

Van Concept RES naar RES 1.0

Achtergrondnotitie bij de herziening van de Diemense zoekgebieden
voor wind en zon

Inhoudsopgave

1. Inleiding	3
2. Toelichting afwegingskaders en opgehaalde informatie en perspectieven	3
2.1 Kwantiteit elektriciteit.....	3
2.2 Ruimtegebruik	4
2.3 Bestuurlijk en maatschappelijk draagvlak	5
2.4 Energiesysteemefficiëntie	7
2.5 Effectenmatrix voor integrale afweging.....	7
3. Inzichten en bijzonderheden per zoekgebied	8
3.1 Diemer Vijfhoek (zoekgebied wind)	8
3.2 Vattenfall-gebied (zoekgebied wind)	9
3.3 Tussen Amsterdam-Rijnkanaal en A1 (zoekgebied wind)	10
3.4 Diemberbos West (zoekgebied wind)	10
3.5 Diemberbos Oost (zoekgebied wind)	11
3.6 Tussen A1 en spoorlijn Diemen-Weesp West (zoekgebied voor wind en zon).....	12
3.7 Zoekgebied Tussen A1 en spoorlijn Diemen-Weesp (oost) – zoekgebied voor wind en zon.....	12
3.8 Spoordriehoek (zoekgebied zon).....	13
3.9 Weilanddriehoek (zoekgebied zon).....	13
3.10 Gooiseweg (zoekgebied zon).....	13
4. Bronnenregister.....	15

1. Inleiding

De aandacht voor energie en klimaat spelen een belangrijke rol in de duurzaamheidsagenda van gemeente Diemen. Het is de ambitie van de gemeente om in 2040 onafhankelijk te zijn van fossiele brandstoffen en om medewerking te verlenen aan de doelen van het Klimaatakkoord. Dit houdt in dat de CO₂-uitstoot in 2030 met 49% is verminderd. In 2050 moet dit percentage oplopen tot 90%. Onderdeel van het klimaatakkoord is de regionale energiestrategie (RES).

De gemeente Diemen grijpt het RES-proces aan om de mogelijkheden voor grootschalige opwek van duurzame energie te verkennen. Sinds de vaststelling van de startnotitie RES door de gemeenteraad (26-09-2019), is de opgedane kennis over de mogelijkheden voor duurzame opwek van zonne- en windenergie in de gemeente Diemen stap voor stap verrijkt. Dit gebeurde in nauwe samenwerking met betrokken belangenorganisaties, overheden en vanzelfsprekend met de bewoners van de gemeente Diemen en omliggende gemeenten.

In de RES wordt er een onderscheid gemaakt tussen locatie specifieke zoekgebieden (gebieden in het landschap waar een zonneveld of windturbines kunnen worden geplaatst) en generieke zoekgebieden (zoals bijvoorbeeld zon op grote daken, zon op parkeerplaatsen of zon op geluidsschermen langs een snelweg). Deze achtergrondnotitie focust voornamelijk op de locatie specifieke zoekgebieden.

De achtergrondnotitie zet de uitgevoerde onderzoeken en opgedane kennis en inzichten uiteen. Aan de hand van vier afwegingskaders bespreken we voor alle afzonderlijke zoekgebieden haalbaarheid, kansen en belemmeringen voor de grootschalige opwek van duurzame elektriciteit met wind en/of zon.

2. Toelichting afwegingskaders en opgehaalde informatie en perspectieven

Het Nationaal Programma RES heeft vier afwegingskaders opgesteld die inzicht en houvast kunnen bieden in de besluitvorming rondom locaties voor duurzame opwek: kwantiteit elektriciteit, optimaal ruimtegebruik, bestuurlijk en maatschappelijk draagvlak en energiesysteemefficiëntie. Deze vier afwegingskaders worden hieronder toegelicht, net als de onderzoeken en activiteiten die de gemeente Diemen heeft uitgevoerd om informatie over de afwegingskaders op te halen.

2.1 Kwantiteit elektriciteit

Dit afwegingskader geeft inzicht in de hoeveelheid wind- en zonne-energie die realiseerbaar is in een gebied. Onderdeel hiervan is het bepalen van voorkeurs technieken (bijvoorbeeld wind of zon) en het in kaart brengen en kwantificeren.

Gemeente Diemen heeft hiervoor de volgende onderzoeken en activiteiten uitgevoerd:

- Bepalen 10 zoekgebieden: De Concept RES bevatte een kaart waarin slechts twee zoekgebieden op Diemens grondgebied te zien waren: zoekgebied wind/zon 01 (Diemerscheg) en zoekgebied zon 09 (Gooiseweg). Om meer grip te krijgen op reële kansen binnen het grote zoekgebied 01 en om het gesprek hierover te vergemakkelijken is dit zoekgebied opgeknipt in negen kleinere zoekgebieden.

Figuur 1a) Zoekgebied 01 (uit Concept RES) 1b) Negen kleine zoekgebieden gemeente Diemen

- Ruimtelijk-technische verkenning door Pondera. Pondera onderzocht mogelijkheden voor een eventuele plaatsing van twee typen windturbines (tiphoogtes 145 en 241 meter) op verschillende posities. Daarnaast is een verkenning uitgevoerd naar ruimtelijke en economische haalbaarheid van zonnevelden. Voor zowel windturbines als zonnevelden zijn respectievelijk ‘harde’ en ‘zachte’ belemmeringen in kaart gebracht. Per zoekgebied is een indicatie van mogelijke energieopbrengst gegeven.

2.2 Ruimtegebruik

Ruimte is schaars in Nederland, waardoor continu keuzes gemaakt moeten worden met betrekking tot de inrichting van het landschap. Dit afwegingskader geeft zicht op de invloed van natuur- en landschapsaspecten op mogelijke plaatsing van windturbines en/of zonnevelden. Onderdeel hiervan is het inzichtelijk maken van mogelijkheden voor meervoudig ruimtegebruik, het combineren van opgaven uit de energietransitie met andere opgaven en investeringen (zoals woningbouw, klimaatadaptatie en natuurontwikkeling). Daarnaast kan het in kaart brengen van gebied specifieke kenmerken voor de locaties van energievraag en -aanbod kansen inzichtelijk maken.

