Schaffung von Arbeitsplätzen durch Energieeffizienz und erneuerbare Energien
20

Arbeitsplätze schaffen

durch Energieeffizienz
und erneuerbare Energien
Positionspapier
zur Klima- und Energiepolitik der Schweiz
Bern, Oktober 2008
Verfasser:

Denis Torche

Leiter Energiepolitik
torche@travailsuisse.ch

Inhaltsverzeichnis
1
Einleitung: Die 2000 Watt-Gesellschaft schafft Arbeitsplätze
S. 3

1.1 Die Energiepolitik wird zu einem Kernthema der Gewerkschaften

1.2 Gründe für den Klimaschutz: eine Gelegenheit für die Beschäftigung

1.3 Stromversorgung: Ziel zu erreichen
2.
Klimapolitik: eine Bestandesaufnahme
S. 5
2.1 Wirtschaftliche Konsequenzen der Klimaerwärmung
2.2 Ziele zur Reduktion von Treibhausgasen in der Schweiz
2.3 Mittel zur Umsetzung der Ziele nach Kyoto
2.4 Auswirkungen einer CO2-Abgabe / Klimaabgabe auf Wirtschaft und Beschäftigung
2.5 Erneuerbare Energien: die neue Nische für die Exportindustrie
3.
Position von Travail.Suisse zur Klimapolitik
S. 10

3.1 Reduktionsziele für Treibhausgas-Emissionen

3.2 Sozialverträglichkeit der Lenkungsabgabe

3.3 Erhebung einer Abgabe auf Treibstoffe

3.4 Reduktion der Emissionen: hauptsächlich in der Schweiz

3.5 Untersuchung der Auswirkungen der Klimapolitik auf die Beschäftigung in den verschiedenen Branchen

3.6 Für eine umfangreiche Gesetzgebung zum Klimaschutz

3.7 Überprüfung der Steuerpolitik

3.8 Revision des Mietrechts: Anreize zum Energiesparen

3.9 Schärfere Verbrauchsnormen für Fahrzeuge
4.
Zukünftige Energiepolitik der Schweiz
S. 13

4.1 Aktionspläne des Bundesrates

4.2 Generelle Position von Travail.Suisse zu den Aktionsplänen des Bundesrates

4.2.1 Position zum Aktionsplan „Energieeffizienz“

4.2.2 Position zum Aktionsplan „Erneuerbare Energien“
5. Nachhaltige Stromversorgung
S. 15
5.1 Position des Bundesrates
5.2 Position von Travail.Suisse zur Frage der Stromversorgung

