
BVRR advies (Buren van Rijnenburg en Reijerscop)
Raadsvoorstel Gemeente Woerden - Afwegingskader grootschalige duurzame
energie 1 juni 2021

Utrecht, 22 juni 2021

Geachte Raadsleden,

Met grote interesse hebben wij als Buren van Rijnenburg en Reijerscop (BVRR) kennis
genomen van het Raadsvoorstel en Afwegingskader grootschalige duurzame energie van
1 juni 2021.

Omdat wij in de discussie over het Energielandschap Rijnenburg en Reijerscop sinds 2017
in de gemeente Utrecht met dezelfde vragen zijn geconfronteerd die nu in uw gemeente
spelen willen wij graag op grond van onze ervaringen een kort Advies aan u voorleggen
om tot een Wijziging van het Raadsvoorstel te komen.

Ons Wijzigingsadvies is

Stel de Opgave voor 2030 van de gemeente Woerden voor opwekking van duurzame
energie met 1/3 naar beneden bij van 42 GWH kleinschalig en 70 GWh grootschalig
naar 42 GWh kleinschalig en 35 GWh grootschalige opwek. Hiermee levert Woerden
nog steeds een proportionele bijdrage aan het bereiken van de klimaatdoelen. Met
ons voorstel kunnen de omstreden megaturbines in Reijerscop uit het voorstel
worden geschrapt.

Motivering voor neerwaartse bijstelling van de opgave voor 2030

In de voorgestelde opgave wil Woerden samen met de Lopikerwaard gemeenten
(Oudewater, IJsselstein , Lopik en Montfoort) een gezamenlijke bijdrage leveren van 260
GWh aan de RES van de U-16 waarvan het doel op 1,8 TWh is gesteld.

De 30 regio’s moeten gezamenlijk een bijdrage leveren van 35 TWh om aan de
Klimaatdoelen te voldoen. De gemiddelde bijdrage is 1,2 TWh. Daarom is de RES
doelstelling van de U-16 namelijk 1,8 TWh buitenproportioneel. Het aanbod van de RES
U-16 is 1/3 hoger dan nodig is om de klimaatdoelen te halen. Wij stellen dat een
proportionele bijdrage van 1,2 TWh voor de U-16 voldoende is om de Klimaatdoelen
te halen. Laat u zich niet opjagen door de windmolen lobby die onnodig zoekgebieden
voor windenergie over het land uitstrooit. Laat u niet misleiden door schijnbare ideële
verhalen over het redden van het klimaat. In werkelijkheid gaat het om commerciële
belangen van de windmolen lobby. Met deze onnodige windturbines wordt het draagvlak
voor energietransitie ondermijnd.

Het Raadsvoorstel verwijst in de Argumenten onder punt 3.2 naar het Monitor-rapport over
de concept RES van 1-2-2021 van het Planbureau voor de Leefomgeving (PBL). Echter
het voorstel vermeldt niet de hoofdconclusies uit dit rapport. Het PBL concludeert dat de
gezamenlijke RES-en een overbod hebben gedaan van 52,5 GWh terwijl 35 GWh is
vereist om aan de Klimaat doelen van het Klimaatakkoord uit 2019 te voldoen.
Het PBL rapport vermeldt dat van de gevraagde 35 TWh al 2/3 is ingevuld met bestaande
projecten (9,9 TWh) en pijplijn projecten die al zijn goedgekeurd (16,9 TWh) en dat er nog
slechts dus 8,8 TWh moet worden ingevuld met nieuwe projecten in de RES.

In de bestaande -en pijplijnprojecten gaat het nog om 80% wind en 20% zon, maar bij de
nieuwe projecten is de verhouding omgekeerd. Zonne-energie wordt steeds goedkoper en
efficiënter door grotere opbrengst per paneel. De verhouding zonne-windenergie vormt
nationaal geen probleem om de klimaatdoelen te halen. Door de technologische
ontwikkeling is er nu een hoofdrol weggelegd voor wind op zee waar 60% van de opwek
van duurzame energie tot 2030 plaatsvindt. Wind op zee wordt vrijwel zonder subsidie
gerealiseerd. Bovendien is er ruimte op zee om extra opwekking te doen om voor
eventuele extra inspanningen boven op de doelen van het Klimaatakkoord uit 2019, zo
heeft het demissionaire kabinet onlangs aan de Tweede Kamer laten weten. Een lokale
doelstelling om 50% van de duurzame energie (of meer) in de eigen gemeente of
provincie te willen opwekken is in ons land door de succesvolle opwekking van wind op
zee achterhaald geworden.

