
In dit nummer:
Een nieuw Bestuur
Energieakkoord 2013
Rechtszaak over uitzicht op zonnepanelen

Uitgave van de zonnestroom producenten vereniging	 Jaargang 10 • nummer 3 • september 2013
www.zonnestroomproducenten.org

Jaargang 10 • nummer 3 • september 2013

2

Van de redactie

Jaargang 9 • nummer 3 • september 2012

1

Van de redactie

Colofon

Power to the people

is een uitgave van de ZPV.

Ledenaantal: 1.434

Opgesteld vermorgen: ca 3117 kWp

Energiebesparing: 2649 MWh/jaar

Co2 besparing: 1456 ton/jaar

Medewerkers

Voorzitte
r: Floris W

outerlood

Penningmeester: va
cant

p/a Thorbeckestraat 33,

2213 HD Leiden

Secretaris: N
iels Schoorlemmer

Webmaster: Harry S
chreeven

Hoofdredacteur: Floris W
outerlood

Vormgeving

Gijs d
e Reus

(GdR Design)

Redactieteam: redactie@

zonnestroomproducenten.org

Oplage maart 2012: 1350

Foto’s en illu
stra

ties

Cover:

 N. Raymond

In dit nummer:

A’dam leent geld uit vo
or energiebesparing

China naar 21 GWp in 2012

Energiedebat Utrecht

Uitgave van de zonnestroomproducentenvereniging
Jaargang 9 • nummer 3 • september 2012

www.zonnestroomproducenten.org

Colofon
Power to the people
is een uitgave van de ZPV.
Ledenaantal:
1.531
Opgesteld vermorgen:
ca 3.023 kWp
Energiebesparing:
2.569 MWh/jaar
Co2 besparing:
1.412 ton/jaar uit kolencentrale

Medewerkers
Voorzitter:
Remco de Graaff
Penningmeester:
Jan Ruijgrok
postbus 48,
1380 AA Weesp
Secretaris:
Willem Wellinga
Webmaster
Harry Schreeven

Vormgeving
Gijs de Reus (GdR Design)

Hoofdredacteur:
Floris Wouterlood

Redactieteam:redactie@
zonnestroomproducenten.org

Oplage september 2013:
1350

We houden het kort. In de uiterst fraaie zomer die nu helaas achter ons ligt is een complete
zonnepanelenschermutseling uitgevochten tussen de Europee Unie en China. Men heeft het
ter elfder ure op een akkoordje gegooid. Intussen sudderde de hele zomer het Nationale
Energieakkoord op een laag pitje. De onderhandelingspartners hadden op de afscheidparty voor
het zomerreces tegen elkaar gezegd dat het wel goed zou komen. Een journalist van de NOS was
ook op die party geweest, had de borrelpraat aangehoord en zijn baas ingelicht. Pas eind augustus,
dus ná de vakantie, hoorden we dat het Energieakkoord dus bijna klaar was en werden hoofdlijnen
naar buiten gebracht. Polderwerk. Sluiten van kolencentrales, dat wel! Maar meer zonnestroom, ho
maar. Collectieven krijgen volgens de plannen een beetje energiebelastingkorting. En de verspilling
van energie door het grote bedrijfsleven gaat gewoon door. En dat zorgt intussen voor driekwart
van de CO2 uitstoot

Intussen heeft de ZPV een nieuw bestuur met een nieuwe voorzitter, Remco de Graaff. U treft in
deze PttP een stukje, ‘Van de Voorzitter’, van zijn hand. De redactie wenst voorzitter en bestuur heel
veel succes in deze woelige tijden. Een steuntje in de rug is dat er dit jaar een record hoeveelheid
zonnepanelen in ons land wordt geïnstalleerd, met name door huishoudens, onze doelgroep. We
wensen iedereen met zonnepanelen, zowel de veteranen als de newbees, een zonnige herfst toe,
met veel leesplezier.

Jaargang 10 • nummer 3 • september 2013

3

Inhoud

4 Van de voorzitter

6 Bert Broek, nieuw bestuurdslid ZPV

7 Aruba vergroent

9 Energieakkoord 2013: veel woorden, weinig wol.

10 PV schermutselingen Europa-China

11 Zonnevliegtuig vliegt coast to coast Verenigde Staten

12 PV explosie Nederland

13 Rechtszaak over uitzicht op zonnepanelen

14 Serie 20+ Gigawattdagen in Duitsland

15 Schalie-euforie - hoe lang en is het het waard?

Jaargang 10 • nummer 3 • september 2013

Op afgelopen 15 juni heeft de ZPV weer
haar jaarlijkse Algemene Leden Vergadering
gehouden, ditmaal in Lelystad. Daar is een
uitgebreide bestuurswisseling geweest: De
bestuursleden Marco Adan, Hans Keijser en
Henk Genet zijn na vele jaren bestuurswerk
afgetreden. Ook zijn onze secretaris Niels
Schoorlemmer en voorzitter Floris Wouterlood
afgetreden. Niels heeft samen met onze huidige
penningmeester Jan Ruigrok veel tijd en moeite
genomen om onze ledenadministratie te
automatiseren, zodat we met incasso’s kunnen
gaan werken. Floris heeft in totaal 10 jaar in
het bestuur van de ZPV gezeten, waarbij hij
het grootste gedeelte van de tijd voorzitter
is geweest. Ik heb na de overdracht van de
o.a. zes mappen uit het voorzittersarchief
aan mij een zondagmiddag besteed aan het
doorbladeren van o.a. de brievenwisseling
met energiemaatschappijen en netbeheerders
over o.a. meterstanden en salderen. Dat waren
complexe en langdurige trajecten. Ik wil bij
deze nogmaals mijn dank uitspreken aan deze
bestuursleden voor het vele goede werk dat ze
hebben gedaan voor de vereniging.