5.2.1 Energiesparen

5.2.2 Entwicklung erneuerbarer Energien zur Stromproduktion
5.2.3 Der Bau eines neuen Kernkraftwerks ist nicht nötig
Anhang I :
Die 2000 Watt-Gesellschaft; das Ziel, das es zu erreichen gilt
Anhang II :
Aufholen des Rückstandes, in den die Schweiz bezüglich erneuerbare Energien geraten ist
1. Einleitung: Die 2000 Watt-Gesellschaft schafft Arbeitsplätze
1.1
Die Energiepolitik wird zu einem Kernthema der Gewerkschaften
Das Klima- und Energieproblem erhält zunehmend Bedeutung für die Gewerkschaften, und dies aus verschiedenen Gründen:
1. Das Energiesparen und die Entwicklung erneuerbarer Energien schaffen eine beträchtliche Anzahl von Arbeitsplätzen. Deshalb setzen wir uns für eine Klima- und Energiepolitik ein, die Milliarden in saubere Technologien investiert und so zu einem Schlüsselelement für das Wachstum und die Zukunft des Arbeitsmarktes unseres Landes wird.
Diese neu geschaffenen Stellen bringen auch eine breit angelegte Weiterbildungsoffensive mit sich, weil die fachlichen Kompetenzen der Arbeitskräfte den Profilen der neuen Stellen angepasst werden müssen. In diesem Bereich kommt den Gewerkschaften eine wichtige Rolle auf dem Arbeitsmarkt zu.
2. Die soziale Thematik, in der die Gewerkschaften eine Schlüsselrolle spielen, ist eng mit der Klima- und Energieproblematik verknüpft, denn die Art und Weise, wie die künftige Klimaabgabe erhoben wird, hat einen Einfluss auf die Einkommensverteilung. Es muss ein gesundes Gleichgewicht gefunden werden zwischen einer sozialen Verteilung der Einnahmen – zum Beispiel durch Berücksichtigung der Anzahl Kinder – und dem Teil der Einnahmen, der für die Verstärkung der Lenkungswirkung bestimmt ist.
Auch die massiven Investitionen in saubere Technologien sehen wir in einem sozialen Licht: Die Einführung von neuen Autos, die sehr wenig Treibstoff verbrauchen, würde es zum Beispiel Menschen mit tiefen und mittleren Einkommen sowie Bewohnerinnen und Bewohnern von Randregionen erlauben, den unausweichlichen Anstieg der Treibstoffpreise zu kompensieren. Aus diesem Blickwinkel bilden soziale Anliegen und ökologische Aspekte keinen Gegensatz, sondern gehen Hand in Hand.
Die Energiefrage stellte 2007 ein ständiges und zentrales politisches Thema dar, und das wird sich in den kommenden Jahren aus zwei Gründen nicht ändern: wegen der Klimapolitik einerseits, und wegen der nachhaltigen Stromversorgung andererseits. Beide Gründe sollten uns Motivation genug sein, langfristig eine Energieversorgung zu gewährleisten, die hauptsächlich auf einheimischen erneuerbaren Energien basiert.
Indem wir dies tun, reduzieren wir in beträchtlichem Masse unsere Abhängigkeit von fossilen Energien, was Einsparungen in Milliardenhöhe mit sich bringt, und schaffen gleichzeitig eine beträchtliche Anzahl neuer Arbeitsplätze.
1.2
Klimaschutz: eine Chance für die Beschäftigung
In den letzten Jahren haben die extremen Klimaphänomene in Form von Überschwemmungen, Erdrutschen, Wirbelstürmen, Trockenheit usw. drastisch zugenommen. Es handelt sich dabei um die ersten Auswirkungen der Klimaerwärmung, von denen auch die Schweiz nicht verschont bleibt. Wir müssen jetzt schnell handeln, um eine massive Reduktion der Treibhausgase herbeizuführen und so einer zu schnellen Klimaerwärmung – und ihren auf den Menschen und seine Umwelt gravierenden Auswirkungen – vorzubeugen.
Als Arbeitnehmerorganisation liegt es klar in unserem Interesse, einschneidende Massnahmen gegen den Klimawandel zu unterstützen. Denn wenn wir nichts dagegen tun, wird dies der Schweiz viel höhere Kosten bescheren und negative Folgen für die Wirtschaft und somit für die Beschäftigungslage haben.
Wir sehen die Situation aber auch als Chance für den Arbeitsmarkt: Indem wir schnell reagieren und die negativen Auswirkungen der Klimaerwärmung begrenzen, stimulieren wir durch die Entwicklung neuer Technologien in den Bereichen der Energieeffizienz und der sauberen Energien gleichzeitig die Wirtschaftstätigkeit. So können wir die Innovationskapazität der Schweizer Wirtschaft erhöhen und dadurch viele neue Arbeitsplätze schaffen, die den vorhersehbaren Abbau in den betroffenen Bereichen wie Schwerverkehr und fossile Energien sowie bei der energieintensiven Industrie (Zement, Raffinerien, Papier- und Glasherstellung) mehr als nur kompensieren.
1.3
Stromversorgung : das Ziel, das es zu erreichen gilt
Es ist heute schwieriger, Strom zu sparen. Zwar werden elektrische Geräte immer energieeffizienter, doch der gleichzeitige Anstieg der Zahl produzierter Geräte sowie die Entstehung neuer Bedürfnisse machen diese Einsparungen wieder zunichte. Das digitale Fernsehen zum Beispiel benötigt einen Decoder, der den Stromkonsum wieder erhöht.
Desweiteren erhöht auch die sich abzeichnende Verschiebung zu erneuerbaren Energien den Stromverbrauch: Ölheizungen werden durch mit Strom betriebene Wärmepumpen ersetzt, und der öffentliche Verkehr wird im Zuge der Klimapolitik stärker gefördert.
Wenn wir langfristig auf Kernenergie verzichten wollen, dann müssen wir unbedingt strengere Rahmenbedingungen schaffen, die uns zum Stromsparen verpflichten und die Entwicklung erneuerbarer Energien zur Stromgewinnung in den Vordergrund stellen. Da in der Schweiz jedoch 40% des Energieverbrauchs aus Kernkraftwerken stammen, kann der Ausstieg aus der Atomenergie nur als langfristiges Projekt verstanden werden. Es wird mindestens zwanzig Jahre dauern, bis die Stromwirtschaft den gesamten Atomstrom durch Strom aus erneuerbaren Energien wie Sonnen- und Windenergie oder Biomasse ersetzen kann.
Die Gefahren der Klimaerwärmung und die Notwendigkeit, Energie zu sparen, verpflichten uns dazu, diesen Übergangsprozess in der Energieversorgung auf der Grundlage von Energiesparen und der Gewinnung sauberer Energien unverzüglich voranzutreiben. In diesem Sinne ist das Ziel des Bundesrats zu unterstützen, eines Tages die 2000 Watt-Gesellschaft (siehe Anhang 1) zu realisieren, in der unsere Energieversorgung hauptsächlich auf einheimischen erneuerbaren Energiequellen beruht.
Das vorliegende Dokument enthält die Positionen sowie die Forderungen von Travail.Suisse im Bezug auf die unten angeführten Kernfragen in der Klima- und Energiepolitik:
(
die Klimapolitik und die Reduktionsziele von Treibhausgasen
(
die Energiepolitik des Bundesrates, insbesondere seine Aktionspläne ‚Energieeffizienz’ und ‚Erneuerbare Energien’
(
die nachhaltige Stromversorgung
Unsere Positionen sind hauptsächlich auf die Auswirkungen der Klima- und Energiepolitik auf Wirtschaft und Beschäftigungslage ausgerichtet. Unserer Ansicht nach birgt eine Energiepolitik, die auf der Grundlage von Energieeffizienz und der Entwicklung sauberer Energien aufbaut, enorme Möglichkeiten für die Innovation, für die Schaffung von Mehrwert und für die Beschäftigung auf verschiedenen Qualifikationsstufen. Durch den Rückgang der Importe von Öl und Ölprodukten bringt eine solche Energiepolitik auch Einsparungen in Milliardenhöhe mit sich. Zudem trägt sie zu einem schnelleren Ausstieg aus der Atomenergie bei, was langfristig Sicherheit für die Bevölkerung bedeutet und Kosten spart.
2.
Klimapolitik: eine Bestandesaufnahme
2.1
 Wirtschaftliche Konsequenzen der Klimaerwärmung
Der Klimabericht
 zeigt deutlich auf, dass die klimatischen Veränderungen in der Schweiz nicht nur ökologische, sondern auch ökonomische Folgen für das Land haben. Die prognostizierten Veränderungen (Gletscherschmelze, Niederschlagsmengen, Ansteigen der Schneegrenze) werden sich am stärksten auf den Wintertourismus und auf die Produktion der Wasserkraft auswirken. Wenn sich also die Schneegrenze nach oben verschiebt, so werden die Wintersportregionen der Voralpen, d.h. in den tieferen Lagen, kaum Überlebenschancen haben. Die drastische Zunahme der Extremereignisse, der Rückgang der Gletscher und das Auftauen des Permafrostbodens stellen zudem eine Bedrohung für die Zufahrtsstrassen und die Installationen in den Skiorten der Alpen dar.

Die Abnahme der Wassermengen sowie der Temperaturanstieg des Wassers wirken sich negativ auf die Stromproduktion – insbesondere auf die Produktion von Wasserkraft, die bis ins Jahr 2050 im jährlichen Durchschnitt einen Rückgang von 10% erleiden dürfte – aus. Dies widerspricht den in der Energiepolitik formulierten Zielen, die langfristig eine Erhöhung der Stromproduktion aus Wasserkraft vorsehen.
Die klimatischen Extremereignisse (Hochwasser, Erdrutsche, Hitzeperioden) beeinträchtigen vor allem die Gesundheit der Bevölkerung, die Gebäude und die Infrastruktur.
Der Stern-Report
 hat die Diskussionen über die ökonomischen Folgen der Klimaerwärmung massgeblich beeinflusst: Wenn auf globaler Ebene nichts unternommen wird, so könnten sich die durch die Klimaveränderungen verursachten Gesamtkosten auf 5% des globalen Bruttoinlandproduktes (BIP) belaufen. Im Gegensatz dazu würde eine Stabilisierung der Treibhausgaskonzentration auf ein für den Menschen verträgliches Niveau bis 2050 nur etwa 1% des globalen BIP ausmachen.
Die Zwischenstaatliche Sachverständigengruppe über Klimaänderungen (IPCC), die den politischen Entscheidungsträgern die grundsätzlichen wissenschaftlichen Erkenntnisse rund um die Klimapolitik und die internationalen Abkommen liefert, bestätigt in ihrem vierten Evaluationsbericht
 die Notwendigkeit zu handeln.