De gemeente Diemen heeft hiervoor de volgende onderzoeken en activiteiten uitgevoerd:

- Ruimtelijk-technische verkenning (door Pondera): Voor ieder zoekgebied zijn de volgende ruimtelijke aspecten in kaart gebracht: hinder voor omwonenden, externe veiligheid en infrastructuur (denk aan (spoor-)wegen en hoogspanningsmasten), luchtvaart, ecologie (Natura2000-gebieden, Natuur Netwerk Nederland, Bijzonder Provinciaal Landschap), landschap, cultuurhistorie en archeologie en straalpaden.
- Ontwikkelperspectief Diemerscheg (in ontwikkeling, in samenwerking met de gemeenten Amsterdam, Diemen en Staatsbosbeheer en in afstemming met de Provincie Noord-Holland, Weesp, Gooise Meren, Waternet, Natuurmonumenten, Rijkswaterstaat, Groengebied Amstelland en de Vrienden van het Diemberbos.) Deze verkenning is gericht op het kwalitatief en in samenhang ontwikkelen van de landschappelijke dragers en het verder versterken van het recreatieve netwerk tussen stad en landschap in de Diemerscheg.
- Verkenkende gesprekken met ProRail, over mogelijkheden voor duurzame opwek langs het spoor. Hierbij heeft ProRail aangegeven dat zij geen kansen zien voor de plaatsing van zonnepanelen in taluds langs het spoor (omdat ecologie daar voorrang heeft) of plaatsing op geluidsschermen (vanwege obstakels zoals bomen). Station Diemen Zuid heeft al zonnepanelen.
- Eigendom: De gemeente heeft onderzoek gedaan naar grondeigendom binnen de zoekgebieden. Daar waar de gemeente interessante grondposities heeft wordt dit verderop in het rapport, bij de zoekgebieden, benoemd.

2.3 Bestuurlijk en maatschappelijk draagvlak

Om tot een goede RES 1.0 te komen is een breed bestuurlijk en maatschappelijk draagvlak van belang. Een beschrijving van de samenwerking en afspraken tussen betrokken overheden (provincie, gemeenten, waterschappen en overige overheidsinstanties), bestuurders en volksvertegenwoordigers geeft inzicht in het bestuurlijk draagvlak. Daarnaast is het van belang om te beschrijven hoe inwoners, maatschappelijke organisaties, marktpartijen en de netbeheerder betrokken zijn bij het proces.

De gemeente Diemen heeft hiervoor de volgende onderzoeken en activiteiten uitgevoerd:

- Een participatieprogramma voor inwoners, bestaande uit:
 - De eerste bewonersavond op 9 december 2020 had een informatief karakter en werd bijgewoond door 126 bewoners, die veel vragen stelden. De belangrijkste onderwerpen van deze vragen waren ambities van de gemeente, het RES traject, de keuze van de zoekgebieden, individuele zoekgebieden, het onderzoek van Pondera en de afwegingen rond het plaatsen van windturbines en zonnevelden. Deelnemers uitten veel zorgen over windturbines zoals de afstand tot woningen en mogelijke gezondheidseffecten.
 - De tweede bewonersavond op 15 december 2020 werd bijgewoond door 150 inwoners van Diemen en omliggende gemeenten (IJburg en Weesp) en had een dialoogfunctie waarbij in kleine groepen werd gediscussieerd over drie focusgebieden. De groep waarin het ging over het Diembos, de Stammerdijk en het gebied richting Driemond en Weesp uitte grote zorgen over de mogelijkheid dat er windturbines zouden komen in dit gebied. In de tweede groep werd gesproken over de Diemer Vijfhoek en het gebied langs het Amsterdam-Rijnkanaal. Vooral inwoners van IJburg lieten hier hun stem – en dan vooral tegen windturbines - horen. Er waren ook andere geluiden: 'We moeten de klimaatverandering een halt toeroepen en dat vergt offers van iedereen'. In de derde focusgroep werd gesproken over de zoekgebieden die tegen Plantage de Sniep en Diemen Noord aanliggen. Met name het zoekgebied 6 (vlakbij de gemeentewerf) werd bekritiseerd. Een windturbine op die locatie zou veel te dicht bij de stad komen.
 - Enquête In de periode 11 december tot 11 januari werd een online vragenlijst uitgezet onder bewoners uit Diemen en omliggende gemeenten. De enquête is 400 keer ingevuld, vooral door bewoners uit Diemen, maar ook uit Amsterdam-IJburg en een kleine groep bewoners uit Weesp en overige delen van Amsterdam. Vragen hadden betrekking op de houding ten aanzien van 1) de energietransitie 2) zonnevelden en windturbines en specifieke locaties en 3) het afwegingskader en proces. Uit de enquête blijkt dat respondenten verschillend denken over de energietransitie (positief tot negatief). Respondenten omschrijven zichzelf als milieubewust en vinden dat de overheid de grootste verantwoordelijkheid heeft voor de energietransitie. Het realiseren van zonnevelden in Diemen wordt door een meerderheid positief tot neutraal beoordeeld. Bezwaren gaan vooral erover dat Diemen nu al dicht bebouwd en druk is. Het plaatsen van windturbines en zonnevelden zou extra druk op de toch al schaarse ruimte geven. Een groot deel van de respondenten wijst in hun antwoord op overlast die de windturbines zullen veroorzaken, in de vorm van horizonvervuiling, geluidsoverlast, effecten op de gezondheid en verspilling van de natuurgebieden. Iets meer dan de helft heeft weinig vertrouwen in de gemeente. De respondenten geven verschillende randvoorwaarden mee. Zij willen dat de gemeente rekening houdt met de wensen van de bewoners, van zowel Diemen als van de omliggende gemeenten. Zij zijn blij met de transparantie en communicatie vanuit de gemeente, vinden draagvlak belangrijk of zouden daar het liefste nog verbetering in zien.
 - Vragen en antwoorden van de twee digitale bewonersbijeenkomsten zijn terug te lezen op de website van de gemeente Diemen. Alle vragen werden gerubriceerd en beantwoord en in een 'Q&A' document dat op de speciale webpagina werd geplaatst. De volgende hoofdthema's kwamen voorbij: ambitie van de gemeente, proces voor de totstandkoming van de RES, betrokkenheid/participatie van bewoners bij het traject, wettelijke normering, geluidsnormen/gezondheid, natuur en ecologie, technische vragen over windturbines,

zonnevelden en alternatieven en uitgevoerde onderzoeken (waaronder het onderzoek van Pondera en Decisio).

