

September 2011

Concept Notitie
Reikwijdte en Detail
(Startnotitie)

Windpark N33

Ministerie van Economische Zaken,
Landbouw en Innovatie

Ministerie van Infrastructuur en Milieu

Documenttitel Conceptnotitie Reikwijdte en Detail
Windpark N33

Soort document Definitief, 21 september 2011

Projectnaam MER windpark N33

Projectnummer 709016

Auteurs Pondera Consult

INHOUDSOPGAVE

1	Inleiding	3
1.1	Inleiding	3
1.2	Project-m.e.r. en plan-m.e.r.	4
1.3	Doel van de conceptnotitie reikwijdte en detail en het MER	5
1.4	Initiatiefnemer, bevoegd gezag en andere overheden	6
1.5	Leeswijzer	7
2	Doelstelling en randvoorwaarden	9
2.1	Nut en noodzaak windenergie en doelstellingen	9
2.2	Uitgangspunten	112
3	Voorgenomen activiteit en alternatieven	15
3.1	Voornemen	15
3.2	Alternatieven	17
4	Mogelijke effecten en maatregelen	19
4.1	Mogelijke effecten	19
4.2	Effectbeoordeling	211
4.3	Mitigerende maatregelen	222
4.4	Leemten in kennis	222
4.5	Evaluatie	222
5	Procedures en besluitvorming	233
5.1	Rijkscoördinatieregeling en rijksinpassingplan	233
5.2	De m.e.r.-procedure	233
5.3	Nog te nemen besluiten	255
5.4	Informatie en inspraak	255
	Bijlage 1: Literatuur	277
	Bijlage 2: Gebruikte afkortingen en begrippen	299
	Bijlage 3: Beleid ten aanzien van locatiekeuze	31
	Bijlage 4: SMB POP2 en planMER POP3 Windpark N33	37

1 INLEIDING

1.1 Inleiding

Voor u ligt de 'Conceptnotitie Reikwijdte en Detail Windpark N33'. Deze conceptnotitie is de eerste stap in de milieueffectrapportage- procedure (de m.e.r.¹). KDE Energy BV en Blaaswind BV, verenigd in het samenwerkingsverband 'Windpark N33', zijn voornemens om een windpark van 120 Megawatt (MW) of meer in de gemeenten Veendam en Menterwolde te realiseren langs de autoweg N33 (zie figuur 1.1). Het gaat hierbij, afhankelijk van het type windturbine, om circa 15 tot 40 windturbines.

Figuur 3.1 Het plangebied voor Windpark N33 (Bron: Google earth)

Het initiatief is ontstaan vanuit de wens van enkele lokale bewoners om gezamenlijk een windpark op de door de provincie Groningen in het Provinciaal Omgevingsplan (POP) aangewezen locatie te ontwikkelen. Een groot aantal grondeigenaren, waaronder 18 lokale agrarische bedrijven, hebben zich verenigd in Blaaswind BV. Al sinds de toewijzing van het gebied als windenergielocatie door de provincie Groningen in 2000 zet Blaaswind zich in om windenergie op deze locatie als lokaal initiatief te realiseren. De grondeigenaren hebben deskundige partners gezocht, zoals KDE Energy als medeontwikkelaar, om de ontwikkeling professioneel op te pakken. Door initiatiefnemer Blaaswind is in 2005 een startnotitie MER (opgesteld door Grontmij) ingediend bij de gemeenten Veendam en Menterwolde. De beide gemeenten hebben de startnotitie MER niet in behandeling genomen in 2005. Na het weigeren van het in behandeling nemen van de startnotitie is het project tot 2008 uitsluitend intern door initiatiefnemers verder ontwikkeld.

In 2009 heeft Provinciale Staten van Groningen wederom haar steun uitgesproken voor de ontwikkeling van dit windpark door middel van het vaststellen van POP 3. De initiatiefnemers

¹ Met het MER in hoofdletters wordt het rapport bedoeld (Milieu Effect Rapport), met de m.e.r. de procedure van de milieu-effectrapportage.

hebben vervolgens met nieuwe energie het initiatief een nieuwe start gegeven. Het initiatief is aangemeld in het kader van de zogenaamde RijksCoördinatieRegeling (RCR,; zie paragraaf 1.2). Met een brief van 8 november 2010 heeft de minister van EL&I bevestigd dat de RCR van toepassing is. In het kader van het RCR-proces hebben het Rijk en de initiatiefnemers voor het beoogde windenergiepark de onderhavige conceptnotitie reikwijdte en detail in het kader van de m.e.r.-procedure laten opstellen.

Milieueffectrapport

In het MER worden de milieueffecten van een plan of project beschreven. Het resultaat van de m.e.r.-procedure (m.e.r.) is het milieueffectrapport (MER). Op grond van de Wet milieubeheer is vereist dat voor bepaalde activiteiten een MER wordt opgesteld. Dit heeft tot doel om de milieueffecten van een activiteit een volwaardige plaats te geven in de besluitvorming over een plan of project (bijvoorbeeld in het kader van de vergunning of het bestemmingsplan). In de Wet milieubeheer is voorgeschreven hoe de procedure voor de m.e.r. dient te verlopen.

Het MER geeft inzicht in de effecten op het milieu en in dit geval zal het voornamelijk gaan over (effecten op) landschap, vogels, energieopbrengst, geluid en slagschaduw. In het MER wordt tevens aangegeven hoe eventueel optredende effecten verminderd of teniet gedaan kunnen worden door zogenaamde mitigerende maatregelen te benoemen.

In de volgende paragraaf is beschreven voor welke besluiten de m.e.r. wordt doorlopen en waarvoor deze conceptnotitie de start vormt. In paragraaf 1.3 is het doel van deze notitie en meer in detail de functie en inhoud van het MER toegelicht.

1.2 Project-m.e.r. en plan-m.e.r.

Voor de realisatie van dit windpark zijn een aantal vergunningen en een ruimtelijk plan nodig. Zo zijn een Omgevingsvergunning en een Watervergunning benodigd. Ook dient het windpark ruimtelijk mogelijk gemaakt te worden in het kader van de Wet op de ruimtelijke ordening (specifiek: het inpassingsplan, waarover later meer). Voor het inpassingsplan en de omgevingsvergunning wordt een milieueffectrapportage (m.e.r.) opgesteld. Daarbij wordt onderscheid gemaakt naar plan-m.e.r. en project-m.e.r. Een plan-m.e.r. heeft betrekking op plannen waarin de locatie voor activiteiten met potentieel aanzienlijke effecten worden aangewezen (zoals een windpark) en een project-m.e.r. op besluiten die de realisatie van dergelijke activiteiten mogelijk maken.

Plan-m.e.r.

In artikel 9b, eerste lid van de Elektriciteitswet 1998, is bepaald dat “de procedure, bedoeld in artikel 3.35, eerste lid, aanhef en onderdeel c, van de Wet ruimtelijke ordening” van toepassing is op windenergieprojecten met een vermogen van tenminste 100 MW. Deze procedure wordt meestal kortweg aangeduid met de term RijksCoördinatieRegeling (RCR). Uit deze procedure volgt dat een (rijks)inpassingsplan wordt vastgesteld. En ook dat de voorbereiding en bekendmaking daarvan wordt gecoördineerd met de voorbereiding en bekendmaking van op aanvraag of ambtshalve te nemen besluiten. De ministers van Economische Zaken, Landbouw en Innovatie (EL&I) en Infrastructuur en Milieu (I&M) stellen daarbij het inpassingsplan op dat de plaatsing van windturbines en bijbehorende infrastructuur en netaansluiting mogelijk moet maken. Dit plan wordt direct onderdeel van het bestemmingsplan van de gemeente.

Indien een ruimtelijk plan (in dit geval dus het rijksinpassingsplan, verder kortweg 'inpassingsplan' genoemd) wordt aangepast om een activiteit mogelijk te maken waarvoor een m.e.r.-plicht of m.e.r.-beoordelingsplicht geldt, is voor het inpassingsplan het doorlopen van een plan-m.e.r. procedure vereist. Het plan-MER beschouwt de mogelijke milieueffecten van het inpassingsplan. Voor het beoogde windpark schrijft de wet voor dat de procedures voor het project-m.e.r. en het plan-m.e.r. gecombineerd en gelijktijdig moeten worden doorlopen en ook dat in beginsel één gecombineerd MER wordt gemaakt. Het bovenstaande wordt hierna beknopt aangeduid met de term "combinatieprocedure". Deze conceptnotitie beschrijft de reikwijdte en het detailniveau van het op te stellen gecombineerde MER en is daarmee een belangrijke stap in de combinatieprocedure.

Project-m.e.r.

Een windpark met een potentieel aanzienlijk milieueffect (bijvoorbeeld meer dan circa 15 MW of meer dan circa 9 windturbines) is m.e.r.-beoordelingsplichtig. Dit houdt in dat het bevoegd gezag na beoordeling van de mogelijke milieueffecten kan besluiten dat een project-MER opgesteld dient te worden ten behoeve van de benodigde besluiten (de omgevingsvergunning). In het kader van deze beoordelingsplicht, is door KDE Energy en Blaaswind gekozen om de beoordeling over het al dan niet uitvoeren van een m.e.r. van het bevoegd gezag niet af te wachten, maar direct de procedure van een m.e.r. te doorlopen. Daardoor is een beoordeling over de toegevoegde waarde van een m.e.r. niet meer noodzakelijk. Deze conceptnotitie reikwijdte en detail is de eerste stap in de m.e.r.-procedure voor dit windpark.

1.3 Doel van de conceptnotitie reikwijdte en detail en het MER

Het belangrijkste doel van deze conceptnotitie is het vaststellen van de reikwijdte en het detailniveau van het op te stellen gecombineerde MER (vanaf heden: het MER). Met andere woorden: waar heeft het MER betrekking op en welke effecten worden in beeld gebracht. Daarnaast beoogt de conceptnotitie tevens om alle betrokkenen en geïnteresseerde partijen te informeren over de achtergrond en de aard van de voorgenomen activiteiten. Betrokkenen zijn enerzijds bestuursorganen, zoals de Provincie Groningen, maar ook burgers en andere belangstellenden.

De conceptnotitie reikwijdte en detail wordt ter inzage gelegd, waarbij eenieder in de gelegenheid wordt gesteld om zienswijzen ten aanzien van de in het MER te onderzoeken aspecten kenbaar te maken. De conceptnotitie wordt ook voorgelegd aan alle adviseurs en bestuursorganen die op grond van de wet geraadpleegd moeten worden over de reikwijdte en detailniveau van het MER. Het raadplegen van de Commissie m.e.r. is in deze fase niet verplicht, maar Rijk en initiatiefnemers kiezen er toch voor om de Commissie m.e.r. een advies te laten uitbrengen. Bij het opstellen van het MER zal, met inachtnaam van het doel van het MER², zoveel mogelijk rekening gehouden worden met de ingediende zienswijzen, de reacties van betrokken bestuursorganen en het advies van de Commissie m.e.r.

² Het doel van het MER is inzicht te verkrijgen ten aanzien van de milieueffecten van het een voorgenomen activiteit, in dit geval de realisatie van een grootschalig windenergiepark.

1.4 Initiatiefnemer, bevoegd gezag en andere overheden

Initiatiefnemer project

Initiatiefnemers van het windpark zijn Blaaswind en KDE Energy, binnen het samenwerkingsverband Windpark N33 met als aanspreekpunt KDE Energy:

KDE Energy BV
Postbus 4
9620 AA Slochteren
0598 - 425860
www.kde-energy.com

De initiatiefnemers hebben zich verenigd om gezamenlijk de ontwikkeling van het Windpark N33 op te pakken en de vereiste procedures te doorlopen (zie ook paragraaf 1.2). De initiatiefnemers zijn als zodanig verantwoordelijk voor het project-MER-deel van het gecombineerde MER.

Rijk

Als gevolg van artikel 9b, eerste lid, van de Elektriciteitswet 1998, zijn de ministers van EL&I en I&M het bevoegd gezag voor het vaststellen van het inpassingsplan dat het onderhavige initiatief mogelijk maakt. De voorbereiding en bekendmaking van het inpassingsplan wordt gecoördineerd met de voorbereiding en bekendmaking van op aanvraag of ambtshalve te nemen besluiten. Dit betekent dat het onderhavige windenergieproject een door het rijk gecoördineerde ruimtelijke procedure doorloopt. Hierbij stellen de ministers van EL&I en I&M het inpassingsplan op dat de plaatsing van windturbines en bijbehorende infrastructuur en netaansluiting mogelijk moet maken. Het voorgaande betekent dat de ministers van EL&I en I&M tevens bevoegd gezag worden met betrekking tot de plan-MER-deel van het gecombineerde MER.

De verdeling van bevoegdheden blijft bij rijkscoördinatie ongewijzigd. De uitvoeringsbesluiten (vergunningen) blijven bij hetzelfde bevoegd gezag als wanneer het project niet door het Rijk gecoördineerd zou zijn.