Het nieuwe bestuur bestaat nu uit drie leden van
het oude bestuur (Harry Schreeven, Jan Ruijgrok
en ondergetekende) en twee nieuwe leden (Bert
Broek en Willem Wellinga).

Voor het komende halfjaar heeft het bestuur
nog wel wat werk aan het incasso-traject voor
bestaande leden. Voor nieuwe leden, d.w.z.
mensen die zich na 1 juni hebben aangemeld,
is het zo dat er voor deze mensen een
aanmeldingsformulier wordt gegenereerd, wat
kan worden geprint, en moet worden opgestuurd

inclusief een machtiging voor de ZPV om de
jaarlijkse contributie af te schrijven. Het uitvoeren
van deze incasso’s hebben we nu een paar keer
gedaan, en ondanks wat opstartproblemen gaat
dit goed. Voor bestaande leden zijn we bezig
om dezelfde methode te gaan gebruiken voor
wijzigingen van lidgegevens.

De stichting E-Decentraal is een verzameling
van organisaties die decentrale opwekking
nastreven. De ZPV is een van de vele leden
van E-Decentraal (http://www.e-decentraal.
com/leden/leden/zonnestroom-producenten-
vereniging/). Omdat de leden nogal verschillen
in hoe ze die decentrale opwek willen realiseren,
zijn de meningen over hoe men daar moet
komen ook nogal verschillend. Afgelopen
juli werd er onder de leiding van de SER
een energieakkoord gesloten (http://www.
energieakkoordser.nl/). E-Decentraal zat daarbij
aan de Gebouwde Omgeving tafel (http://
www.energieakkoordser.nl/themas/gebouwde-
omgeving.aspx) om mee te praten. Helaas is
het echter zo dat er wel een energieakkoord is
op grote lijnen, alleen dat dit door de SER nog
niet op papier is gezet en is gepubliceerd (zie
http://www.energieakkoordser.nl/). Dat leidde
tot de lastige situatie dat er overal in de pers
berichten verschenen over ‘het energieakkoord’,
terwijl er in feite alleen door de woordvoerders
van een aantal partijen uitspraken zijn gedaan
over het stuk waarover zij hebben meegepraat.
De ZPV zou graag iets willen zeggen over het
energieakkoord, en wat dat voor de leden kan
betekenen, alleen kunnen we dat niet, want er
is geen officieel document van de SER over het
energieakkoord.

Van de voorzitter

4

Jaargang 10 • nummer 3 • september 2013

Binnenkort (Dinsdag 17 september 2013) start
het parlementaire jaar weer. In het afgelopen
parlementaire jaar is er een opmerking
door minister Henk Kamp (EZ) gemaakt over
salderen tijdens een wetgevingsoverleg van
de vaste commissie van Economische Zaken
op 3 juni 201: “Er wordt op dit moment ook
over gesproken in SER-verband. Als daar iets
nieuws uitkomt, dan zullen we een behoorlijk
lange overgangsperiode moeten hebben, zeker
langer dan twee jaar, om ervoor te zorgen
dat er op een nette manier wordt omgegaan
met degenen die er al in geïnvesteerd
hebben.” En later in het overleg: “Ik heb mijn
bewoordingen zodanig gekozen dat ik mij niet
vastleg op het in stand houden van salderen
achter de meter. Dat is ook een van de dingen
die in beeld komen. Op dit moment vindt
er subsidiëring plaats van energieproductie
achter de meter die aanmerkelijk hoger is
dan wat er via de SDE-plusregeling wordt

gedaan; daar zit dus spanning tussen.” (Bron:
https://zoek.officielebekendmakingen.nl/kst-
33493-25.html) Het geeft duidelijk aan dat
de huidige regering wel nadenkt over wat ze
verder aanmoeten met de salderingsregeling,
die in de wet staat als artikel 31c van de
elektriciteitswet (Bron: http://wetten.overheid.
nl/BWBR0009755/Hoofdstuk3/5/Artikel31c/
geldigheidsdatum_21-08-2013). Het is de
overheid niet ontgaan dat kilowatturen die
uit een zonnestroomsysteem komen nu een
lagere prijs hebben dan de kilowatturen
(inclusief belasting) die moeten afgerekend
bij de energiemaatschappij. Iets om in Uw
gedachten te houden als er volgend jaar
gemeenteraadsverkiezingen zijn.

