
Rede/Grußwort von

Herrn Minister Franz Untersteller

anlässlich der Besichtigung

des Projekts „Wohnen der Zukunft“

am 06.06.2014

in Weinsberg
- Es gilt das gesprochene Wort -

Sehr geehrter Herr Kruck, sehr geehrte Herren Bürgermeister, meine sehr geehrten Damen und Herren,

zunächst einmal möchte ich mich bei den Gastgebern ganz herzlich für die Einladung zu der heutigen Veranstaltung bedanken. Ich bin sehr gerne zu Ihnen gekommen.

Meine sehr verehrten Damen und Herren,

die Energien des 21. Jahrhunderts sind die erneuerbaren Energien!

Dabei ist es letztlich gleichgültig, ob es sich um Sonnenenergie, Windenergie, Wasserkraft, Geothermie oder die energetische Nutzung von Biomasse handelt.

Eine sichere und zukunftsfähige Energieversorgung, die auch den Anforderungen an den Klimaschutz gerecht wird, gelingt nur mit den erneuerbaren Energien.

Hier in Weinsberg hat man ganz in diesem Sinne den Versuch unternommen, in dieser Neubausiedlung mit Hilfe eines intelligenten Energiekonzeptes möglichst viel erneuerbare Energie vor Ort zu erzeugen und auch selbst zu nutzen.

Strom ist zu einem lokalen Produkt geworden – lokal erzeugt und lokal verwendet. Besser geht’s eigentlich gar nicht!

Ich freue mich, dass das geklappt hat!

Mit der Förderung im Rahmen unseres Demonstrationsanlagenprogramms haben wir signalisiert, dass wir das Projekt als wichtigen Schritt hin zu einem innovativen und nachhaltigen lokalen Energiekonzept betrachten, das gerne als Anregung für eventuelle Nachahmer dienen kann.

Gerade auch die Verbindung von Strom- und Wärmenergie, zusammen mit der Wärmepumpe und dem Blockheizkraftwerk und in Kombination mit dem Strom- als auch dem Wärmespeicher kann dazu neue Impulse vermitteln.

Die nachfolgende Evaluierung wird zeigen, ob sich alle Vorstellungen aus der Planungsphase in der Realität des Alltags bewähren.

Neue Erfahrungen wird es auf jeden Fall geben. Möglicherweise entstehen aus diesen Erfahrungen dann in der weiteren Entwicklung auch neue Produkte oder Produktideen.

Lassen Sie mich aber einige Anmerkungen zu Baden-Württemberg und unserer energiepolitischen Situation machen.

Im Jahr 2013 haben wir in Baden-Württemberg etwas über 60 TWh Strom erzeugt. Der Stromverbrauch lag bei fast 80 TWh. In
Baden-Württemberg wird also ganz deutlich mehr Strom verbraucht, als erzeugt. Schon dieser einfache Vergleich zeigt, dass wir im Rahmen der Energiewende vor großen Herausforderungen stehen.

Im Jahr 2013 lag der Anteil der erneuerbaren Energien an der Bruttostromerzeugung im Land bei 13,8 TWh, das entspricht einem Anteil von knapp 23 %.

Gegenwärtig bringt die Wasserkraft aus den Fließgewässern des Landes noch den größten Anteil an erneuerbarem Strom. Aber schon unmittelbar dahinter folgt die Photovoltaik, was wir an diesem Projekt auch bestätigt sehen.

In Baden-Württemberg sind PV-Anlagen mit einer elektrischen Leistung von etwa 4.800 MW am Netz. Im letzten Jahr wurden damit etwa 4.300 GWh Strom erzeugt.

Dort wo wir heute mit der Photovoltaik stehen, möchten wir bei der Windenergie erst hingelangen. Heute erreicht die Windenergie im Land gerade etwas über 1 % bei der Bruttostromerzeugung.

Für die übrigen Anteile der erneuerbaren Energien steht in erster Linie Biomasse mit ihren verschiedenen Nutzungsarten.

Soweit zum Strombereich. Hier sind die Dinge am Laufen.