Tabel 1.3 Contactgegevens Ministerie van Economische Zaken, Landbouw en Innovatie

Contactpersoon	Dhr. M. Buys
Adres	Postbus 20101
Postcode	2500 EC
Plaats	Den Haag
Telefoonnummer	070 - 3798911

Gemeenten

De Wet algemene bepalingen omgevingsrecht (Wabo) regelt de omgevingsvergunning. De omgevingsvergunning is één geïntegreerde vergunning voor bouwen, wonen, monumenten, ruimte, natuur en milieu.

In artikel 2.4 van de Wabo staat welk bestuursorgaan bevoegd is om te beslissen op een aanvraag om een omgevingsvergunning, met andere woorden wie het 'bevoegd gezag' is voor de omgevingsvergunning. De integratie van toestemmingen in één omgevingsvergunning betekent dat één bestuursorgaan de bevoegdheid heeft deze vergunning te verlenen.. Bevoegd gezag voor de omgevingsvergunning is in beginsel burgemeester en wethouders van de gemeente waarin het vergunningplichtige windpark in hoofdzaak zal worden uitgevoerd (artikel 2.4 Wabo). In overleg met de twee betrokken gemeenten zal worden gezien hoe de vergunningaanvraag van het windpark precies gestalte zal krijgen. Daarbij zal ook worden nagegaan of het juridisch en praktisch mogelijk is dat beide gemeenten

bevoegd gezag zijn voor dat deel van het project dat in de desbetreffende gemeente ligt. Onafhankelijk van de vraag welke gemeente(n) uiteindelijk in formele zin bevoegd gezag zal/zullen zijn, zullen de initiatiefnemers gedurende het gehele vergunningstraject in nauw overleg staan met zowel de gemeente Veendam als de gemeente Menterwolde, zodat beide gemeentes geïnformeerd en geraadpleegd worden

Waar het grootste deel van het windpark komt, is op dit moment nog niet duidelijk en daarom zijn zowel de gemeente Veendam als de gemeente Menterwolde bevoegd gezag voor de kennisgeving waarmee deze conceptnotitie Reikwijdte en Detail ter inzage wordt gelegd. Onafhankelijk van de vraag welke gemeente uiteindelijk in formele zin bevoegd gezag zal zijn, zullen de initiatiefnemers gedurende het gehele vergunningstraject in nauw overleg staan met zowel de gemeente Veendam als de gemeente Menterwolde, zodat beide gemeentes geïnformeerd en geraadpleegd worden.

Tabel 1.1 Contactgegevens gemeente Menterwolde

Contactpersoon	Dhr. Vink
Adres	Postbus 2
Postcode	9649 ZG
Plaats	Muntendam
Telefoonnummer	0598 - 658888

Tabel 1.2 Contactgegevens gemeente Veendam

Contactpersoon	Mw. Burema
Adres	Postbus 20004
Postcode	9640 PA
Plaats	Veendam
Telefoonnummer	0598 - 652222

1.5 Leeswijzer

Deze conceptnotitie reikwijdte en detail bestaat uit een vijftal hoofdstukken. In hoofdstuk 2 wordt het doel en de randvoorwaarden van het initiatief beschreven. Hoofdstuk 3 geeft inzicht in het initiatief en de te onderscheiden alternatieven. Hoofdstuk 4 behelst de mogelijke effecten die het initiatief teweeg brengt en geeft een eerste beoordelingskader weer waarop het initiatief wordt beoordeeld in het MER. Hoofdstuk 5 geeft tot slot een overzicht van de te doorlopen procedure weer die wordt gevolgd om tot realisatie van het windpark te komen. In bijlage 2 treft u een leeswijzer ter verduidelijking van de gebruikte begrippen en afkortingen in deze notitie.

2 DOELSTELLING EN RANDVOORWAARDEN

Het nut en de noodzaak van windenergie zijn in dit hoofdstuk beschreven, waarbij de doelstellingen van rijk, provincie en gemeenten ten aanzien van duurzame energie en windenergie worden toegelicht. Vervolgens passeren de belangrijkste randvoorwaarden en uitgangspunten voor het windpark de revue.

2.1 Nut en noodzaak windenergie en doelstellingen

Eén van de doelstellingen van het nationale en internationale milieubeleid is het beperken van de uitstoot van broeikasgassen, zoals kooldioxide (CO₂). Dit om klimaatverandering te beperken als gevolg van de uitstoot van deze gassen.

EU- en rijksdoelstellingen

De energiesector is in Nederland verantwoordelijk voor meer dan twintig procent van de uitstoot van broeikasgassen. De uitstoot van broeikasgassen als gevolg van de energiebehoefte kan worden beperkt door energiebesparing en door grootschalige inzet van duurzame energiebronnen. Een dergelijke omschakeling in de Nederlandse energievoorziening betekent een forse inspanning. Het Kabinet Rutte heeft voor wat betreft de doelstelling op het gebied van duurzame energie aansluiting gezocht bij de taakstelling die in Europees verband is geformuleerd. Deze EU-taakstelling voor duurzame energie bedraagt voor Nederland 14% van het energiegebruik in 2020.

Windenergie op land speelt een belangrijke rol bij het behalen van de doelstellingen op korte termijn voor Nederland, omdat deze optie vergeleken met andere duurzame opties relatief kosteneffectief is en ook significant kan bijdragen aan het realiseren van de Europese taakstelling. Onder andere vanwege de goede windomstandigheden in Nederland en de beperkte mogelijkheden van andere bronnen van duurzame energie door de geologische en meteorologische condities in Nederland.

In diverse plannen van de rijksoverheid en de lagere overheden zijn doelstellingen voor windenergie vastgelegd. Het programma Landelijk Uitwerking Windenergie is een uitwerking van het werkprogramma 'Schoon en zuinig' (VROM, 2007) van het ministerie van I&M en EL&I. In deze Landelijke Uitwerking Windenergie worden vier doelen onderscheiden, waarmee 2.000 Megawatt (MW) extra windenergie op land zal worden gerealiseerd in de periode tot 2011³. De doelen omvatten:

- lopende projecten zo snel mogelijk realiseren; knelpunten wegnemen rond die projecten;
- het vormgeven van een windenergiebeleid voor de langere termijn, gericht op concentratie- en lege gebieden (vides);
- en versterking van het maatschappelijke draagvlak voor windenergie.

De ambitie⁴ is om in 2020 voor 6.000 MW vermogen aan windenergie op land gerealiseerd te hebben. Anno 2011 is ongeveer 2.000 MW aan windenergie op land gerealiseerd⁵. Per provincie zijn ambities geformuleerd om uiteindelijk de nationale ambitie van 6.000 MW gerealiseerd te krijgen in 2020. Op 28 februari 2011 is een brief gestuurd door het Interprovinciaal Overleg (IPO) naar de verantwoordelijke ministers. Hierin wordt aangegeven welke ruimtelijke reserveringen de provincies hebben gemaakt voor het inrichten van windparken op land. De nu ruimtelijke reservering komt uit op 3.350 MW in 2020. De

³ <http://www.vrom.nl>, www.ipo.nl en SEVIII

⁴ Onder meer in het Energierapport 2011 (ministerie van EL&I, 2011)

⁵ www.windenergie-nieuws.nl

Provincie Groningen heeft hierin een bijdrage van 750 MW in 2019, zoals ook vastgelegd is in het POP3. De locatie bij de N33 is opgenomen als onderdeel van de bijdrage van de Provincie Groningen. De ministers van EL&I en I&M hebben per brief van 17 mei 2011 (kenmerk LOK2011044666) een reactie op de brief van het IPO gegeven. Hierin wordt gesteld dat het Rijk met de provincies invulling wil geven aan de gezamenlijke ambitie om ruimte te maken voor de doorgroei naar minimaal 6.000 MW windenergie op land in 2020. De ruimtelijke reserveringen die de provincies hebben gemaakt, zoals aangegeven in de brief van het IPO, wil het Rijk benutten als basis voor het aanwijzen van concentratiegebieden voor grootschalige windenergie.

Structuurvisie Wind op land

Het ministerie van I&M is bezig met het maken van een Structuurvisie Windenergie op land (zie brief van 14 juli 2011 van de minister van Infrastructuur en Milieu aan de Tweede Kamer, lenM/BSK-2011/89644). Deze structuurvisie wordt het kaderstellende beleidsinstrument, als uitwerking van de Structuurvisie Infrastructuur en Ruimte. Het wordt een ruimtelijk referentiekader bij rijksinpassingsplannen. De Structuurvisie Windenergie op land zal een kaart bevatten met zo concreet mogelijk begrensde gebieden en specifieke locaties waar grootschalige windparken mogelijk zijn. Voor deze structuurvisie wordt een plan-mer gemaakt. De plan-mer procedure wordt eind 2011 opgestart naar verwachting.

Doelstellingen Provincie Groningen

De Provincie Groningen heeft als doelstelling om tot 2019 ten minste 750 MW aan windenergie op te wekken. Dit staat in het Provinciaal Omgevingsplan 3 2009-2013. In het coalitieakkoord van het nieuwe college van Gedeputeerde Staten, 'Energiek en scherp aan de wind', is aangegeven dat het nieuwe college vasthoudt aan het concentratiebeleid voor windenergie, maar de doelstelling van 750 MW versneld wil realiseren; zo mogelijk in 2015 al.

De gebieden voor grootschalige productie zijn vastgelegd in de provinciale omgevingsverordening 2009-2013. De locaties zijn gekoppeld aan grootschalige industrie en bevinden zich in de Eemshaven, Delfzijl en langs de N33 bij Veendam en Menterwolde, de locatie waarin dit initiatief is gelegen. In bijlage 3 komt naar voren dat de provincie sinds 2000 een consistent beleid voert ten aanzien van de locaties van windturbines. Ten behoeve van de besluitvorming door de provincie is al twee keer een plan-MER opgesteld. Een samenvatting van de effecten en een overzicht van de conclusies uit deze plan-MER zijn opgenomen in bijlage 4.

In 2007 heeft de provincie Groningen met het Rijk het Energieakkoord Noord Nederland ondertekent. In dit akkoord zijn afspraken gemaakt gericht op het leveren van een bijdrage van Noord-Nederland aan de Europese en nationale doelstellingen op het gebied van klimaat en energie (onder meer 20% hernieuwbare energie in 2020). Met betrekking tot windenergie is hierin afgesproken dat inzake de uitwerking van het strategische thema 'duurzame energie' Noord-Nederland bereid is een aanzienlijk deel van de ambities voor de uitbreiding van het windenergievermogen on-(op land) en offshore uit Schoon en Zuinig (2000 MW respectievelijk 450 MW) voor hun rekening te nemen, waarbij het accent ligt op de provincies Groningen en Noord-Holland. Voor wind op land bekijkt Noord-Nederland actief de mogelijkheden in de eigen regio, welke kunnen worden meegenomen in de Landelijk Uitwerking Windenergie (in de structuurvisie wind op land). De provincie Groningen heeft bij het opstellen van het derde provinciale omgevingsplan rekening gehouden met de afspraken uit het akkoord.

Doelstellingen gemeente Menterwolde

In het milieubeleidsplan 2010 -2014 is het volgende opgenomen:

“Gemeente Menterwolde heeft tal van taken en voert tal van activiteiten uit binnen het omvangrijke milieuveld. De tijd en middelen zijn eindig en daarom zijn door gemeente Menterwolde een aantal speerpunten benoemd. Deze speerpunten zijn die milieuthema's, waar de gemeente de komende jaren extra aandacht aan geeft en extra aandacht voor vraagt.”

'Klimaat en energie' is een dergelijk speerpunt en de gemeente geeft aan meer energiebesparing, meer gebruik van duurzame energie en afname van CO₂-uitstoot na te streven. De gemeente heeft ook het Energieakkoord Noord-Nederland met de Rijksoverheid ondertekend. Zie hiervoor bij de doelstellingen van de provincie Groningen voor meer informatie inzake het Energieakkoord.

Daarbij wordt aangegeven dat de gemeente ernaar streeft in 2030 met duurzame energie (energie uit hernieuwbare bronnen) 100% van het energieverbruik in de gemeente te voorzien. De gemeente geeft aan dat initiatieven van derden voor de opwekking van duurzame energie vanuit een positieve grondhouding worden gezien.

Het huidige bestemmingsplan voor het plangebied van de gemeente Menterwolde staat windturbines niet toe en de gemeente Menterwolde heeft uitgesproken dat zij de locatie langs de N33 niet geschikt vindt voor een grootschalig windpark.

Doelstellingen gemeente Veendam

De gemeente Veendam heeft net als de gemeente Menterwolde het Energieakkoord Noord-Nederland ondertekend. Zie hiervoor bij de doelstellingen van de provincie Groningen voor meer informatie inzake het Energieakkoord.

In het samenwerkingsverband van de Streekraad Oost-Groningen⁶ waarin de gemeente Veendam (en ook Menterwolde) deelneemt, is in 2009 de nota *Energiek met Energie!* vastgesteld door het dagelijks bestuur. Hierin is als doel opgenomen dat in 2020 binnen de grenzen van de streekraadgemeenten 30% van de gebruikte energie uit hernieuwbare bronnen afkomstig is en in 2030 een 100% duurzame energievoorziening. Specifiek voor windenergie is als doelstelling gesteld 135 MW met circa 30 windmolens te realiseren en 250 MW in 2030. Er is een eerste verkenning uitgevoerd naar locaties met een potentie van 30 MW.

