

Rahmenbedingungen für die solare Energiewende

**Referat: „Rechtlicher Rahmen für
eine ernsthafte Energiewende“**

**Prof. Dr. Reinhold Christian
04.10.2017, FH Vorarlberg, Dornbirn**

Umwelt Management Austria

- **gemeinnütziger Verein**
- **Umweltschutz in der Praxis vorteilhaft realisieren:**
 - i. **Erwachsenenbildung**
 - ii. **Energieforschung**
 - iii. **Gesellschaftliche Diskussion**

Umwelt Management Austria

- Vorsitzender **Umwelt Management Austria**
- **geschäftsführender** Präsident Forum Wissenschaft & Umwelt
- „**Energie 2030**“ (Wien 1984), die erste „Energiesparstudie“ für Österreich
- Vorbereitung der Nationalparke Donauauen und Thayatal (1990 – 1995)
- **ZEFÖ - REWÖ - uRbE**

Alles Leben ist Energie

Philosoph Poseidonius (135 - 51 v. Chr.): "Die Sonne erleuchtet das ganze, fast unendliche Weltall. Durch die Fülle ihrer Kraft haucht sie der Erde Leben ein..."

Energieverbrauch

Österreich 2015: 36.867 kWh/Person,
ca. 100 kWh/d*Person

Schwer arbeitende Personen erbringen an einem
8 Stunden-Arbeitstag 1,2 kWh.

Athen im 5. und 4. Jahrhundert v. Chr.: durch-
schnittlich drei bis vier Sklaven pro Haushalt

Energieverbrauchsentwicklung

Energieverbrauchsentwicklung

Globaler Primärenergieverbrauch 1965-2015 samt BP-Prognose bis 2035

Quelle: BP, Energie Outlook 2017

Energie der Gegenwart

Bruttoinlandsverbrauch in Österreich 2014

Energieträger	BIV in PJ	BIV in %
Kohle	126	9,1
Öl	505	36,6
Gas	269	19,5
Wasserkraft	148	10,7
Sonst. erneu. Energien	269	19,5
Brennbare Abfälle	29	2,1
Nettostromimporte	33	2,4
Summe	1.381	100,0

Energie der Gegenwart

Energetischer Endverbrauch und Anteile der Sektoren in Österreich 2014

	Ö	V	Ö	V
	EE in TJ		Anteil in %	
Dienstleistungsbereich	121.136	5.141	11,4	13,6
Sachgüterproduktion	315.459	8.708	29,7	23,1
Transport	366.513	13.708	34,5	36,3
Landwirtschaft	22.536	512	2,1	1,4
Private Haushalte	237.537	9.674	22,3	25,6
Summe	1.063.181	37.742	100,0	100,0

Energie der Gegenwart

Energetischer Endverbrauch 2014 nach Nutzenergiekategorien

	Ö	V	Ö	V
	in PJ		in %	
Traktion	376	13,9	35	36,8
Raumwärme u. Klimaanlage	288	11,3	27	30,0
Beleuchtung & EDV	31	1,3	3	3,5
elektrochemische Zwecke	0,3	0,0	0	0,1
Dampferzeugung	87	2,0	8	5,4
Industrieöfen	159	4,5	15	11,9
Standmotoren	119	4,6	11	12,3
energetischer Endverbrauch	1.063	37,7	100	100,0

Energie der Gegenwart

Energetischer Endverbrauch 2014 nach Energieträgern für Vorarlberg und Österreich in TJ

Steinkohle	2	4.736
Braunkohle	19	2.305
Koks	7	6.968
Petrolkoks	0	1.713
Heizöl	245	5.811
Gasöl für Heizzwecke	2.689	47.021
Diesel	10.154	250.241
Benzin	2.896	64.806
Petroleum	41	28.444
Flüssiggas	200	4.675
Naturgas	6.664	175.953
Elektrische Energie	9.082	215.861
Fernwärme	1.023	72.911
Brennholz	1.989	52.691
Biogene Brenn- und Treibstoffe	1.865	92.632
Brennbare Abfälle	7	10.171
Sonstige ET	859	18.671
Summe	37.742	1.055.610