- Lokaal Scenario Atelier en Tygron sessie (door gemeente Diemen). In januari en februari 2020, in aanloop naar de Concept-RES, werden ook mogelijkheden verkend door middel van visualisaties. De Tygron-sessie maakte gebruik van 3D visualisaties van windturbines en zonnevelden. Tijdens het lokale scenario atelier zijn verschillende scenario's voor zoekgebieden voor zon en wind verkend. Beide bijeenkomsten werden bezocht door een variëteit aan stakeholders zoals lokale organisaties, bewoners, ambtenaren en bestuurders.
- Digitale bijeenkomsten met bewoners van de Stammerdijk (4/12/2020 en 5/1/2021) over zorgen en vragen rondom de mogelijke plaatsing van windturbines en zonnevelden. De gemeente heeft voorafgaand aan de tweede bijeenkomst een vragenlijst van de bewoners ontvangen. Deze zijn schriftelijk beantwoord en in de digitale bijeenkomst toegelicht.
- Natuur- en landschapsadvies door Natuur en Milieufederatie Noord Holland (NMH) en Vereniging voor Energiecoöperaties en Initiatieven Noord-Holland (VEI NH), waarbij voor alle zoekgebieden input is opgehaald bij de volgende nationale, regionale en lokale natuur- en landschapsorganisaties: Duurzaam Dorp Diemen, IVN Diemen, KNNV Amsterdam, Landschap Noord-Holland, Natuurmonumenten, Staatsbosbeheer, Vogelwerkgroep Amsterdam, Vrienden van het Diemberbos en Vrienden van het Diemerpark.
- Een bijeenkomst met vrijwilligers van de Diemense IVN afdeling en de boswachter over het leefgebied van de ringslang. Deze lokale natuurexperts spraken hun zorgen uit over de mogelijke negatieve effecten van de plaatsing van windturbines en zonnevelden op het leefgebied van de ringslang. Tijdens een interactieve sessie werden de leef- en doorgangsgebieden van de ringslang in kaart gebracht.
- Een online sessie met de Diemer jongerenraad, waarbij via Mentimeter vragen zijn voorgelegd aan de jongeren (gebaseerd op de enquête van het landelijke RES-programma 'Jongeren in transitie'). De betrokkenen gingen hierover in gesprek.
- Thematafel Diemerscheg, ambtelijke kennissessies o.l.v. de Provincie Noord-Holland waarbij de gemeenten grenzend aan de Diemerscheg (Diemen, Amsterdam, Weesp, Gooise Meren en Ouder Amstel), Waternet en netbeheerder Liander zijn betrokken. Het doel is om een gedeeld beeld te krijgen van de (ruimtelijke) context en dynamiek in de Diemerscheg rondom het RES-programma.

De gemeente Diemen heeft de volgende schriftelijke reacties ontvangen:

- Een zienswijze van de Vrienden van het Diemberbos, waarin zij een algemene reactie op het proces naar de RES 1.0 geven en hun standpunten voor plaatsing van windturbines en zonnevelden uiteenzetten. Zij geven aan positief te staan in de discussie over duurzame energie-opwek in het Diemberbos. Voor het gebied van het Diemberbos zijn wel een aantal randvoorwaarden essentieel:
 - geen hinder voor omwonenden en recreanten
 - ecologische inpasbaarheid (vogels, reptielen, zoogdieren, natuurwaarden)
 - aansluiting op bestaande infrastructuur in verband met meervoudig ruimtegebruik
 - opbrengsten komen ten goede aan bewoners en gebied
 - opbrengsten komen niet ten gunste van energie slurpende bedrijven als datacentra
- Een brief van bewoners van de Stammerdijk gericht aan wethouder Matthijs Sikkens-van den Berg, waarin zij reageren op de bewonersbijeenkomst en bezorgdheid uiten over de grote impact van windturbines in de nabije omgeving en aangeven beter betrokken te willen worden bij de totstandkoming van de RES 1.0.
- Een brief van GEM Bloemendalerpolder CV (de projectorganisatie verantwoordelijk voor de ontwikkeling van Weesperluis, het nieuwe woongebied en de natuurontwikkeling in de Bloemendalerpolder in Weesp) waarin wordt aangegeven dat de plaatsing van windturbines langs het Amsterdam-Rijnkanaal zal zorgen voor te veel overlast voor de bewoners van de gerealiseerde en nog te realiseren woningen.

- Een brief van een groep lokale trekvogeltellers, waarin zij het belang van de Diemer Vijfhoek voor grote aantal trekvogels onderbouwen en nadelige consequenties van de plaatsing van windturbines op trekvogels benoemen.
- Een brief van de actiegroep Windalarm, waarin zij de Diemense wethouder verzoeken om af te zien van het plaatsen van 'industriële windturbines' en de zoekgebieden hiervoor te schrappen. De belangrijkste argumenten:
 - Industriële windturbines veroorzaken ernstige overlast en gezondheidsrisico's voor omwonenden.
 - Industriële windturbines vernielen waardevolle natuur.
 - Het huidige beleid leidt tot maximalisatie van maatschappelijke schade.
 - Industriële windturbines op land zijn niet nodig om de klimaatdoelstellingen te halen: Er zijn alternatieven.
- Negen brieven van individuele inwoners van Diemen en IJburg, waarin bezorgdheid wordt geuit over aantasting van natuur (met name de Diemer Vijfhoek), het leefgebied van dieren (waaronder trekvogels) en/of overlast voor huidige en toekomstige bewoners in de vorm van lawaai en (slag)schaduw met mogelijk nadelige gevolgen voor de gezondheid.
- Een brief over de mogelijke bouw van datacenters en de zorg dat windturbines hiervoor gebouwd zouden worden.

2.4 Energiesysteemefficiëntie

Het afwegingskader energiesysteemefficiëntie beschrijft hoe de duurzame opwek zo efficiënt mogelijk kan worden ingericht. Dit kan door inzicht te geven in de regionale energievraag- en aanbod, de benodigde ruimte (voor de energie-infrastructuren) in kaart te brengen en de maatschappelijke kosten te beschrijven. Tenslotte kan de globale planning voor de aanleg van de windturbines en/of zonnevelden inzicht geven in de energiesysteemefficiëntie.