De gemeente Veendam heeft geen separate doelstellingen voor de gemeente Veendam geformuleerd inzake duurzame energie. De huidige bestemmingsplannen voor het plangebied staan windturbines niet toe. De gemeente Veendam heeft uitgesproken dat zij de locatie langs de N33 niet geschikt vindt voor een grootschalig windpark, onder meer in een zienswijze bij het derde provinciale omgevingsplan van de provincie Groningen. In haar structuurschets (gemeente Veendam, 2007) staat:

"In het oostelijk gelegen gebied buiten de linten van Meeden, Zuidwending, Ommelandervijk en Bareveld zal worden ingezet op het openhouden van het grootschalig landschap in een patroon van open-lint-open. De open gebieden zijn voornamelijk voor de grootschalige landbouw of andere grootschalige functies op het gebied van bijvoorbeeld de (energie)winning (magnesium, gas of wind)."

⁶ Samenwerking tussen de gemeenten Bellingwedde, Menterwolde, Oldambt, Pekela en Veendam.

De gemeente ziet het open gebied direct langs het A.G. Wildervanckkanaal als mogelijkheid voor een grootschalig windpark. Dit is een lijn in het landschap waarbij een aantal grote windturbines van 5-8 MW op ruime afstand van elkaar geplaatst kunnen worden.

In haar toekomstvisie (Gemeente Veendam, 2009) geeft de gemeente alvast een doorkijk naar Veendam in 2020:

"Veendam heeft in de afgelopen periode een belangrijke bijdrage geleverd aan het realiseren van het Energie Akkoord Noord-Nederland. Langs de N33 zijn geen windmolens verschenen, maar er is, in goed overleg met de burens, een alternatief programma uitgevoerd. Dit programma bestond uit een combinatie van windenergie langs het A.G. Wildervanckkanaal, energieopwekking uit biomassa en diverse andere alternatieve duurzame energie toepassingen."

2.2 Uitgangspunten

Het plan kent een aantal uitgangspunten en randvoorwaarden die voornamelijk afkomstig zijn uit wet- en regelgeving en vastgesteld beleid. Aangezien de ministers van EL&I en I&M bevoegd gezag zijn voor het vaststellen van het ruimtelijke plan, zijn zij niet formeel gebonden aan het beleid van gemeenten en provincie. Het uitgangspunt is wel om zoveel mogelijk in onderling overleg en waar mogelijk rekeninghoudend met vastgesteld beleid, te komen tot een goede inpassing van het windpark.

Algemene uitgangspunten

Dit windpark zal aan de algemene randvoorwaarden moeten voldoen die gelden voor alle windparken. Er is onderscheid te maken tussen harde normen waar te allen tijde aan voldaan dient te worden, zoals voor geluid en slagschaduw, en richtlijnen zoals voor het bepalen van de afstand tot risicobronnen.

Hier worden enkele algemene voorwaarden beschreven:

- Het activiteitenbesluit (normgeving t.a.v. onder meer geluid, slagschaduw en veiligheid).
- Het handboek Risicozonering Windturbines (SenterNovem, 2005⁷) geeft de (methode voor het berekenen van de) minimale afstanden tot woningen en gevoelige objecten. De windturbines zullen worden bekeken op afstanden die worden bepaald op basis van het handboek.
- De beleidsregel voor het plaatsen van windturbines in, op of over Rijkswaterstaatswerken, van het ministerie van I&M bepaalt de minimale afstand tot rijkswegen en vaarwegen.
- Voor plaatsing van windturbines in de nabijheid van een buisleiding dient toestemming verkregen te worden van de eigenaar.
- Door Defensie, Inspectie Verkeer en Waterstaat en Luchtverkeersleiding Nederland worden beperkingen gesteld aan de plaatsing van windturbines, vanwege de veiligheid van de luchtvaart. Het betreft "funnels" bij (militaire) luchtvaartterreinen, laagvliegroutes, laagvlieggebieden en luchtvaartbeveiligingszones (LVB-zones).
- Andere algemene voorwaarden voor windparken hebben betrekking op de afstand tot hoogspanningsleidingen en spoorwegen. In het MER zal aansluiting worden gezocht op het Handboek Risicozonering Windturbines (SenterNovem, 2005).

⁷ Het handboek wordt op dit moment geactualiseerd. In het MER wordt van de actuele versie uitgegaan.

Criteria Provincie Groningen

In de meest recente Provinciale Omgevingsverordening (2009) van de provincie Groningen zijn criteria voor de locatie en inrichting van windparken opgenomen. Deze criteria vormen het kader waarmee in het MER voor het Windpark N33 zoveel mogelijk rekening gehouden wordt. De onderstaande randvoorwaarden zijn een samenvatting van de Provinciale Omgevingsverordening (2009), meer specifiek artikel 4.13.

- De locatie van het windpark is door de provincie Groningen aangewezen als geschikte locatie voor een windturbinepark. De locatie dient echter nog wel planologisch ingepast te worden.⁸
- Bij de inrichting van het park moet in het algemeen rekening worden gehouden met de volgende door de Provincie Groningen bepaalde criteria:
 - optimale benutting van de plaatsingsmogelijkheden voor windturbines binnen de aangewezen parken, die geconcentreerd zijn bij industriegebieden;
 - schaalvergroting;
 - natuurbelangen, met name de invloed van en op het Waddengebied en de beschermde belangen op grond van de Vogelrichtlijn;
 - landschappelijke inpassing;
 - milieueffecten op de gebouwde omgeving, met name geluid;
 - landbouwbelangen;
 - aansluiting op het elektriciteitstransportnet.

Het plan-m.e.r. uitgevoerd in het kader van het Provinciaal Omgevingsplan 2009-2013 geeft aan dat windturbineparken een grote invloed op het landschap hebben. Daarom is het noodzakelijk voldoende zorg te besteden aan inpassing van de windturbines in de structuur van het landschap. De invulling van het windturbinepark langs de N33 vraagt tevens om aandacht voor de overlap met weidevogel- en akkervogelgebieden.

Uitgangspunt gemeente Menterwolde

Het gemeentelijk ruimtelijke beleid is onder andere gericht op de ontwikkeling van het bedrijventerrein Veenwolde, dat direct ten westen van de N33 is gelegen (zie verder het Beeldkwaliteitplan en –visie bedrijventerreinen A7/N33, gemeenten Menterwolde/Veendam, 2007). Een andere ontwikkeling is de recreatieve ontwikkeling bij Zuidbroek (zie de landschapsvisie Zuidbroek-Noord, gemeente Menterwolde, 2011). Zoals ook hiervoor aangegeven is, heeft de gemeente uitgesproken dat zij de locatie langs de N33 niet geschikt vindt voor een grootschalig windpark.

Uitgangspunt gemeente Veendam

De gemeente Veendam kiest voor een andere invulling van het gebied dat door de provincie voor windenergie is aangewezen. In haar structuurschets (gemeente Veendam, 2007) staat bijvoorbeeld:

"In het oostelijk gelegen gebied buiten de linten van Meeden, Zuidwending, Ommelandervijk en Bareveld zal worden ingezet op het openhouden van het grootschalig landschap in een patroon van open-lint-open. De open gebieden zijn voornamelijk voor de grootschalige landbouw of andere grootschalige functies op het gebied van bijvoorbeeld de (energie)winning (magnesium, gas of wind)."

⁸ Dit gebeurt in een rijksinpassingsplan.

De gemeente Veendam ziet een andere toekomstige bijdrage aan duurzame energie. In haar toekomstvisie (Gemeente Veendam, 2009) geeft de gemeente een doorkijk:

"Veendam heeft in de afgelopen periode een belangrijke bijdrage geleverd aan het realiseren van het Energie Akkoord Noord-Nederland. Langs de N33 zijn geen windmolens verschenen, maar er is, in goed overleg met de burens, een alternatief programma uitgevoerd. Dit programma bestond uit een combinatie van windenergie langs het A.G. Wildervanckkanaal, energieopwekking uit biomassa en diverse andere alternatieve duurzame energie toepassingen."

3 VOORGENOMEN ACTIVITEIT EN ALTERNATIEVEN

3.1 Voornemen

De voorgenomen activiteit betreft de realisatie van een windpark in de gemeenten Veendam en Menterwolde, genaamd *Windpark N33*. Het plangebied betreft een gebied van ongeveer 1,25 bij 12,25 kilometer langs de autoweg N33 (zie figuur 3.1 voor het door de provincie aangewezen plangebied). Het totaal geïnstalleerde vermogen van het windpark is afhankelijk van het te kiezen windturbintype en het aantal windturbines, maar als indicatie kan 120 megawatt aangehouden worden. In het MER worden verschillende windturbineklassen beschreven. De initiatiefnemer heeft als voornemen een windturbintype uit de 5-8 MW-klasse te kiezen. Een alternatieve windturbineklasse wordt in de volgende paragraaf besproken. Van het type windturbine uit de 5-8 MW-klasse zullen ter indicatie dan circa 15-24 turbines gerealiseerd worden om tot een totaal van 120 MW of meer te komen.

De voorgenomen activiteiten betreffen de bouw en aanleg van het windpark inclusief de daarbij behorende infrastructuur (hoofdzakelijk de bouwwegen, opstelplaatsen, kabels en het transformatorstation) en aansluitend de verdere exploitatie hiervan. De tijdsduur van bouw en aanleg beslaat naar verwachting een periode van twee tot vier jaar na aanvang van de werkzaamheden, afhankelijk van levering van materialen en beschikbaarheid van materieel. De exploitatie heeft een permanent karakter (24-uurs bedrijfsvoering) en is bedoeld voor 20 tot 30 jaar.

Windturbines

De exacte positionering van de windturbines is nog niet bekend, vanwege het feit dat dit afhankelijk is van in het plangebied aanwezige bebouwing en belemmeringen vanuit milieuoogpunt. Deze belemmeringen worden in het MER onderzocht. Door middel van inrichtingsalternatieven wordt gezocht naar een meest milieuvriendelijk alternatief. De commercieel beschikbare typen windturbines moeten voor plaatsing op land gecertificeerd zijn. Elke turbine heeft drie rotorbladen en is in de grond verankerd met een fundament.

Elektrische werken

De windturbines worden met een ondergrondse kabel verbonden met het aansluitpunt op het elektriciteitsnetwerk. In de turbines zijn faciliteiten geplaatst voor de eerste transformatie (naar 10/33 kV), zodat geen apart transformatorhuisje gebouwd hoeft te worden voor iedere turbine. Er zal naar verwachting één transformatorstation worden gebouwd, bij het windpark, voor de omzetting van de spanning naar een spanning die geschikt is voor het landelijke hoogspanningsnet, evenals een aansluitfaciliteit bij het aansluitpunt op het landelijke hoogspanningsnetwerk van netbeheerder TenneT. De geproduceerde energie wordt zo aan het net geleverd en getransporteerd naar de gebruikers.

Civiele werken

Ook zijn er wegen nodig voor de bouw en het onderhoud van de turbines. Voor periodiek onderhoud en storingen zullen service- en onderhoudsbusjes ingezet worden. Voor een goede bereikbaarheid zullen mogelijk (tijdelijke) werkwegen worden aangelegd. Gedeeltelijk kan gebruik gemaakt worden van openbare en bestaande infrastructuur. Per windturbine wordt een opstelplaats aangelegd, die dienst doet als ruimte voor een bouwkraan ten behoeve van aanleg en eventueel onderhoud van de windturbine.

Het windpark levert, afhankelijk van aantal en type windturbines, naar verwachting een hoeveelheid elektriciteit met een ordegrrootte van 380 GWh per jaar. Dat komt overeen met

Participatie

Beide initiatiefnemers zijn voornemens om (financiële) participatie in het windpark door omwonenden en eventueel andere derden mogelijk te maken. De wijze waarop deze mogelijkheid geboden zal worden, wordt nog nader uitgewerkt.

3.2 Alternatieven

In het kader van het MER wordt een aantal alternatieven vergeleken met het voornemen. Enerzijds gaat het om alternatieven voor de locatie van het windpark, anderzijds gaat het om inrichtingsalternatieven op de locatie.

Locatie-alternatieven

Een belangrijk onderdeel van de plan-m.e.r. procedure is het onderbouwen van de locatiekeuze vanuit het oogpunt van milieueffecten. In het MER zal een aantal redelijkerwijs te beschouwen alternatieve locaties worden onderzocht en vergeleken met de locatie van het voornemen zoals beschreven in paragraaf 3.1. Deze alternatieven moeten realistisch zijn. Dat wil zeggen: technisch en financieel uitvoerbaar.