Beträgt der weltweite Temperaturanstieg 3%, was den aktuellen Prognosen entspricht, so wird das in der Schweiz beträchtliche Verluste bei der Lebensqualität – in der Grössenordnung von 1 Milliarde Franken (0.15% des BIP im Jahre 2050) – verursachen. Diese Kosten werden nach 2050 schnell und stark ansteigen (0.48% des BIP im Jahre 2100). Mit einer solchen Erwärmung muss die Schweiz mit jedem zusätzlichen Grad mit Verlusten der Lebensqualität in der Höhe von 0.6 bis 1 Milliarde Franken jährlich rechnen.
Tatsächlich dürften die internationalen Auswirkungen des Klimawandels für die Schweizer Wirtschaft bedeutender sein als die direkten Folgen der Klimaerwärmung in der Schweiz. So wäre mit einem Rückgang des globalen BIP als Folge der Klimaerwärmung die Uhrenindustrie von einem Rückgang des Marktes im Luxussegment betroffen, der Wintertourismus würde Einbussen aufgrund ausbleibender Touristen aus dem Ausland erleiden und die Exporteure von Investitionsgütern wären wegen der negativen Auswirkungen auf das BIP anderer Länder von einem weltweiten Rückgang der Nachfrage betroffen.
2.2
Ziele zur Reduktion von Treibhausgasen in der Schweiz
2.2.1
CO2-Gesetz und Kyoto-Protokoll

Das CO2-Gesetz legt fest, dass die Schweiz bis 2010 ihren CO2-Ausstoss um 10% gegenüber 1990 (-15% für Brennstoffe und -8% für Treibstoffe) reduziert. Auf internationalem Niveau muss die Schweiz ihren Verpflichtungen aus dem Kyoto-Protokoll
 nachkommen und eine Verminderung des Treibhausgas-Ausstosses um 8% bis 2010 vorsehen. Erfüllt die Schweiz die Vorgaben des CO2-Gesetzes, so erfüllt sie automatisch auch diejenigen des Kyoto-Protokolls.
Es scheint jedoch nahezu unmöglich, diese Vorgaben zu erfüllen, denn der Ausstoss von Treibhausgasen aus dem Schwerverkehr nimmt kontinuierlich zu
, und das Parlament weigerte sich bis anhin beharrlich, eine Lenkungsabgabe auf Treibstoffe einzuführen.
Ob nun die Ziele des CO2-Gesetzes erreicht werden oder nicht: Wir müssen auch über die Zeit nach Kyoto nachdenken, denn die Erneuerung der Verpflichtungen des Kyoto-Protokolls nach 2012 ist im CO2-Gesetz festgehalten; Artikel 2, Absatz 6, besagt, dass der Bundesrat dem Parlament seine Vorschläge zu den weiteren Reduktionszielen früh genug unterbreiten muss.
2.2.2
Reduktionsziele für ‘nach-Kyoto’
Der weltweite Temperaturanstieg muss von heute bis 2100
 auf 2° limitiert werden, wenn für Mensch und Umwelt bedrohliche klimatische Veränderungen vermieden werden sollen. Wenn dies gelänge, würden die wirtschaftlichen Einbussen für die Schweiz nur sehr gering ausfallen. Doch dieses Szenario bedingt eine massive Reduktion der Treibhausgase auf globaler Ebene. Für die Industrienationen wie die Schweiz bedeutet das eine Reduktion des Treibhausgas-Ausstosses um 50% – 70% bis 2050.

Der Bundesrat richtet seine Reduktionsziele für die Zeit nach 2012 nach den Vorgaben des Kyoto-Protokolls aus: Die Schweiz reduziert ihren Treibhausgas-Ausstoss um 1.5% jährlich. Nach diesem Modell käme bis 2020 eine Reduktion von 21% gegenüber 1990 zustande, was auch den Zielen entspricht, die sich die EU gesetzt hat
. Deutschland sieht für 2020 sogar eine Verringerung seines Treibhausgas-Ausstosses um 40% gegenüber 1990 vor. 2050 hätte die Schweiz ihre Emissionen also um die Hälfte reduziert, und dies sind auch die Ziele, die sich die G8-Staaten gesetzt haben.
2.3
Mittel zur Umsetzung der Ziele nach Kyoto
Das Eidgenössische Departement für Umwelt, Verkehr, Energie und Kommunikation (UVEK) empfiehlt zur Erreichung der angestrebten Ziele die Errichtung einer Lenkungsabgabe, die aus folgenden Elementen besteht:
· Die CO2-Abgabe wird zu einer umfassenden Klima-Lenkungsabgabe erweitert. Zusätzlich zu den fossilen Brennstoffen werden darin auch Treibstoffe und andere Verursacher von Treibhausgasen mit einer Abgabe belegt.
· Um den CO2-Ausstoss um 1.5% jährlich zu senken, dürfte sich die Klimaabgabe im Bereich von 200 Franken pro Tonne CO2 bewegen. Das ist weniger, als aktuell im CO2-Gesetz als maximaler Ansatz festgehalten ist (210 Franken pro Tonne CO2).
· Der Abgabeertrag wird, analog zur bestehenden CO2-Abgabe, an die Wirtschaft (via AHV-Lohnsumme) und an die Gesellschaft (via Krankenkassen) rückverteilt.
· 5% bis 10% der Einnahmen werden zur Verstärkung der Lenkungswirkung reserviert. Es handelt sich dabei um Anpassungsmassnahmen im Bereich von Naturgefahren (zum Beispiel Überschwemmungen, Erdrutsche), um eine Verstärkung des Gebäudesanierungsprogramms oder um Anschubfinanzierungen für innovative Technologien.
2.4
Auswirkungen einer CO2-Abgabe / Klimaabgabe auf Wirtschaft und Beschäftigung
Die Lenkungsabgabe, die 2008
 erstmals auf den CO2-Ausstoss von Brennstoffen erhoben wird, wird auf die Energieeffizienz und die Entwicklung erneuerbarer Energien eine Impulswirkung haben. Konkret wird sie positive Auswirkungen auf das Gebäudesanierungsprogramm gemäss Minergie-Norm, auf Solar-Wasserheizungen sowie auf die Verwendung von Holz anstelle fossiler Brennstoffe haben.
Die positiven Auswirkungen der CO2-Abgabe auf die Wirtschaft – vor allem auf die KMU – und auf die Beschäftigung wurden auch durch Studien
 der ETH Zürich und des Paul Scherrer Instituts bestätigt. Eine solche Abgabe würde der Wirtschaft 80 bis 160 Millionen Franken jährlich einbringen und 3000 bis 4000 neue Arbeitsplätze schaffen.
Es wäre durchaus klug und angebracht, eine Studie durchzuführen, die sich mit der Zahl und Art der zusätzlichen Beschäftigung auseinandersetzt, die aus der vom UVEK empfohlenen Klimaabgabe resultieren würde. Als Vergleich: Der Investitionsbonus für Energieprojekte im Jahr 1997 hat mit 64 Millionen Franken Investitionen von etwa 960 Millionen Franken ausgelöst. Während zwei Jahren wurden zwischen 4300 und 4800 Arbeitsplätze geschaffen.
Wäre die Solarinitiative
 im September 2000 vom Volk angenommen worden, so wären gemäss einer von der Arbeitsgemeinschaft Solar 91 mit Unterstützung des Bundesamtes für Energie
 in Auftrag gegebenen Studie bei einer mittleren Variante netto mehr als 60'000 Arbeitsplätze geschaffen worden. Eines der Hauptergebnisse dieser Studie ist, dass die Auswirkungen auf die Beschäftigung massgeblich vom Gesetzgeber abhängen: Die rationelle Verwendung von Energie ist in den ersten Jahren klar effizienter als die Anschubfinanzierungen für erneuerbare Energien. Angesichts der gigantischen Verschwendung von Primärenergie von ungefähr 60% wird klar, dass für unsere Dächer, Fassaden und Fenster massives Verbesserungspotenzial besteht. Die meisten unserer mehr als 2 Millionen Bauten brauchen im Durchschnitt 13 bis 15 Liter Heizöl pro Jahr und Quadratmeter. Minergiegebäude brauchen nicht mehr als 20% dieser Menge.
Die Klimaabgabe als Instrument zur Umsetzung der Reduktionsziele für Treibhausgas-Emissionen würde Investitionen in der Grössenordnung derer der Solarinitiative (750 Millionen Franken jährlich) auslösen.
Daraus resultiert, dass mit einer Klimaabgabe über mehrere Jahrzehnte mehrere zehn Milliarden Franken in die Verbesserung der Energieeffizienz investiert würden, vor allem im Bereich der Gebäude, die mit 50% das grösste Reduktionspotenzial von CO2 bergen.
Doch auch in die Entwicklung sauberer Energien, in die Förderung des CO2-schwachen öffentlichen Verkehrs und in Massnahmen zum Schutz vor Naturkatastrophen wie Überschwemmungen und Erdrutsche würden Investitionen fliessen.
Die etwa 100'000 Arbeitsplätze, die mit einer ehrgeizigen Klimapolitik geschaffen werden könnten, wären auf verschiedene Qualifikationsstufen verteilt und würden in erster Linie den KMU und der Regionalwirtschaft nützen.
Eine weitere Konsequenz wäre eine kräftige Entwicklung im Know-how und in der Innovation in allen Bereichen der Umwelttechnologie. Angesichts der enormen Bedürfnisse, die in anderen Industrienationen und besonders in den Schwellen- und Entwicklungsländern zur Reduktion von Treibhausgasen existieren, könnten alle Technologien im Bereich der Energieeffizienz einen Hauptantrieb im Wachstum der Exportindustrie bilden.
2.5