THG-Emissionen – Ziele von Paris

- **Begrenzung der globalen Erwärmung auf deutlich unter 2°C**
- **100%-ige Reduzierung der Netto-THG-Emissionen und das Ende von Kohle, Öl und Gas bis zur Mitte des Jahrhunderts**

THG-Emissionen – EU

- **bis 2030: -40% THG-Emissionen** (min. 27% erneuerbare Energien, Steigerung der Energieeffizienz um mindestens 27% im Vergleich zu einem business-as-usual-Szenario)
- **bis 2050: THG-Emissionen um 80 – 95%** (gegenüber 1990) **reduzieren**

Energie der Zukunft

Österreich darf noch 1 Gt CO₂ emittieren und müsste bei Fortsetzung der derzeitigen Emissionen in 14 Jahren emissionsfrei sein.

Zukunftsfähige Energieversorgung für Österreich - ZEFÖ

Fragestellung:

Inwieweit kann langfristig die österreichische Energieversorgung durch Erneuerbare gesichert werden?

Rahmenbedingung:

- Verzicht auf herkömmliche Trendfortschreibungen
- Begrenztheit erneuerbarer Energieträger
- ökologische und soziale Verträglichkeit
- Sicherung von Wohlstand und Komfort
- stetige, angepasste Entwicklung

Potenziale erneuerbarer Energien

	2005 in PJ	2020 in PJ	2050 in PJ
Wasserkraft	129,2	144,2	152,3
Windkraft	4,8	26,0	61,0
Photovoltaik		9,0	94,5
Biomasse (Landwirtschaft)	164,0	80,0	205,0
Biomasse (Forstwirtschaft)		193,5	215,6
Solarthermie	9,8	27,0	90,0
Wärmepumpe		26,5	95,0
Industrielle Abwärme		4,1	12,0
Geothermie		0,0	7,4
SUMME	307,8	510,3	932,8

Energie der Gegenwart/Energie der Zukunft

BIV 2014: 1.381 PJ

Potenziale erneuerbare: 933 PJ

**Der Bruttoinlandsverbrauch (BIV)
muss halbiert werden!**

Zukunftsfähige Energieversorgung für Österreich - ZEFÖ

Energiedienstleistungen:

- behagliche Wohnsituation
- erreichter Arbeitsplatz
- getrocknete Wäsche, ...

Annäherung durch Kennzahlen:

- Heizwärmebedarfe von Gebäuden
- Verkehrsleistung
- Stromverbrauch von Elektrogeräten

Zukunftsfähige Energieversorgung für Österreich - ZEFÖ

Umwälzpumpentausch-Aktion – Vorarlberger Kraftwerke AG

Bis zu 80 Prozent Strom sparen

Zukunftsfähige Energieversorgung für Österreich - ZEFÖ

Boutique-Hotel
Stadthalle, Wien

HWB [kWh/m²a]
vor Sanierung: 216,5
nach Sanierung:
12,2

höchstes
Passivgebäude der
Welt

HWB: 14,0 kWh/m²a

Zukunftsfähige Energieversorgung für Österreich - ZEFÖ

private Haushalte – wichtigste Parameter:

		Pragmatisch	Forciert
HWB Sanierung [kWh/m ² a]		40	15
Sanierungsrate [%/a]		1,5	3,0
WNF pro Kopf [m ²]		45	39
Verbrauch [kWh/a]	PC	160	50
	Kühlgeräte	134	70
Ausstattungsgrad [%]	Gefriergerät	50	30
	Trockner	50	0

Zukunftsfähige Energieversorgung für Österreich - ZEFÖ

Mobilität – wichtigste Parameter:

Gemeinden > 100.000 Einwohner, 15 - 60 Jahre		Pragmatisch	Forciert
durchschnittliche Wegzahl		3,12	2,80
durchschnittliche Weglänge [km]	MIV	10,5	8
	ÖV	7,7	6
Modal Split - Berufsverkehr	Fuß	17	20
	Rad	7	15
	MIV	22	3
	ÖV	54	62