Bij de te onderzoeken alternatieve locaties richt het MER zich vooral op mogelijke locaties in de omgeving van het beoogde windpark. Door 'trechtering' van mogelijke locaties in (Noord) Nederland naar de directe omgeving van het beoogde windpark, wordt onderzocht of het om een geschikte locatie gaat. Aangezien nog veel windparken aangelegd moeten worden om de landelijke en provinciale doelstellingen te behalen, geldt daarbij dat het niet gaat om de vraag of de locatie langs de N33 in de gemeenten Veendam en Menterwolde de beste locatie is voor een grootschalig windpark, maar of het een geschikte locatie is. Immers naast de locatie langs de N33 zijn ook op andere plaatsen grootschalige windparken gewenst vanuit de optiek van het bereiken van de duurzame energiedoelstellingen.

Bij dit locatieonderzoek worden alleen landlocaties in overweging genomen die een project van min of meer gelijke omvang (120 MW of meer) mogelijk maken. Alternatieve locaties worden op een aantal relevante aspecten vergeleken, waarbij hinder, ecologie en landschap de belangrijkste zijn. Ook zal aansluiting worden gezocht in de criteria die worden genoemd in de brief van minister Verhagen en minister Schultz van Haegen (met kenmerk LOK2011044666), zoals aansluiting bij grootschalig agrarisch productielandschap, grote wateren en industrieterreinen en havencomplexen. Bestaande initiatieven van windparken worden niet beschouwd als alternatieven. Het gaat dan bijvoorbeeld om initiatieven welke een verzoek tot het opstellen van een ruimtelijk plan hebben ingediend bij het bevoegd gezag. Bij deze locatiekeuze en het beschouwen van alternatieve locaties wordt niet gedifferentieerd naar verschillende opstellingsvarianten, maar wordt uitgegaan van een mogelijk op te stellen aantal megawatts uitgaande van een gemiddelde moderne turbine en de beschikbare ruimte.

Inrichtingsalternatieven

Nulalternatief

Het nulalternatief is de huidige situatie met de autonome ontwikkeling. Het nulalternatief is het alternatief waarbij het windturbinepark niet wordt gerealiseerd. Het gebied zal zich dan ontwikkelen conform vastgesteld of voorgenomen beleid, maar zonder realisatie van het windpark. Deze situatie dient als referentiekader voor de effectbeschrijving.

Verschillende vermogens / posities

Er zijn verschillende windturbines op de markt met verschillende vermogens. De trend is dat windturbines steeds groter en efficiënter worden met een steeds groter wordend vermogen. Het vermogen van de te selecteren turbine bepaalt mede de energieopbrengst van het

windpark. De turbines met de grootste vermogens zijn tussen de 5 MW en 8 MW. Deze klasse komt overeen met het plan van de initiatiefnemers. Van een type windturbine uit de 5-8 MW-klasse zullen ter indicatie circa 15-24 turbines geplaatst moeten worden om tot een totaal van 120 MW of meer te komen.

Op dit moment is echter een turbine met een kleiner vermogen (van circa 3 tot 5 MW) het meest gangbaar. Deze turbineklasse wordt daarom als alternatief meegenomen in het MER. Afhankelijk van het type turbine zijn verschillende posities van windturbines mogelijk. Zo kunnen kleinere windturbines dichterbij elkaar worden geplaatst en moeten bij grotere windturbines grotere tussenafstanden gehanteerd worden. Daarnaast zullen over het algemeen grotere windturbines ook verder van woningen geplaatst dienen te komen dan kleinere, in verband met de kaders uit het Activiteitenbesluit.

Belangrijk om hier nog op te merken is dat ervoor wordt gekozen om in het MER te werken met turbineklassen in plaats van turbintypes. Onafhankelijkheid ten opzichte van turbineleveranciers en keuzevrijheid in een later stadium vormen hiervoor de argumenten. Daarnaast komen er met enige regelmaat nieuwe windturbintypes op de markt, die mogelijk interessant zijn voor toepassing. Werken met turbineklassen sluit nieuwe turbintypes niet uit, mits ze binnen de reikwijdte van de effecten van de onderzochte turbineklassen vallen. Kortweg zien de alternatieven er dan als volgt uit:

Turbineklasse	Ashoogte	Rotordiameter	Tiphoogte
5-8 MW klasse	Circa 135 meter	Circa 127 meter	Circa 198 meter
3-5 MW klasse	Circa 110 meter	Circa 100 meter	Circa 160 meter

In een later stadium zal voor een klasse gekozen worden en tevens een concreet turbintype, dat wat betreft ashoogte en rotordiameter en daarmee wat betreft milieueffect past binnen de te onderzoeken alternatieven in het MER.

Inrichting kabeltracé en netaansluiting

Voor de elektriciteitskabels vanaf het windpark tot aan het aansluitingspunt op het elektriciteitsnet zijn meerdere kabeltracé's en meerdere aansluitpunten mogelijk. In het MER wordt een beperkt aantal potentiële kabeltracés en aansluitpunten bekeken en onderzocht op milieueffecten.

4 MOGELIJKE EFFECTEN EN MAATREGELEN

4.1 Mogelijke effecten

In het MER zullen de milieueffecten die het voornemen met zich meebrengt, in beeld worden gebracht. Het gaat om de hierna te noemen milieuaspecten.

Energieopbrengst

De belangrijkste redenen om windinitiatieven te realiseren, is het opwekken van duurzame energie. Van de te onderscheiden alternatieven wordt daarom in het MER berekend hoeveel energie wordt opgewekt. Ook kan worden bepaald welke uitstoot van schadelijke stoffen het windpark vermijdt in vergelijking met de situatie dat dezelfde energie wordt opgewekt volgens conventionele wijze, zoals kolenverbranding. Een vergelijking wordt gemaakt met de emissies van de huidige brandstofmix die wordt gebruikt in Nederland voor opwekking van elektriciteit. In het MER wordt tevens aandacht besteed aan hoeveel energie het kost om turbines te produceren en te plaatsen.

Leefomgeving

Ter voorkoming van onaanvaardbare effecten op de leefomgeving van mensen zijn normen voor windturbines opgesteld voor het effect van het geluid dat door de turbines wordt geproduceerd en de slagschaduw die de bewegende rotoren kunnen veroorzaken. Elektromagnetische velden van enige omvang zijn niet aan de orde, gezien het voltageniveau van de elektriciteitskabels en de ligging ondergronds. Eventuele elektromagnetische straling van de windturbines zelf is verwaarloosbaar, zeker gezien het feit dat aan te houden afstanden tot woningen vanwege slagschaduw en geluid vele malen groter zijn en daarmee bepalend. In het MER wordt daarom alleen aandacht besteed aan geluid en slagschaduw.

Geluid

Windturbines produceren geluid. Het geluid is afkomstig van de bewegende delen in de rotor en van de rotorbladen die door de wind worden rondgedraaid. In het MER worden de geluidseffecten kwantitatief vastgesteld, door de geluidscontouren te berekenen van het windpark en het aantal geluidgevoelige bestemmingen (woningen van derden) binnen de contouren te bepalen. Als geluidcontouren kan worden uitgegaan van de geluidsnorm voor windturbines als middencontour (Lden 47) en twee aanvullende contouren met een afwijkende waarde. Tevens zal worden aangegeven of aan de wettelijke voorschriften voor geluid kan worden voldaan.

Slagschaduw

Windturbines hebben als gevolg van de draaiende rotor een bewegende schaduw, de zogenaamde slagschaduw. Op bepaalde plaatsen en onder bepaalde omstandigheden kan de slagschaduw op een raam van een vertrek vallen en in dat vertrek een hinderlijke wisseling van lichtsterkte veroorzaken. De mate van hinder wordt onder meer bepaald door de opstelling, door de blootstellingsduur en door de intensiteit van de wisselingen in lichtsterkte. In het MER wordt de slagschaduwhinder kwantitatief vastgesteld, door de slagschaduwcontouren te bepalen. Daarbij kan worden uitgegaan van de contour van de wettelijke norm voor slagschaduw, en twee andere klassen van slagschaduwduur, waarbinnen sprake kan zijn van slagschaduwhinder en vervolgens het aantal woningen van derden binnen de contouren te bepalen. Tevens wordt aangegeven of voldaan kan worden aan de wettelijke normen voor slagschaduwhinder.

Flora en fauna

Bekeken zal worden wat de effecten van het windpark zijn op flora en fauna. Het gaat hierbij voornamelijk om de risico's voor vogels en vleermuizen op aanvaring, verstoring en barrièrewerking. Speciale aandacht zal uitgaan naar het effect van het windpark op weidevogels en akkervogels, omdat de aanwezigheid hiervan als aandachtspunt is geïdentificeerd in het plan-MER voor het Provinciale Omgevingsplan 3 (zie bijlage 4).

Cultuurhistorie en archeologie

In het MER wordt aangegeven of verwacht kan worden of er archeologische waarden in de bodem ter plaatse van de windturbines aanwezig zijn en welke maatregelen genomen kunnen worden om eventuele waarden te beschermen. De beleidskaart archeologie en de nota archeologiebeleid van de gemeente Veendam uit 2008 verschaft hierbij belangrijke informatie. Voor het aspect cultuurhistorie is de cultuurhistorische waardenkaart zoals die door de Provincie Groningen is opgesteld, richtinggevend.

Landschap

Het MER besteedt aandacht aan de invloed van het windpark op het landschap. Aan de hand van visualisaties vanuit verschillende posities en eventuele *viewsheds*⁹ zal op objectieve wijze een indruk worden gegeven wat de alternatieven betekenen voor het landschap op basis van een landschapsanalyse door een landschapsarchitect. Ook wordt bekeken in hoeverre het windpark aansluit bij aanwezige landschappelijke structuren. Afhankelijk van de grootte van de turbines zal vanwege de luchtvaartveiligheid verlichting op de gondel van de turbines worden aangebracht. Dit aspect wordt meegenomen in het MER als het effect op zichtbaarheid wordt behandeld. Tevens wordt aandacht besteed aan de windparkontwikkelingen in de nabijheid van het voornemen. Windmolens zijn van relatief grote afstand zichtbaar. Daarom zal het onderzoek ten aanzien van het aspect landschap zich niet beperken tot uitsluitend het grondgebied van de gemeenten Menterwolde en Veendam.

Waterhuishouding

Voor het windpark worden enkele verhardingen aangebracht die effect op de waterhuishouding kunnen hebben, te weten fundatieoppervlak, transformatorstation, het inkoopstation en de infrastructuur van het windpark. De waterhuishouding wordt in het MER beoordeeld op een aantal punten en verwoord in de watertoets. Deze punten zijn grondwater, oppervlaktewater, hemelwaterafvoer en afvalwater.

Veiligheid

Om de veiligheid van de omgeving van het windpark te kunnen garanderen, wordt onderzocht welke veiligheidseffecten het plaatsen van windturbines heeft. Speciale aandacht gaat uit naar de aanwezigheid van de spoorlijn, de autoweg N33, gasleidingen, de stikstofleiding, de aardgasfabriek, het zweefvliegveld, het bedrijventerrein en het A.G. Wildervanckkanaal nabij het windpark. Onder andere aan de hand van het Handboek Risicozonering Windturbines wordt gekeken welke veiligheidscontouren rondom de windturbines moeten worden aangehouden en hoe zich dit verhoudt met de aanwezige objecten en activiteiten in de omgeving.

⁹ Een *viewshed* geeft grafisch (op kaart) weer vanaf welke locaties in de omgeving van een windpark de windturbines gedurende welke periode per jaar te zien zijn.

4.2 Effectbeoordeling

De omvang van het studiegebied¹⁰ verschilt per milieuaspect. Meestal is het studiegebied (veel) groter dan het plangebied. De verwachte effecten worden beschreven en beoordeeld. Het nulalternatief fungeert als referentie voor de beoordeling van de effecten. De effectbeschrijving zal waar mogelijk en zinvol met cijfers onderbouwd worden. Indien het niet mogelijk is om de effecten te kwantificeren, zal de beschrijving kwalitatief zijn.

Naast blijvende effecten wordt ook aandacht besteed aan tijdelijke en/of omkeerbare gevolgen. Ook wordt, waar zinvol, aangegeven of cumulatie met andere projecten kan optreden, zoals de verbreding van de N33.

De effecten worden per milieuaspect beschreven aan de hand van beoordelingscriteria. Soms is dit een harde parameterwaarde die door de overheid is aangewezen als een norm (getal), bijvoorbeeld de grenswaarde voor geluidhinder. Waar effecten niet in cijfers kunnen worden getoetst, gebeurt dit kwalitatief door deskundigen op basis van het relevante wet- en beleidskader. In tabel 4.1 is per milieuaspect aangegeven welke criteria worden gebruikt en de wijze waarop de effecten worden beschreven en beoordeeld (kwantitatief en/of kwalitatief).