Auteur: Remco de Graaff
Voorzitter Zonnestroom Producenten Vereniging

5

Jaargang 10 • nummer 3 • september 2013

Bert Broek, nieuw bestuurslid van de ZPV
sinds 15 juni j.l.

Ik ben Bert Broek ik ben 29 jaar en kom uit
Egmond, daar woon ik met m’n vrouw en 2
dochters. Ik werk als 2e stuurman bij de Holland
America Line, wel bekend ook door de vele
programma’s op tv. Aan deze functie is een
aantrekkelijk vaar/verlofschema verbonden dat
bestaat uit 3 maanden varen en 3 maanden
thuis. Door deze hoeveelheid vrije tijd wil ik
graag m’n interesses uitbouwen vandaar dat ik
me heb aangemeld als bestuurslid bij de ZPV.
Naast de ZPV ben ik ook afdelingsbestuurslid
bij de Koninklijke Nederlandse Vereniging voor
Technici op Scheepvaartgebied (website:
www.knvts.nl). Ook ben ik actief als bestuurslid
voor onze oud-leerlingen vereniging van de
Zeevaartschool in Amsterdam. Verder ben ik
ook vrijwilliger voor de Egmondse Reddings
Brigade en ook neem ik deel aan een mooi
lokaal initiatief, het nabouwen, onderhouden
en natuurlijk varen van een Pinck, een oud-
Hollandse voorloper van de Bomschuit,
(zie www.pinck.nl).

Verder ben ik al jaren zeer geïnteresseerd in
duurzame energie, tot op heden hebben we
alleen nog ruimte gehad voor zo’n 700 Wp
aan zonnepanelen, maar we hebben net een
nieuw huis gekocht met een prachtig mooi dak
op het zuiden (een van de eisen) en zullen deze
binnen een aantal maanden geheel vullen met
zonnepanelen.

Bert Broek, nieuw bestuurslid ZPV

6

Welkom Bert!

Jaargang 10 • nummer 3 • september 2013

Het heerlijk zonnige eiland Aruba
(oppervlakte180 km2; 105.000 inwoners) heeft
zich ontwikkeld tot een test case in de richting
van duurzaamheid. Althans zo is de komende
jaren het beleid van het eilandbestuur. En
daar heeft men verdomd goede redenen voor.
Het eiland heeft, net als de meeste andere
Caribische eilanden, geen eigen fossiele
energiebronnen. Ja, er bestaat op Aruba net
als op Curaçao een olie-industrie, maar die
verwerkte tot 2012 geïmporteerde Venezolaanse
olie tot geraffineerde producten die werden
verscheept naar de Verenigde Staten. Op dit
moment ligt de raffinaderij stil. Het zwaartepunt
van de plaatselijke economie is de afgelopen
decennia compleet verschoven naar toerisme,
en toeristen houden niet van blazende en
walmende zware industrie. Toeristen willen
vooral een schoon, idyllisch en lief eiland, met
koraalriffen met mooie vissen in helder water, en
flamingo’s in overvloed, en zonder teervlekken.
Verder werd alle benodigde elektriciteit voor het
eiland opgewekt door oliestokende installaties.
Gaf niks, de passaatwinden bliezen de
rotzooi gewoon richting Venezuela, afvalwater
verdween ongezuiverd in de Caribische Zee en
de brandstof was spotgoedkoop. De gouden
fossiele tijden van weleer zijn voorbij, over en uit.
In het belang van het toerisme moet het fossiele
geweld plaats maken voor vriendelijk groen.
Uiterst belangrijk voor de betalingsbalans is
dat alle fossiele energiedragers moeten worden
ingevoerd. Dure import van olie parasiteert op
’s lands economie. Aan de andere kant kent
Aruba zeer gunstige omstandigheden voor het
opwekken van hernieuwbare energie omdat
het ligt in de zone van de passaatwinden en
omdat het daar in de subtropen heel zon-

zeker is: 2.500 uur eersteklas zon en 5.000
uur wind per jaar. Een duurzaam luilekkerland
vergeleken met de omstandigheden in het vaak
zo grauwe Nederland. Duurzame energie is op
Aruba in ieder geval veel betrouwbaarder en
voorspelbaarder dan in Nederland. Gratis wind
en zon, het hele jaar door ruim beschikbaar,
men hoeft het slechts uit de omgeving te
plukken. Geholpen door een internationale
trend richting duurzaamheid viel rond 2010
bij het eilandbestuur het kwartje en ging het
beleid om. De eerste groene conferentie
‘Smart & Sustainable’ met wereldsterren aan
boord (b.v. Al Gore) werd georganiseerd, en
sindsdien was er elk jaar zo’n meeting. “Onze”
Wubbo Ockels werd aangetrokken om Groen
Aruba te promoten en te enthousiasmeren.
De elektriciteitsvoorziening werd als eerste
aangepakt. Er zijn windturbines geplaatst in
een windpark genaamd “Vader Piet” (30 MW).
Er is 100 MWp aan zonne-energie gepland
waarvan vorig jaar de eerste 3,3 MWp werd
geplaatst als afdak op de parkeerplaats van het
vliegveld Reina Beatrix. Straatlantaarns worden
vervangen door led-exemplaren. Het aandeel
duurzaam in de elektriciteitsopwekking was in
2012 opgelopen tot 12%. Elektrische auto’s
staan op het verlanglijstje (ze zijn overigens nog
niet te huur op het vliegveld). Men studeert op
een plan om overproductie aan zonne-energie
op te slaan in een groot waterreservoir (‘pumped
storage’). Op 11 juni van dit jaar werd een
‘Memorandum of understanding’ getekend
tussen het bestuur van Aruba en de firma BYD
Americas uit Hongkong met als doel in 2020
het hele eiland ‘carbon free’ te hebben. Dat
is nogal wat omdat dan bijvoorbeeld ook alle
auto’s elektrisch moeten zijn. Nederland kan

