenkomst als raamovereenkomst wordt gehanteerd ten behoeve van een af te sluiten leveringsovereenkomst tussen elk bedrijf dat gebruik maakt van de collectieve regeling en de leverancier van elektriciteit;
- de onderhandelingen ten behoeve van genoemde overeenkomst naar tevredenheid zijn gevoerd door een vertegenwoordiging van de deelnemende bedrijven.

Verklaart ondergetekende dat hij/zij:

- met de aangemelde vestigingen deelneemt aan een namens bedrijvenvereniging XXX af te sluiten raamovereenkomst voor de collectieve inkoop van elektriciteit per XX-XX-2006, dan wel daartoe zal toetreden op het moment dat hij geen verplichtingen meer heeft jegens andere leveranciers van elektriciteit dan de leverancier waarmee de raamovereenkomst wordt afgesloten;
- de volgende personen machtigt namens hem in onderhandeling te treden met potentiële leveranciers van elektriciteit:
 1.
 2.
 3.
- volledig verantwoordelijk blijft voor het afsluiten van een overeenkomst die een ongehinderde elektriciteitslevering per XX-XX-2006 aan zijn bedrijf of bedrijven garandeert en ondergetekende derhalve de bedrijvenvereniging XX en genoemde personen en organisaties vrijwaart van elke aansprakelijkheid indien op of na XX-XX-2006 onregelmatigheden optreden in de levering van elektriciteit aan de vestiging of vestigingen waarvoor hij als vertegenwoordiger optreedt.

Ondertekening

Firma:

Vertegenwoordigd door:

Adres:

Postcode en plaats:

Datum: Handtekening:

¹ Met dank aan: Han Wiendels, OIS Consultancy te Hengelo

Deelnamegegevens

Wij nemen deel met de volgende vestigingen.

Let op: vermeld alle deelnemende werkmaatschappijen met hun aansluitadressen; maak een aanvulling als dit formulier onvoldoende ruimte biedt.

1. Bedrijfsnaam:

Aansluitadres:

Postcode en plaats:

2. Bedrijfsnaam:

Aansluitadres:

Postcode en plaats:

3. Bedrijfsnaam:

Aansluitadres:

Postcode en plaats:

4. Bedrijfsnaam:

Aansluitadres:

Postcode en plaats:

5. Bedrijfsnaam:

Aansluitadres:

Postcode en plaats:

Bijlage 3: Mandaat (adviseur)

Overwegend dat:

- de bedrijvenvereniging XXX in 2005 het initiatief heeft genomen om ten behoeve van de op de genoemde industrieterreinen gevestigde bedrijven, te komen tot een collectieve overeenkomst voor de inkoop van elektriciteit;
- per XX-XX-2006 een collectieve overeenkomst is afgesloten voor de inkoop van elektriciteit;
- deze overeenkomst als raamovereenkomst wordt gehanteerd ten behoeve van een af te sluiten leveringsovereenkomst tussen elk bedrijf dat gebruik maakt van de collectieve regeling en de leverancier van elektriciteit;
- de onderhandelingen ten behoeve van genoemde overeenkomst naar tevredenheid zijn gevoerd, door een vertegenwoordiging van de deelnemende bedrijven.

Verklaart ondergetekende dat hij/zij:

- met de in bijlage 1 aangemelde vestigingen deelneemt aan een namens bedrijvenvereniging XXX af te sluiten raamovereenkomst voor de collectieve inkoop van elektriciteit per XX-XX-2006, dan wel daartoe zal toetreden op het moment dat hij geen verplichtingen meer heeft jegens andere leveranciers van elektriciteit, dan de leverancier waarmee de raamovereenkomst wordt afgesloten;
- de adviesbureau XXX machtigt namens hem in onderhandeling te treden met leveranciers van elektriciteit;
- volledig verantwoordelijk blijft voor het afsluiten van een overeenkomst die een ongehinderde elektriciteitslevering per XX-XX-2006 aan zijn bedrijf of bedrijven garandeert en ondergetekende derhalve de bedrijvenvereniging XX en genoemde personen en organisaties vrijwaart van elke aansprakelijkheid indien op of na XX-XX-2006 onregelmatigheden optreden in de levering van elektriciteit aan de vestiging of vestigingen waarvoor hij als vertegenwoordiger optreedt;
- bereid is bij te dragen in de kosten voor het afsluiten van een collectieve overeenkomst conform het in bijlage 2 opgenomen bijdrageoverzicht.

Ondertekening

Firma:

Vertegenwoordigd door:

Adres:

Postcode en plaats:

Datum: Handtekening:

Deelnamegegevens

Wij nemen deel met de volgende vestigingen.

Let op: vermeld alle deelnemende werkmaatschappijen met hun aansluitadressen; maak een aanvulling als dit formulier onvoldoende ruimte biedt.

