

Memorandum

Van: W.G.B. van de Ven, advocaat
Aan: E. Bots
Datum: 9 december 2011
Betreft: 20111092 / 11-00001877, significante gevolgen windturbinepark Netterden

Je vroeg mij om een advies inzake de toepassing van de Natuurbeschermingswet in relatie tot zogeheten Natura2000-gebieden, aangewezen onder het Duitse recht. In het bijzonder rijst de vraag in hoeverre de bouw van windturbines op Nederlands grondgebied binnen of buiten een afstand van 500 meter, welke afstand richtinggevend is onder het Duitse recht voor de vaststelling van significante gevolgen, naar Nederlands recht een andere beoordeling vraagt dan onder Duits recht zou gelden.

Ik ga hieronder op deze vraag in, voorafgegaan door een korte uiteenzetting van de toepasselijke regelgeving, waarbij ik tevens de Europeesrechtelijke context betrek en de toepassing daarvan onder Duits recht. Ik laat de vraag welk het bestuursorgaan bevoegd is om over het project (lees: omgevingsvergunning) of het bestemmingsplan voor het windturbinepark Netterden te oordelen, vooralsnog rusten. De vaststelling en wijze van beoordeling van eventuele significante gevolgen voor de instandhoudingsdoelstelling van een Natura 2000 gebied blijven immers dezelfde, ongeacht het bestuursorgaan dat ter zake de vaststelling van het plan c.q. de verlening van een omgevingsvergunning bevoegd is.

1. Nationaal wettelijke kader

- 1.1. Bekend is dat de vergunningplicht onder de Nederlandse Natuurbeschermingswet (verder: Nbw) uitgaat van zogeheten externe werking. Dit volgt uit artikel 19d in samenhang met artikel 19f Nbw. Hierin is bepaald dat een vergunning vereist is voor de realisatie van projecten of het verrichten van andere handelingen, die gelet op de instandhoudingsdoelstelling van een Natura 2000 gebied, de kwaliteit van de natuurlijke habitats en de habitats van soorten in zo'n gebied *kunnen* verslechteren of een significant verstorend effect *kunnen* hebben op de soorten waarvoor het gebied is aangewezen. Dat kunnen ook projecten en handelingen buiten het aangewezen gebied zelf zijn. Eenzelfde benadering geldt voor de vaststelling van plannen die significante gevolgen kunnen hebben (art. 19j Nbw).
- 1.2. Hoever de externe werking strekt hangt af van de aard van het project c.q. de handeling en de milieugevolgen die daaraan verbonden kunnen zijn. De Afdeling bestuursrechtspraak van de Raad van State (verder: ABRS) legt de externe werking uit in overeenstemming met de uitleg van het Hof van Justitie van de Europese Gemeenschappen (verder: HvJEG) in het arrest van 7 september 2004 in de zaak C-127/02 (Kokkelvisserij). Daarin is overwogen dat voor elk plan of project dat niet direct verband houdt met of nodig is voor het beheer van een gebied, een passende beoordeling moet worden gemaakt van de gevolgen voor dat gebied, rekening houdend met de instandhoudingsdoelstellingen van het gebied, wanneer op grond van objectieve gegevens *niet kan worden uitgesloten* dat het afzonderlijk of in combinatie met andere plannen of projecten significante gevolgen heeft voor dat gebied (cursief, MV). De nationale autoriteiten mogen volgens het HvJEG slechts toestemming geven, indien zij de zekerheid hebben verkregen dat het plan of

project geen schadelijke gevolgen heeft voor de natuurlijke kenmerken van het gebied. Dit is het geval wanneer hierover wetenschappelijk gezien redelijkerwijs geen twijfel bestaan. De ABRS verwijst stelselmatig naar dit arrest, als haar beroepen worden voorgelegd tegen Nbw-vergunningen voor activiteiten in of nabij Natura 2000 gebieden. Zeer recent heeft de ABRS het belang van dit arrest nogmaals onderstreept in haar uitspraak van 7 december 2011 (Buitenring Parkstad Limburg).¹

