7

 REGIONAAL INDUSTRIALISATIEPLAN:
 ONTWERP-STRUCTUURVISIE WINDENERGIE OP LAND

ZIENSWIJZE
Dr. P.Lukkes

Leeuwarden, mei 2013
INHOUD:
1. Wonderen bestaan

2. Meer gat dan kaas

3. Pervers systeem

4. Regionale industrialisatie-slechte prognose
5. Politieke Nimby’s?
6. Conclusies
1. WONDEREN BESTAAN

In 2012 heeft het ministerie van Infrastructuur en Milieu als probeersel de nota “Voornemen Rijksstructuurvisie windenergie op land” uitgebracht. Daarbij draaide het vooral om de kaart van de plekken waar grootschalige windturbinecomplexen zouden moeten komen. De bevolking is toen uitgenodigd om vast schoten voor de boeg te lossen, cq. stoom af te blazen.

Nu liggen er vervolgnota’s namelijk: “Ontwerp structuurvisie windenergie op land” en “ Plan-Mer, Structuurvisie windenergie op land”. Met betrekking tot deze nota’s kan de bevolking tot eind mei 2013 zienswijzen inleveren.
Deze nota’s passen in een lange reeks nota’s die de laatste paar decennia in ons land is verschenen. Bijgevolg is er in dit land amper een gebied aan te wijzen dat niet op zijn geschiktheid voor de plaatsing van windturbines is onderzocht. Strijk en zet vond daarbij een botsing plaats tussen de overheid en de windenergielobby enerzijds en de gewone mensen anderzijds. Zo voor en na hebben tienduizenden burgers bedenkingen ingebracht tegen de windenergieplannen..

Als van deze bedenkingen er 5 hebben geleid tot een herziening van enig plan, dan is dat veel. Ofwel: de indieners van bedenkingen konden er voor 100% zeker van zijn dat het `bevoegd gezag` hun argumenten terzijde zou schuiven.

Een mooi voorbeeld daarvan is de gang van zaken met betrekking tot het streekplan Utrecht 2005/2015. Tegen dat plan zijn ongeveer 6000 bezwaren ingebracht. Naar ik meen waren daarvan ca. 4000 gericht tegen de windenergieplannen. Dat waren er zo veel dat daar een aparte Nota van Beantwoording (nota 2) aan is gewijd. Alle bezwaren tegen de windplannen werden ongegrond verklaard. Beantwoordingsnota 1 met de overige bezwaren staat op internet. Maar blijkbaar schaamde het provinciebestuur zich voor zoveel domheid onder de medeburgers over windenergie, dat nota 2 op internet onvindbaar is.
Anders dan ezels stoten die medeburgers steeds opnieuw hun neus. Ook al verwijst het bevoegd gezag alle tegenwerpingen onverbiddelijk naar de prullenmand, toch zijn er steeds weer mensen die de moeite nemen om hun zorgen over en bezwaren tegen windenergieprojecten bij dit gezag in te dienen. Dat wordt stevig ontmoedigd. Een gewoon e-mailadres wordt niet eens geboden.Zoveel koppigheid (of is het wanhoop?) mag een wonder heten. Toch heeft dit ontmoedigingsbeleid op de duur wel succes. Zo hebben slechts 218 mensen (ongeveer 210 burgers en 8 partijen met financiële belangen in windenergie) gehoor gegeven aan de oproep om schoten voor de boeg te geven. Het zal niet verbazen, dat alle burgers mis hebben geschoten. Deze burgers hebben tal van bezwaren geopperd. Een 5-tal daarvan scoorde heel hoog. Dat zijn:
· Het ontbreken van een analyse van nut- en noodzaak van windenergie.

· De gebieds- en locatiekeuze van de mega- windparken.

· De economische effecten en –schade van deze parken.

· De aantasting van landschappen en leefomgevingen.

· Geluidsoverlast.