1. Bedrijfsnaam:

Aansluitadres:

Postcode en plaats:

2. Bedrijfsnaam:

Aansluitadres:

Postcode en plaats:

3. Bedrijfsnaam:

Aansluitadres:

Postcode en plaats:

4. Bedrijfsnaam:

Aansluitadres:

Postcode en plaats:

5. Bedrijfsnaam:

Aansluitadres:

Postcode en plaats:

Bijdragenoverzicht inkoop elektriciteit

Het streven van bedrijvenvereniging XXX is om voor de op het industriegebied gevestigde bedrijven het beste elektriciteitsstarief uit de markt te halen, danwel een advies af te geven dat ertoe strekt dat de bedrijven gebruik kunnen maken van de overeenkomst die voor hen het meest geschikt is. Met dit laatste wordt bedoeld op het feit dat veel brancheorganisaties voor hun leden regelingen voor de inkoop van elektriciteit ontwikkelen. Het is niet uitgesloten dat sommige van deze regelingen een gunstiger prijs kunnen opleveren dan de belangenvereniging kunnen bereiken. Dit heeft hoofdzakelijk te maken met de omvang van het inkoopcollectief en (vooral) het moment waarop tot afsluiting van een overeenkomst wordt overgegaan.

Indien de vertegenwoordigers van adviesbureau XXX vaststellen dat sommige potentiële deelnemers aan de collectieve inkoopregeling een betere prijs kunnen verkrijgen door deel te nemen aan een andere regeling dan die van de belangenvereniging, dan zal de belangenvereniging die bedrijven daarvan in kennis stellen.

Om een goede regeling te kunnen ontwikkelen, danwel een goed inkoopadvies te kunnen verstrekken, dient de bedrijvenvereniging XXX kosten te maken voor:

1. inzet secretariaat ten behoeve van afstemming met deelnemende bedrijven en leveranciers;
2. inzet externe deskundigheid ter verkrijging van de benodigde markt- en prijsinformatie.

Bijdragen

Bedrijvenvereniging XXX heeft op basis van de te maken kosten de volgende bijdragen vastgesteld:

- elk deelnemend bedrijf betaalt een vaste bijdrage van € ...,-;
- elk deelnemend bedrijf betaalt een aan het verbruik gerelateerde bijdrage van € ...,-;
- per 250.000 kWh tot een maximum van € ...,-.

Verbruik (in kWh)	Vaste bijdrage (€)	Variabele bijdrage (€)	Totale bijdrage (€)
0 – 250.000	...,-	...,-	...,-
250.001 – 500.000	...,-	...,-	...,-
500.001 – 750.000	...,-	...,-	...,-
750.001 en hoger	...,-	...,-	...,-

Voorwaarden

Deze bijdrageregeling wordt onder de volgende voorwaarden uitgevoerd:

1. Voor een deelnemende holding geldt het totaalverbruik van de holding als maatstaf voor de vaststelling van de hoogte van de bijdrage.
2. De kosten worden in rekening gebracht door bedrijvenvereniging XXX van het terrein waarop het bedrijf is gevestigd. De kosten worden in rekening gebracht bij aanvang van de contractperiode.
3. Bedrijven die slechts voor een deel van de contractperiode gebruik hebben kunnen maken van de raamovereenkomst worden naar rato belast. Verrekening zal per kwartaal plaatsvinden.

Colofon

Titel: Draaiboek Parkmanagement Oost Nederland, Energie

Uitgave: Provincie Gelderland
Afdeling Economische Zaken

Provincie Overijssel
Eenheid Economie, Milieu en Toerisme

Ontwikkelingsmaatschappij Oost Nederland NV
Businessunit Bedrijfsomgeving

Voor informatie: Ontwikkelingsmaatschappij Oost Nederland NV
Rikus Wolbers, Christian Schaap, Lars Oosters
(026) 384 42 22
www.oostnv.nl/bedrijventerreinen

Provincie Gelderland
Joost Roeterdink
(026) 359 91 62
www.gelderland.nl

Provincie Overijssel
Taner Demir
(038) 425 24 97
www.overijssel.nl

Tekst: Ontwikkelingsmaatschappij Oost Nederland NV
Businessunit Bedrijfsomgeving
Rikus Wolbers, Christian Schaap, Lars Oosters

Vormgeving: Provincie Gelderland

Fotografie: Oost NV

Drukwerk: Provincie Gelderland

Het 'Draaiboek Parkmanagement Oost Nederland' is een initiatief van de Provincies Gelderland en Overijssel in samenwerking met de Ontwikkelingsmaatschappij Oost Nederland NV.

Niets uit deze uitgave mag voor commerciële doeleinden worden vermenigvuldigd en/of aangevend zonder voorafgaande schriftelijke toestemming van de Ontwikkelingsmaatschappij Oost Nederland NV.

Hoewel dit draaiboek met veel zorg is samengesteld, aanvaarden opstellers noch uitgevers enige aansprakelijkheid voor schade ontstaan door eventuele fouten en/of onvolkomenheden in dit draaiboek.

© 2006, Ontwikkelingsmaatschappij Oost Nederland NV

20062158_EPP

≡ provincie
Gelderland

Voor meer informatie
Provincie Gelderland
Markt 11
Postbus 9090
6800 CX Arnhem
T (026) 359 90 00
post@gelderland.nl
www.gelderland.nl

Voor meer informatie
Provincie Overijssel
Luttenbergstraat 2
Postbus 10078,
8000 GB Zwolle
T (038) 425 25 25
postbus@prv-overijssel.nl
www.overijssel.nl

ontwikkelingsmaatschappij
 oost nederland

Voor meer informatie
Ontwikkelingsmaatschappij
Oost nederland NV
Meander 601, ARNHEM
Postbus 5215
6802 EE ARNHEM
T (026) 384 42 22
parkmanagement@oostnv.nl
www.oostnv.nl/bedrijventerreinen