- 1.3. In het bovenvermelde arrest geeft het HvJEG zijn interpretatie van artikel 6 lid 3 Habitatrichtlijn.² Het HvJEG beantwoordt hiermee enkele van de vragen van de Nederlandse Raad van State. Met name gaat hij uitvoerig in op de vragen (a) onder welke voorwaarden moet worden overgegaan tot een passende beoordeling van de gevolgen van een plan of project voor een Natura 2000 gebied en (b) aan de hand van welke criteria moet worden beoordeeld of er sprake is van een passende beoordeling in de zin van genoemde bepaling. Samengevat antwoordt het HvJEG dat voor elk plan of project dat niet direct verband houdt met het beheer van een Natura 2000 gebied een passende beoordeling van de gevolgen moet plaatsvinden, als niet met zekerheid kan worden uitgesloten dat het afzonderlijk of in combinatie met andere plannen of projecten significante gevolgen heeft voor dat gebied. Daarbij dient de significantie van deze gevolgen te worden afgezet tegen de instandhoudingsdoelstellingen van het gebied.
- 1.4. De achtergrond van artikel 6 lid 3 Habitatrichtlijn speelt in deze uitleg een belangrijke rol. Het artikel geeft volgens het HvJEG uitvoering aan het zogeheten 'voorzorgsbeginsel', één van de grondslagen van het communautaire milieubeleid dat streeft naar een hoog beschermingsniveau (vgl. art. 174 lid 2 en art. 100 EG-verdrag). Het HvJEG overweegt in deze context dan ook dat het risico van significante gevolgen aanwezig is, wanneer op grond van objectieve gegevens niet kan worden uitgesloten dat het plan of project significante gevolgen heeft voor het gebied. Alleen een dergelijke uitleg kan effectief voorkomen dat in geval van twijfel toestemming wordt verleend voor plannen of projecten, die de natuurlijke kenmerken van het betrokken gebied aantasten. Deze interpretatie van artikel 6 lid 3 habitatrichtlijn draagt volgens het HvJEG bovendien bij aan de verwezenlijking van het voornaamste doel van die richtlijn, namelijk het waarborgen van de biologische diversiteit door het in stand houden van de natuurlijke habitats en de wilde flora en fauna (zoals beschreven in de considerans en artikel 2 Habitatrichtlijn).
- 1.5. In hoeverre de Nbw overeenkomstig bovenvermelde uitleg moet worden toegepast op een buitenlands Natura 2000-gebied komt hierna aan de orde.

¹ ABRS d.d. 7 oktober 2011, 201011757/1/R1 en 201012728/1/R1. Zie ook ABRS d.d. 4 mei 2011, 200901310/1/R2 en 200901311/1/R2 (Nbw-vergunningen energiecentrales Electrabel en E-on Tweede Maasvlakte).

² Richtlijn 92/43/EEG van 21 mei 1992 inzake de instandhouding van de natuurlijke habitats en de wilde flora en fauna (PB L 206, blz. 7), artikel 6 lid 3 luidt als volgt: "Voor elk plan of project dat niet direct verband houdt met of nodig is voor het beheer van het gebied, maar afzonderlijk of in combinatie met andere plannen of projecten significante gevolgen kan hebben voor zo'n gebied, wordt een passende beoordeling gemaakt van de gevolgen voor het gebied, rekening houdend met de instandhoudingsdoelstellingen van dat gebied. Gelet op de conclusies van de beoordeling van de gevolgen voor het gebied en onder voorbehoud van het bepaalde in lid 4, geven de bevoegde nationale instanties slechts toestemming voor dat plan of project, nadat zij de zekerheid hebben verkregen dat het de natuurlijke kenmerken van het betrokken gebied niet zal aantasten en nadat zij in voorkomend geval inspraakmogelijkheden hebben geboden."

2. Toepasselijk Nederlands/Europees recht en Duitse afstandsnorm 500 meter

- 2.1. Laat ik vooropstellen dat op de bouw van een Nederlands windturbinepark Nederlands recht van toepassing is. Dat betekent dat de Nbw moet worden toegepast op een Nederlands windturbinepark, als zo'n park significante effecten heeft voor een Nederlands Natura 2000 gebied. Als het Natura 2000 gebied gelegen is in een naburige lidstaat, brengt dat volgens het Nederlandse recht geen bevoegdheid c.q. verplichting met zich om met zulke gevolgen op grond van de Nbw rekening te houden. Het voert echter te ver om te concluderen dat onder het nationale recht in het geheel geen rekening hoeft te worden gehouden met significante effecten op een buitenlands Natura 2000 gebied.
- 2.2. De ABRS beantwoordde de vraag hoe moet worden omgegaan met buitenlandse Natura 2000 gebieden in een recente uitspraak over de bouw van energiecentrales in de Groningse Eemshaven.³ Daarin overwoog zij het volgende:

“Duitse Waddeneilanden

2.4.18. Verweerders [Gedeputeerde Staten van Groningen, MV] wijzen er in het verweerschrift terecht op dat de Duitse Natura 2000-gebieden niet onder de reikwijdte van artikel 19d van de Nbw 1998 vallen. De vergunningplicht op grond van dit artikel, zoals dat luidde ten tijde van het besluit op bezwaar van 5 december 2008, geldt indien zich gevolgen van een project in een op grond van artikel 10a, eerste lid, van de Nbw 1998 aangewezen gebied kunnen voordoen, terwijl de vergunningplicht ten tijde van het besluit op bezwaar van 13 maart 2009, gelet op tekst van artikel 19d van de Nbw 1998 zoals dat per 1 februari 2009 luidt, geldt indien zich gevolgen in een Natura 2000-gebied kunnen voordoen. Hieruit volgt, te minder nu de Nbw 1998 noch het Besluit vergunningen Natuurbeschermingswet 1998 een bevoegdheidstoedeling bevat ten aanzien van buiten Nederland gelegen gebieden, dat artikel 19d, zowel vóór als na 1 februari 2009, geen grondslag bood voor het verlenen van een vergunning voor zover het gaat om de mogelijke schadelijke gevolgen van de centrale voor de Duitse gebieden. Het vorenstaande laat echter onverlet dat, anders dan in het geval dat aan de orde was in de uitspraak van 31 maart 2010 in zaak nr. 200807906/1/R2, verweerders bij de voorbereiding van de bestreden besluiten dienden te beoordelen of vergunningverlening in overeenstemming is met artikel 6, derde lid, van de Habitatrictlijn (arrest van het Hof van Justitie van de Europese Gemeenschappen van 7 januari 2004, C-201/02, Wells, (www.curia.europa.eu)). In artikel 6, derde lid, van de Habitatrictlijn is bepaald dat voor elk plan of project dat niet direct verband houdt met of nodig is voor het beheer van het gebied, maar significante gevolgen kan hebben voor het gebied, een passende beoordeling wordt gemaakt van de gevolgen voor het gebied en dat door de bevoegde nationale instanties slechts toestemming voor het plan of project wordt gegeven nadat zij de zekerheid hebben verkregen dat het de natuurlijke kenmerken van het betrokken gebied niet zal aantasten.”

- 2.3. Het spreekt bijna voor zich dat de uitleg die het HvJEG aan artikel 6 lid 3 Habitatrictlijn geeft, daargelaten de bevoegdheidsbeperkingen in de Nbw, ook – zoals de ABRS hierboven vaststelt – rechtstreeks⁴ van toepassing is op Natura 2000 gebieden in andere lidstaten dan Nederland. Die

³ ABRS d.d. 24 augustus 2011, nr 200900425/1/R2 en 200902744/1/R2.

⁴ In het arrest “Wells” dat het HvJEG op 7 januari 2004, kort voor het arrest in de Nederlandse Kokkelvisserijzaak, wees, wordt ingegaan op de rechtstreekse doorwerking van richtlijnen (in dat geval de Europese Mer-richtlijn) in situaties dat er onder het nationale recht geen omzetting heeft plaatsgevonden. Aan dit arrest

toepassing komt dan niet tot uitdrukking in het vergunningvereiste van de Nbw, maar maakt onderdeel uit van het algemene wettelijke vereiste van een zorgvuldige voorbereiding van een besluit, in casu het besluit tot vaststelling van het bestemmingsplan of de verlening van een omgevingsvergunning. De op grond van de Habitatrictlijn vereiste beoordeling kan uiteraard onderdeel uitmaken van een milieu-effectrapport, als een dergelijk rapport voor de voorbereiding van een besluit vereist is.

- 2.4. In hoeverre de implementatie van de Habitatrictlijn in het Duitse recht, waarin ter bepaling van mogelijke significante gevolgen van windturbineparken kennelijk een afstandsnorm wordt gehanteerd van 500 meter, zich verdraagt met het Europese recht kan ik niet precies beoordelen. Mij is immers niet bekend op welke afweging deze afstandsnorm zou berusten, alsmede of dit een algemene nationale norm is, danwel een norm die uitsluitend wordt gehanteerd voor het Duitse Natura 2000 gebied in kwestie.
- 2.5. Ik heb de achtergrond van de Duitse afstandsnorm verder niet onderzocht en ben uiteraard ook niet gekwalificeerd om een oordeel te geven over de implementatie van de Habitatrictlijn in het Duitse recht. Ik vermoed echter dat deze norm van 500 meter berust op de richtsnoeren die de Europese Commissie heeft gepubliceerd voor de beoordeling van plannen en projecten in en nabij Natura 2000 gebieden en de onderzoeken die daaraan ten grondslag liggen. De enigszins verouderde richtsnoer "Assessment of plans and projects significantly affecting Natura 2000 sites" van November 2001 is recent door de Europese Commissie aangevuld met de sectorspecifieke richtsnoer "EU Guidance on wind energy development in accordance with the EU nature legislation" van oktober 2010 (verder: Wind energy guidance). Daarmee wil de Europese Commissie een bijdrage leveren aan het oplossen van conflicten tussen de in het Europese beleid belangrijk geoordeelde ontwikkeling van windenergie en de eveneens belangrijk gevonden bescherming van het Europese netwerk van Natura 2000 gebieden. Ik heb een kopie bij dit memo gevoegd ([Bijlage](#)).
- 2.6. De Wind energy guidance besteedt aandacht aan langdurig onderzoek, uitgevoerd nabij Franse windparken, waaruit blijkt dat het merendeel van de trekvogels een windpark op een afstand van 500 meter omzeilen (vgl. pag. 8 van de Wind energy guidance):