Erneuerbare Energien: die neue Nische für die Exportindustrie
Die Wachstumsprognosen für erneuerbare Energien befinden sich weltweit zwischen 20 und 40% jährlich, und das auf viele Jahre hinaus! Mehrere Schweizer Unternehmen profitieren davon heute schon als Unterlieferanten, indem sie verschiedene Nischen
 im Wind- oder Solarboom abdecken, was auch in der Schweiz zu neuen Arbeitsplätzen führt.
Unter anderen können Gurit und ABB genannt werden, die Bestandteile für Windräder herstellen. Vor allem in der Solarindustrie können Schweizer Unternehmen in einem Segment des Wertschöpfungsprozesses einen sprungartigen Anstieg der Bestellungen verzeichnen. Das ist zum Beispiel bei der Firma Komax der Fall, die in diesem Jahr mit einer Verdopplung ihrer Geschäfte rechnet, oder bei Oerlikon, die massiv in die umfassende Ausdehnung ihres Solargeschäfts, Oerlikon Solar, investieren wird. Die Solarindustrie eröffnet dem Unternehmen ein Geschäftspotenzial von mehreren Milliarden Franken.
Der Solarboom oder das Beispiel der Firma Meyer Burger

Das Schweizer Unternehmen Meyer Burger stellt verschiedene Typen von Sägemaschinen zur Trennung von Silizium her, das in der Solarzellenproduktion verwendet wird.
Seit das Unternehmen in diesem Segment der Solarindustrie tätig ist, haben sich sein Umsatz und der Bestellungseingang vervielfacht. Das Unternehmen profitiert vom sprunghaften Anstieg der Produktionskapazitäten der grossen Hersteller von photovoltaïschen Solarzellen. 2004 belief sich der Umsatz auf 34.8 Millionen Franken, 2005 auf 59.5 Millionen, und 2006 waren es 82.6 Millionen. Es sind jedoch die Bestellungseingänge, die das grosse Wachstum des Unternehmens illustrieren: Sie sind mit +391% für den Zeitraum von 1.1.2007 bis 30.6.2007 geradezu exlosionsartig angestiegen (386'913 Millionen Franken gegenüber 78'753 Millionen im ersten Semester 2006). Gegen 70% des Nettoumsatzes im ersten Semester 2007 kommt aus Asien. Um diese Nachfrage bewältigen zu können, hat das Unternehmen alleine im ersten Semester 2007 seine Produktionskapazität in der Schweiz ausgebaut und 40 neue Vollzeitstellen geschaffen. Die Firma beschäftigt 338 Mitarbeiter (Stand Ende Juni 2007).

3. Die Position von Travail.Suisse zur Klimapolitik

Travail.Suisse setzt sich für eine ehrgeizige Klimapolitik ein, die über die Reduktionsziele von Treibhausgas-Emissionen des Bundesrates hinausgeht und die uns dazu verpflichtet, unseren Treibhausgas-Ausstoss hauptsächlich in der Schweiz zu reduzieren. Auf diese Weise dient die Klimapolitik am effektivsten den Interessen von Innovation, Entwicklung von sauberen Energien sowie der Schaffung von Zehntausenden von neuen Arbeitsplätzen in der Schweiz auf den verschiedensten Qualifikationsstufen, vor allem in ländlichen Regionen und in Vorstadtgebieten.
3.1 Reduktionsziele für Treibhausgasemissionen
Travail.Suisse spricht sich für eine Reduktion der Treibhausgase bis 2020 um 30% gegenüber 1990 aus. Wir unterstützen somit also vorbehaltlos die eidgenössische Volksinitiative “für ein gesundes Klima“, die eine ebensolche Reduktion vorsieht. Die Zielsetzung des Bundesrates, die Treibhausgase ab 2010 jährlich um 1.5% zu senken (-21% bis 2020 gegenüber 1990) erachten wir als ungenügend. Nach 2020 müssen die Emissionen weiter reduziert werden, um -60% im Jahr 2050 (2.8 Tonnen pro Einwohner) und -80% im Jahr 2100 (1.4 Tonnen pro Einwohner) zu erreichen.
3.2 Sozialverträglichkeit der Lenkungsabgabe
Travail.Suisse verlangt, dass die Klimaabgabe, die die CO2-Abgabe ablöst, ihren eindeutigen Lenkungscharakter beibehält. Mit anderen Worten: Der Hauptanteil der Einnahmen dieser Abgabe muss weiter an Wirtschaft und Bevölkerung verteilt werden. Bei der Rückverteilung an die Bevölkerung muss auch künftig der Anzahl Kinder im Haushalt Rechnung getragen werden. Der Teil der Einnahmen, der für Anpassungsmassnahmen oder Anschubfinanzierungen reserviert wird, sollte 20% der gesamten Einnahmen nicht überschreiten, wenn gewährleistet werden soll, dass die Abgabe sozialverträglich bleibt und ihren ursprünglichen Lenkungscharakter beibehält.