Tabel 4.1 Beoordelingscriteria per milieuaspect

Aspecten	Beoordelingscriteria	Effectbeoordeling
Geluid	<ul style="list-style-type: none"> Aantal geluidgevoelige objecten binnen 3 geluidsniveaucontouren 	Kwantitatief
Slagschaduw	<ul style="list-style-type: none"> Het aantal woningen binnen 3 slagschaduwduurcontouren 	Kwantitatief
Flora en fauna	<ul style="list-style-type: none"> Beschermde gebieden Beschermde soorten Aantasting ecologische relaties 	Kwalitatief en kwantitatief (soorten)
Cultuurhistorie en archeologie	<ul style="list-style-type: none"> Aantasting cultuurhistorische waarden Aantasting archeologische waarden 	Kwalitatief
Landschap	<ul style="list-style-type: none"> Invloed op landschappelijke structuur Herkenbaarheid opstellingen Invloed op de rust Invloed op lokale openheid Invloed op regionale openheid Zichtbaarheid 	Kwalitatief (zichtbaarheid ook kwantitatief door middel van viewsheds)
Waterhuishouding	<ul style="list-style-type: none"> Grondwater (kwaliteit) Oppervlaktewater (aanwezigheid, kwaliteit) Hemelwaterafvoer Afvalwater 	Kwalitatief
Veiligheid	<ul style="list-style-type: none"> Bebouwing Wegen (weg, water, rail) Industrie Ondergrondse transportleidingen en kabels Bovengrondse leidingen Hoogspanningsleidingen Dijklichamen en waterkeringen Straalpaden Radar Laagvliegroutes Zweefvliegveld 	Kwantitatief, afstand tot object
Energieopbrengst	<ul style="list-style-type: none"> Opbrengst CO₂-emissie reductie 	Kwantitatief, in kWh Kwantitatief, in ton/jaar

¹⁰ Studiegebied: het gebied waarbinnen zich mogelijke effecten kunnen voordoen. Plangebied: het gebied waarbinnen zich de voorgenomen activiteit afspeelt.

Aspecten	Beoordelingscriteria	Effectbeoordeling
	<ul style="list-style-type: none"> • NO_x-emissie reductie • SO₂-emissie reductie 	Kwantitatief, in ton/jaar Kwantitatief, in ton/jaar

Om de effecten van de alternatieven per aspect te kunnen vergelijken, worden deze op basis van een + / - score beoordeeld. Hiervoor wordt de volgende beoordelingsschaal gehanteerd, zoals weergegeven in tabel 4.2.

Tabel 4.2: scoringsmethodiek

Score	Oordeel ten opzicht van de referentiesituatie (nulalternatief)
--	Het voornemen leidt tot een sterk merkbare negatieve verandering
-	Het voornemen leidt tot een merkbare negatieve verandering
0	Het voornemen onderscheidt zich niet van de referentiesituatie
+	Het voornemen leidt tot een merkbare positieve verandering
++	Het voornemen leidt tot een sterk merkbare verbetering van het milieu

Indien de effecten marginaal zijn, wordt dit in de voorkomende gevallen aangeduid met 0/+ (marginaal positief) of 0/- (marginaal negatief).

4.3 Mitigerende maatregelen

De in het MER aan te geven negatieve milieueffecten kunnen door middel van het uitvoeren van mitigerende maatregelen, verzacht worden of teniet worden gedaan. In het MER worden deze maatregelen beschreven en aangegeven wordt welk effect de mitigerende maatregelen naar verwachting hebben.

4.4 Leemten in kennis

In het MER wordt aangegeven welke belangrijke informatie ontbreekt en welke gevolgen dit heeft voor de effectbepaling en -beoordeling. Waar mogelijk wordt aangegeven welke aanvullende onderzoeken deze leemten kunnen wegnemen.

4.5 Evaluatie

In het MER wordt aangegeven welke milieuaspecten tijdens en na het realiseren van het voornemen onderwerp van monitoring en evaluatie dienen te zijn, met als doel na te gaan wat de daadwerkelijk optredende milieueffecten zijn. Eventueel kunnen op basis daarvan maatregelen getroffen worden.

5 PROCEDURES EN BESLUITVORMING

5.1 Rijkscoördinatierегeling en rijksinpassingplan

Om de realisatie van het windpark mogelijk te maken, is de rijkscoördinatierегeling van toepassing en wordt een rijksinpassingplan opgesteld. Met behulp van de rijkscoördinatierегeling (Wet ruimtelijke ordening, § 3.6.3) kan de rijksoverheid bij projecten van nationaal belang de vergunningen en andere besluiten coördineren. Er is altijd een minister die als projectminister optreedt. Bij energieprojecten is dat de minister van EL&I.

In de rijkscoördinatierегeling worden de verschillende besluiten (vergunningen) die voor een project nodig zijn, tegelijkertijd en in onderling overleg genomen. Het gaat naast vergunningen ook om het rijksinpassingplan. Dit is een ruimtelijk besluit van het Rijk, dat vergelijkbaar is met een bestemmingsplan. Alle besluiten voor een project worden tegelijkertijd in ontwerp ter inzage gelegd. Op dat moment kan iedereen daarop een reactie geven, ook wel 'zienswijze' genoemd. De overheden nemen daarna de definitieve besluiten ook weer tegelijkertijd, rekening houdend met de ontvangen adviezen en zienswijzen. Als een burger of organisatie het niet eens is met een of meer van de besluiten, kan hij/zij in beroep gaan bij de Raad van State. De verantwoordelijkheden voor de verlening van de vergunningen (de bevoegdheid) blijven bij rijkscoördinatie ongewijzigd:

- De initiatiefnemers blijven verantwoordelijk voor een goede projectvoorbereiding en het aanvragen van alle benodigde vergunningen;
- De vergunningen, ook wel 'uitvoeringsbesluiten' genoemd, blijven de verantwoordelijkheid van dezelfde overheden als wanneer het project niet door het rijk gecoördineerd zou worden. De projectminister bepaalt echter in overleg met de betrokken overheden wanneer alle ontwerpbesluiten en definitieve besluiten genomen worden. Ook verzorgt de projectminister de terinzagelegging.

5.2 De m.e.r.-procedure

In hoofdstuk 1 is aangegeven dat de wet voorschrijft dat de procedures voor het project-m.e.r. en het plan-m.e.r. gecombineerd en gelijktijdig moeten worden doorlopen en ook dat in beginsel één gecombineerd MER wordt gemaakt¹¹. In deze paragraaf wordt weergegeven welke stappen worden doorlopen voor de m.e.r.-procedure.

Mededeling van voornemen aan bevoegd gezag

Omdat in de combinatieprocedure sprake is van een m.e.r.-beoordelingsplichtig besluit op aanvraag (in dit geval de m.e.r.-plichtige vergunning), vereist artikel 7.27, eerste lid, Wet milieubeheer, dat de initiatiefnemer een mededeling doet aan het bevoegd gezag van het voornemen om een aanvraag te doen voor een m.e.r.-beoordelingsplichtig besluit. Het desbetreffende bevoegde gezag is het bevoegd gezag voor de vergunning.

Openbare kennisgeving

De bevoegde gezagen geven openbaar kennis van het voornemen om een m.e.r.-beoordelingsplichtig besluit voor te bereiden. Daarin staat:

- dat stukken ter inzage worden gelegd,
- waar en wanneer dit gebeurt,
- dat er gelegenheid is zienswijzen in te dienen,
- aan wie, op welke wijze en binnen welke termijn,

¹¹ zie artikel 3.35, zesde lid van de Wet ruimtelijke ordening en artikel 14.4b van de Wet milieubeheer

- en of de Commissie voor de milieueffectrapportage (Commissie m.e.r.) om advies zal worden gevraagd over de voorbereiding van het plan.

Raadpleging adviseurs en betrokken bestuursorganen over reikwijdte en detailniveau

Het bevoegd gezag raadpleegt de adviseurs en de overheidsorganen die bij de voorbereiding van het plan moeten worden betrokken over de reikwijdte en het detailniveau van het MER. Het raadplegen van de Commissie m.e.r. is niet verplicht, maar wordt vrijwillig gedaan om zodoende een onafhankelijk advies op de inhoud van het op te stellen MER te hebben. Raadpleging gebeurt door deze conceptnotitie reikwijdte en detail, waarin de reikwijdte en het detailniveau van het op te stellen MER wordt beschreven, naar de adviseurs, relevante overheden en de Commissie m.e.r. te verzenden.

Zienswijzen indienen

De conceptnotitie reikwijdte en detail vormt tevens het belangrijkste stuk dat in het kader van de bovengenoemde openbare kennisgeving ter inzage wordt gelegd, zodat iedere betrokkene zienswijzen in kan dienen op de reikwijdte en het detailniveau van het nog op te stellen MER.

Vaststellen reikwijdte en detailniveau van het MER

Hoewel niet verplicht, zal er een definitieve notitie reikwijdte en detailniveau voor het op te stellen MER worden vastgesteld. Daarbij zullen de ingekomen zienswijzen, het advies van de betrokken overheidsorganen en het advies van de Commissie m.e.r. worden meegenomen. De initiatiefnemer is verantwoordelijk voor het project-m.e.r.-deel van de notitie en het Rijk voor het plan-m.e.r.-deel.

Opstellen MER

De eisen waaraan het MER moet voldoen, zijn beschreven in artikel 7.7 en artikel 7.23, eerste lid van de Wet milieubeheer. Samengevat moet het MER in elk geval bevatten/beschrijven:

- Het doel van het project;
- Een beschrijving van het project en de 'redelijkerwijs in beschouwing te nemen' alternatieven, zowel (bijv.) qua ligging als qua uitvoeringswijze;
- Welke plannen er eerder voor deze activiteit zijn vastgesteld en welke alternatieven daarin waren opgenomen;
- Voor welk(e) besluit(en) het MER wordt gemaakt en welke besluiten met betrekking tot het project al aan het MER vooraf zijn gegaan;
- Een beschrijving van de 'huidige situatie en de autonome ontwikkeling' in het plangebied;
- Welke gevolgen het project en de alternatieven hebben voor het milieu en een motivering van de manier waarop deze gevolgen zijn bepaald en beschreven en een vergelijking van die gevolgen met de 'autonome ontwikkeling';
- Effectbeperkende c.q. mitigerende maatregelen;
- Leemten in kennis;
- Een publiekssamenvatting.

Openbaar maken van het MER en raadpleging Commissie m.e.r.

Het MER wordt ter inzage gelegd en voor advies verzonden aan de Commissie m.e.r. Het ter inzage leggen gebeurt in principe gelijktijdig met de ter inzage legging van het ontwerp-inpassingplan en de ontwerpvergunning (de zgn. ontwerpbesluiten), aangezien op basis van de Rijkscoördinatieregeling dit gelijk oploopt.

Zienswijzen indienen

Iedereen kan zienswijzen indienen op het MER, ontwerp-inpassingplan en de ontwerpvergunningen. De termijn is daarvoor zes weken vanaf het moment dat de stukken ter inzage worden gelegd.

Advies Commissie m.e.r.

De Commissie m.e.r. geeft eveneens een advies op de inhoud van het MER (toetsingsadvies) waarbij zij de ingekomen zienswijzen betreft. Eventueel geven de zienswijzen en het advies van de Commissie m.e.r. aanleiding tot het maken van een aanvulling op het MER, bijvoorbeeld om een aantal zaken wat verder uit te diepen of nadere accenten te leggen.

Vaststellen plan inclusief motivering

Het bevoegd gezag stelt het definitieve plan en de vergunningen vast. Daarbij geeft het aan hoe rekening is gehouden met de in het MER beschreven milieugevolgen en wat de overwegingen zijn met betrekking tot de in het MER beschreven alternatieven, de zienswijzen en het advies van de Commissie m.e.r.

Bekendmaken plan

De definitieve plannen/besluiten worden bekendgemaakt. Hiertegen kan eenieder die een zienswijze heeft ingediend tegen de ontwerpbesluiten, beroep instellen bij de Afdeling bestuursrechtspraak Raad van State.

Evaluatie

Het bevoegd gezag evalueert de werkelijk optredende milieugevolgen en neemt zo nodig maatregelen om de gevolgen voor het milieu te beperken.

5.3 Nog te nemen besluiten

Voordat met de uitvoering van de voorgenomen activiteiten kan worden begonnen, zijn er nog verschillende besluiten nodig.

- Voor het planologisch mogelijk maken van het windpark, inclusief transformatorstation, is een nieuw ruimtelijk kader (het rijksinpassingsplan) nodig in het kader van de wet ruimtelijke ordening (wro).
- Voor de aanleg van het windpark is een omgevingsvergunning nodig, waarin vergunningen voor diverse aspecten zijn opgenomen (bouw, milieu, etc.) en een waterwetvergunning.
- Ruimtelijk plan en vergunningen gaan met de rijkscoördinatie-regeling gecoördineerd in procedure.

5.4 Informatie en inspraak

Bij dit project zijn twee formele inspraakmomenten: tijdens de terinzagelegging van deze conceptnotitie reikwijdte en detail en bij de terinzagelegging van het ontwerp-inpassingplan en de ontwerpbesluiten, inclusief MER. De plaatsen en tijden van deze beide periodes van inspraak worden bekend gemaakt door middel van publicatie in één of meerdere dag-, nieuws- of huis-aan-huisbladen of op een andere geschikte wijze. Na verwerking van de zienswijzen worden de definitieve besluiten vastgesteld. Tegen die besluiten kan beroep worden ingesteld bij de Raad van State.