Aruba vergroent

7

Jaargang 10 • nummer 3 • september 2013

8

een voorbeeld nemen aan Aruba. Wij steggelen
hier onszelf een hartverlamming over het wel
of vooral niet halen van een miezerige 14%
duurzame energieopwekking in 2020.

Voor de getallen: de gemiddelde
elektriciteitsvraag op Aruba is 100 MW, en
Aruba is vanwege het eilandschap een gesloten
systeem zonder een hoogspanningskabel
naar het vasteland. Eilanden zijn prachtige
test cases als het gaat om verduurzaming
van de energievoorziening. Op verschillende
plaatsen ter wereld wordt op eilanden hard
geëxperimenteerd met hybride, op duurzame
bronnen gebaseerde elektriciteitsvoorziening met
opslagfaciliteiten en/of gas- of diesel backup.
Bekende voorbeelden zijn Tokelau (in de Stille
Zuidzee) en King Eiland (bij Tasmanië). Aruba
behoort tot de grotere projecten. Bij ons kennen
we ook koplopers zoals Texel (oppervlakte 585
km2; 13.500 zielen) en Goeree-Overflakkee
(oppervlakte 262 km2; 48.000 zielen). Aruba is
qua vermogensvraag absoluut niet te vergelijken
met Nederlandse eilanden omdat een groot

deel van de energievraag in Nederland wordt
opgeslokt door verwarming. Nederlanders zijn
aardgasslurpers, Arubanen draaien hun airco
graag op. Liefst 60% van het elektriciteitsverbruik
gaat op Aruba op aan ruimtekoeling. ELMAR,
de Arubaanse elektriciteitsmaatschappij, noemt
een elektriciteitsverbruik op Aruba van ca 900
GWh per jaar. Uit de Energievisie Texel viste
de redactie een getal op van 67 GWh jaarlijks
verbruik aan elektriciteit (1,335 GWh aan
duurzaam opgewekte elektriciteit op Texel in
2010 is equivalent van 2% van het jaarlijkse
elektriciteitsverbruik). Nogal een verschil. En
om dat allemaal duurzaam te maken is een
reusachtige maar noodzakelijke uitdaging.

Auteur: Floris Wouterlood

Jaargang 10 • nummer 3 • september 2013

Op 12 juli 2013, pal voor het zomerreces,
kondigde de SER aan een belangrijke
stap te hebben gezet naar een Nationaal
Energieakkoord. Men was het na 6 maanden
overleggen, onderhandelen, kibbelen en
lobbyen redelijk eens geworden. Met enige
stampij werd op de website
www.energieakkoordser.nl het volgende
gepubliceerd:

“Nederland zet vandaag een belangrijke
stap op weg naar een schone toekomst.
Maatschappelijke partijen, milieuorganisaties,
sociale partners en het kabinet hebben op
hoofdlijnen overeenstemming bereikt om te
komen tot een Energieakkoord voor duurzame
groei. Deze hoofdlijnen worden de komende
weken verder uitgewerkt, doorgerekend en
voorgelegd aan de diverse betrokken parijen.
Een uiteindelijk akkoord moet afspraken
bevatten over energiebesparing, schone
technologie en klimaatbeleid.”

Wat betekent dit taalgebruik eigenlijk? Er staat
dat men mondeling is overeengekomen dat
er iets moet gebeuren, en globaal in welke
sectoren. Verder staat het woord ‘groei’ voorop
en energiebesparing staat achteraan. Eigenlijk
zou energiebesparing nummer één moeten
zijn, want vergeet niet, minstens de helft van het
energetische vermogen van energiedragers gaat
gewoon verloren bij omzetting naar bruikbare
energie. Van de feitelijk beschikbare energie
gaat weer de helft verloren door nalatigheid,

slordigheid, onwetendheid en dom gedrag.

Feit is dat we op dit moment maar 4% van onze
verbruikte energie duurzaam opwekken en dat
er afgelopen jaren er een groei is geweest van
0,1% per jaar. Daarmee halen we de door de
EG voorgeschreven 14% in 2020 bij lange na
niet. Er moet dus iets gebeuren, ook al lopen
de grote energieopwekkende en - verslindende
bedrijven (Akzo, Vattenfall, Shell) op het moment
van het schrijven van dit stukje rond als boeren
met kiespijn. Ieder met z’n eigen oorzaak, maar
kiespijn hebben ze.