De gemeente Diemen heeft hiervoor de volgende onderzoeken en activiteiten uitgevoerd:

- Onderzoek naar energiesysteemefficiëntie en aanbevelingen voor een tijdig realiseerbare, ruimtelijk inpasbare en kostenefficiënte RES (door Liander). Een netimpactanalyse van Liander laat zien dat in de deelregio Amstelland het aanbod voor grootschalige opwek vrijwel overal past binnen de capaciteit van het huidige elektriciteitsnet. Het probleem ontstaat eerder aan de vraagkant: door de toename in verbruik zal het Diemer onderstation Vensersweg in 2030 haar maximale capaciteit bereikt hebben. Liander geeft voor zoekgebied 1 (Diemerscheg) aan dat het gebied minder geschikt is om duurzame opwek aan te sluiten omdat het gebied niet in de buurt van een onderstation ligt. Een project van grotere schaal (>80 MW) zou op TenneT aangesloten kunnen worden.
- Ruimtelijk-technische analyse (door Pondera). Energiesysteemefficiëntie is onderzocht door bijvoorbeeld de afstand tot middenspanningsstations in kaart te brengen en te omschrijven hoe combinaties van zoekgebieden wind en zon tot een optimalisatie kunnen leiden.
- Maatschappelijke effectenmatrix Decisio: Via een aantal kerncijfers worden eerste uitspraken gedaan over de economische uitvoerbaarheid voor zowel windturbines als zonnevelden voor de verschillende zoekgebieden.

2.5 Effectenmatrix voor integrale afweging

De hiervoor genoemde afwegingskaders zijn in een eerdere fase al samengebracht in een 'maatschappelijke effectenmatrix' (door Decisio) waarin uitkomsten van het onderzoek van Pondera aangevuld zijn met maatschappelijke effecten. Deze matrix biedt inzicht in de (omvang van) effecten van de tien zoekgebieden. Daarbij gaat het met name om de verschillen in effecten, zodat betrokkenen op basis daarvan hun mening kunnen vormen. De effectenmatrix kon hiermee het participatieproces ondersteunen. De effectenmatrix is in de huidige fase van dit proces verder verrijkt met informatie m.b.t. het afwegingskader bestuurlijk en maatschappelijk draagvlak.

3. Inzichten en bijzonderheden per zoekgebied

Uit een groot aantal uiteenlopende bronnen zoals verkenningen, adviezen, verslagen van bijeenkomsten en zienswijzen van organisaties en burgers (zie bronnenregister op pagina 15) is informatie vergaard over de zoekgebieden. Voor ieder afzonderlijk zoekgebied worden hieronder bijzonderheden, kansen en belemmeringen voor plaatsing van windturbines (zoekgebied 1 t/m 7) en/of de plaatsing van zonnepanelen (zoekgebied 6 t/m 10) samengevat.

3.1 Diemer Vijfhoek (zoekgebied wind)

- Afwegingskader kwantiteit elektriciteit: De potentiële energieopbrengsten in de Diemer Vijfhoek zijn hoog ten opzichte van andere zoekgebieden (48,8 – 72,4 GWh per jaar, afhankelijk van de grootte van de windturbines). Dit komt omdat er ruimte zou zijn om 4 tot 6 windturbines te plaatsen. Daarnaast valt het gebied buiten de hoogtebeperkingen van Schiphol waardoor het plaatsen van grote windturbines (tiphooft 241 m) mogelijk zou zijn.
- Afwegingskader ruimtegebruik: De Diemer Vijfhoek is een beschermd natuurgebied. (Natuur Netwerk Nederland) en grenst aan het Natura2000 gebied IJmeer. Natura 2000 heeft een externe werking; dat wil zeggen dat ook voor gebieden dichtbij een Natura2000-gebied beperkingen gelden. De ligging van de Vijfhoek (waarin vrijwel ongerepte natuur samenkomt met het water) is uniek voor de Diemerscheeg. Het is een rust- en broedgebied van vogels; trekvogels die tijdens de migratie naar het Zuiden over het IJmeer vliegen oriënteren zich aan de randen van het IJmeer. Als in een trechter vliegen zij in aanzienlijke aantallen op de Diemer Vijfhoek af. Windturbines zouden daarom op deze plek een buitenproportionele impact op trekvogels kunnen hebben. Een andere belangrijke ruimtelijke beperking is het beschermingsregime van de Stelling van Amsterdam. Fort Diemerdam is onderdeel van de Stelling van Amsterdam, en heeft de status van Unesco Werelderfgoed. Rond het fort bevindt zich een schootcirkel die een groot deel van de Vijfhoek beslaat, welke ook onder het

beschermingsregime valt. Daarnaast is de gehele Vijfhoek onderdeel van de buitenring van de Stelling van Amsterdam. De Diemer Vijfhoek is daarnaast een geliefd recreatiegebied.

- Afwegingskader bestuurlijk en maatschappelijk draagvlak: Het natuur- en landschapsadvies (NMH – VEI NH) uit grote zorgen over het versturende effect dat windturbines en zonnevelden hebben op dit gebied. Ook werd tijdens verschillende bijeenkomsten (bijv. bewonersbijeenkomsten en een bijeenkomst met IVN Diemen en de lokale boswachter) door vrijwel alle betrokkenen benadrukt dat de Diemer Vijfhoek geen passend zoekgebied is omdat het een hoge natuurwaarde heeft en een belangrijk gebied is voor trekvogels. Verschillende bewoners hebben in mails en brieven bezorgdheid geuit over de nadelige effecten van windturbines op de vele (trek)vogels in het gebied. Daarnaast heeft een groep vogeltrektellers hun zorgen geuit in een brief die is voorgelegd aan de gemeenteraad. Een groep bewoners uit het nabijgelegen IJburg (verenigd in de actiegroep Windalarm) maakt zich ook zorgen over overlast en negatieve gezondheidseffecten door windturbines. In deze zienswijze wordt benadrukt dat de 400 meter afstand die Pondera in haar verkenning hanteert niet voldoende zou zijn en dat er rekening moet worden gehouden met de huidige én toekomstige bebouwing van IJburg.
- Afwegingskader energiesysteem-efficiëntie: De afstand tot de netaansluiting bij onderstation Venserweg is groot (6km). Voor een aansluiting moeten de kabels onder het Amsterdam-Rijnkanaal door. Dit heeft een kostenverhogend effect. Liander geeft aan dat directe aansluiting op een (groot)verbruiker aan dezelfde kant van het kanaal zou kunnen worden overwogen. Eventueel zou bij een project van grote schaal (>80 MW) ook direct op het hoogspanningsstation van TenneT aangesloten kunnen worden.

