

prognos

IAEW

Agora
Energiewende

Positive Effekte von Energieeffizienz auf den deutschen Stromsektor

Hauptergebnisse der Studie

Friedrich Seefeldt (Prognos), David Echternacht (IAEW)

Regulatory Assistance Project

- **Aufgabenstellung und Vorgehensweise**
- **Definition der Szenarien**
- **Auswirkungen auf die Stromerzeugung**
- **Auswirkungen auf die Übertragungsnetze**
- **Auswirkungen auf die Verteilnetze**
- **Gesamteffekte der Energieeffizienz**

Aufgabenstellung und Vorgehen

Berechnung der Kosten der
Stromerzeugung:

- > Konventionelle Kraftwerke
- > Erneuerbare Energien

Berechnung der Kosten der
Stromverteilung:

- > Übertragungsnetz
- > Verteilungsnetze

5 Stromverbrauchsszenarien:

- > Zeithorizont 2050
- > Vergleich von BAU-Szenario mit 3 Effizienzscenarien

Eckdaten der fünf Szenarien

	BAU	Referenz	Effizienz plus	Energie konzept	WWF
Effizienzentwicklung					
Energieproduktivität (BIP/PEV)	1,2 - 1,3 %/a	1,7 bis 1,9 %/a	2,0 bis 2,2 %/a	2,3 bis 2,5 %/a	2,6 %/a
Entwicklung des Stromverbrauchs	+0,3 %/a	-0,1 %/a	-0,3 bis -0,4 %/a	-0,6 %/a	-0,9 %/a
Entwicklung des Stromverbrauchs bis 2050 in Bezug auf 2011	+7 %	-5%	-10 bis 15 %	-20 bis -25 %	-40 %
Absolute Veränderung des Stromverbrauchs bis 2050 in Bezug auf 2012	+37 TWh	-22 TWh	-69 TWh	-117 TWh	-195 TWh
Elektromobilität					
Anteil E-Autos		36 %		55 %	46 %
Anzahl E-Autos		17 Mio.		25 Mio.	21 Mio.
Stromverbrauch für E-Autos		34 TWh		53 TWh	28 TWh

Potenziale der Energieeinsparung

- **Auswirkungen auf die Stromerzeugung**

EE Szenarien

Installierte Leistung von fossil-thermischen Kraftwerken, Speichern u. Lastmanagement

Energiekonzept

Kosten der Stromerzeugung

Konventionelle Stromerzeugung

Erneuerbare Stromerzeugung

- **Auswirkungen auf die Übertragungsnetze**
- **Auswirkungen auf die Verteilnetze**

Berechnung der Netzinfrastrukturkosten

- > Ermittlung des Netzausbaubedarfs und der Netzkosten in allen Spannungsebenen (0,4 kV – 380 kV)

Übertragungsnetz

- > Verwendung eines knoten- und zweigscharfen Netzmodells
- > Ausbau von Einzelprojekten

Verteilnetz

- > Sehr großes Mengengerüst
- > Nutzung eines Modellnetzansatz

Methodik zur Bestimmung des Netzausbaubedarfs im Übertragungsnetz

Netzausbaubedarf und –kosten im Übertragungsnetz

- > Abschätzung des Netzausbaubedarfs durch iterativen simulierten Stromkreiszubau in bestehenden Trassen ¹
- > Anstieg der spezifischen Netzinfrastrukturkosten zwischen 15 und 56 % bis 2050 (heute 1,4 €/MWh)
- > Energieeffizienzmaßnahmen verändern Last- und Einspeisung und reduzieren erforderlichen Netzausbau (durch verringerten Transportbedarf)

¹ Vorgehen und berücksichtigte technische Randbedingungen abweichend vom Netzentwicklungsplan (bspw. keine Untersuchung dynamischer Stabilität)

Methodik zur Bestimmung des Netzausbaubedarfs im Verteilnetz

Netzausbaubedarf und –kosten im Verteilnetz

- > Zubau dezentraler Einspeisungen
Haupttreiber für Ausbaubedarf
- > Rückspeisung häufig auslegungs-
relevanter Netznutzungsfall
- > Anstieg der spezifischen
Netzinfrastrukturkosten um bis zu
40 % (heute 10,4 €/MWh)
- > Zukünftige „Smart Grid“
Technologien könnten Potential zur
Kostenreduktion bieten

- **Gesamteffekte**

Gesamtkosten des Stromsystems

Die Umsetzung von Energieeffizienz senkt die jährlichen Kosten im gesamten Stromsystem um bis zu 28 Milliarden Euro im Jahr 2050.

Spezifische Kosten des Stromsystems

Auch bei sinkendem Stromverbrauch bleiben die Stromkosten pro MWh annähernd mittel- und langfristig konstant, obwohl die Kosten des Stromnetzes auf einen geringeren Verbrauch umlegt werden müssen.

Vermiedene CO₂-Emissionen und vermiedene Brennstoffimportkosten

Vermiedene CO₂-Emissionen

Vermiedene Brennstoff-Importkosten

Ergebnisse zusammengefasst

- > Für fünf Szenarien wurden die Gesamtkosten des Stromsystems berechnet (Kosten der Stromerzeugung plus Kosten der Stromübertragung).
- > Effizientere Stromsysteme benötigen weniger konventionelle Kraftwerke, weniger Erneuerbare und weniger Netze.
- > Auch bei sinkendem Stromverbrauch bleiben die Kosten pro Energieeinheit stabil.
- > Die Importabhängigkeit verringert sich. Deutschland kann im Jahr 2050 Kohle- und Gas-Importe von bis zu 1,8 Mrd. € sparen.
- > Im Jahr 2050 spart das effizienteste Stromsystem jährlich 28 Mrd. € gegenüber dem BAU-Szenario.

Autorenkontakt

Friedrich Seefeldt

Vize-Direktor Energie & Infrastruktur
Leiter Energieeffizienz & Erneuerbare
Energien

prognos | Goethestr. 85 | D-10623 Berlin

Tel: +49 30 52 00 59-236
Fax: +49 30 52 00 59-201

E-Mail: friedrich.seefeldt@prognos.com

David Echternacht

Projektleiter
IAEW

RWTH Aachen , Schinkelstr. 6, 52062 Aachen

Tel: +49 241 80 9 7671
Fax: +49 241 80 9 2197

E-Mail: de@iaew.rwth-aachen.de