Keiharde afspraken zijn er niet. Partijen
zijn dus met een prettig gevoel op vakantie
gegaan, en hebben de échte hete brij voor zich
uitgeschoven. Duidelijk is in ieder geval wie het
allemaal niet gaat betalen. Niet het bedrijfsleven
met hun goedkope degressief belaste energie.
Niet de luchtvaart met hun totaal onbelaste
kerosine-slurpende materieel. Niet de overheid,
want die heeft wel een grote mond maar de
pot is leeg. Wie dan wel? Iedereen wijst met het
vingertje naar de consument. Oei, dat gaat weer
wat worden.

Auteur: Floris Wouterlood

Energieakkoord 2013:

veel woorden, weinig wol.

9

Jaargang 10 • nummer 3 • september 2013

Afgelopen mei loste de Europese Unie het
openingssalvo van wat een lelijke handelsoorlog
dreigde te gaan worden. Er werden anti-
dumpingsheffingen aangekondigd voor
Chinese zonnepanelen, eerst 11,8 procent
en oplopend op 1 augustus tot liefst 47,6
procent. Zulke heffingen zouden Chinese
zonnepanelen fors duurder maken en wellicht
weer concurrerend met de duurdere Europese
panelen. Menig Europese fabrikant was al in het
concurrentiegeweld gesneuveld, bijvoorbeeld het
Nederlandse bedrijf Scheuten Solar.

Nu bestaat de prijs van een zonnestroomsysteem
niet alleen uit de component ‘panelen’. Er is ook
een omvormer nodig, er moeten installateurs
het dak op, en vaak moet er een extra groep
in de meterkast worden gemonteerd en eist de
netbeheerder en passant een nieuwe meter.
Kortom, als de prijs van zonnepanelen omhoog
gaat is Leiden niet meteen in last. Het is vrij
eenvoudig om uit te rekenen dat een heffing
van 11,7% uitkomt op een half jaar langer
zonnestroom produceren om uit de kosten te
komen vergeleken met de situatie zonder heffing
of bodemprijs. Bij 47,6% anti-dumpingsheffing
wordt de opslag op de break-eventijd twee jaar.

De vrees van een complete oorlog met heen en
weer zware sancties is gelukkig niet uitgekomen,
want de Europeanen hebben onderhandeld
met de Chinezen en samen hebben ze het op
een handelsakkoordje gegooid. Eind juli liet
Europees commissaris Karel de Gucht weten dat
er na onderhandelingen met China een akkoord
was bereikt in de kwestie rondom goedkope
zonnepanelen. Volgens dit akkoord vragen
de Chinese exporteurs van zonnepanelen een

minimumprijs van 56 eurocent per Wattpiek.
Dit zou betrekking hebben op 7GW aan pv-
apparatuur, terwijl er in de EU naar schatting
jaarlijks voor 15GW aan zonnepanelen wordt
geïnstalleerd. Als de quotum van 7GW wordt
overschreden, dan zal de EU een heffing van 47
procent hanteren. De overeenkomst zou lopen
tot 2015 en door meer dan 90 procent van de
Chinese exporteurs worden ondersteund.

Lang niet iedereen is tevreden over de
regeling. EU ProSun, een brancheorganisatie
van Europese zonnepanelenfabrikanten,
noemt het akkoord zwak en stelt dat de
Chinese fabrikanten door kunnen gaan met
‘dumping’. De organisatie zegt dan ook naar
het Europese Hof in Luxemburg te stappen om
de deal aan te vechten. Een andere Europese
brancheorganisatie, Afase, is ook ontevreden
maar stelt juist dat het EU-beleid op dit vlak
zonne-energie te duur maakt. Door de huidige
heffing van 11,8 procent zouden panelen al fors
duurder zijn geworden met negatieve gevolgen
op de sector binnen de EU. Afase zou wel
eens gelijk kunnen hebben, want een bodem
leggen onder de markt betekent niet alleen voor
investeerders in industriële zonnestroomparken
een flinke hobbel, maar ook voor particulieren,
wij dus.

Weg prijsdalingen? Chinese zonnepanelen
worden voorlopig niet meer goedkoper. Maar
niet alle zonnepanelen komen uit China. De
redactie kreeg eind augustus zonnepanelen
aangeboden gemaakt in Maleisië. Prijs: 52
eurocent per wattpiek, af te halen in Rotterdam.
Het verhaal van de prijsdalingen is waarschijnlijk
nog niet uitverteld.

10

PV schermutselingen Europa-China

Jaargang 10 • nummer 3 • september 2013

11

Het unieke, in Zwitserland gebouwde en volledig
door zonne-energie aangedreven vliegtuig
HB-SIA ‘Solar Impulse’ heeft in de afgelopen
zomermaanden de afstand overbrugd van
San Francisco naar New York, helemaal en
uitsluitend op zonne-energie. Met deze vlucht
met een lengte van 3.511 mijl is geschiedenis
geschreven én is het vliegtuig en haar dappere
bemanning (piloten Bertrand Piccard en André
Borschberg) beland in het Guiness Book of
Records. De vlucht werd gemaakt in een aantal
flinke etappes: San Francisco - Phoenix -
Dallas-Fort Worth - St. Louis - Washington DC
- New York (Kennedy International Airport).
Totale vluchtduur was 105 uur en 41 minuten.
Al eerder was het vliegtuig van Spanje naar
Marokko gevlogen en 24 uur onafgebroken in
de lucht geweest.