3.2 Vattenfall-gebied (zoekgebied wind)

- Afwegingskader kwantiteit: De verkenning van Pondera laat zien dat er in dit zoekgebied geen potentie voor windenergie is. Het potentieel voor grootschalige zonne-energie is niet onderzocht. Uit gesprekken met Waternet bleek dat zij de kansen voor grootschalige opwek van duurzame energie in het gebied nog verder willen verkennen.
- Afwegingskader ruimtegebruik: De noordwestelijke helft van het zoekgebied is beschermd als Natuur Netwerk Nederland en is een rust- en broedgebied voor trekvogels. Een andere belangrijke ruimtelijke beperking is het beschermingsregime van de Stelling van Amsterdam. Fort Diemerdam bevindt zich in dit zoekgebied en heeft de status van Unesco Werelderfgoed. Rond het fort bevindt zich een schootcirkel die het hele zoekgebied beslaat. Volgens het Ontwikkelperspectief Diemerscheg leent de grote maat en het lineaire karakter van het Amsterdam-Rijnkanaal zich op landschappelijk schaal voor de aanleg van een statige 'windallee'. Uit het Ontwikkelperspectief komt ook het idee om de (over-)ruimte rondom de Diemercentrale als kans te gebruiken voor het ontwikkelen van een educatief energiepark. Dit zou een plek kunnen worden waar alles op het gebied van energie en de transitie hiervan te leren, te beleven en te bespreken is en daarmee ook kan bijdragen aan inzicht en draagvlak voor de energietransitie.
- Afwegingskader bestuurlijk en maatschappelijk draagvlak: Een bewoner uit Diemen Noord uit zijn zorgen via een e-mail, waarbij hij benadrukt dat de A1 en A10 al voor veel (geluids-)overlast zorgen, en dat de plaatsing van windturbines in dit zoekgebied de overlast zal vergroten. Verschillende bewoners uit het nabijgelegen IJburg en ook de actiegroep Windalarm maken zich grote zorgen over overlast en negatieve gezondheidseffecten door windturbines (dit uitten zij tijdens bijeenkomsten en in enkele mails/brieven). Veel bewoners die de enquête ingevuld hebben waren positief over het plaatsen van windturbines in dit zoekgebied. Aanwezigen tijdens het lokale scenario atelier (februari 2020) benoemden dat de koelwaterkanalen van de Diemercentrale wellicht ruimte kunnen bieden voor drijvende zonnepanelen.
- Afwegingskader energiesysteem-efficiëntie: Het gebied ligt ver weg van het onderstation Venserweg. Voor een aansluiting moeten de kabels onder het Amsterdam-Rijnkanaal door. Dit heeft een kostenverhogend effect. Liander geeft aan dat directe aansluiting op een (groot)verbruiker aan dezelfde kant van het kanaal zou kunnen worden overwogen. Eventueel zou bij een project van grote schaal (>80 MW) ook direct op het hoogspanningsstation van TenneT aangesloten kunnen worden. De totale ontwikkelkosten van dit gebied zijn nog onbekend.

3.3 Tussen Amsterdam-Rijnkanaal en A1 (zoekgebied wind)

- Afwegingskader kwantiteit: De potentiële energieopbrengsten is met 1 windturbine 7,8 GWh per jaar.
- Afwegingskader ruimtegebruik: Het gebied tussen het Amsterdam-Rijnkanaal en de A1 is beschermd gebied (Natuur Netwerk Nederland of Bijzonder Provinciaal Landschap). Het is een rust- en broedgebied van (trek)vogels. De oevers van de Diem fungeren als leefgebied en doorgangsroute van de ringslang. De dubbele bomerrij langs het Amsterdam-Rijnkanaal is een leefgebied van vleermuizen. Daarnaast is het een recreatiegebied.
- Afwegingskader bestuurlijk en maatschappelijk draagvlak: In het natuur- en landschapsadvies (NMH / VEI NH) wordt aangegeven dat er ecologisch onderzoek moet plaatsvinden naar het gebied tussen de Uyllanderbrug (S114) en de A1 om erachter te komen of daar mogelijk een kans voor duurzame opwek ligt. In dit deelgebied heeft Pondera geen ruimte voor windenergie gevonden, wel aan de andere kant van de S114, tussen de Diempolderweg, de Overdiemerweg en de Fortdiemerdamweg in.

Het noordwestelijke punt van het zoekgebied ligt tegen Diemen Noord aan. Windturbines in dit deelgebied Diemen Noord en de Diempolder zouden een grote impact op het landschap hebben. Hierover werd tijdens de bewonersavonden zorgen geuit. Volgens het Ontwikkelperspectief Diemerscheg leent de grote maat en het lineaire karakter van het Amsterdam Rijnkanaal zich op landschappelijk schaal voor de aanleg van een statige 'windallee'.

- Afwegingskader energiesysteem-efficiëntie: De afstand tot de netaansluiting bij de Venserweg is 3,3 km.

3.4 Diemberbos West (zoekgebied wind)

- Afwegingskader kwantiteit: 3 windturbines in dit gebied kunnen zorgen voor een potentiële opbrengst van 23,4 GWh per jaar.
- Afwegingskader ruimtegebruik: Het overgrote deel is beschermd door het regime van Natuur Netwerk Nederland, de resterende gebieden vallen onder Bijzonder Provinciaal Landschap. Daarnaast is het een geliefd recreatiegebied.
- Afwegingskader bestuurlijk en maatschappelijk draagvlak: Tijdens het lokale scenario-atelier benoemden aanwezigen voor- en nadelen voor plaatsing van windturbines in het Diemberbos. Geluidshinder is er al door de snelweg, wat ervoor zorgt dat windturbines wellicht niet de meest versturende factor zouden zijn maar wel kunnen bijdragen aan geluidshinder. Er werd benadrukt dat windturbines geen negatieve consequenties zouden moeten hebben voor de (trek)vogels en andere dieren in het bos.