Schriftelijke reacties kunnen gedurende de inspraaktermijn onder vermelding van 'Conceptnotitie reikwijdte en detail Windpark N33' worden gestuurd naar:

Bureau Energieprojecten
Inspraakpunt Windpark N33
Postbus 223
2250 AE Voorschoten

Meer informatie over het project is te vinden op de website www.windpark-n33.nl of te verkrijgen bij:

KDE Energy

Mevr. M. van der Puijl

Postbus 4

9620 Slochteren

Tel: 0598-425860

Email: m.vanderpuijl@kde-energy.com

www.kde-energy.com

Bijlage 1: Literatuur

- Gemeente Menterwolde, Landschapsvisie Zuidbroek-Noord, concept, 2011
- Gemeente Veendam, Toekomstvisie Veendam 2020; Turfstad en Durfstad, vaststelling Raad 26/01/2009
- Gemeente Veendam, Structuurschets, 2007
- Gemeenten Menterwolde en Veendam, Beeld kwaliteitsplan en –visie bedrijventerreinen A7 N33, 2007
- Grontmij, Startnotitie Windpark N33, 2005
- IPO. Brief aan de minister van EL&I inzake ruimtelijke reservering windenergie in de provincies. Kenmerk: MIL04459a/2011, 28 februari 2011
- Ministerie van I&M, ontwerp Structuurvisie Infrastructuur en Ruimte, 2011
- Ministerie van EZ, Derde Energienota, 1995
- Ministerie van VROM e.a., Nota Ruimte, 2005
- Ministerie van VROM, Uitvoeringsnota Klimaatbeleid, 1999
- Ministerie van VROM, Werkprogramma 'Schoon en Zuinig: Nieuwe energie voor het klimaat', 2007
- Minister van I&M. Brief aan de Tweede Kamer inzake aanbieding Structuurvisie Infrastructuur & Ruimte met bijbehorende stukken. Kenmerk: IenM/BSK-2011/89644, 14 juli 2011
- Ministers van I&M en EL&I. Brief gericht aan het IPO betreffende Windenergie op land. Kenmerk: LOK2011044666, 17 mei 2011
- Ministerie van EL&I. Energierapport 2011, 2011
- Provincie Groningen, Coalitieakkoord 2011-2015 'Energiek en scherp aan de wind', 2011
- Provincie Groningen, Provinciale omgevingsverordening Groningen, 2009
- Provincie Groningen, Provinciaal Omgevingsplan Groningen 3, 2009-2013
- Provincie Groningen. Nota reacties en commentaar ontwerp-Provinciaal Omgevingsplan 2009-2013 Groningen en ontwerp-Provinciaal Omgevingsverordening 2009, vaststelling GS 21/04/2009
- Provincie Groningen, POP 2, 2006
- Provincie Groningen, Provinciaal Omgevingsplan 'Koersen op karakter', 2000
- Royal Haskoning, Milieurapport SMB POP2, 2005
- Royal Haskoning, PlanMER POP Groningen, 2008
- Rijksoverheid en provincies Groningen, Drenthe, Fryslân en Noord-Holland. Energieakkoord Noord-Nederland, 2007

Bijlage 2: Gebruikte afkortingen en begrippen

Alternatief

Andere wijze dan de voorgenomen activiteit om (in aanvaardbare mate) tegemoet te komen aan de doelstelling(en). De Wet milieubeheer schrijft voor dat in een MER alleen alternatieven moeten worden beschouwd die redelijkerwijs in de besluitvorming een rol kunnen spelen. De notitie reikwijdte en detail geeft mede richting aan dat begrip 'redelijkerwijs'.

Ashoogte

De hoogte van de rotor-as, waaraan de bladen (wieken) van de windturbine zijn bevestigd, ten opzichte van het maaiveld.

Autonome ontwikkeling

Veranderingen die zich in het milieu zullen voltrekken als noch de voorgenomen activiteit, noch een van de alternatieven wordt gerealiseerd. Zie ook 'nulalternatief' en 'referentiesituatie'.

Bevoegd gezag

In het kader van de Wet Milieubeheer en de Wet op de ruimtelijke ordening: één of meer overheidsinstanties die bevoegd zijn om over de activiteit van de initiatiefnemer het besluit te nemen waarvoor het Milieueffectrapport wordt opgesteld.

Commissie voor de m.e.r.

Commissie van onafhankelijke deskundigen die het bevoegd gezag adviseert over de gewenste inhoud van het milieueffectrapport en in een latere fase over de kwaliteit van het milieueffectrapport.

Initiatiefnemer

Degene die een m.e.r.-plichtige activiteit wil ondernemen, in dit geval het samenwerkingsverband Windpark N33 bestaande uit KDE Energy en Blaaswind.

Mitigatie

Het verminderen van nadelige effecten (op het milieu) door het treffen van bepaalde maatregelen.

M.e.r.

De procedure van milieueffectrapportage; een hulpmiddel bij de besluitvorming, dat bestaat uit het maken, beoordelen en gebruiken van een milieueffectrapport en het evalueren achteraf van de gevolgen voor het milieu van de uitvoering van de activiteit waarvoor een milieueffectrapport is opgesteld.

MER

Milieueffectrapport. Een openbaar document waarin van een voorgenomen activiteit van redelijkerwijs in beschouwing te nemen alternatieven of varianten de te verwachten gevolgen voor het milieu in hun onderlinge samenhang op systematische en zo objectief mogelijke wijze worden beschreven.

MW

MegaWatt = 1.000 kiloWatt = 1.000 kW. kW is een eenheid van vermogen.

Nulalternatief

Bij dit alternatief wordt uitgegaan van de bestaande situatie en de autonome ontwikkeling. Dit alternatief dient als referentiekader voor de effectbeschrijving van de andere alternatieven.

Plangebied

Dat gebied, waarbinnen de voorgenomen activiteit of een der alternatieven kan worden gerealiseerd. Vergelijk: studiegebied.

Referentiesituatie

Zie: 'Nulalternatief'.

Notitie reikwijdte en detail

Document waarin wordt aangegeven wat er in het MER minimaal wordt onderzocht. In concept wordt dit document ter inzage gelegd en na het inwinnen van zienswijzen en adviezen wordt de notitie definitief gemaakt.

Rotordiameter

De diameter van de denkbeeldige cirkel die door de rotorbladen (wieken) van de windturbine worden bestreken.

Studiegebied

Het gebied waarbinnen de milieugevolgen dienen te worden beschouwd. De omvang van het studiegebied kan per milieuaspect verschillen. Vergelijk: plangebied.

Varianten

Mogelijkheid om via (een) iets andere deelactiviteit(en) de doelstelling(en) in redelijke mate te realiseren. Dit wordt niet als complete activiteit beschreven in het MER (want dan zou er sprake zijn van een alternatief).

Wettelijke adviseurs

Adviseurs die geraadpleegd worden door het bevoegd gezag teneinde een advies te krijgen over het plan en het MER. Veelal gaat het hierbij om de Regionale Inspectie van het Ministerie van I&M, de lokale afdeling van het Ministerie van EL&I, de Rijksdienst voor het Cultureel Erfgoed, het waterschap en eventueel buurgemeenten en – provincies.

Bijlage 3: Beleid ten aanzien van locatiekeuze

Landelijk beleid – nota Ruimte

In de Nota Ruimte (2005) is door het Rijk vastgelegd dat realisatie van windturbines geschiedt om dwingende redenen van groot openbaar belang. Het Rijk bepaalt de kaders op hoofdlijnen in de nota Ruimte terwijl de provincies de plaatsingsstrategie kiezen van grootschalige maar ook van kleinschalige bundeling van windturbines. Daarbij is als kader vastgelegd dat de mogelijke effecten op natuurlijke, cultuurhistorische en landschappelijke kwaliteiten door de provincies worden betrokken bij de strategie van de provincie. Op grond van de Nota Ruimte worden de provincie geacht aan te geven welke gebieden zij van landschappelijke en/of cultuurhistorische waarde beschouwen, mede vanuit wat in de Nota Ruimte is gesteld. Het Rijk werkt ook aan een strategie voor wind op land maar dit heeft tot op heden niet geleid tot aanpassingen in het beleid uit de Nota Ruimte.

De aanleiding voor het Rijk om deze kaders te geven lagen in de overeenkomst uit 2001 tussen het Rijk en de provincies om 1.500 MW op land aan windenergie te realiseren (BLOW-akkoord: Bestuursovereenkomst Landelijke Ontwikkeling van Windenergie) in 2010. Groningen had 165 MW als taakstelling.

Provinciaal beleid - POP

Door de provincie Groningen is al voorafgaand aan het BLOW en de Nota Ruimte voor de gehele provincie bepaald waar windenergie wordt toegestaan en waar niet. Dit is vastgelegd in het Provinciaal omgevingsplan 'Koersen op karakter' (2000). De provincie heeft hierin aangegeven dat zij vanuit het oogpunt van duurzaamheid, actief tegemoet wil komen aan de behoefte aan windenergie. Daarbij wil zij er echter zorg voor dragen dat dit niet teveel ten koste gaat van natuur en landschap. De provincie Groningen heeft vanuit haar visie op windenergie als industriële activiteit gekozen voor een verdere ontwikkeling van bestaande windparken bij Eemshaven en Delfzijl en, in het POP uit 2000 voor plaatsing op of aansluitend aan andere industrieterreinen in de provincie.

De uitbreidingen van windenergie op de plankaart van het provinciaal omgevingsplan betreffen gebieden in of aansluitend aan Eemshaven, Delfzijl en Veendam met daarnaast een kleine locatie bij Lauwersoog. In figuur 1 is de totale plankaart opgenomen (uit POP2, deze kaart is identiek aan de kaart uit het eerste POP).

Figuur 1 Plankaart Provinciaal Omgevingsplan (2000) 'Koersen op karakter'

De locatie bij Veendam/Menterwolde betreft de locatie langs de autoweg N33, aansluitend aan de industriële activiteiten daar. In figuur 2 is uitwerkingslocatie bij de N33 aangegeven.

Figuur 2 locatie Veendam in Provinciaal Omgevingsplan (2000) 'Koersen op karakter'

Het POP was het eerste integrale ruimtelijke plan van de provincie Groningen en integreert bestaande beleidsplannen voor de fysieke omgeving die met de vaststelling van het POP zijn komen te vervallen. Dit betrof ondermeer de partiële streekplanherziening Plaatsing windturbines uit 2000. In het POP heeft de provincie een afweging gemaakt op basis van haar ambitie om bij te dragen aan een duurzame ontwikkeling (onder meer ten aanzien van energie), maar ook karakteristieke landschappelijke en natuurlijke kwaliteiten van Groningen te behouden. Dit wil niet zeggen dat ruimtelijke ontwikkelingen niet mogelijk zijn, maar vanuit het streekeigen karakter (zoals grootschalige openheid) als vertrekpunt.

In het POP zijn kaarten opgenomen met de landschapswaarden van de verschillende gebieden in de provincie. Tevens is in het POP uitgewerkt welke natuurwaarden in de verschillende gebieden van de provincie zijn te vinden. Dit betreft onder meer EHS en Vogel- en Habitatrichtlijngebieden welke vooral de Waddenzee en de Dollard betreffen. De kernvisie achter de locaties welke in het POP zijn aangewezen voor windenergie betreft het uitgangspunt dat windenergie een industriële activiteit is. Om balans te vinden met landschappelijke- en natuurwaarden is beleidsmatig gekozen voor een koppeling aan bestaande en toekomstige bedrijventerreinen. Voor een deel betreft dit tegelijkertijd, voor Delfzijl en Eemshaven, koppeling/uitbreiding aan een bestaand windpark. In aanvulling daarop zijn zoals aangegeven locaties aangewezen bij Lauwersoog (als uitbreiding op een aantal bestaande turbines), bij de N33 en bij Oosterhorn (Delfzijl-Midden). Deze laatste twee sluiten aan op bestaande bedrijventerreinen en betreffen bedrijventerreinen of zoekgebieden voor bedrijventerreinen. Voor de locatie bij de N33 geldt dat de aangewezen locatie deels bestaande bedrijventerreinen betreft, gebieden voor nieuwe bedrijventerreinen en deels akkergebied. De uitbreidingen zijn vastgelegd in het POP. Tevens geldt voor deze locatie dat een reservering is gemaakt in het POP voor een verbreding van de N33. Solitaire windturbines zijn niet toegestaan vanwege landschappelijke en maatschappelijke bezwaren.

Voor de N33 is in 2005 het initiatief voor een windpark gestart door Blaaswind (nu met KDE) door het indienen van een startnotitie.

Provinciaal beleid – POP2

In het POP2 (2006) is het voorgaande nogmaals bevestigd door de provincie Groningen. De bij POP2 behorende plankaart is gelijk aan de kaart van het eerste POP (zie ook figuur 1). Met POP2 geeft de provincie ook invulling aan de opdracht en het kader vanuit de Nota Ruimte om een plaatsingsstrategie op te stellen rekening houdende met gebieden van landschappelijke en/of cultuurhistorische waarde. De provincie Groningen deed en doet dit via de binding met bedrijventerreinen. De locaties Eemshaven, Delfzijl en N33 heeft de provincie vervolgens ook vastgelegd in de provinciale milieuverordening.