De reactie van het “bevoegd gezag” op deze bezwaren getuigt niet van respect voor mondige burgers.
2. Meer gat dan kaas
Gelijk met de nota: Ontwerpstructuurvisie windenergie op land kunnen er ook zienswijzen worden ingediend die slaan op de bijbehorende Nota-MER. Die nota is in opdracht van het bevoegd gezag opgesteld door een commercieel adviesbureau. Beide nota’s tezamen vormen een soort gatenkaas. Met dien verstande dat de gaten de kaas verre overtreffen.

· Zo staat er in de Nota MER geen woord dat de opdrachtgever- het bevoegd gezag – onwelgevallig is. Aldus heeft het bevoegd gezag zijn eigen waarheid gecreëerd. De absolute waarheid. Alle zienswijzen, die daar niet mee stroken worden
 afgeschoten.
· Nut- en noodzaak van windenergie blijven een heet hangijzer. Daarover maakt het bevoegd gezag een opmerking die een verstandig mens voor onmogelijk houdt. Op pag. 15 van de antwoordnota wordt namelijk opgemerkt dat dat onderwerp is afgehandeld omdat er in het kader van de verkenning van alternatieven discussie over is gevoerd. Onderzoek is dus niet nodig. Er over praten is voldoende. Een meer armetierige argumentatie is niet denkbaar.

· Hetzelfde verhaal gaat op voor de sociaal-geografische maatschappelijke kosten-batenanalyse van windenergie op het land. Hoe de overheid verantwoord windenergiebeleid kan voeren zonder over die analyse te beschikken is een raadsel. In dit land is tot dusver slechts één zo’n kosten-batenanalyse opgesteld. Die stamt uit 2003 en is van de hand van ondergetekende. Naar aanleiding van deze studie hebben de zelfdenkende kamerleden Hessels en De Krom vragen gesteld, waarmee de toenmalige minister van EZ geen raad wist. Hij heeft ze – in de woorden van de kamerleden zelf – afgescheept met een kluit- in- het- riet-brief.
· Nu kondigt het “bevoegd gezag” aan dat het CPB een kosten-batenanalyse van windenergie op het land zal maken. Als dat een herhaling wordt van een soortgelijke analyse van windenergie op zee (2005) dan is dat een overbodige inspanning. In dat jaar droeg het ministerie van EZ het CPB op om een k/b analyse van windenergie op zee te maken. De opdrachtformulering was zodanig dat elke ongewenste uitkomst bij voorbaat was uitgesloten. Bovendien kreeg dit Planbureau een partner op zijn dak geschoven (ECN) die zelf grote belangen heeft in de expansie van windenergie. En om elk risico helemaal uit te bannen werd het onderzoek gecontroleerd door ambtenaren van drie departementen. Deze strategie slaagde wonderwel. Want het Planbureau presenteerde tenslotte niet minder dan 48 mogelijke financiële uitkomsten. Er werd nagelaten om die alternatieven op een schaal van zeer onwaarschijnlijk naar zeer waarschijnlijk te plaatsen. Dus: voor elck wat wils! Van enige achterdocht in de Tweede Kamer was geen sprake!!!!!