3.3 Erhebung einer Abgabe auf Treibstoffe
Ab 2010 muss die CO2-Abgabe auch auf Treibstoffen erhoben werden, denn im Bereich des Schwertransports steigen die Treibhausgas-Emissionen ungebremst an. Vor allem im Bereich der Luftfahrt muss die Abgabe eingeführt werden, weil dort die Emissionen den höchsten Anstieg verzeichnen.
3.4
Reduktion der Emissionen: hauptsächlich in der Schweiz

Wie es das CO2-Gesetz vorschreibt, müssen die Reduktionsziele durch Massnahmen in der Schweiz selber realisiert werden und nur als Ergänzung durch Zukäufe von Zertifikaten oder durch Projekte im Ausland. Travail.Suisse fordert, dass maximal 20% der Emissionen durch Massnahmen im Ausland reduziert werden. Dies aus folgenden Gründen:
 (
Die Schweiz produziert mehr Emissionen pro Einwohner als der weltweite Durchschnitt und trägt somit eine spezielle Verantwortung den ärmsten Ländern gegenüber, die die Hauptopfer des Klimawandels sind.

(
Wenn die Schweiz Emissionsrechte zur Erreichung der gesetzten Reduktionsziele zukaufen will, so besteht das Risiko, das sie diese teuer bezahlen muss, da sich das Angebot an Emissionsrechten progressiv verknappen wird.

(
Die Schweiz muss innovativ bleiben, wenn sie ihren wirtschaftlichen Spitzenplatz verteidigen will, und eine aktive Klimapolitik in der Schweiz fördert die Entwicklung von sauberen Technologien, was der Wirtschaft und der Beschäftigung nur zuträglich sein kann.
(Travail.Suisse lehnt die Pläne des Seco und von Economiesuisse strikt ab, die unter dem Label der „Klimaneutralität“ die Reduktionsziele im Ausland erfüllen wollen. Eine solche Klimapolitik wäre wirtschaftlich gesehen ein gravierender Fehler, weil sie keinerlei Anreiz zur Entwicklung erneuerbarer Energien in der Schweiz bieten würde. Die Konsequenzen wären ein fataler Rückstand im Bereich der Innovation, die Nicht-Schaffung zahlreicher Arbeitsplätze in der Schweiz sowie die Weiterführung unserer Abhängigkeit von fossilen Energiequellen, die uns jährlich Milliarden von Franken kostet.
3.5 Untersuchung der Auswirkungen der Klimapolitik auf die Beschäftigung in den verschiedenen Branchen
Travail.Suisse fordert, dass die Auswirkungen der Klimapolitik auf die Beschäftigung in verschiedenen Branchen im Detail untersucht werden, damit rechtzeitig über die nötigen flankierenden Massnahmen entschieden werden kann.

Die Branchen, die von einer Klimaerwärmung profitieren werden (z.B. erneuerbare Energien, Energieeffizienz), könnten dann eine grossangelegte Aus- und Weiterbildungsoffensive vorbereiten, damit die verfügbaren und qualifizierten Arbeitskräfte für die Entwicklung neuer Energietechnologien gefunden werden können.
Diejenigen Branchen, die im Bereich der Beschäftigung unter dem Klimawandel leiden könnten (Tourismus, Wasserkraft, fossile Energien, energieintensive Industrien), hätten so die Möglichkeit, in Zusammenarbeit mit den Sozialpartnern entsprechende Massnahmen zur Umschulung der betroffenen Mitarbeitergruppen einzuleiten.

3.6 Für eine umfangreiche Gesetzgebung zum Klimaschutz

In Bezug auf das aktuelle CO2-Gesetz wäre die Anwendung eines umfassenderen Ansatzes angebracht, der alle von Klimafragen betroffenen Bereiche miteinbezieht (Landwirtschaft, Zementproduktion, Abfallwirtschaft usw.). Nebst den Massnahmen zur Reduktion von Treibhausgasen sollte das neue Gesetz auch Anpassungsmassnahmen an die Konsequenzen des Klimawandels enthalten.
3.7 Überprüfung der Steuerpolitik
Um den Schwerverkehr zu reduzieren, muss die Steuerpolitik neu ausgerichtet werden: Steuerabzüge für Transportkosten zwischen Domizil und Arbeitsplatz müssen verkleinert werden, wohingegen Abzüge für die Benützung öffentlicher Verkehrsmittel erhöht werden müssen.

3.8 Revision des Mietrechts: Anreize zum Energiesparen
Bis anhin ist es kaum gelungen, private Immobilienbesitzer zu Vereinbarungen im Bereich der CO2-Reduktion zu bewegen. Ein Rezept dafür wäre, die Vermieter von der CO2-Abgabe zu befreien und ihnen zu ermöglichen, den gesparten Betrag zu behalten, anstatt ihn an die Mieter weitergeben zu müssen. Bedingung dafür wäre, dass Investitionen zur Reduktion von Emissionen getätigt würden, die ihrerseits auch nicht auf die Mieter abgewälzt werden dürften.
3.9 Schärfere Verbrauchsnormen für Fahrzeuge
Die Schweiz muss Verbrauchsnormen für Fahrzeuge auf dem Verordnungsweg und nicht durch freiwillige Vereinbarungen festlegen. Die Vereinbarung zwischen dem UVEK und Auto-Schweiz zur jährlichen Senkung des durchschnittlichen Normverbrauchs von Neuwagen auf 6.4 l/100km bis 2008 ist schon jetzt gescheitert. Die Schweiz liegt diesbezüglich sogar hinter der EU. Es geht auch darum, die Energieetikette für Fahrzeuge einzuführen, die den CO2-Ausstoss ausweisen muss (140g /km für Neuwagen bis 2008 gemäss EU-Zielsetzung, und 120g / km bis 2012).