Daarbij is ten behoeve van POP2 een plan-MER in de vorm van een Strategische milieubeoordeling (SMB) uitgevoerd. Een SMB is hetzelfde als een plan-MER. Voor de implementatie van de EU-richtlijn voor de strategische milieubeoordeling in nationale regelgeving werd altijd gesproken over een SMB (strategisch omdat het de milieueffecten van activiteiten in de planfase betreft). In de SMB zijn de milieueffecten van de vier locaties (Eemshaven, Delfzijl, N33 en Lauwersoog) onderzocht en beschreven. Hiermee kan de doelstelling van de provincie worden gerealiseerd, aangezien de locaties voldoende capaciteit bevatten de doelstelling van de provincie, 165 MW, te realiseren.

In de SMB is een nadere uitwerking ten opzichte van het POP opgenomen van de aspecten natuur en landschap. Met betrekking tot landschap komt naar voren dat het grootste deel van Groningen wordt gekenmerkt door grootschalige open gebieden, overigens met verschillende landschapstypen (nabij de N33 bijvoorbeeld 'wegdorpen op overgang zand/veen'). Er zijn een aantal relatief beperkte gebieden in het westen van Groningen waarbij perceelrandbeplanting belangrijke invloed heeft op het landschap. Aangezien de locaties voor windenergie grenzen aan open gebieden wordt de invloed op landschap voor alle locaties als negatief effect beoordeeld. Wat natuur betreft gaat het specifiek om de vogel- en habitatrictlijngebieden (nu Natura 2000) Waddenzee en Dollard, naast kleinere gebieden bij het Lauwersmeer en het Zuidlaardermeer. Voor Eemshaven, Delfzijl en Lauwersmeer wordt de aanwezigheid nabij deze gebieden ook als aandachtspunt opgemerkt. EHS-gebieden en verbindingzones liggen verspreid over de provincie maar niet bij de windlocaties. Voor alle locaties zijn potentiële effecten op 'rode lijst soorten' geïdentificeerd die aandacht nodig hebben bij de uitwerking.

In de SMB zijn verder alle overige relevante aspecten eveneens betrokken, zoals hinder, cultuurhistorie en milieuwinst. Er zijn geen bijzondere negatieve effecten op verschillen die opvallen, anders dan dat als negatief wordt beoordeeld dat de aanwezigheid van windturbines de geluidruimte van bedrijvigheid kan inperken. Aangezien op dit moment turbinegeluid is uitgezonderd van de geluidzone in de wet geluidhinder hoeft dit niet meer als negatief effect te worden beschouwd. Vanwege de gewenste koppeling aan bedrijventerreinen blijkt uit het MER dat externe veiligheid voor de locaties, met uitzondering van Lauwersoog, negatief scoort. Dit is een aandachtspunt ten gevolge van de keuze voor bundeling met industriële activiteiten maar geen onaanvaardbare belemmering voor de realisatie van windturbines maar behoeft wel aandacht bij de uitwerking. Hiervoor is een samenvatting gegeven van de belangrijkste hoofdpunten. In de bijlage is de volledige beoordeling van de N33 opgenomen.

Provinciaal beleid – POP3

In 2009 is er een nieuw provinciaal omgevingsplan opgesteld, het POP3 2009-2013. In dit plan heeft de provincie een nieuwe doelstelling voor windenergie neergelegd, te weten 750 MW in 2019. De doelstelling uit het BLOW uit 2010 voor geheel Nederland maar ook voor Groningen is gerealiseerd. De doelstelling is opgehoogd door het Rijk (onder het vorige kabinet) naar 6.000 MW op land en de provincie Groningen heeft dit vertaald naar een eigen provinciale doelstelling op basis van het Energieakkoord Noord-Nederland dat zij samen met de andere noordelijke provincies heeft afgesloten met het Rijk. De locaties waar de provincie dit wil realiseren zijn gelijk aan de locaties uit het eerste POP en POP2, met uitzondering van

de locatie bij Lauwersoog. Dat wil zeggen Eemshaven, Delfzijl en N33 in Veendam en Menterwolde. De provincie is van oordeel dat zij haar bijgestelde doelstelling in de aangewezen gebieden kan realiseren door het sterk toegenomen geïnstalleerde vermogen van een individuele turbine (nu 7,5-8 MW). Aangezien de provincie, al sinds het eerste POP, geen hoogtebeperking oplegt aan windturbines om maximale productie op de aangewezen locaties mogelijk te maken, is dit realistisch. De locatie bij Lauwersoog is niet meer meegenomen door de provincie omdat de bestaande turbines in 2008 verwijderd zijn als mitigatie voor de effecten op het natuurschoon van de Waddenzee ten gevolge van windturbines nabij de Eemshaven (Emmapolder).

Voor POP3 is eveneens een plan-MER opgesteld. Het opnieuw opnemen van deze activiteiten betekent immers een heroverweging aangezien mogelijk de omgeving van de voorziene activiteiten is veranderd. Voor de locaties van windenergie is in POP3 aansluiting gezocht bij de locaties van POP1 en POP2 die daar zijn aangewezen en gemotiveerd. Aangegeven is dat het 'strategisch alternatief' van spreiding versus opschaling (grotere turbines) niet voor de hand ligt omdat vanuit landschappelijke overwegingen en maatschappelijk draagvlak al in het eerste POP is gekozen om geen solitaire windturbines meer toe te staan. Met een doelstelling van 750 MW is een strategie van spreiding geen reële optie, wat ook voor opties geldt die niet op of aan toekomstige bedrijventerreinen liggen gezien het beleid van de provincie. Specifiek over de locatie N33 wordt in het plan-MER nog opgemerkt dat:

“Bij de keuze voor de locatie N33 hebben in het verleden verschillende argumenten een rol gespeeld. Een belangrijk argument is de hoge windsnelheid in dit gebied waardoor het windpark een goed rendement kan halen. Daarnaast zijn verschillende activiteiten gebundeld, door de concentratie van de windparken, industrie en wegen. Hierdoor vinden ook effecten voor natuur, landschap en woon- en leefomgeving geconcentreerd plaats. Overige gebieden worden door de bundeling van activiteiten ontzien. Tevens is rekening gehouden met trek- en foerageerroutes van vogels.”

Uit de effectbeschrijving in het planMER komt geen ander beeld naar voren dan in de SMB die voor POP2 is opgegeven. Voor alle locaties geldt dat ze een grote zichtbaarheid hebben gezien de grootschalige openheid in grote delen van Groningen en het gegeven dat geen hoogtebeperking wordt gesteld. Tevens geldt dat externe veiligheid een aandachtspunt is bij de inrichting van de windparken. Voor de locaties wordt nog als aandachtspunt geïdentificeerd hinder voor mensen aangezien er verspreid liggende woningen in of nabij de zoekgebieden aanwezig zijn. Voor Eemshaven en Delfzijl geldt vooral als aandachtspunt de nabijheid van Natura 2000-gebied de Waddenzee. Dit geldt voor de locatie bij de N33 niet omdat deze op ruime afstand van Natura 2000-gebieden ligt (Zuidlaardermeergebied). Wel dient rekening te worden gehouden met de aanwezigheid van weide- en akkervogels.

Ruimtelijke ontwikkelingen

Een aantal voorziene ontwikkelingen in de omgeving die relevant zijn voor de bundeling met industrie uit POP3 worden uitgewerkt. Het gebied ten westen van de N33 tussen Veendam en Menterwolde is aangewezen als zoekgebied bedrijventerrein en er is een reservering opgenomen voor de uitbreiding van de N33. Het gebied aan de zuidkant van de locatie voor het windpark is eveneens aangewezen als zoekgebied bedrijventerrein. Voor dit bedrijventerrein, oorspronkelijk Dallen II, is in het verleden een bestemmingsplan vastgesteld en is nu opgenomen in een ontwerp Bestemmingsplan Bedrijventerreinen van de gemeente Veendam. Voor de verdubbeling van de N33 heeft het ontwerptracébesluit ter inzage gelegen tot en met 22 maart 2011. Genoemde plannen vormen geen belemmering voor de realisatie van het windpark, al moet met de inrichting van het windpark hier wel rekening mee worden gehouden.

Bijlage 4: SMB POP2 en planMER POP3 Windpark N33

In deze bijlage is de beoordeling van de locatie van windpark N33 uit de SMB voor het POP2 en de planMER voor het POP3 opgenomen.

SMB POP2, 2006

Windpark Veendam – Menterwolde (N33)

In de onderstaande tabel zijn de aspecten weergegeven waarop een effect verwacht wordt met bijbehorende de effectscore.

Aspect	Criterium = mogelijke invloed op:	Score
Bodem en water	Waardevolle bodem	0
	Grondwaterbeschermingsgebieden	0
	Regionale zoekgebieden waterberging	-
Natuur	Vogel- en Habitatrichtlijngebieden	0
	EHS, Ecologische verbindingzones, robuuste verbindingzones	0/-
	Weidevogelgebieden en Foerageergebieden	0/-
	Beschermde en Rode Lijst soorten	-
Landschap, cultuurhistorie en archeologie	Archeologische waarden	0/-
	Landschappelijke waarden/ waardevolle cultuurlandschappen (incl. Belvédèregebieden)	-
	Cultuurhistorische waarden	0
Mobiliteit	Belasting wegennet	0/-
	Vervoersprestatie	0/-
	Aansluiting op openbaar vervoer	nvt
Woon- en leefomgeving	Geluid	0/-
	Licht	0/-
	Luchtkwaliteit	0
	Externe veiligheid	-
	Klimaat	+

Toelichting per milieuaspect

Bodem en Water

De locatie bevindt zich niet in een gebied met waardevolle bodem (geen gea-objecten). De locatie bevindt zich niet in een grondwaterbeschermingsgebied. Maar de locatie bevindt zich wel in een toekomstig (nood)waterbergingsgebied.

Natuur

De locatie bevindt zich niet in een speciale beschermingszone (sbz) van de Vogel- of Habitatrichtlijn. Op circa 10 km afstand ligt het Vogelrichtlijngebied Zuidlaardermeer. Op de aangewezen locatie zijn in de huidige situatie geen bijzondere beleidsmatig beschermde natuurgebieden en ecologische verbindingzones aanwezig. Het gebied is deels aangeduid als betekenisvol voor niet-broedvogels (ganzen, zwanen en steltlopers). Ten noorden van Veendam het natuurgebied Polder Wiede, met de aanduiding 'overig natuurgebied'. Op dit gebied is mogelijk een negatief effect. Effecten op beschermde of kwetsbare soorten kunnen optreden wanneer vogels en (in mindere mate) vleermuizen in aanvaring komen met de windturbines en hierdoor gedood worden. Daarnaast kan een rij windturbines een barrière vormen voor vogels; door de verstoring neemt het areaal foerageer-, rust- of broedgebied af.

Voor overige dieren is het effect verwaarloosbaar. Er is een negatieve score toegekend voor beschermde en Rode Lijst soorten (alle vogels en vleermuizen zijn beschermd). Er is geen effect op de sbz Zuidlaardermeer (zie hoofdstuk 4).

Landschap, cultuurhistorie en archeologie

Het gebied ligt in een gebied met een lage en middelhoge trefkans op de Indicatieve Kaart van Archeologische Waarden (IKAW). Het ruimtebeslag op de bodem is zeer gering, slechts enkele vierkante meters per windturbine. Daarom is er slechts een gering potentieel negatief effect op de archeologie. Het potentiële windpark grenst aan de noordzijde aan de rand van het Oldambt, een

waardevol cultuurlandschap, de Oude Veenkoloniën liggen ten westen van Veendam en ten westen en zuidoosten is een gebied aangeduid met 'landschap met oorspronkelijk kenmerk'. Het landschapstype is dat van 'wegdorpen op overgang zand/veen' in het noorden en 'veenkoloniaal' in het zuiden. Vooral in het veenkoloniale gebied en het Oldambt wordt het open landschap door de windturbines verstoord. De verandering van het landschap wordt daarom als negatief gewaardeerd.

Mobiliteit

De aanleg van een windpark genereert extra verkeer. Dit effect is echter tijdelijk. Na ingebruikname van het park is het effect verwaarloosbaar. Het effect wordt als licht negatief beoordeeld.

Woon en leefomgeving

Geluid

Het windpark ligt aan de noordzijde van de bebouwde kom van Veendam binnen de geluidszone van bestaande industrieterreinen. Over de gehele lengte van het gebied ligt het binnen de geluidszone van A- en N- wegen. Hoewel er op dit moment nog weinig harde feiten op tafel liggen, worden de mogelijke effecten op het geluid vooralsnog geschat gering te zijn.

Licht

Er is sprake van slagschaduw maar dit wordt niet gezien als een grote belemmering voor de inrichting van het plangebied.

