PAGE
1

Leeuwarden 5 juni 2012

Prof.dr. P.Lukkes

Bureau Energieprojecten

Noordersingel 88A

Inspraakpunt Windpark Fryslân

8917 BC Leeuwarden

Postbus 223

2250 AE Voorschoten

Onderstaand treft U een aantal opmerkingen over - en naar aanleiding van - het voorgenomen windturbinecomplex gelegen in de provincie Fryslân ten zuiden van de Afsluitdijk

Deze notitie is nadrukkelijk niet bedoeld om bezwaren aan te dragen. Nee, het is, conform de instructies in Uw kennisgeving “ Inspraak reikwijdte en detail milieueffectrapportage” bedoeld als zienswijze. En wel betreffende de onontbeerlijke inhoud van de onderbouwende stukken. Meer in het bijzonder wat de MER betreft. Daarom, wil ik U verzoeken de hierna beschreven onderwerpen en onduidelijkheden op een ondubbelzinnige wijze in de onderbouwing van het project op te nemen.

PUNTSGEWIJZE UITWERKING VAN DE ZIENSWIJZE.

1. Wij zijn toch niet gek?

 Dit is de slogan waarmee een grote witgoedketen klanten tracht te winnen. En natuurlijk zijn juist de klanten van deze keten niet gek. Maar hoe staat het met het Windpark Fryslân?. Zijn we ook niet gek als we daaraan beginnen? Een paar feiten :

a) Het windpark Fryslân zal een geïnstalleerd vermogen krijgen van 250-400 MW (gemiddelde waarde 325 MW). Het park in de Noordoostpolder (430 MW (of 450 MW?) zal de gemeenschap ca. € 1,2 miljard gaan kosten. Naar evenredigheid valt te schatten dat het park in het IJsselmeer de Nederlandse burger € 800 miljoen zal kosten. Exclusief de zeer ten onrechte steeds weer genegeerde kosten van landschapsbederf en andere externe kosten. Waarover later.

b) Deze kosten zijn alleen dan verantwoord als daar grote (maatschappelijke) baten tegenover staan. Helaas ontbreken die. In het “Concept notitie reikwijdte en detailniveau windpark Fryslân” lees ik dat het park zal worden gerealiseerd om duurzame energie op te wekken voor 200 000 huishoudens. Op de voorlichtingsbijeenkomst op 29 mei 2012 te Makkum heette het dat er voldoende energie voor alle huishoudens in Fryslân zou worden opgewekt. Dat zijn er krap 300 000; veel meer dus. Het windpark Noordoostpolder is gepresenteerd onder een verwarringwekkende waaier van cijfers. Gaat dat ook hier weer gebeuren?

c) Veel belangrijker is de claim van duurzame energie. Het Centraal Planbureau heeft geschreven:” De aanleg van windparken in een systeem van verhandelbare CO2-emissierechten ,zoals dat sinds 1 januari 2005 op Europese schaal bestaat, heeft geen invloed op de CO2-uitstoot. Die wordt namelijk bepaald door het afgesproken CO2-plafond. De winst zit dan in het uitsparen van de aanschaf van CO2-rechten. Dat zijn bedrijfseconomische baten.(Cursiveringen van CPB). Ergo: het windpark in het IJsselmeer zal geen bijdrage leveren tot besparing op de uitstoot van CO2 of andere broeikasgassen. Dus is de geclaimde duurzaamheid een fictie. (Dat het CBS lijnrecht staat tegenover het CPB en suggereert dat er wél CO2 wordt vermeden komt omdat dat instituut slechts de helft van de waarheid meet).

d) Bovenstaande constatering wordt nog ernstiger als verder wordt bedacht, dat het onderhavige park weliswaar geen besparing op broeikasgassen zal opleveren maar wel een beroep zal moeten doen op ondersteunende energiebronnen. Die zijn onder meer nodig in tijden van windstilte of andere ongunstige windomstandigheden. Zie hiervoor onder meer: Lukkes P: “Klimaatbeleid in Eurocrisistijd” (2012) en C.le Pair, F.Udo en K.de Groot: “Wind turbines as yet unsuitable as electric providers.” In: EurophisicsNews 43/2, 2012. De schattingen van de hiervoor benodigde (extra) CO2 zijn uiteenlopend, maar zonder uitzondering verontrustend.

e) Er is geen andere conclusie mogelijk dan dat het windpark Fryslân de CO2-uitstoot niet zal verkleinen maar juist zal doen toenemen. Opnieuw naar analogie van het windpark Noordoostpolder (waar precies hetzelfde aan de hand is) valt de extra CO2-vervuiling te schatten op 100 000 tot 400 000 ton per jaar.

f) Wij zijn toch niet gek? Blijkbaar toch wel want wie betaalt er € 800 miljoen om geheel onnodig zo’n enorme extra vervuiling teweeg te brengen? Hieraan kan in de MER geen genoeg aandacht worden geschonken.
2. Zijn er in Nederland nog onafhankelijke adviseurs?