4. Zukünftige Energiepolitik der Schweiz

4.1
Aktionspläne des Bundesrates

Im Februar 2007 beschloss der Bundesrat eine neue Energiepolitik. Wenn nun seine Absicht, die Energieeffizienz zu steigern und die Entwicklung erneuerbarer Energien zu fördern, ernst genommen werden soll, so müssen seine Pläne, weiterhin auf Kernenergie zu setzen, sehr kritisch beurteilt werden. Der für 2020 angekündigte Engpass in der Stromversorgung (mit der Schliessung der drei ältesten AKWs und dem daraus resultierenden Verlust von 9 Milliarden kWh), muss kritisch hinterfragt werden: Die Angst vor einer möglichen Stromknappheit darf uns nicht dazu verleiten, den politischen Weg für den Bau eines neuen Kernkraftwerks zu ebnen.

Die zwei Hauptpfeiler der Energiestrategie des Bundesrates, d.h. die Energieeffizienz und die erneuerbaren Energien, wurden in den zwei Aktionsplänen des UVEK für die Jahre 2007 – 2020 konkretisiert. Das Ziel dieser Pläne besteht darin, den Verbrauch fossiler Energien bis 2020 jährlich um 1.5% zu reduzieren und den Anteil der erneuerbaren Energien auf 50% des gesamten Energieverbrauchs anzuheben.

Der Aktionsplan „Energieeffizienz“ umfasst 18 Massnahmen in den Bereichen Gebäude, Mobilität, Geräte und elektrische Motoren, Forschung und Technologietransfer, Aus- und Weiterbildung sowie Massnahmen zur verstärkten Wahrnehmung der Vorbildfunktion durch die öffentliche Hand.

Der Aktionsplan „Erneuerbare Energien“ beinhaltet insgesamt 8 Massnahmen in den Bereichen Wärmeproduktion, Wasserkraft, biogene Treibstoffe, Forschung und Technologietransfer sowie Aus- und Weiterbildung.

4.2
Generelle Position von Travail.Suisse zu den Aktionsplänen des Bundesrates

· Kursänderung in die richtige Richtung: Die Aktionspläne sind eine Kursänderung in die richtige Richtung, weil sie mit der gegenwärtigen und hauptsächlich auf freiwilligen Massnahmen beruhenden Politik brechen. Sie sind der Wendepunkt der Schweizer Energiepolitik in Richtung 2000 Watt-Gesellschaft.

· Die Ziele zur Reduktion von fossilen Energien sowie die Ziele zum Ausbau der erneuerbaren Energien müssen als Minimalziele gesehen werden.
· Gut für die Wirtschaft und die Beschäftigung: Die geplanten Massnahmen - insbesondere das Gebäudesanierungsprogramm – stellen eine Chance für die Schweizer Wirtschaft und für die Beschäftigung dar. Zusammen mit den Weiterbildungsprogrammen resultiert daraus ein Know-how, das die Kapazitäten der im Segment von sauberen Technologien tätigen Unternehmen erhöht und ihre Position stärkt.

· Überprüfung der Kompetenzen für die Umsetzung der Massnahmen: Die Aktionspläne beschränken sich auf die Empfehlungen von Massnahmen, die den Kantonen und Gemeinden zufallen. Bevor diese Massnahmen in Angriff genommen werden, muss überprüft werden, ob das genügt, denn bis zum jetzigen Zeitpunkt haben die kantonalen Kompetenzen im Gebäudesektor nicht die erhofften Resultate erzielt. Es braucht eine Bundeskompetenz für Minergiestandards bei Gebäudesanierungen und für Minergie-P bei Neubauten.
· Rückstand der Schweiz aufholen: Die Schweiz ist in bestimmten Bereichen der Energieeffizienz und der Entwicklung sauberer Energien gegenüber der EU – oder bestimmten Ländern der EU – in Rückstand geraten. So ist die EU der Schweiz mit ihrer Richtlinie betreffend Gebäude-Energieausweis ein Stück voraus. Die Schweiz hat ebenfalls einen Rückstand – vormals Vorsprung! – bei den Mindestvorgaben für Geräte und Motoren.

(Unser Land muss die gleichen Energierichtlinien wie – oder noch strengere als – die EU erlassen. Die Wirtschaft würde vom Vorteil des „First Mover“ profitieren, was einem klaren Wettbewerbsvorteil gleichkäme.

4.2.1
Position zum Aktionsplan „Energieeffizienz“

· Ja zum nationalen Gebäudesanierungsprogramm
. Im Gebäudebereich liegt das grösste Sparpotenzial: ungefähr 50% bei Gebäudesanierungen und 70% bei Neubauten. Und da etwa 45% des gesamten Energieverbrauchs auf Gebäude zurückzuführen sind, wird schnell klar, dass dieses nationale Programm unter den 18 Massnahmen am meisten Wirkung zeigen wird.

Wir fordern, dass folgende Elemente integriert werden:
(
Angesichts der wirtschaftlichen Auswirkungen, die dieses Programm haben wird, muss vom Seco und/oder einer externen Organisation eine Studie durchgeführt werden, die die Zahl der potenziellen neuen Arbeitsplätze, deren Qualifikationsgrad, die Art der potenziellen Stellen sowie ihre regionale Verteilung untersucht.

· Die Ausführung des Programms muss vom Bund aufs Genauste überwacht werden, mit der Möglichkeit von Sanktionen im Falle von Zuwiderhandlungen.

· Energetische Sanierungen müssen in der ganzen Schweiz bei den Steuern abzugsberechtigt sein, je nach bewährten Steuerpraktiken der Kantone.

· Beispiele für Energievorschriften für Kantone: Der Minergie-P-Standard muss ab 2012 obligatorisch werden. Es ist erwiesen, dass Gebäude nach diesem Typ gebaut werden können, ohne dass dabei erhebliche zusätzliche Kosten für Besitzer und Mieter entstehen.
4.2.2
Position zum Aktionsplan „Erneuerbare Energien“
Die ersten wichtigen Bausteine für die Entwicklung erneuerbarer Energien wurden mit den 2007 vom Parlament angenommenen Massnahmen gelegt. Es sind vor allem die „Kostendeckenden Vergütungen“ (KDV), die im revidierten Energiegesetz festgeschrieben sind und der Entwicklung der erneuerbaren Energien den nötigen Anstoss geben werden.

Von den 8 vorgeschlagenen Massnahmen sind unserer Meinung nach die folgenden die wichtigsten:
1.
Die Einspeisevergütung für erneuerbare Energien aus Fernwärmesystemen.