Volgens het Ontwikkelperspectief Diemerscheg is het Diemberbos de grootste herbeboste veenpolder van West-Nederland. Deze kwaliteit zou verder uitgebouwd, versterkt én onder de aandacht gebracht kunnen worden door te werken aan een nog groter en natter aaneengesloten broekbos-ecosysteem binnen de voormalige Gemeenschapspolder.

Het natuur- en landschapsadvies (NMH – VEI NH) geeft aan dat de mogelijkheden voor wind in het Diemberbos wisselend worden beoordeeld. De natuurorganisaties zien geen mogelijkheden voor wind in het bos zelf, maar voor de landschapsorganisaties en regionale natuurorganisaties geldt dat er eventueel wel mogelijkheden zijn langs de A9 in dit zoekgebied. Vooral de lokale natuurwerkgroepen hebben zorgen over de negatieve gevolgen van windturbines op deze locatie voor vogels en de rust in het natuurgebied. In dit advies wordt ook benoemd dat de versterking van natuurwaarden in het Diemberbos gefinancierd zou kunnen worden door opbrengsten van de windturbines.

De Vrienden van het Diemberbos geven in een schriftelijke reactie aan dat, rekening houdend met bepaalde randvoorwaarden, zij de minste bezwaren hebben tegen plaatsen van windturbines langs de A9 en langs de A1. Deze wegen doorsnijden het gebied van het Diemberbos. Een beperkt aantal windturbines accentueert volgens de Vrienden van het Diemberbos deze wegen waardoor de hinderlijkheid daarvan beperkt wordt.

Daarnaast geven enkele bewoners (uit Diemen en IJburg) per brief of mail aan dat het Diemberbos, ondanks de snelweg die dichtbij is, een belangrijk natuur- en rustgebied is voor hen.

Een groep betrokken bewoners van de Stammerdijk heeft tijdens een bijeenkomst en schriftelijk aangegeven bezorgd te zijn over de mate waarin zij betrokken zullen worden in de plan- en besluitvorming, de mogelijke overlast en gezondheidsrisico's die windturbines zouden kunnen veroorzaken en de aantasting van het natuurgebieden. Deze groep bewoners benadrukt (en doet via een brief aan de wethouder een oproep) dat zij als actieve gesprekspartner bij vervolgstappen betrokken willen worden en dat inzicht in de procedure hen meer comfort kan geven.

- Afwegingskader energiesysteem-efficiëntie: De afstand tot de netaansluiting bij de Venserweg is 4 km.

3.5 Diemberbos Oost (zoekgebied wind)

- Afwegingskader kwantiteit: Met 3 windturbines in dit gebied is de potentiële opbrengst 23,4 GWh per jaar.
- Afwegingskader optimaal ruimtegebruik: Het Diemberbos is een beschermd natuurgebied. Het overgrote deel is beschermd door het regime van Natuur Netwerk Nederland, de resterende gebieden vallen onder Bijzonder Provinciaal Landschap.

De gemeente is grondeigenaar van een stuk grond in het noorden van het zoekgebied, tegen de A1 aanligt en in de oksel.

- Afwegingskader bestuurlijk en maatschappelijk draagvlak: Volgens het Ontwikkelperspectief Diemerscheg is het Diemberbos de grootste herbeboste veenpolder van West-Nederland. Deze kwaliteit zou verder uitgebouwd, versterkt én onder de aandacht gebracht kunnen worden door te werken aan een nog groter en natter aaneengesloten broekbos-ecosysteem binnen de voormalige Gemeenschapspolder. Het Ontwikkelperspectief Diemerscheg hanteert het leidmotief 'groot nat klimaatbos'.

Het natuur- en landschapsadvies (NMH – VEI NH) geeft aan dat het zogeheten "moerasbos" in dit zoekgebied hoge natuurwaardes kent. Ook is dit onderdeel van het leefgebied van de ringslang. De gemeente zou de gebieden aan de noordkant van dit zoekgebied, op de kruising van de A1 en A9 wel verder kunnen onderzoeken. Daarnaast adviseren zij vanuit landschap en natuur geredeneerd de mogelijkheden voor wind langs het Amsterdam Rijnkanaal te onderzoeken, aan de oostkant van dit zoekgebied. Juist deze kant van het Amsterdam Rijnkanaal is al aanzienlijk verstedelijkt, wat inpassing mogelijk eenvoudiger maakt. Hierbij moet wel eerst goed worden onderzocht of er ruimte is voor de nodige afstand tussen een zoekgebied en de woonkernen.

De Vrienden van het Diemberbos geven in een schriftelijke reactie aan dat, rekening houdend met bepaalde randvoorwaarden, zij de minste bezwaren hebben tegen plaatsen van windturbines langs de A9 en langs de A1. Deze wegen doorsnijden het gebied van het Diemberbos. Een beperkt aantal windturbines accentueert volgens de Vrienden van het Diemberbos deze wegen waardoor de hinderlijkheid daarvan beperkt wordt.

GEM Bloemendalerpolder CV, de projectorganisatie verantwoordelijk voor de ontwikkeling van Weespersluis (het nieuwe woongebied en de natuurontwikkeling in de Bloemendalerpolder in Weesp) heeft via een brief aangegeven tegen het plaatsen van windturbines langs het Amsterdam-Rijnkanaal te zijn, omdat het voor te veel overlast zorgt voor de gerealiseerde en nog te realiseren woningen (geluid en slagschaduw).

De gemeenteraad van Weesp onderstreept deze visie. In februari 2021 werd het laatst overgebleven zoekgebied voor wind in Weesp geschrapt en kreeg het gemeentebestuur de opdracht om aan de gemeente Diemen over te brengen dat ook windturbines op Diemer grondgebied niet gewenst zijn.

Tijdens het lokale scenario atelier benoemden aanwezigen voor- en nadelen voor plaatsing van

windturbines in dit gebied (geluidshinder is er al door de snelweg, wat ervoor zorgt dat windturbines niet de meest verstorende factor zijn maar wel bijdragen aan geluidshinder). Daarnaast werd benadrukt dat windturbines geen negatieve consequenties zouden moeten hebben voor de (trek)vogels en andere dieren in het bos.