Bij het lezen van de concept-notitie valt op dat PONDERA –het adviesbureau- in feite een pleidooi houdt voor de aanleg van het park. Evenmin als destijds bij het park bij Urk het geval was, is er sprake van een onafhankelijke evaluatie. Op de voorlichtingsavond te Makkum op 29 mei 2012 bleek eens te meer de betrokkenheid van dit bureau bij de realisatie van het park. Pondera is geen beoordelaar van het park maar treedt op als promotor ervan. Wat is dan nog de waarde die aan de MER moet worden toegekend? Immers: zowel de opdrachtgever tot de MER als de auteurs ervan hebben er groot belang bij dat het plan wordt gerealiseerd. Vindt politiek Nederland dat men op grond van deze subjectieve informatie vergaande beslissingen mag nemen? Zo ja, dan is het goed om deze goedgelovigheid in de verkiezingsprogramma’s te verwoorden.

3. Het rondzingcircuit werkt weer

Het onder punt 2 vermelde wordt treffend bevestigd door de literatuurlijst die aan de concept-notitie is toegevoegd. Daarop komen alleen titels voor uit het bestuurlijke en ambtelijke rondzingcircuit. Geen zichzelf respecterende wetenschapper zou hiervoor willen en mogen tekenen. Als hierin geen verandering komt, dan gaat de MER ernstig tekort schieten. Want de kennis over nut- en noodzaak cq. baten en kosten van windenergie is niet binnen dit circuit aanwezig.

Integendeel, die kennis is door een groot aantal auteurs uit Nederland en van elders gepubliceerd. Onder punt 1. zijn een paar genoemd. In de literatuurverantwoording van die publicaties zijn tal van onafhankelijke bronnen vermeld. De betalende burger heeft er recht op dat ook die bronnen worden geraadpleegd en worden overwogen alvorens een besluit over een windpark wordt genomen.

 4.Voorbeelden van “taches de beauté” gevraagd
Intrigerend zijn de – vaak wollige – teksten, die zijn gewijd aan het inpassen van het windpark in zijn geografische omgeving. Eigenlijk komt men niet verder dan het formuleren van goedbedoelde voornemens. Die gaan zo ver dat men aan het IJsselmeer een “ tache de beauté” toe wil voegen. Natuurlijk is dit een misleidend eufemisme: een welluidende manier om iemand in de maling te nemen. Want het is natuurlijk kolder dat er schoonheidsvlekjes van liefst 70 km2 vol met windturbines zouden bestaan. Een ieder die iets anders beweert moet met bewijzen komen. Die moeten dan niet moeilijk zijn te leveren.

Want in dat geval is, gelet op de schaal waarop windenergie alom is gerealiseerd, het niet aannemelijk dat die “taches de beauté” niet reeds op diverse plaatsen zijn gebouwd. Dus is het van uitzonderlijk belang dat in de MER naar een flink aantal locaties wordt verwezen, waar de mensen kunnen gaan kijken hoe mooi het daar is geworden als gevolg van de bouw van windturbines. Deze eis kan niet absoluut genoeg worden gesteld. Want als de initiatiefnemers niet in staat zijn voorbeeldprojecten aan te wijzen waarover consensus bestaat over hun toegevoegde ruimtelijke kwaliteiten, dan moet er op voorhand van worden uitgegaan dat er leugen en bedrog in het spel is.

5. 14%? Hoezo 14% ?

Een belangrijke legitimatie voor het voorgestelde park wordt verwoord op pag. 9 van de concept notitie. Daar wordt het volgende geschreven: “ De E.U. heeft ten aanzien van hernieuwbare energiebronnen een taakstelling per lidstaat vastgelegd in richtlijn 2009/28/EG. Voor Nederland is hierin een taakstelling gesteld dat 14% van het finale eindverbruik van energie in 2020 uit hernieuwbare bronnen dient te zijn opgewekt”.