De Solar Impulse is niet zomaar een vliegtuigje.
De vleugelbreedte is hetzelfde als die van een
Boeing 747 Jumbojet, namelijk 63 meter.
Daarentegen is het vliegtuig in vergelijking
met een jumbojet maar een vederlicht ding:
amper 1.600 kilogram. De machine is namelijk
vervaardigd uit koolstofvezels om het gewicht
zo laag mogelijk te houden. De enorme
vleugels zijn nodig om draagkracht te verlenen
bij weinig vermogen, én om plaats te bieden
aan zonnecellen: liefst 11.548 stuks met een

omzetrendement van 22,7%. De verzamelde
energie van die cellen wordt geconsumeerd
door de vier 10PK elektromotoren en wat
over is wordt opgeslagen in 400 kilogram
zeer hoogwaardige Lithium-polymeeraccu’s
(energiedichtheid 260 kW/kg) voor gebruik als
het donker is. Het vliegtuig kan dus ook als het
nacht is gewoon doorvliegen. Overdag wordt
hoogte gewonnen om in het donker langzaam
te zakken om zo efficiënt mogelijk met energie
om te springen, net zoals dat gebeurt met een
zweefvliegtuig. Hierom is de vliegsnelheid laag,
soms 50 km/uur. Terwijl een straalvliegtuig in
een uurtje of zes-zeven van San Francisco naar
New York vliegt, deed de Solar Impulse er ietsje
langer over. Tergend langzaam soms, maar dat
moet je ervoor over hebben om in het Book of
Records te komen. De bemanning deed dat niet
alleen: er was een team van ruim 100 personen
actief voor, tijdens en na elke vlucht.

De redactie van de PttP had toegang tot de
press room van de Solar Impulse coast-to-coast
expeditie en kreeg toestemming om deze foto
publiceren: de Solar Impulse in de buurt van San
Francisco, kort na het vertrek (copyright Solar
Impulse/Merz/Rezo.Ch). Website:
www.solarimpulse.com

Auteur: Floris Wouterlood

Zonnevliegtuig vliegt coast to coast

Verenigde Staten

Jaargang 10 • nummer 3 • september 2013

Op 1 augustus j.l. publiceerde Netbeheer
Nederland een overzicht van wat er in hun
database geregistreerd staat aan geïnstalleerd
PV-vermogen in Nederland. Volgens Netbeheer
Nederland was er op 1 juli 2013 het aantal van
93.233 zonnestroomsystemen geregistreerd,
goed voor 346.649 kWp (347 MWp, gemiddeld
2,7 kWp per systeem).

De publicatie bracht meteen een discussie
op gang onder deskundigen, de bekende
PolderPV voorop (ww.polderpv.nl, uitgebreid
bericht van 2 augustus), over hoeveel er
precies op Nederlandse huizen, schuren en
bedrijfsgebouwen zou kunnen liggen. Dat getal
kan alleen maar een schatting zijn omdat er
geen goede, landelijke dekkende registratie
is. Er is teveel gerommel in de marge, er zijn
teveel nieuwe installateurs, doe-het-zelvers die
er een paneeltje bij leggen, en er worden ook
oude systemen stilletjes afgevoerd. PolderPV
stelt dat het getal van 347 MWp van Netbeheer
Nederland waarschijnlijk aan de lage kant
is. Er kan best veel meer op daken liggen,

gezien het enorme succes dat Nederland
afgelopen jaar is geweest op collectieve inkoop-,
installatie- en zonnecoöperatiegebied. Ons
land is stilletjes in een mini-zonnegekkenhuis
veranderd. Het is overigens even afwachten hoe
de kabinetplannen over het Energieakkoord
deze herfst uitvallen, met name voor
coöperatieve zonnestroominstallaties. Intussen
is afgelopen zomer met het uitstekende
zonneweer de nodige extra ultragroene CO2
emissievrije stroom geproduceerd. Door ons,
zonnestroomproducenten. We mogen er trots op
zijn.

Het kaartje is afkomstig van de website
www.netbeheernederland.nl en laat hert
geïnstalleerde vermogen per postcodegebied
van geregistreerde zonnestroomsystemen
zien. Uitschieters: Overijssel en het gebied
rond Eindhoven. Liggen daar écht zoveel
zonnepanelen op daken of laat men zich daar
graag registreren?

Auteur: Floris Wouterlood

PV explosie Nederland

12

Jaargang 10 • nummer 3 • september 2013

13

Rechtszaak over uitzicht op

zonnepanelen

Afgelopen jaar is de ZPV betrokken geweest
bij de rechtszaak van een van onze leden.
Deze man had samen met een aantal buren
zonnepanelen gekocht en geplaatst op hun
eigen platte daken. Vervolgens vond de
buurman (de eiser in de rechtszaak) van ons
lid (de gedaagde in de rechtszaak) dat de
zonnepanelen in zijn zicht stonden en daarmee
afbreuk deden aan de onder architectuur
gebouwde woningen, en voor extra schaduw op
zijn binnenplaats zorgde. Er volgde overleg, en
meer overleg, en nog meer overleg, en het liep
uiteindelijk uit op een civiele rechtszaak.