"For instance, in the case of migrating birds, it has been found that (70-99%) circumvent the windfarms, changing direction or altitude some 500 m beforehand. Parks with dense clusters of wind farms are avoided altogether whereas birds do seem to occasionally cross those that are more open in aspect - ie where the wind turbines are in parallel lines or perpendicular to the migration route."

Uit onderzoeken van windturbineparken op het Engelse vaste land kwam naar voren dat versturende effecten werden waargenomen op het broedgedrag van bepaalde vogels, met name in een zone van 500 meter rond de parken (vgl. pag. 100 van de Wind energy guidance):

This was further confirmed in a study in upland habitats in northern UK, where breeding densities were reduced by 15-53% within a zone 500m around the wind turbines for 7 of 12 species.

ontleent de ABRS in haar uitspraak van 24 augustus 2011 een argument om ook rechtstreekse werking aan te nemen voor gevallen waarin de Natuurbeschermingswet tekort schiet, zoals bij een beoordeling van significante gevolgen voor buitenlandse Natura 2000 gebieden.

2.7. Dat neemt niet weg dat de Europese Commissie blijft aandringen op een ad hoc beoordeling van significante gevolgen van windturbineparken op Natura 2000 gebieden en soorten die daar voorkomen. In de Wind energy guidance kan dus niet een onderbouwing worden gevonden voor een algemeen toepasbare afstandsnorm van 500 meter tussen windturbines en Natura 2000 gebieden. Er wordt zelfs in het geheel geen afstandsnorm aanbevolen. De noodzaak blijft, ook volgens de Wind energy Guidance, om een individuele beoordeling uit te voeren van significante gevolgen voor een locatie in of nabij een Natura 2000 gebied op basis van de milieukenmerken van het betrokken gebied. De Wind energy guidance geeft uitsluitend – doch bruikbare en gezaghebbende - aanknopingspunten voor de wijze van vaststelling van significante effecten van windturbineparken op Natura 2000 gebieden en de beoordeling daarvan. Wat betreft deze aanknopingspunten verwijst ik naar pagina 76 e.v. van de Wind energy Guidance, waarin de “Good practice methodologies for survey work on the likely effects of wind” worden samengevat.

3. Conclusie

- 3.1. Ik betwijfel dus of een (algemene) Duitse afstandsnorm van 500 meter tussen windparken en Natura 2000 gebieden wel verenigbaar is met het Europese recht. Dat geldt ook voor een individueel geval als het onderhavige windpark Netterden op een afstand, juist binnen of buiten 500 meter van een Duits Natura 2000 gebied. Ik vind voor zo'n grens geen algemene rechtvaardiging in die zin dat, zoals volgens het HvJEG vereist, op basis van objectieve wetenschappelijke gegevens met zekerheid mag worden aangenomen dat buiten een dergelijke afstand geen significante gevolgen zullen optreden. Bepaalde milieu-effecten, zoals de verstoring van broedgedrag en het opwerpen van barrières in vliegroutes van vogels en vleermuizen, laten zich in een specifiek geval immers ook op een grotere afstand dan de gehanteerde 500 meter voelen en kunnen dus op voorhand niet op een bepaalde afstand worden uitgesloten.
- 3.2. Naar Europees recht dient dan ook te worden vastgesteld of significante effecten met zekerheid kunnen worden uitgesloten en zo nee, dan zal een passende beoordeling daarvan moeten worden uitgevoerd overeenkomstig artikel 6 lid 3 van de Habitatrichtlijn. Dit staat verder los van een vergunningplicht onder de Nbw, aannemende dat er uitsluitend sprake is van een nabijgelegen Duits Natura 2000 gebied. De verplichting daartoe vloeit rechtstreeks voort uit artikel 6 lid 3 van de Habitatrichtlijn zelf en wordt van toepassing geacht in het kader van de zorgvuldige voorbereiding van besluiten. De recente Wind energy guidance van de Europese Commissie kan voor de bepaling van deze effecten en de eventuele passende beoordeling een behulpzaam instrument zijn.