Zukunftsfähige Energieversorgung für Österreich - ZEFÖ

Dienstleistungsbereich – wichtigste Parameter 2050

		Pragmatisch	Forciert
HWB Sanierung [kWh/m ² a]		40	15
Sanierungsrate [%/a]		1,5	2,0
Abrissrate [%/a]		0,33	0,33
Neubaurate [%/a]		0,67	0,33
Ausstattung	elektr. Klein-Geräte	1,20	1,00
Effizienz- faktoren	Standmotoren	0,45	0,41
	elektr. Klein-Geräte	0,8	0,7

Zukunftsfähige Energieversorgung für Österreich - ZEFÖ

Sachgüterproduktion – wichtigste Parameter

- Produktion der Branchen
- Entwicklung des produktionsbedingten Energieeinsatzes
- Entwicklung der Wirkungs- und Nutzungsgrade
- Umstieg von Verbrennungs- auf Elektromotoren

Energie der Zukunft – Szenarien/Ergebnisse

energetischer Endverbrauch [PJ] nach NEKs

	2005	Pragmatisch		Forciert	
		2020	2050	2020	2050
Traktion [PJ]	349	297	180	200	79
Raumwärme [PJ]	317	268	170	227	77
Beleuchtung & EDV [PJ]	33	18	15	13	9
elektrochemische Zwecke [PJ]	2	2	1	2	1
Dampferzeugung [PJ]	79	76	76	74	72
Industrieöfen [PJ]	148	147	137	132	115
Standmotoren [PJ]	155	147	144	131	118
energetischer Endverbrauch [PJ]	1.083	954	723	779	472

Energie der Zukunft – Szenarien/Ergebnisse

energetischer Endverbrauch

	2005	Pragmatisch		Forciert	
		2020	2050	2020	2050
EE [PJ]	1.083	954	723	779	472

Bandbreite der Reduktion: 33 – 56%

Energie der Zukunft – Szenarien/Ergebnisse

Stromverbrauch

	2005	Pragmatisch		Forciert	
		2020	2050	2020	2050
Stromverbrauch gesamt [PJ]	203	235	251	227	225

Bandbreite der Zunahme: 11 – 24%

Energie der Zukunft – Szenarien/Ergebnisse

Flussbild – Basisjahr

Energie der Zukunft – Szenarien/Ergebnisse

Flussbild – Szenario Forciert

Rebound-Effekte

Projekt „urbane Rebound-Effekte“ (uRbE):

- direkter Rebound-Effekt
- indirekter Rebound-Effekt
- Gebäude/Geräte/Mobilität
- Energie – Selbstversorger (Prosumer)

Energiekomfort der Zukunft

Besser leben mit weniger Energie

- Wohlfühlen
- Behaglichkeit
- Bequemlichkeit
- Erreichbarkeiten
- Verfügbarkeit für alle
- Unabhängigkeit (vom Auto, von (teurer) Energie, ...)
- Kostensenkungen

Die Wende nützt allen, die den Wandel erkennen! ...und handeln können

Quelle: www.herold.at/gelbe-seitenmattersburgDdPmdomvtankstelle ,
https://www.google.at/search?q=bilder&biw=1440&bih=766&source=lnms&tbm=isch&sa=X&ved=0CAYQ_AUoAWoVChMlmlbziOXByAIVAV0UCh0DPAHB#tbn=isch&q=alte+Tankstelle%2C+%C3%96sterreich&imgsrc=zdJdIPbiKQxOqM%3A sowie
http://www.eurosolar.at/Drucksorten/Solarpreis2015/WEBAG_ELLA.pdf 13.10.2015

Die Wende nützt allen, die den Wandel erkennen! ...und handeln können

Die Wende nützt allen, die den Wandel erkennen! ...und handeln können

Energie der Zukunft

Herausforderung: „immer und überall“

- vollständige Maßnahmenpakete
- zeitlich und räumlich kontinuierlich
- Monitoring und kontinuierlicher Verbesserungsprozess
- konsequente Politik
- Zeit läuft uns davon

Rechtsrahmen für eine Energiewende Österreichs

Rechtsrahmen für eine Energiewende Österreichs

Verfassung – Energierecht – Wohnrecht – Baurecht –
WRG – GewO – Raumordnung – Naturschutz, ...