· Even bedreigend als de in het voorgaande genoemde analyses is een analyse van de opportunity costs. Bij het ontbreken van deze analyse kan worden beweerd dat windenergie (uiteraard zonder de kosten van de externe effecten) goedkoop en onmisbaar is. Dat het daarom niet nodig is om te zoeken naar alternatieven waarin geen windenergie zit. Zonder nader bewijs beweert het bevoegd gezag dat het altijd om én-én gaat, dus inclusief windenergie. Daarbij wordt verzwegen dat windenergie tientallen miljarden euro’s opslorpt. Dat is een astronomisch bedrag, waarmee ook heel belangrijke andere zaken zouden kunnen worden bekostigd. De analyse van de opportunity costs legt bloot welke zaken dat kunnen zijn en welke niet worden gerealiseerd omdat al het geld naar windenergie gaat. Een andere besteding van dit geld zou een enorme boost kunnen geven aan de (duurzame) energiesector. Zo merkt het CPB in een onbewaakt ogenblik op dat de kosten van duurzame instrumenten , zoals windenergie, ’ ‘aanzienlijk hoger zijn dan de meest kosteneffectieve besparingsopties”. Opnieuw is het duidelijk dat het bevoegd gezag angst heeft voor objectief onderzoek en de daaruit resulterende feiten. De Tweede Kamer kijkt werkeloos toe.1)
· Onze volksvertegenwoordigers slikken het ook voor zoete koek, dat windturbines onbeperkt hoog mogen worden. Dit betekent dat de huidige maat van 200 meter slechts een tussenstation is. Stiltegebieden zijn de politiek altijd erg dierbaar geweest. Hetgeen niet verhindert dat ze niet zullen zijn gevrijwaard van de bouw van windturbines. Dit alles kan omdat er “ geen wettelijke kaders voor ruimtelijke kwaliteit bestaan”. (p. 13 Nota van antwoord). Hiermee in overeenstemming is de uitspraak dat : “het open landschap leent zich juist voor de plaatsing van grootschalige windenergie”. Dat de in het open veld geplaatste windparken een zichtcirkel van tientallen kilometers hebben doet er niet toe. Evenzo is het doel om CO2 te besparen. Dat zal volgens het bevoegd gezag volop gebeuren. Men kan dat rustig beweren, want de Tweede Kamer heeft toch geen geheugen. Deze Kamer heeft immers nog in december 2012 in het parlementair onderzoek naar het klimaat- en energiebeleid zelf heeft vastgesteld dat windparken per saldo geen CO2 –besparing zullen opleveren. Maar ach, dat is al een half jaar geleden….. En de Kamer sliep door….
1)Waar het gaat om een tekort aan deugdelijke onderbouwing staat de overheid niet alleen. Ook organisaties als Milieufederatie, Natuurmonumenten, Greenpeace, WNF, Waddenvereniging en de NWEA (Nederlandse windenergie associatie) etc. roepen van alles over windenergie zonder te beschikken over noodzakelijke en fundamentele informatie. Het valt deze organisaties kwalijk te nemen dat zij ook geen pogingen in het werk stellen om de hiervoor gespecificeerde analyses uitgevoerd te krijgen. Windenergie is een product van de firma macht en willekeur.
“Molencowboys” (zie LC van 22 mei 2013) stropen nu al de zwarte regio’s af en bieden boeren € 20 000 per ha. per jaar om er turbines op te bouwen. Door de huishoudens opgebracht subsidiegeld !!!
3. Pervers systeem