Aber, meine sehr verehrten Damen und Herren, neben dem Sektor Strom gibt es auch den ganz wichtigen Bereich der Wärmeversorgung.

In Baden-Württemberg wird im Jahr etwa doppelt so viel Wärmeenergie verbraucht wie Strom. Im Jahr 2013 waren es 166 TWh. Dieser Wert ist natürlich stark abhängig von der Witterung und hat daher eine natürliche Schwankungsbreite.

Die erneuerbaren Energien hatten im Jahr 2013 einen Anteil an der Wärmeenergieerzeugung von 18,3 TWh. Das sind nur 11 %. Daran wird deutlich, dass wir noch einen weiten Weg vor uns haben.

Meine sehr verehrten Damen und Herren,

die Energiewende, der Aufbau eines nachhaltigen Energieversorgungssystems, ist eine der großen gesellschaftlichen Herausforderungen.

Die Landesregierung stellt sich dieser Herausforderung und will Baden-Württemberg zu einer führenden Energie- und Klimaschutzregion entwickeln.

Unser langfristiges Ziel ist es, die CO2-Emissionen bis zum Jahr 2050 um 90 Prozent gegenüber 1990 zu reduzieren.
Mit einem Klimaschutzgesetz und darauf aufbauend mit einem integrierten Energie- und Klimaschutzkonzept schaffen wir den dafür notwendigen Rahmen.

Gerade bei neuen Technologien kommt der Akzeptanz in der Bevölkerung eine ganz wichtige Rolle zu. Interessengruppen, Verbände und Bürgerschaft wollen und sollen bei den Entscheidungen eingebunden sein. Die Überlegungen und Argumente müssen für alle Beteiligten transparent sein.
Wir müssen damit auch die Herzen der Menschen erobern. Nur so werden wir die Energiewende schaffen können.
Bis zum Jahr 2020 haben wir ambitionierte Ziele:
Beim Strom wollen wir bis zum Jahr 2020 mindestens 38 % der Bruttostromerzeugung aus erneuerbaren Energien abdecken. Sie erinnern sich, heute sind wir bei einem Anteil von 23 %.

Photovoltaik hat einen ganz beispiellosen Boom erlebt. Zugleich ist die Photovoltaik ein ganz hervorragendes Beispiel für Energie in Bürgerhand!

Mit Beginn der neunziger Jahre hat diese Erfolgsgeschichte begonnen. Seit damals haben sich die Kosten für das installierte Kilowatt auf ein Zehntel reduziert. Mit weiter sinkender Tendenz.

Treiber dafür war das Erneuerbare-Energien-Gesetz, mit dem die Einspeisung von erneuerbarem Strom zu garantierten Preisen ins öffentliche Netz geregelt ist.

Erst mit dieser gesetzlichen Regelung haben die erneuerbaren Energien ihren Wachstumspfad gefunden.

Photovoltaik zählt aber auch zu den Techniken, die schon von Grund auf nur ein sehr geringes bis nicht vorhandenes Konfliktpotential mit der Biodiversität haben. Schon allein deshalb, weil die Mehrzahl der Anlagen auf Dächern installiert sind. Und freie Dächer gibt es noch genügend.

Die Nutzung der Windenergie an Land ist gegenwärtig eine der preisgünstigsten Optionen, um Strom aus erneuerbaren Energien herzustellen.

Um die Zielsetzung der Landesregierung im Jahr 2020 zu erreichen, bedarf es eines deutlichen Zubaus an Windkraftanlagen.

Die dafür notwendigen Rahmenbedingungen sind geschaffen worden und die Umsetzung kommt in Gang.

Aber die Umsetzung geht nicht von heute auf morgen, sondern das Projekt Energiewende muss als Langzeitvorhaben begriffen werden.

Diesen Weg des Wandels wollen wir weiter gehen. Gemeinsam mit den Bürgerinnen und Bürgern!

Meine sehr verehrten Damen und Herren,

ich danke Ihnen ganz herzlich für Ihre Aufmerksamkeit!