- Vor 2 Jahren: heftig attackiert
- Heute: nicht ausreichend

Rechtsrahmen für eine Energiewende Österreichs

Hemmnisse der Energiewende:

- Ökostromgesetz
- EIWOG
- Anlagengenehmigungsrecht
- Baurecht
- GWG
- Genehmigungsaufwand
- Förderbürokratie
- Verfahrensdauer
- fehlende Rahmenbedingungen

Umfragen – Interviews - Workshops

Rechtsrahmen für eine Energiewende Österreichs

vorgeschlagene Maßnahmen allgemein:

- Verfassungsrang für Festlegung ehrgeiziger und langfristiger Ziele
- Sicherstellen des Vollzugs
- höhere Planungssicherheit und Vorhersehbarkeit
- Harmonisierung der Ländergesetze
- Entbürokratisierung
- HintertürIn schließen

Rechtsrahmen für eine Energiewende Österreichs

Innovation, technischen Fortschritt umsetzen:

- Top-Runner
- Branchenenergiekonzepte
- Verbrauchsnormen

Finanzielle Anreize:

- Kostenwahrheit
- ökologische Steuerreform (Lenkungseffekt, aufkommensneutral, Schrittweise)
- (kontraproduktive) Förderungen abschaffen

Strukturen:

- Raumordnung

Rechtsrahmen für eine Energiewende Österreichs

Raumordnung:

- Mindestwerte für bauliche Nutzung
- geschlossene oder gekuppelte Bauweise
- Bereiche erhöhter Lebensqualität
- Bauland: fußläufige Entfernung von Haltestellen
- Fernwärme- und Fernkälteversorgungsgebiete
- verbrauchsnahe Erzeugung von Energie
- Sicherung erforderlicher Flächen für die Energieversorgung
- Anforderungen der Energieeffizienz bei Planungen berücksichtigen

Hemmnisse

Energieverbrauch in kWh pro Person und Tag

© pos architekten ZT-KG
2011

periphere EFH-Siedlung:

- Passivstandard
- Wärmepumpe
- sparsamer Verbrauch

zentrale MFH-Siedlung:

- Niedrigenergiestandard
- Wärmepumpe
- sparsamer Verbrauch

Rechtsrahmen für eine Energiewende Österreichs

Bauordnung:

- Baubewilligungen nur für „Fast-Nullenergiegebäude“
- mindestens 50% Erneuerbare (alle 5 Jahre +10%)
- Wärme-/Kälteversorgungsgebiete: Anschlusspflicht
- Arbeiten nur mit Maschinen und Geräten, die dem Stand der Technik entsprechen
- Sanierungsfahrplan:
 - Mindestanforderungen an HWB
 - Umsetzungskonzept
 - zeitlicher Rahmenals Voraussetzung für Genehmigung

Rechtsrahmen für eine Energiewende Österreichs

Gewerbeordnung:

1. Berufsbezogene Regelungen

- Energieverbrauchskennzeichnung
- Energieeffizienz als Beschaffungskriterium

2. Anlagenbezogene Regelungen

- Top-Runner-Prinzip
- Energieaufbringung
- Energiemonitoring

3. Branchenenergiekonzepte

Energie der Zukunft

Wo stehen wir heute?

- „Paris“ verpflichtend
- SDGs verpflichtend
- kein Thema im Wahlkampf
- keine Energie- und Klimastrategie
- Energieeffizienzgesetz absolut unzureichend (Methodendokument)

Herkömmliche politische Mechanismen

z.B.:

- **Energieeffizienzgesetz**
- **Wohnrecht (owner-user)**
- **Grünbuch für eine integrierte Energie- und Klimastrategie**
- **→ Wir brauchen eine andere Politik!**

Verwaltungsverfahrensreform 2014:

- **Landeshauptleute wollen nach Ermessen entscheiden**
- **Parlament will Staatsziele ändern**
- **VfGH urteilt politisch**

Hemmnisse

- Flächendeckung
- Kontinuität
- fehlende Information
- fehlende Anreize
- Ausführungsmängel
- Rebound-Effekte
- Forschung (Stahlerzeugung mit erneuerbaren Energien, Bioökonomie, ...)