In het verleden (Energieakkoord 2013) dachten velen dat windenergie op land
onontkoombaar was om de klimaatdoelen te halen. Doelstellingen werden per provincie
van bovenaf opgelegd. Dat is niet meer zo. Nieuwe windturbines op land zijn niet meer
nodig. Zeker niet in dicht bevolkte gebieden van ons land of in kwetsbare natuurgebieden.
Politieke partijen moeten de moed opbrengen om te komen tot voortschrijdend
inzicht en weerstand bieden aan de windmolen lobby. Kies voor de toekomst en
maak nu geen historische fout. Wij hoeven ons in onze keus voor de komende 25 jaar
niet aan te passen op het toevallig bestaande netwerk. Het netwerk moet op de nieuwe
ontwikkelingen en onze eigen keuzen worden aangepast.

Gezondheidsdisco's windturbines onderschat

Er is veel overeenstemming tussen de situatie in Nieuwegein en De Meern (woonkernen
aan de overzijde van de snelwegen A2 en A12) en de situatie in Harmelen (tevens aan de
overzijde van de A12 met geplande windturbines in Reijerscop). De vraag is immers in
hoeverre het geluid van de geplande windturbines aan de overzijde van de snelwegen
hoorbaar zal zijn in de woonkernen. De landelijke wettelijke geluidsnormen van 47 dB
overdag en 41 dB ‘s nachts zijn evenals als de WHO richtlijn van 45 dB overdag
gebaseerd op gemiddelde waarden. De werkelijke geluidoverlast hoor je vooral bij
ongunstige wind.

Op aandrang van bewoners heeft het adviesbureau DGMR (2018) daarom onderzoek
gedaan naar het hoorbare geluid aan de overzijde van de snelwegen. Hieruit bleek dat er
bij ongunstige wind op 9 meetpunten in De Meern en Nieuwegein op afstanden van 800
tot 1300 meter van de turbines sprake is van meerdere uren hoorbaar of licht hoorbaar
geluid vooral in uren van de nacht. Aan de zijde van de polder is er bij ongunstige wind op
een meetpunt midden aan de Nedereindseweg 23 uur per etmaal zelfs sprake van
hoorbaar geluid. De turbines leveren derhalve niet alleen gezondheidsschade aan
bestaande bewoners maar blokkeren hiermee zelfs alle toekomstige woningbouw. Omdat
het College twijfels uitsprak over het onderzoek (met name over het geluid in de polder) is
er in september 2019 een Second Opinion Onderzoek gedaan (Cauberg en Huygen) die
de uitkomsten van het eerdere kritische DGMR onderzoek onverkort van toepassing
verklaarde.

Zowel het Utrechtse College, als de initiatiefnemers Rijne Energie c.s. hebben deze
kritische geluidsrapporten stelselmatig verzwegen en gebagatelliseerd. Wij denken dat de
uitkomsten van de kritische geluidsrapporten ook van toepassing zijn voor de
vergelijkbare situatie van zuidelijke woonwijken in Harmelen. Deze liggen immers

ongeveer op ca. 500 meter van de A12. Ook hier zal bij ongunstige wind sprake zijn van
meerdere uren hoorbaar geluid in de nacht boven het geluid van de snelwegen.

De conclusie is dat 800 meter geen veilige afstand is tot woonkernen. Naast het hoorbare
geluid is er sprake van laagfrequent geluid vooral de lage brom. Dit geluid reikt verder en
hierdoor zal ca. 9% van uw bewoners binnen een straal van 2,4 km van de turbines ernstig
worden getroffen zoals onder meer blijkt uit recent onderzoek van Jan de Laat audioloog
van het LUMC.

Tenslotte zal het levensgeluk van 30 tot 40 families die wonen in de directe
omgeving van de geplande turbines in Reijerscop door de turbines totaal worden
verwoest.

Wij hopen dat u ons wijzigingsvoorstel in overweging neemt en wij zijn graag bereid ons
advies nader toe te lichten.

Met vriendelijke groet,
namens Buren van Rijnenburg en Reijerscop,

[naam],
woordvoerder

[mobiel nummer]