Ik heb geprobeerd na te gaan op welke wijze het percentage van 14% is onderbouwd. Wat zijn de baten ervan en wat de kosten? Tot welk doel draagt het bij en in welke mate? Op welke wijze wordt voortschrijdend inzicht verwerkt? Mijn pogingen in dezen zijn tot dusver mislukt. Dit wekt argwaan en doet de vraag opkomen of het hier hetzelfde is gebeurd als met het Kyoto-protocol, waarvan zelfs de zeer gezaghebbende klimaatalarmist en uitvinder van het begrip “broeikasgas” James Hansen heeft geschreven dat het een onwerkzaam middel is. Het is toch zot, dat ik op tientallen plaatsen verwijzingen naar die richtlijn aantref en dat in geen van die gevallen de vraag wordt gesteld of men ook met een ondeugdelijk onderbouwd uitgangspunt te maken heeft. Een uitgangspunt dat de politieke waan van de dag uit 2008/2009 weergeeft? Anno 2012 kunnen wij ons dit (dogmatische) politieke gedrag economisch en maatschappelijk niet meer veroorloven. Dus wil ik graag dat de MER van het windpark IJsselmeer toetst in hoeverre bedoelde richtlijn destijds kundig was onderbouwd en onder de huidige omstandigheden nog relevant – in de zin van nuttig en noodzakelijk - is. Mijn vermoeden is dat de zoektocht uit komt bij een rampzalig geldverslindend idee-fixe.

6. Externe kosten, bijdrage aan armoe

De concept notitie rept niet of nauwelijks over de financiële kanten van het voorgenomen windturbinepark. Niet over het streven naar geldelijk gewin als hoofdargument van de initiatiefnemers. (Waarom is het niet mogelijk om hier open en bloot toe te geven dat dit de motor achter alle handelingen is?)

Maar ook niet over de externe kosten; de kosten waar anderen voor opdraaien.

Onlangs hoorde ik een voor mij nieuw argument om tot de bouw van windturbines over te gaan. Mij werd gezegd dat het toch zonde is om Gods adem niet te gelde te maken. Inderdaad: Gods adem maar het geld moet worden opgebracht door de Nederlandse huishoudens. Die moeten -ongevraagd maar wel verplicht - €800 miljoen van hun zuur verdiende loon afstaan. Daar krijgen zij niets voor terug: geen schoner milieu en geen klimaatverbetering maar wel een gedegenereerde leef- en recreatieomgeving

. Ofwel: de bevolking moet betalen voor de ellende die in hun eigen omgeving wordt aangericht. Het komt er op neer dat die € 800 miljoen moet worden toegevoegd aan de nationale armoede van huishoudens. Welke politicus is bereid om zich voor deze extra schuld verantwoordelijk te stellen? De morele vraag die hierbij moet worden gesteld (en door de MER moet worden beantwoord) is of het profiteren van deze misstand nog valt te verenigen met maatschappelijk verantwoord ondernemen. Een onderwerp dat door Windpark Fryslân mag worden toegelicht!

In 32% van de nachten heerst er windstilte in Fryslân. Dat is een ideale voorwaarde voor hoge windturbines om een angstwekkend geluid te produceren. Dat blijkt uit onderzoek in het Groningse buurtschap Lethe. Dat geluid is zeer onaangenaam en draagt vele kilometers ver. Mitigatie is alleen mogelijk door de turbines één op de drie nachten stil te zetten. Daarover wordt in de concept-notitie met geen woord gerept. Evenmin trouwens als over schadeloosstelling van degenen, die daar straks overlast van zullen ondervinden. Ik denk daarbij met name aan inwoners van bijvoorbeeld Makkum en de grote recreatieve sector in en nabij dat dorp. Hier valt een leegloop van gasten te verwachten, met als gevolg een aanzienlijke waardedaling van het bijbehorende onroerend goed. Wie gaat dat betalen? De MER kan zich hier niet met een jantje van leiden vanaf maken.

In de MER van het near shore windpark bij Egmond lees ik dat de turbines daar een tiphoogte hebben van ca. 100 meter. Verder staat er: “ Uit landschappelijk oogpunt is het gebied tot 8 km uit de kust bij voorbaat uitgesloten van het zoekgebied”. Elk normaal denkend mens zal zich afvragen waarom 100 meter hoge turbines op de ene plek minstens 8 km uit de kust moeten staan en waarom voor 200 meter hoge turbines op en plek die daar 70 km van verwijderd ligt een afstand van 3 km al voldoende is. Of gaat het hier toch maar om een buitengewest? De MER mag vooral niet vergeten om deze discrepantie deugdelijk aan de orde te stellen. Dit is nodig omdat ook dit een belangrijke invloed zal hebben op de belevingswaarde – en de waarde van het vastgoed - van bewoners en recreanten.