De gang van zaken met betrekking tot windenergie past niet in een beschaafde democratie. Te vaak wordt gehandeld in strijd met de belangen van de bevolking.

· Stel dat meer dan 10 000 mondige mensen een strafschop mogen nemen. De kans dat de keeper ze allemaal keert is nul. Evenzo is de kans nul dat tienduizenden burgers allemaal een waardeloze zienswijze indienen. Dus wat doet het bevoegd gezag? Dat timmert het doel dicht en plakt op dat houtwerk de afbeelding van een keeper. Daarbij roepend dat niemand mag zeuren want er staat toch een goal om op te schieten? In werkelijkheid betekent dit dat het gelegenheid geven om zienswijzen in te dienen een farce is. De mensen die in de mening verkeren dat hun zienswijze op prijs wordt gesteld (hetgeen uiteraard het geval zou moeten zijn) worden in de maling genomen . Hier is sprake van onbehoorlijk bestuur; een situatie die nu al 20 jaar of langer voortduurt.

· Door veel wetenschappers uit tal van landen worden onderzoeken gepubliceerd, die aantonen dat de zegeningen van windenergie ontbreken of erg beperkt zijn. De Nederlandse overheden maken zich schuldig aan een schromelijke overdrijving van de voordelen van windenergie. De netto opbrengsten aan elektriciteit en CO2-beperking zijn veel kleiner dan wordt geclaimd. De kosten van windenergie worden stelselmatig veel te laag voorgesteld. Het is onbegrijpelijk dat de verantwoordelijke politici de geluiden van onafhankelijke, niet ingehuurde, wetenschappers niet oppikken. Deze geluiden komen immers voor een belangrijk deel van de kant van wetenschappers die zelf geen enkel materieel belang hebben bij windenergie. Zij hebben niets te winnen. Zetten daarentegen wel hun wetenschappelijke reputatie op het spel. Als zelfs deze categorie van wetenschappers wordt genegeerd dan is het met de kwaliteit van de Nederlandse politiek droevig gesteld.
· Qua wetenschappelijke onderbouwing is het Nederlandse windenergiebeleid blanco. Zoals hiervoor is gemeld ontbreken noodzakelijke analyses. Wat ook node wordt gemist is de positionering van windenergie in dogmavrije lange termijn energie-ontwikkelingsscenario’s. Het treurige gevolg is dat holle retoriek bij de overheid en de windlobby de plaats inneemt van harde argumenten.
· Verwacht mag worden dat het voorgenomen windenergiebeleid tot het jaar 2000 de Nederlandse huishoudens zo’n 12 miljard euro’s zal kosten. Niet meegerekend de kosten van de ingrijpende externe effecten. Veel indieners van zienswijzen hebben juist naar deze effecten verwezen. Zij doelen daarbij op zaken als geluidsoverlast, het verlies aan ruimtelijke kwaliteiten, gezondheidsproblemen, sociale ontwrichting etc. Zolang het tegendeel niet is bewezen dient te worden uitgegaan van het scenario waarbij alle offers tevergeefs zijn, omdat windenergie in alle opzichten uiterst marginaal is. In een tijd van economische krimp is dat onvergeeflijk. Deze wantoestand roept om een moratorium, dat moet duren totdat de hiervoor gespecificeerde fundamentele informatie beschikbaar is en er over de kwaliteit daarvan consensus bestaat.
· Indien aan bovenstaande misstanden niet terstond een einde wordt gemaakt dan dient een parlementair onderzoek te worden ingesteld. Dit onderzoek zal ook de vraag moeten beantwoorden naar de wenselijkheid om – bijvoorbeeld naar analogie van de advocatuur en de medische sector- ook in politieke kringen straffen op te kunnen leggen. Bijvoorbeeld in die gevallen waar de verantwoordelijke politici op de hoogte zijn van leemten en misstanden en desondanks de gemeenschap op hoge (maatschappelijke, financiële en ruimtelijke) kosten jagen.
4. Regionale Industrialisatie
Bijgaand kaartje toont de lastenverdeling van windenergie over het land.

Hierop zien wij drie grote gebieden, die in het bijzonder zullen worden getroffen. Een ieder die binnen deze vlekken woont zal zich bevinden binnen een straal van 20 km rond 1 tot 3 giga-windparken. Waarom 20 km? Om niet te overdrijven. De 200 meter hoge gevaarten zullen namelijk een zichtcirkel hebben van naar schatting 40 km.