De woningen waarover het gaat zijn
patiowoningen (met plat dak) met een
binnenplaats, en zijn onder architectuur
gebouwd. Er zijn erfdienstbaarheden van licht
en uitzicht gevestigd. Opvallend detail is dat
de buurman dus ook zonnepanelen heeft, die
vrijwel op dezelfde manier zijn geplaatst op het
platte dak. Tijdens het geschil zijn door ons lid
de panelen ook iets verschoven en iets platter
gelegd zodat ze minder in het zicht zouden
staan. Het gevolg was dat de opbrengst van
de panelen minder werd (de ZPV heeft hierbij
geholpen met aantonen wat de gevolgen
zouden zijn van andere plaatsing). Nog meer
verschuiven zou de panelen in de schaduw
van een grote boom brengen, en voor die
boom werd geen kapvergunning verleend.
De zonnepanelen zijn conform de daarvoor
geldende regels van de overheid geplaatst.

De uitspraak van de rechter was de volgende:
- Wat niet ter discussie stond was dat de panelen

volgens de regels waren geplaatst, en dat er
dus geen omgevingsvergunning nodig was
geweest voor plaatsing.

- Zonnepanelen zijn in Nederland inmiddels
gebruikelijk deel van de bebouwde omgeving.

- Er is niet gebleken dat de plaatsing van de
zonnepanelen in strijd is met de tussen
partijen geldende erfdienstbaarheden.

- De eiser wordt in het ongelijk gesteld en
dient de begrote kosten van de gedaagde te
betalen.

Zie http://uitspraken.rechtspraak.nl/inziendocu
ment?id=ECLI:NL:RBGEL:2013:2408 voor het
volledige vonnis.

Ons lid heeft de zaak gewonnen, helaas heeft
deze rechtszaak wel meer dan een jaar lang veel
tijd gekost. Ook zijn de werkelijke kosten van de
rechtszaak hoger dan de begrote kosten die in
het vonnis door de rechter zijn bepaald.

Voor alle leden en niet-leden die zonnepanelen
op hun dak hebben of gaan krijgen betekent dit
vonnis dat er jurisprudentie is over geplaatste
zonnepanelen op een plat dak. We kunnen
hieruit afleiden dat indien uw zonnepanelen
geplaatst zijn volgens de regels van de overheid
(doe de check op https://www.omgevingsloket.
nl/) u een goede kans heeft om te winnen indien
er mensen zijn die claimen hinder te hebben van
uw zonnepanelen en het op een rechtszaak laten
aankomen.

Auteur: Remco de Graaff
Voorzitter Zonnestroom Producenten Vereniging

Jaargang 10 • nummer 3 • september 2013

14

Afgelopen zomer is in Duitsland het ene record
na het andere gesneuveld op het gebied van
opwekken zonnestroom. De Duitse fabrikant
van de bekende Sunny Boy omvormer houdt er
een website op na waarin om en nabij wordt
bijgehouden wat het momentane vermogen is
van alle zonnepanelen in de Bondsrepubliek
bij elkaar. U vindt deze website op www.sma.
de/unternehmen/pv-leistung-in-deutschland.
html. De redactie surft op zonnige dagen zo nu
dan naar deze website om te genieten van zo
verschrikkelijk veel supergroen vermogen. Deze
zomer was het raak: niet alleen in ons land
maar ook in Duitsland. De ongeveer 34 GWp
zonnepanelen die daar zijn geïnstalleerd hebben
de afgelopen zomer het ene productierecord
na het andere opgeleverd. Een voorbeeld: op
de afgelopen 7e juli bijvoorbeeld werd er rond
het middaguur in de brandende zon met een
noorderbriesje liefst 23,9 gigawatt PV-elektriciteit
in het Duitse net gepompt. Dat is ongeveer
eenderde van de totale elektriciteitsbehoefte bij
onze oosterburen, en dat hakt er dus flink in.
In feite wordt er dan zoveel geproduceerd, het
equivalent van rond de 35 kerncentrales á la
Borssele.

Nu was 7 juli een zondag, een dag dus waarop
de industrie niet op volle toeren draait en de
elektriciteitsbehoefte in die sector laag is. Het
gevolg van de explosie van zonnenstroom op
zo’n dag voor de complete elektriciteitsproductie
is daarom enorm. Op het tweede plaatje

ziet u wat het resultaat was: fossiele
elektriciteitscentrales werden getemperd en er
werd flink geëxporteerd. Exporteren doe je naar
je buren, dus onder andere naar Nederland.
Op zulke momenten is de stroomprijs op de
spotmarkt heel laag. Dit is ook een van de
redenen waarom het commercieel zo slecht gaat
met Nuon: men kan niet opboksen tegen de
goedkope duurzame energie uit Duitsland.