7. Herkansing politici en andere beleidsmakers

Ongeveer een half jaar geleden heb ik enkele vragen gesteld aan politiek Den Haag en aan tal van andere beleidsmakers, die miljarden euro’s gemeenschapsgeld in windenergie willen steken. Mijn bedoeling was te onderzoeken in hoeverre de miljarden euro’s deugdelijk zijn onderbouwd. Het resultaat van die exercitie is ronduit ontluisterend geweest. (Voor een verslag zie hoofdstuk 9 van “Klimaatbeleid in Eurocrisistijd). De Vaste Commissie voor EZ en I. wist uit arremoe niet beter te doen dan de minister van EZ te vragen om mij te antwoorden. Hetgeen natuurlijk niet alleen een blamage maar ook een staatsrechtelijk monstrum is.

Het non-antwoord van die minister zou in studentenkringen worden aangeduid als “ballerig”: met diepe minachting voor het publiek, dat de euvele moed heeft mondig te zijn . Nu het Windpark Fryslân boven de markt hangt krijgen al die prominenten, die het destijds zo opzichtig af lieten weten, een herkansing. Namelijk om aan te tonen dat het voorgaande plus de conclusies in de hoofdstukken 8 en 9 van juist genoemd boek, onwaar zijn. In concreto betekent deze rehabilitatie dat het parlement niet bereid zal zijn een MER te accepteren waarin bedoelde –en eind 2011 reeds bij de Kamer en elders gedeponeerde – punten niet in extenso worden behandeld. Dat is nodig,want het gaat ergens over !! Laat dat de kamerleden en de opstellers van de MER duidelijk zijn.

8.Lulkoek?

Al jaren sleept de discussie over windenergie zich voort in de sfeer, die door prof. dr. E.Engelen is beschreven als lulkoek. Hij schrijft: “ Beleid en groeicoalities moeten altijd met een verhaal verantwoord worden aan de kiezer. Deze verhalen bestaan echter steeds vaker uit gebakken lucht en opgepompte hypes, ofwel lulkoek….”Kenmerkend voor lulkoek is dat het geen enkele waarheidsclaim doet en daardoor resistent is tegen feitelijke weerlegging. Dat verklaart waarom lulkoek zo weinig vatbaar is voor kritiek en niet kan worden ontmaskerd als leugen”. Lulkoek gedijt in een postdemocratische maatschappij, zoals de onze.

Dat ook bevorderaars van windenergie geen waarheidsclaim hebben bewijst het feit, dat het IPO mij ooit heeft gemeld dat windenergie wetenschappelijk niet valt te onderbouwen. Dat zo zijnde moet de gevolgtrekking zijn dat windenergie op rationele gronden niet valt te verdedigen. Daarvoor in de plaats komen politieke en andersoortige willekeur. Het hek is dan van de dam voor velerlei soorten, vaak peperdure, lobby-activiteiten. Te betalen door de burger.

Maar in de postdemocratische is het respect daarvoor gering: als hij maar inlevert, dan is dat voldoende. Er zou aan de hand van het voorbeeld windenergie een MER moeten komen over de crisis in de democratie.

Hoogachtend,

P.Lukkes

Enkele bronnen:

Berg van den F: Hoge molens vangen veel wind. Geluidsbelasting door windturbines in de nacht. Rijksuniversiteit Groningen 2002.

Engelen E: Lulkoek. In : Agora; magazine voor sociaalruimtelijke vraagstukken. Nummer 3. 2011.

Lukkes P: Hoge herriemakers,onthutsende ervaring. Leeuwarder Courant 24-12-2002

Lukkes P: IEWIEWAAIWEG; sociaal-geografische maatschappelijke kosten-batenanalyse van windenergie. Stichting Frija, Sumar 2003

Lukkes P: Klimaatbeleid in Eurocrisistijd. Uitgeverij U2pi, Voorburg. 2012

Pair le C; Udo F; de Groot K: Wind turbines as yet unsuitable as electric providers. In: EurophisicsNews. European Physical Society, 43/2 2012.

Pondera Consult: Milieu Effect Rapportage Windpark Noordoostpolder. 2009

Verrips A, Vries de A, Seebregts A, Lijesen M: Windenergie op de Noordzee. Een maatschappelijke kosten-batenanalyse. CPB/ECN. Den Haag 2005

Verrips A. (CPB-projectgroep): Maatschappelijke kosten en baten van windenergie op zee. In: SPIL, nummer 6, 2005.

Bijlagen: 1