Een groep bewoners (uit Diemen en IJburg) geeft per brief of mail aan dat het Diemberbos, ondanks de snelweg die dichtbij is, een belangrijk natuur- en rustgebied is voor hen.

Via de enquête gaven respondenten aan dat zij dit zoekgebied het meest geschikt vinden voor het plaatsen van windturbines.

- Afwegingskader energiesysteem-efficiëntie: De afstand naar de aansluiting Venserweg bedraagt 4,25 km.

3.6 Tussen A1 en spoorlijn Diemen-Weesp West (zoekgebied voor wind en zon)

- Afwegingskader kwantiteit: 1 windturbine in dit gebied heeft een potentiële opbrengst van 7,8 GWh per jaar. Het maximale potentieel van zonnenvelden (waarbij het complete gebied met zonnepanelen wordt bedekt) is 5,3 GWh.
- Afwegingskader optimaal ruimtegebruik: Dit gebied is grotendeels beschermd als BPL, een klein stukje aan de oever van de Diem valt onder Natuur Netwerk Nederland. In dit gebied ligt een reservering voor de IJmeerlijn, een metrolijn naar Almere. De gemeente is grondeigenaar van een groot deel van dit gebied en verhuurt het grootste deel hiervan als weiland aan manege de Eenhoorn.
- Afwegingskader bestuurlijk en maatschappelijk draagvlak: Tijdens de tweede bewonersavond in december 2021 (waar een groep bewoners het gesprek aanging over o.a. dit zoekgebied) kwam duidelijk naar voren dat bewoners dit zoekgebied niet geschikt vinden voor het plaatsen van een windturbine. Een windturbine zou aan alle kanten veel te dicht bij woningen komen, denk aan Plantage de Sniep, de flats aan de Rode Kruislaan maar ook de woningen langs de Overdiemerweg.

In het natuur- en landschapsadvies (NMH – VEI NH) wordt aangegeven dat dit gebied fungeert als leef- en migratiegebied van de ringslang. Het gebied omvat zelfs de enige overgebleven migratieroute voor ringslangen tussen het Amsterdamse Bos en het Diemerpark. Er wordt verwacht dat een windturbine – als die er eenmaal staat - geen directe invloed zou hebben, maar dat er onderzocht moet worden in hoeverre de *bouw* het leefgebied van de ringslang blijvend zou kunnen verstoren. Het natuur- en landschapsadvies raadt af om zonnenvelden in de open gebieden te plaatsen omdat die het leefgebied van de ringslang negatief beïnvloeden. Zij zien wel kansen voor de plaatsing van zonnepanelen op geluidschermen langs de A1.

Bewoners gaven in de enquête aan dat zij dit zoekgebied het meest geschikt vinden voor het plaatsen van zonnenvelden.

- Afwegingskader energiesysteem-efficiëntie: Dit zoekgebied heeft een relatief korte afstand (1,7 km) tot netaansluiting. De ontwikkelkosten (voor zowel wind als zon) kunnen worden verlaagd als dit zoekgebied wordt gecombineerd met andere zoekgebieden in de omgeving.

3.7 Zoekgebied Tussen A1 en spoorlijn Diemen-Weesp (oost) – zoekgebied voor wind en zon

- Afwegingskader kwantiteit: 1 windturbine in dit gebied heeft een potentiële opbrengst van 7,8 GWh per jaar. Het maximale potentieel van zonnenvelden (waarbij het complete gebied met zonnepanelen wordt bedekt) is 7,1 GWh.
- Afwegingskader ruimtegebruik: Dit zoekgebied ligt ingeklemd tussen spoor en snelweg en is geen recreatiegebied. Het is wel een beschermd natuurgebied (Natuur Netwerk Nederland). Bij de verbreding van de snelwegen zijn er vanuit Rijkswaterstaat afspraken gemaakt over natuurcompensatie die in dit gebied plaats moet vinden. Dit jaar begint de uitvoering hiervan en wordt er nieuwe natuur aangelegd.

Het leefgebied van de ringslang kan negatief beïnvloed worden door zonnenvelden, maar een windturbine zou (los van overlast tijdens de bouw) geen nadelige gevolgen hoeven hebben.

De gemeente is grondeigenaar van een smalle strook die langs een weg dwars door het gebied loopt.

- Afwegingskader bestuurlijk en maatschappelijk draagvlak: Dit gebied werd zelden expliciet genoemd wat kan duiden op onbekendheid bij het publiek.
- Afwegingskader energiesysteem-efficiëntie: Dit zoekgebied heeft een relatief korte afstand (2,5 km) tot netaansluiting bij de Venserweg. De ontwikkelkosten (voor zowel wind als zon) kunnen worden verlaagd als dit zoekgebied wordt gecombineerd met andere zoekgebieden in de omgeving.

3.8 Spoordriehoek (zoekgebied zon)

- Afwegingskader kwantiteit: Het maximale potentieel van dit zoekgebied (waarbij het complete gebied met zonnepanelen wordt bedekt) is 9,7 GWh per jaar.
- Afwegingskader optimaal ruimtegebruik: Het gebied is relatief onbekend bij het publiek en ligt ingeklemd tussen drie spoorlijnen. Het gebied heeft de status van Bijzonder Provinciaal Landschap. In dit gebied ligt een reservering voor de IJmeerlijn, een toekomstige metrolijn naar Almere.
- Afwegingskader bestuurlijk en maatschappelijk draagvlak: Het natuur- en landschapsadvies (NMH – VEI NH) en de lokale IVN afdeling en de boswachter raden af hier een zonneveld te ontwikkelen omdat dit het leefgebied van de ringslang negatief zou beïnvloeden. Daarnaast geven zij aan dat dit één van de weinige open gebieden in de omgeving is. De aanleg van zonnepanelen op geluidsschermen is volgens deze organisaties wél kansrijk.
- Afwegingskader energiesysteem-efficiëntie: De afstand tot de netaansluiting bij de Venserweg is relatief klein (1km). De ontwikkelkosten kunnen worden verlaagd als dit zoekgebied wordt gecombineerd met andere zoekgebieden in de omgeving.