Op die bewuste zondag werd in totaal meer
dan 200 gigawattuur aan zonnestroom
geproduceerd, ofwel meer dan 20% van de
totale stroomconsumptie die dag in Duitsland.

Auteur: Floris Wouterlood
Bron: the energycollective.com (13 juli 2013)

Serie 20+ Gigawattdagen in Duitsland

Jaargang 10 • nummer 3 • september 2013

15

Schalie-euforie –
hoe lang en is het het waard?
Op de internationale energiemarkten
heeft de afgelopen jaren een ommekeer
plaatsgevonden. Door de plotselinge
overvloed van schaliegas, met name in de
Verenigde Staten, werd aardgas daar zó
goedkoop dat elektriciteitsmaatschappijen
hun koleninstallaties gingen afstoten en
overgingen tot elektriciteitsproductie met
gascentrales. Hierdoor ontstond een overschot
aan steenkool die vervolgens op de Europese
markt terechtkwam en daar heeft geleid tot het
maximaal uitbaten van kolencentrales ten koste
van gascentrales. Gas bleef intussen duur in
Europa wat weer een concurrentienadeel is voor
grote energieslurpende bedrijven en chemische
industrie.

Maar dit alles betrof aardgas. Intussen is in de
Verenigde Staten voor het eerst sinds decennia
de productie van aardolie flink gestegen dankzij
exploitatie van schalie-olie, bijvoorbeeld in
North Dakota. Daar is een olieboom gaande.
Optimisten voorspellen dat de VS binnen een
paar jaar geen fossiele energie meer hoeft te
importeren. Niet alleen economisch maar ook
geopolitiek zou dit verregaande consequenties
hebben. Tegen de verwachting in echter daalt de
olieprijs niet spectaculair, maar stijgt de prijs per
vat. Hoe kan dat?

Het Amerikaanse Ministerie van Energie ging
aan het puzzelen en heeft uitgerekend hoe groot
de wereldvoorraad technisch winbare schalie-
olie zou kunnen zijn. Die hoeveelheid wordt
geschat op 345 miljard vaten. De Verenigde
Staten bezit hiervan ongeveer 60 miljard vaten,
Rusland 75 miljard vaten, China 32 miljard
vaten, enzovoort.
Al met al komen de experts op een reserve aan
technisch winbare schalie-olie van 345 miljard
vaten. Deze hoeveelheid komt overeen met 10
tot 11 jaar wereldverbruik op het niveau van
2013. De wereldreserve aan conventionele
aardolie is goed voor ongeveer 65 jaar constant
verbruik (bron: wikipedia).
Degenen die geloven dat schalie-olie de
toekomst is en dat olie snel goedkoper zal
worden mogen zich achter hun oren krabben.
Allereerst de prijs: het winnen van schalie-
olie is alleen economisch bij olieprijzen van

100 dollar per vat en hoger. Afgezien van de
vraag of het slim is om klimaatverandering
te bevorderen door nóg meer olie te gaan
winnen en te verbranden is het maar de vraag
of al die schalieolie daadwerkelijk gewonnen
kan worden. De benodigde technieken
vereisen een hoge dichtheid van boorputten,
en de samenstelling van de frackingmedia
is zó ongezond dat men het risico loopt om
bijvoorbeeld het grondwater voor lange tijd
te bederven. Groot Brittannië is een fraai
voorbeeld van een land waar de discussies hoog
oplopen. De industrie wil maar wat graag aan
de schalieslag beginnen, maar de bevolking
is toch een beetje bang dat het hele land én
de ondergrond compleet overhoop gaan om
een beetje extra olie uit de grond te persen
om nog een paar jaartjes langer door te gaan
met feest vieren, en dat men intussen de kop
in de grond steekt en te laat is met het nemen
van maatregelen om klimaatverandering en
uitputting tegen te gaan. Tot verrassing van
iedereen bleek eind augustus ineens onze eigen
minister van Economische Zaken voorstander
te zijn van schaliegasboringen in eigen land,
dit om de kwakkelende economie aan te
zwengelen. Een dag later werd bekend dat
het Energieakkoord zo goed als rond was. In
dat akkoord zult u het woord “schaliegas” niet
aantreffen. Begrijpt u het nog?

De klassieke definitie van ‘roofbouw’ luidt: een
stuk grond uitputten en daarna verder trekken
om het eens dunnetjes over te doen. Tot er niks
meer over is en het hele landschap is verwoest.
Toegepast op grondstoffen: grondstoffen
uitputten en dan elders op zoek gaan naar
meer grondstoffen, net zolang tot er niets meer
over is en het hele landschap én de aardkorst
is verwoest. Het lijkt ons verstandiger om een
duurzame energievoorziening voor de lange
termijn op te bouwen in plaats van snel wat
er nog is ten koste van alles en iedereen op te
souperen. Dat duurzame energieopwekking op
grote schaal mogelijk is, wordt gedemonstreerd
in Duitsland met z’n vele gigawatts aan
zonnepanelen.

Auteur: Floris Wouterlood
Bron van de gegevens: US Department of Energy