2.
Die Umrüstung von Heizungen/Warmwasserbereitungsanlagen (inkl. Sonnenkollektor-Programm).

Wir beurteilen zwei Punkte dieses Aktionsplans kritisch:

· Zweifel an der Machbarkeit der Ziele im Bezug auf Wasserkraft. Der Aktionsplan sieht vor, dass der Anteil von Wasserkraft von heute 10.5% um 3%-4% gesteigert wird. Diese Vorgabe wird schwierig zu erfüllen sein, da die Ausweitung der Wasserkraftproduktion der Umsetzung des Artikels zum Gewässerschutz und zum Restwasser entgegen laufen.

Auch muss der Klimaerwärmung Rechnung getragen werden, die bis 2050 aufgrund geringerer Wasserabflussmengen und des Temperaturanstiegs des Wassers für eine geringere Wasserkraftproduktion verantwortlich sein könnte.

· Windenergie muss im Aktionsplan enthalten sein. Der Aktionsplan stellt marktnahe erneuerbare Energien oder solche, die mittelfristig zur Marktreife gelangen, in den Vordergrund. Folgerichtig muss auch die Windenergie mit eingeschlossen werden, da es diejenige der erneuerbaren Energien ist, die gegenwärtig den besten Markt hat. Die Entwicklung von Windenergie muss in der Schweiz erleichtert werden, indem die Bewilligungsverfahren dort beschleunigt werden, wo zwischen den betroffenen Kantonen und Gemeinden Einigkeit herrscht.
5. Nachhaltige Stromversorgung

5.1
Position des Bundesrates

Der Stromverbrauch ist zwischen 1991 und 2005 um 26% angestiegen. 2006 hat er sich gegenüber 2005 nochmals um 0.8% auf 57.8 Milliarden kWh erhöht. Wenig mehr als 40% (26 Milliarden kWh) der verbrauchten Elektrizität stammen aus der Kernenergie, der Rest (mehr als 50%) aus der Wasserkraft. Der Anteil der anderen erneuerbaren Energien zusammen macht nur einen sehr kleinen Prozentsatz aus.
Die Aktionspläne des Bundesrates sehen bis 2020 eine Stabilisierung des Stromverbrauchs auf dem Niveau von 2006 vor. Diese Zielsetzung ist ungenügend. Die unverzügliche Schaffung von angemessenen Rahmenbedingungen, die uns zum Stromsparen verpflichten, ermöglicht eine Reduktion des Stromverbrauchs um mindestens 5% bis 2020. Die unablässig gepredigte These des jährlichen Anstiegs des Stromverbrauchs um 1% bis 2% - als handle es sich dabei um eine Unabwendbarkeit – dient einzig dazu, den Bau neuer Kern- oder Gaskraftwerke zu rechtfertigen. Sie ist unverantwortlich, weil sie den Durchbruch erneuerbarer Energien in der Schweiz verhindert.

Die neue Energiepolitik des Bundesrates stützt sich auf das Ersetzen der existierenden Kernkraftwerke ab, um den prognostizierten Energieengpass um 2020 zu umgehen. Dieser Engpass wird aufgrund der auslaufenden Verträge mit Frankreich zur Lieferung von Atomstrom und der Schliessung der ersten Kernkraftwerke in der Schweiz vorausgesagt. Der Bundesrat zieht für eine Übergangsphase den Bau einiger Gaskraftwerke in Betracht, die ihren CO2-Ausstoss jedoch vollumfänglich kompensieren müssten.

Die Ersetzung der Kernkraftwerke Beznau I und II sowie des AKWs in Mühleberg (zusammen 9 Milliarden kWh) muss also bis 2020 für 9 Milliarden kWh aufkommen. Ist es also tatsächlich notwendig, ein neues Kernkraftwerk zu bauen, das seinen Betrieb erst 2020 aufnehmen wird?
5.2

Position von Travail.Suisse zur Frage der Stromversorgung

Travail.Suisse ist sich bewusst, wie wichtig die mittel- und langfristige Gewährleistung einer nachhaltigen Stromversorgung sowohl für eine funktionierende Wirtschaft wie auch für den Komfort und die Lebensqualität der Bevölkerung ist. Wollen wir also auf den Bau eines neuen Kernkraftwerks verzichten, so müssen wir Alternativen finden, die 9 Milliarden kWh zu ersetzen imstande sind.

Es ist dank verschiedener Massnahmen zur Einsparung von elektrischer Energie einerseits und einer Produktionssteigerung erneuerbarer Energien andererseits durchaus realistisch, 9 Milliarden kWh zu ersetzen und folglich auf den Bau eines neuen Kernkraftwerks zu verzichten.
5.2.1
Energiesparen (- 3 Milliarden kWh bis 2020)

Das Sparpotenzial für Energie ist beträchtlich: Durch das Ersetzen der 250'000 Strom fressenden Elektroheizungen, der Millionen von kostspieligen Duchlauferhitzern, Glüh- und Halogenlampen sowie von Zehntausenden von ineffizienten Elektromotoren könnten wir einen Drittel der gegenwärtig verbrauchten Energie einsparen! Wir verschwenden unnötigerweise 40% unserer Energie, was uns jährlich ungefähr 10 Milliarden Franken kostet.

Natürlich ist es nicht zuletzt wegen der Anpassungsfrist nicht realistisch, bis 2020 einen Drittel der verbrauchten Energie zu ersetzen. Wir sind jedoch der Meinung, dass angesichts der oben genannten Zahlen das Sparpotenzial beträchtlich ist und dass es möglich und realistisch ist, bis 2020 mindestens 5% des Stromverbrauchs, also 3 Milliarden kWh, einzusparen. Die wichtigsten Energiesparmassnahmen, die sofort ergriffen werden können, sind:

a)
Die Umsetzung der Minimalforderungen für den Stromverbrauch von elektrischen Geräten, Haushaltsgeräten mit der Energieetikette, elektronische Geräte (PC, Decoder, Stand-by-Vorrichtungen) sowie Haushaltslampen
.

b)
Das schnelle Ersetzen von Elektroheizungen

c)
Die Einführung von obligatorischen Bonus- und Effizienztarifsystemen für Elekrtizitätsversorgungsunternehmen (EVU)
. Die EVU schaffen Anreize für KMU und Endverbraucher, die sich durch Zielvereinbarungen dazu verpflichten, ihren Energieverbrauch zu senken oder die Energieeffizienz zu steigern. Diese Tarife, die Effizienz belohnen, sollen den Konsumenten den nötigen Anreiz geben, ihren Energieverbrauch zu senken.

d)
Die Verlagerung zum in Japan bekannten Prinzip „Top-Runner“
, bei dem der Energieverbrauch der effizientesten Geräte zum Minimalstandard erhoben wird, der für alle anderen Produzenten unter Berücksichtigung einer Übergangsfrist ebenfalls verbindlich wird. Sollten die Produkte nach der vorgesehenen Übergangsfrist diese Standards nicht erreichen, so riskieren die Unternehmen Bussen oder Verkaufsverbote.