3.9 Weilanddriehoek (zoekgebied zon)

- Afwegingskader kwantiteit: Het maximale potentieel van dit zoekgebied (waarbij het complete gebied met zonnepanelen wordt bedekt) is 11,3 GWh per jaar.
- Afwegingskader optimaal ruimtegebruik: De weilanddriehoek is beschermd natuurgebied (Natuur Netwerk Nederland) en is één van de weinige open gebieden in de omgeving. Het is geen broedgebied voor weidevogels, maar de groene taluds langs het spoor zijn wel een verbindingsgebied en winterverblijfplaats voor de ringslang.
De gemeente is grondeigenaar van bijna het volledige gebied.
- Afwegingskader bestuurlijk en maatschappelijk draagvlak: Volgens het natuur- en landschapsadvies (NMH – VEI NH) heeft dit zoekgebied een hoge landschappelijke waarden voor de inwoners van Diemen. De ontwikkeling van zonnevelden in dit gebied kan die waardering van het gebied negatief beïnvloeden. De regionale natuurorganisaties geven aan dat dit gebied in vergelijking met andere omliggende gebieden geen hoge natuurwaarde heeft. De eventuele verdere verkenning van dit zoekgebied vraagt in bijzonder om aandacht voor de inpassing in het landschap.
- Afwegingskader energiesysteem-efficiëntie: De afstand tot de netaansluiting bij de Venserweg is relatief klein (1,5km). De ontwikkelkosten kunnen worden verlaagd als dit zoekgebied wordt gecombineerd met andere zoekgebieden in de omgeving.

3.10 Gooiseweg (zoekgebied zon)

- Afwegingskader kwantiteit elektriciteit: Een groot deel van dit gebied valt op voorhand al af voor zonne-energie door de S112 en de aftakkingen hiervan. Dit maakt het lastig om een accurate inschatting te maken van het potentiële vermogen.
- Afwegingskader ruimtegebruik: Het gebied is met ruim 30 hectare (waarvan ongeveer 20% gelegen in de gemeente Ouder-Amstel) het grootste zoekgebied voor zonne-energie. Dit zoekgebied concentreert zich rondom de Amsterdamse stadsroute S112. Dit betekent dat er geen sprake is van een open weiland zonnepanelen kunnen worden gemonteerd. Als alternatief kunnen zonnepanelen geplaatst worden in een aantal kleinere gebieden bij de op- en afritten (elk rond de 0,5 ha). Het is de vraag of het cumulatief vermogen groot genoeg is om economisch rendabel te zijn voor een aannemer of ontwikkelaar.

Het zoekgebied Gooiseweg is het enige Diemense zoekgebied dat geen beschermd status zoals NNN en BPL kent. Het is ook het enige gebied dat niet fungeert als leef- of migratiegebied voor de ringslang. De taluds van de S112 vormen wel een ecologische verbindingzone. De gemeente is eigenaar van het grootste deel van dit zoekgebied.

- Afwegingskader bestuurlijk en maatschappelijk draagvlak: Het natuur- en landschapsadvies (NMH – VEI NH) benoemt geen belemmeringen voor zon in dit gebied. Tijdens de bijeenkomst van de lokale IVN-afdeling en de boswachter is wel besproken dat de groene taluds fungeren als ecologische verbindingzone voor verschillende dieren. Via de enquête gaven bewoners aan dat zij dit zoekgebied geschikt vinden voor het plaatsen van zonnepanelen.
- Afwegingskader energiesysteem-efficiëntie: Als het cumulatieve vermogen van meerdere kleine zonnepanelen in dit zoekgebied kleiner is dan 2 MW (ongeveer 2 hectare vol zonnepanelen) sluit Liander dit aan op een middenspanningsring in de buurt. Als het vermogen boven 2 MW uitkomt moet het op het dichtstbijzijnde onderstation worden aangesloten (waarschijnlijk onderstation Venserweg).

4. Bronnenregister

Documenten en rapporten:

- Naar een RES 1.0 voor Noord-Holland Zuid. Aanbevelingen vanuit systeem efficiëntie voor een tijdig realiseerbare, ruimtelijk inpasbare en kostenefficiënte RES (**Liander, 2020**)
- Ontwikkelperspectief Diemerscheg (**Gemeente Amsterdam, Gemeente Diemen, Gemeente Gooise Meren, Gemeente Weesp, Staatsbosbeheer, Waterschap Amstel Gooi en Vecht, groengebied Amstelland**, conceptversie 2020).
- Verkenning wind- en zonne-energie Diemen (**Pondera Consult, 2020**)
- Wind en zon in Diemen. Maatschappelijke effecten van windturbines en zonnevelden in Diemen (**Decisio, 2020**)
- Natuur- en landschapsadvies (NMH – VEI NH, 2021)
- Verslag participatietraject (**Bureau Buhrs, 2021**)
- Resultaten enquête (Bureau Buhrs, 2021)

Verslagen van bijeenkomsten:

- Verslag Tygron sessie (28 januari 2020)
- Verslag Lokaal Scenario Atelier (4 februari 2020)
- Verslag bijeenkomst IVN/SBB over ringslag (8 november 2020)
- Presentatie digitale informatiebijeenkomst RES Diemen (9 december 2020)
- Verslag bijeenkomst met ProRail (11 december 2020)
- Verslag digitale bijeenkomst focusgebieden Diemen RES (15 december 2020)
- Verslag bijeenkomst Jongerenraad Diemen (14 december 2020)
- Verslag bijeenkomst thematafel Diemerscheg (19 januari 2021)

Schriftelijke reacties van inwoners en organisaties

- Zienswijze van de Vrienden van het Diemberbos,
- Brief van de bewoners van de Stammerdijk
- Brief van GEM Bloemendalerpolder CV
- Brief van een groep lokale trekvogeltellers
- Brief van de actiegroep Windalarm
- Tien brieven of mails van individuele inwoners van Diemen en IJburg

Webpagina's

- Regionale Energiestrategie Gemeente Diemen: www.diemen.nl/res
- Energieregio Noord-Holland Zuid: <https://energieregionhz.nl/>
- Vragen en antwoorden over het RES traject en de zoekgebieden voor wind- en zonne-energie:
[https://www.diemen.nl/Onderwerpen/Diemen zet wind en zon op de kaart/Vragen](https://www.diemen.nl/Onderwerpen/Diemen_zet_wind_en_zon_op_de_kaat/Vragen)