Luchtkwaliteit

Windenergie heeft geen invloed op de luchtkwaliteit,

Externe veiligheid

In de nabijheid van en binnen het plangebied bevindt zich een aantal woningen en agrarische bedrijven, al dan niet met bedrijfswoning. Ook liggen direct in de nabijheid hoogspanningsleidingen, een zogenaamde leidingenstrook voor aardgasleidingen, en een aantal infrastructurele werken, o.a. de N33 en de spoorlijn Hoogezand-Winschoten. Uit vervoersprognoses van Prorail ("Prognose van het vervoer van gevaarlijke stoffen per spoor", december 2003) blijkt dat over deze spoorlijn op de middellange termijn (2010-2020) geen vervoer van gevaarlijke stoffen wordt verwacht. Voor het overige zijn er momenteel onvoldoende gegevens om de effecten te beoordelen. Vooralsnog worden deze als negatief geschat.

Binnen het invloedgebied van het beoogde windpark bevinden zich de volgende inrichtingen (bron: risicokaart provincie Groningen):

- KCA depot
- Op –en overslag gevaarlijke stoffen, railservicecentrum en gebr. Oldenburg
- Avebe, opslag gev. Stoffen
- Wildervankkanaal, vervoer brandbare vloeistof
- Aansluiting A7, knooppunt Bareveld-Veendam, vervoer propaan
- Mobacc, vullen van spuitbussen
- 2 tankstations (LPG)
- Sito Ecoservice, opslag gevaarlijke stoffen

Klimaat

De realisatie van windenergie draagt positief bij aan het klimaat omdat door de productie van elektriciteit op basis van wind in plaats van fossiele brandstoffen, de productie van CO₂, wordt vermeden.

Effecten op vogel- en habitatrictlijngebieden

Windpark Veendam – Menterwolde (N33)

Er zijn momenteel geen gegevens van een effectenstudie beschikbaar. Het MER is in voorbereiding. De effecten van dit windpark zijn vergelijkbaar met de windparken aan de kust. Er zal vooral een effect optreden op vogels, maar gezien de ligging op land betreft het andere soorten. Nabij het windpark Veendam- Menterwolde is geen speciale beschermingszone van de Vogel- of Habitatrictlijn gelegen, het Zuidlaardermeer ligt op ruim 10 km afstand. Tussen de beoogde locatie voor het windpark en het Zuidlaardermeer bevindt zich de bebouwing van Veendam, Muntendam en (voor een deel) Hoogezand. Naar verwachting rusten of foerageren geen vogels of vleermuizen uit het Zuidlaardermeer in het gebied ten oosten van Veendam. Er is derhalve geen effect op kwalificerende soorten van het Zuidlaardermeer.

Plan-MER POP3, 2009

Windenergie: Windpark N33

Samenvatting milieueffecten

De milieueffecten voor het windpark N33 zijn bepaald aan de hand van het toetsingskader. De locatie is tevens onderdeel geweest van de SMB voor POP 2 (Royal Haskoning, 2006). Bij de beoordeling in onderstaande paragraaf is gebruik gemaakt van de beschikbare gegevens. In de onderstaande tabel zijn de aspecten weergegeven waarop een effect verwacht wordt met bijbehorende de effectscore.

Aspect	Criterium = mogelijke invloed op	Score
Bodem en water	Bodemkwaliteit	0
	Grondwaterbeschermingsgebieden	0
	Regionale zoekgebieden waterberging	0
	Watersysteem	0
Natuur	Natura 2000-gebieden	0
	Ecologische hoofdstructuur	0
	Weide- en akkervogelgebieden en ganzenfoerageergebieden	--
	Beschermde en Rode Lijst soorten	-
Landschap, cultuurhistorie en archeologie	Landschappelijke waarden	--
	Cultuurhistorische elementen	-
	Waardevolle bodem	0
	Archeologische waarden	-
Mobiliteit	Belasting wegennet	Nvt
	Vervoersprestatie	
	Verkeersveiligheid	
	Aansluiting op openbaar vervoer	

Aspect	Criterium = mogelijke invloed op	Score
Woon- en leefomgeving	Geluid	--
	Licht	-
	Luchtkwaliteit	0
	Externe veiligheid	-
	Klimaat	++

Bodem en Water

Bodemkwaliteit

De bodemkwaliteit wordt in belangrijke mate bepaald door de aanvoer van verontreinigingen. Dit komt in belangrijke mate voor rekening van het landgebruik. Het windpark N33 zal niet leiden tot een toename van de belasting van de bodem. Daarom is een neutrale beoordeling (0) toegekend.

Grondwaterbeschermingsgebieden

Het zoekgebied ligt niet in de buurt van grondwaterbeschermingsgebieden. Daarom is een neutrale beoordeling (0) toegekend.

Waterberging

Het gebied ligt niet in een (toekomstig) waterbergingsgebied. Daarom is een neutrale beoordeling (0) toegekend.

Watersysteem

Het windpark zal niet leiden tot een verandering van het watersysteem of de belasting ervan. Daarom is een neutrale beoordeling (0) toegekend.

Natuur

Natura-2000 gebieden

In de omgeving van het gebied voor windenergie langs de N33 bevinden zich geen Natura 2000-gebieden. Daarom is een neutrale beoordeling (0) toegekend.

De Ecologische Hoofdstructuur

De aangewezen locatie ligt niet binnen de EHS of binnen een ecologische verbingszone. Omdat de EHS gebieden op redelijke grote afstand liggen worden er ook geen uitstralingseffecten verwacht. Het aspect EHS is daarom neutraal (0) beoordeeld.

Binnen het zoekgebied zijn twee kleine gebieden aangewezen als overig natuurgebied. Deze maken geen onderdeel uit van de EHS. Effecten op deze gebieden kunnen voorkomen worden door de windmolens buiten deze gebieden te plaatsen.

Weide- en akkervogelgebieden en ganzenfoerageergebieden

De locatie voor windenergie overlapt met zoekruimte voor weide- en akkernatuur. Uit de Nota Actieprogramma Weidevogels – Akkervogels Groningen (Provincie Groningen, 2008) blijkt dat het gebied hoge dichtheden Veldleeuweriken bevat. Het gaat om 5 tot 10 paar per 100 hectare en deels om meer dan 10 paar per hectare. Plaatsing van windmolens kan vooral in het noordelijk deel van het de locatie voor negatieve effecten zorgen. Hier doorsnijden de windmolens de vogelgebieden. Afhankelijk van de locatie kunnen vogels hinder ondervinden van de windturbines door aanvaringen met rotor of mast, barrièrewerking, verstoring door geluid, trillingen en bewegingen. Het gebied is niet aangewezen als Ganzenfoerageergebied. De effecten voor akkervogels, die worden vertegenwoordigd door de Veldleeuwerik, betreffen een groot deel van de locatie voor windenergie. Er is sprake van een wezenlijke toename van versnippering en de dichtheid van Veldleeuweriken is deels meer dan 10 paar per 100 hectare. Daarom wordt het effect als negatief (-) beschouwd.

Het zoekgebied is niet aangewezen als en ligt niet in de buurt van een ganzenfoerageergebied.

Beschermde soorten en Rode Lijstsoorten

Uit de gegevens van het natuurloket blijkt dat het zoekgebied slecht is onderzocht. In de meeste kilometerhokken is wel goed onderzoek gedaan naar plantensoorten. Er zijn geen ontheffingsplichtige plantensoorten aangetroffen. Wel zijn er een aantal algemeen beschermde soorten en/of Rode Lijst soorten waargenomen. De watergang naast het zoekgebied kan mogelijk gebruikt worden als vliegroute voor bijvoorbeeld de Meervleermuis. Het voorkomen van vleermuizen in dit gebied moet beter onderzocht worden om de effecten in te kunnen schatten. Op andere dieren (met uitzondering van vogels, besproken onder het kopje weide- en akkervogelgebieden) is het effect waarschijnlijk niet groot. Gezien de habitat (akkerland met weinig houtsingels of andere kleinschalig elementen) worden er niet veel ontheffingsplichtige soorten verwacht. Daarnaast zullen sommige soorten, zoals de mogelijk aanwezige Kleine modderkruiper, weinig hinder ondervinden van de windmolens. Er is voor alsnog een licht negatieve score (-) toegekend voor beschermde en Rode Lijst soorten. Indien blijkt dat het gebied belangrijk is als vliegroute voor één of meerdere vleermuissoorten, of dat het gebied een belangrijke functie voor andere beschermde soorten vervuld, kan dit veranderen in een negatief effect.

Landschap, cultuurhistorie en archeologie

Kernkarakteristiek

De locatie voor het windpark N33 ligt op de rand van de industriële bebouwing van Veendam en veenkoloniaal landschap. Ten noorden van Veendam ligt het windpark N33 in een gebied dat is getypeerd als wegdorpenlandschap op overgang zand/veen/klei. De te beschermen kernkarakteristiek in dit deel van het veenkoloniale landschap is 'karakteristieke waterlopen (kanalen- en wijkenstructuur)'. Voor het deel van het wegdorpenlandschap zijn de te beschermen kernkarakteristieken 'grootschalige openheid' en 'groene dorpslinten'.

Landschappelijke waarden

De aanleg van het windpark N33 zal effect hebben op de grootschalige openheid in het gebied. Dit geldt vooral voor het deel van het windpark ten noorden van Veendam. Het gedeelte van het windpark dat aan de oostrand van Veendam is geprojecteerd, zal vanuit het veenkoloniale landschap zichtbaar zijn. Van aantasting van de karakteristieke kanalen- en wijkenstructuur is naar verwachting geen sprake; het windpark kan in lijn met deze structuur worden opgezet. Ook het ruimtebeslag en de invloed op landbouwareaal is beperkt. De grote zichtbaarheid van het windpark in de wijde omgeving heeft gevolgen voor de identiteit, belevingswaarde en de ruimtelijke kwaliteit van de omgeving. Hoewel de beleving van windparken subjectief is, wordt gezien de grote invloed een negatieve beoordeling (-) toegekend.

Cultuurhistorie

De beoogde locatie voor windenergie langs de N33 overlapt met een klein deel van een groen dorpslint, wat is aangemerkt als een te beschermen kernkarakteristiek. De invloed van het windpark op het dorpslint is beperkt. Daarom wordt het effect beoordeeld als licht negatief (-).

Waardevolle bodem

Er is geen sprake van aantasting van waardevolle bodem (geen gea-objecten). Daarom is een neutrale beoordeling (0) toegekend.

Archeologie

Het gebied ligt in een gebied met een lage en middelhoge trefkans op de Indicatieve Kaart van Archeologische Waarden (IKAW). Het ruimtebeslag op de bodem is zeer gering, slechts enkele vierkante meters per windturbine. Daarom is er slechts een gering potentieel negatief effect (-) op de archeologie.

Mobiliteit

Afgezien van tijdelijke verkeersbewegingen tijdens de aanleg van het windpark, worden nauwelijks verkeersbewegingen gegenereerd. Effecten ten aanzien van mobiliteit zijn dan ook niet van toepassing.

Woon en leefomgeving

Geluid

De locatie voor het windpark N33 ligt binnen de bestaande geluidszone van de N33. Het geluid dat geproduceerd wordt door windturbines zal deels wegvallen tegen het weggeluid. In de omgeving van het plangebied bevinden zich enkele dorpen (Menterwolde, Muntendam, Meeden, Korte Akker, Veendam, Wildervank, Ommelandervijk) en komen verspreid

woningen en boerderijen voor. Met het oog op de het feit dat het geluid van windturbines door veel mensen als hinderlijk wordt ervaren, zelfs hinderlijker dan verkeersgeluid, is het gezien de ligging van het windpark aannemelijk dat bewoners hinder gaan ondervinden. Daarom wordt een negatief effect (- -) toegekend.

Licht

Er is sprake van slagschaduw, dat voor de in het plangebied en ten oosten en westen daarvan gelegen woonbebouwing nadelig is. Vanwege de geringe hoeveelheid bebouwing wordt een licht negatieve beoordeling (-) toegekend.

Luchtkwaliteit

Windenergie leidt niet tot verslechtering van de luchtkwaliteit. Daarom is een neutrale beoordeling (0) toegekend.

Externe veiligheid

In de nabijheid van en binnen het plangebied bevindt zich een aantal woningen en/of boerderijen en kwetsbare objecten. Daarnaast bevinden zich in het plangebied een aantal opslaglocaties voor gevaarlijke stoffen, op het bedrijventerrein aan de zuidoostkant van Veendam. Ook liggen direct in de nabijheid hoogspanningsleidingen, een zogenaamde leidingenstrook voor aardgasleidingen, en een aantal infrastructurele werken, o.a. de N33 en een spoorlijn. Bij de nadere uitwerking van het windpark dient rekening te worden gehouden met zowel de (beperkt) kwetsbare objecten als de opslaglocaties voor gevaarlijke stoffen en de leidingenstrook voor aardgasleidingen. Door de spreiding van deze objecten binnen het plangebied, hoeft de aanwezigheid van deze objecten niet problematisch te zijn. Daarom wordt een licht negatieve beoordeling (-) toegekend.

Klimaat

De realisatie van windenergie draagt positief (++) bij aan het klimaat omdat door de productie van elektriciteit op basis van wind in plaats van fossiele brandstoffen, de productie van CO₂, wordt vermeden.