Wat opvalt is dat de (perifere) provincies Groningen, Drenthe, Friesland, Flevoland en Zeeland het zwaarst zullen worden getroffen. Verder moet het IJsselmeer, inclusief de Kop van Noord-Holland, er aan geloven. Van de openheid en recreatieve waarde van dit grote binnenmeer zal weinig over blijven.
In feite hebben wij hier te maken met een regionaal industrialisatieprogramma. Waarbij windturbines de plaats innemen van de normale particuliere bedrijvigheid. Sinds WOII zijn er meerdere door het ministerie van EZ opgestelde regionale industrialisatieprogramma’s geweest. Die hadden tot doel om zogenaamde probleemregio’s een steun in de rug te geven, zodanig dat zij op de duur op eigen kracht konden groeien. Het voorliggende windturbineplan zal de regio’s juist van alle aantrekkelijkheid beroven. Niemand twijfelt aan het grote verlies aan ruimtelijke kwaliteit dat met de komst van turbines gepaard gaat. Verder wordt er veelvuldig melding gemaakt van een verlies aan identiteit van de getroffen regio’s. Aldus werkt het ministerie van EZ op dit moment er aan mee om de zwarte regio’s het moeras in te drukken. Aldus is men druk bezig om nieuwe probleemregio’s te maken. De Haagse politiek vergeet, dat de windturbineplannen deze nieuwe probleemregio’s opzadelen met een slechte (sociaal)economische prognose. Dat wordt straks opnieuw ellende. En dan te bedenken dat windenergie in het huidige wereldenergiebestel overbodig is.!!
Overbodig maar wel ten laste van onze welvaart. Want de te stichten industrie (de wind-industrie) zal volledig op kosten van de Nederlandse huishoudens moeten worden gerealiseerd. Zonder die bijdrage uit de portemonnees van huishoudens blijven alle investeerders thuis. De huidige minister-president heeft op 31 mei 2010 verkondigt dat “die malle molens op subsidie en niet op wind draaien”. Sinds die datum is daarin geen verandering gekomen. Ofwel: er gaat 12 miljard euro’s naar toe; te bekostigen uit de koopkracht van de huishoudens. Verloren geld.

Tenslotte zij opgemerkt dat de windenergie buitengewoon ruimte -extensief is. De hoeveelheid product per in beslag genomen km2 is minimaal. Het ruimtebeslag van windturbines per eenheid product is 5000 tot 10 000 keer ongunstiger dan die van gewone centrales. In feite veranderen de zwarte regio’s in laag-productieve industriegebieden !!
 Laat de politici, die menen dat wij ons dit verlies aan kostelijke ruimte in Nederland kunnen permitteren naar voren komen!!
5.Politieke Nimby’s?

De kaart roept de vraag op of politici er wel over nadenken wat zij in de getroffen regio’s aanrichten. Hebben zij daar uit de eerste hand ervaring mee? Of zullen zij straks die ervaring hoogstpersoonlijk op doen? Ervaring, die het gemis aan deugdelijke informatie enigszins kan verzachten?

Ervan uitgaande dat kamerleden doodnormale mensen zijn bij wie het hemd nader is dan de rok, tekent zich een aardig beeld af. Meer dan 90% van de leden van de Tweede Kamer woont buiten de zwarte gebieden op de kaart. Voor hen persoonlijk is windenergie dus een ver van mijn bed show. Het zijn feitelijke Nimby’s.
Voor het kabinet geldt dit in versterkte mate. Géén van de ministers of staatssecretarissen woont in zo’n industrialisatiegebied. Ofwel: de gebieden die de klos zijn, zijn politiek perifeer.
Perifeer zijn betekent als regel, dat er niemand voor je op komt maar dat je wel als afvalputje mag dienen.
6.Conclusies

* Het bovenstaande slaat op een proces van verspilling van een omvang zoals dit land nog nooit heeft gekend.
* zonder dat de noodzaak ervan is aangetoond schept het bevoegd gezag nieuwe probleemregio’s.

* Van de hoofdrolspelers durft niemand aan waarheidsvinding te doen. Kabinet en parlement zijn hun geloofwaardigheid kwijt.
* Hetgeen in de voorgaande paragrafen is beschreven zou in de ontwerp-structuurvisie en/of Plan-Mer moeten staan maar ontbreekt daarin volledig.
 * De hier voorliggende notitie maakt geen enkele kans om door het bevoegd gezag serieus te worden genomen.
Dr. Pieter Lukkes

Noordersingel 88A

8917 BC Leeuwarden

pieterlukkes@kpnmail.nl
[image: image1.jpg]VERDELING VAN DE WINDTURBINELAST OVER NEDERLAND.

IN DE ZWARTE GEBIEDEN WONEN DE MENSEN OP MINDER DAN 20 KM VAN
EEN TOT DRIE GROOTSCHALIGE TURBINECOMPLEXEN. (TE VERWACHTEN
HOOGTE: 200 METER). DE KLEINERE STIPPEN GEVEN REEDS BESTAANDE
(CLUSTER VAN) TURBINES AAN.