Projekt: urbane Rebound-Effekte (uRbE)

Rebound-Effekte indirekt:

2004: Nisan Tida
86 kWh/100 km

2016: Nisan Leaf
15 kWh/100 km

Flugreise

Rebound-Effekte

Ursachen für Rebound-Effekte:

- Bedürfnisse
- Wünsche
- Einstellungen
- Gewohnheiten
- Sorglosigkeit

Eine andere Politik in allen Bereichen

- **Ziele zukunftsfähig**
- **Praxiswirkung**
- **Unabhängig von Lobbys**
- **Anreizorientiert**
- **Gewaltenteilung, Rechtsstaatlichkeit**
- **Rechtssicherheit, Bürgerrechte (Aarhus, ...)**

→ **Wir brauchen eine andere Politik!**

Energiepolitische Prioritäten

- **Vermeidung der Energievergeudung**
(„Energiesparen“)
- **Steigerung der Energieeffizienz**
- **Ausbau der erneuerbaren Energien**
(diese sind ökologisch und sozial
verträglich zu erschließen)

Rechtsrahmen für eine Energiewende Österreichs

ökologische Steuerreform:

- Energieabgabe
- CO₂-Abgabe
- aufkommensneutral (Entlastung des Faktors Arbeit)
- Volumen (in etwa) der Mehrwertsteuer
- schrittweise Einführung
- Ausnahmen für Erneuerbare (Biomasse!)
- Abschaffung kontraproduktiver Förderungen

Oder “Zwangsmaßnahmen?”

- maximaler Verbrauch (fix begrenzt)
- maximale Temperatur (fix begrenzt)
- maximale Wohnnutzfläche pro Kopf („Nutzflächenobergrenze in Vorarlberg“)
- Verbote:
 - keine Ölheizungen
(Vorarlberg im Neubau: Öl-Heizsysteme sind nicht zulässig)
 - keine fossil betriebenen Motoren

Bildung

- Bewusstsein, Motivation, Einstellungen und Werthaltungen, Kenntnisse und Fähigkeiten, ...
- Energiewende in Lehrpläne integrieren (auch bei Lehreraus- u. fortbildung)
- Aufbau von Humankapital ab dem Kindergarten fördern – mehr energie- und klimarelevante Ausbildungsmöglichkeiten
- Information am Point of Sale, Kennzeichnung, ...
- Bewusstseinsbildung nach Konsumtypen aber mündige Bürger

Energieautonomie Vorarlberg

Positives aus Vorarlberg:

- Bekenntnis zur Reduktion der THG-Emissionen
- Bekenntnis zur Steigerung der Energieeffizienz
- Bekenntnis zu 100% erneuerbaren Energien
- Einbeziehung der Bevölkerung - Skizzieren der Energieautonomie 2050
- Beschlüsse des Landtags
- Maßnahmen und Monitoring
- , ...

Energieautonomie Vorarlberg

- **100% erneuerbare Energien im Jahr 2050 – Ausbau der erneuerbaren Energien**
- **THG-Emissionen bis 2050 um 80-95% gegenüber 1990 reduzieren**
- **Maßnahmenplan 2020** - 101 enkeltaugliche Maßnahmen, **Monitoring, Strategien**, Förderungen, rechtliche Rahmenbedingungen, ...
- **„Energiesparen“ und Energieeffizienz (Reduktion der Endenergie 2005-2050 um ca. 60%)**
- **Forschung, Entwicklung und Bildung**

Naomi Klein: „Weil der Preis, den wir zahlen werden, so gigantisch ist, blicke ich anders auf die Lage:

Solange wir die kleinste Chance auf Erfolg oder auf eine Minderung des Schadens haben, müssen wir kämpfen.“