5.2.2
Entwicklung erneuerbarer Energien zur Stromproduktion (+ 6 Milliarden kWh bis 2020)

Gemäss der Studie der Schweizerischen Akademie der Technischen Wissenschaften
 - der man aufgrund der Orientierung ihrer Mitglieder keine Voreingenommenheit zugunsten der erneuerbaren Energien vorwerfen kann - ist es möglich, das Angebot an erneuerbaren Energiequellen bis 2050 zu verdoppeln. In Bezug auf die Energieproduktion kommt die Studie zum Schluss, dass bis 2050 der Anteil der Energie aus Photovoltaik, Biomasse, Geothermie, Windenergie sowie aus grossen und kleinen Wasserkraftwerken um ungefähr 15 Milliarden kWh gesteigert werden kann. Der grösste Anteil käme dabei der Biomasse (3.8 Milliarden kWh) und der Photovoltaik (bis 5.7 Milliarden kWh) zu.
Wenn wir das Resultat dieser Studie mit anderen Untersuchungen vergleichen und die Zahlen anpassen, so kommen wir auf eine zusätzliche Stromproduktion aus erneuerbaren Energien inklusive Wasserkraft von etwa 6 Milliarden kWh bis 2020.

5.2.3
Der Bau eines neuen Kernkraftwerks ist nicht nötig

Mit anderen Worten: Es ist möglich, den Anteil der Kernenergie, der bis etwa 2020 fehlen wird, zu ersetzen, vorausgesetzt, die von uns empfohlenen Massnahmen werden ohne Verzögerung umgesetzt.

Wir haben auch gesehen, dass mit einem Anstieg des Energieverbrauchs durch die Entwicklung erneuerbarer Energien gerechnet werden muss, was wiederum ein Stromdefizit zur Folge haben könnte. Um dieses Defizit zu kompensieren, empfehlen wir, auf Importe von beispielsweise ausländischer Windenergie
 zurückzugreifen, deren Entwicklung in vollem Gange ist.

Es scheint also nicht nötig zu sein, den Bau eines oder zweier Gaskraftwerke – selbst als Übergangslösung - in Betracht zu ziehen, auch wenn diese mit den effizientesten Wärmenutzungssystemen ausgerüstet sein und ihre CO2-Emissionen vollumfänglich kompensieren müssten.

Es ist ebenso wenig nötig, ein neues Kernkraftwerk zu bauen, dass in ungefähr zehn Jahren den Betrieb aufnehmen könnte; und es ist wichtig, diese Einsicht öffentlich zu vertreten: als deutliches Signal für das Energiesparen und für die Entwicklung erneuerbarer Energien.

Der Bau eines Kernkraftwerks ist also nicht die Lösung für das Problem der nachhaltigen Stromversorgung, sondern ein wesentlicher Teil des Problems, denn der Bau eines solchen Kraftwerks würde Milliarden von Franken verschlingen, ohne zusätzliche Beschäftigung zu schaffen. Als Konsequenz davon würden auch die Investitionen in die Entwicklung der erneuerbaren Energien gebremst.

Travail.Suisse ist der Meinung, dass es bei weitem besser ist, diese Milliarden in die Entwicklung sauberer, erneuerbarer Energien zu investieren und damit erst noch Zehntausende von Arbeitsplätzen zu schaffen und die Innovation, die Wettbewerbsfähigkeit sowie ein kompatibles, mit dem Prinzip der nachhaltigen Entwicklung zu vereinbarendes Wachstum zu fördern. All dies ist beim Bau eines neuen Kernkraftwerks nicht der Fall.

Es ist jedoch noch zu früh, sich zur Ersetzung der anderen, jüngeren Kernkraftwerke (Gösgen und Leibstadt) zu äussern. Diese Kraftwerke werden – aus Sicherheitsgründen – erst zirka 2030 ausser Betrieb gesetzt. Nichtsdestotrotz bleibt zu hoffen, dass bis in ein oder zwei Jahrzehnten der Übergang zur 2000 Watt-Gesellschaft genügend vorangekommen ist, so dass ein endgültiger Ausstieg aus der Atomenergie ins Auge gefasst werden kann.

Anhang 1

Die 2000 Watt-Gesellschaft: Das Ziel, das es zu erreichen gilt

Es handelt sich dabei um eine Vision, in der der durchschnittliche Energieverbrauch jedes Erdbewohners jährlich nur 2000 Watt beträgt. Heute liegen wir bei 6000 Watt, doch die Unterschiede zwischen den verschiedenen Ländern sind enorm: einige hundert Watt in den weniger entwickelten Ländern und um 6000 Watt in den reicheren Ländern.
In der Schweiz liegt der aktuelle Verbrauch bei 5000 Watt pro Einwohner (ohne graue Energie) oder bei 17'500 kWh. Um das Niveau von 2000 Watt zu finden, müssen wir bis 1960 zurückgehen. Die fossilen Energien (vor allem Öl und Gas) decken etwa 60% des schweizerischen Energieverbrauchs ab, was etwa 3000 Watt entspricht. Kernkraft und erneuerbare Energiequellen (heute fast aussschliesslich Wasserkraft) liefern je etwa 1000 Watt. Bis 2050 kann der Anteil fossiler Energien um die Hälfte von 3000 Watt auf 1500 Watt reduziert werden.

Der Eidgenössischen Technischen Hochschule (ETH) zufolge ist es machbar, hauptsächlich durch die Steigerung der Energieeffizienz ohne Einbussen bezüglich Komfort und Lebensqualität auf das Niveau von 2000 Watt zurückzukommen. Beispiel: Die Nutzung eines gewöhnlichen Hauses erfordert heute 1400 Watt pro Person. Dagegen benötigt ein Minergie-P-Haus nicht mehr als 350 – 550 Watt pro Person und Jahr (3000 bis 4800 kWh). Das entspricht einer Reduktion des Energieverbrauchs von etwa 75%. Natürlich sind dabei auch politische, wirtschaftliche und soziale Impulse von Nöten, um günstige Rahmenbedingungen für das Erreichen des Zieles „2000 Watt-Gesellschaft“ zu schaffen. Die 2000 Watt-Gesellschaft kann in der zweiten Hälfte dieses Jahrhunderts Realität werden.
Die 2000 Watt-Gesellschaft ist ein strategisches Ziel des Bundesrates. Travail.Suisse unterstützt dieses Ziel, weil es eine nachhaltige Energieversorgung auf der Basis einheimischer erneuerbarer Energien gewährleistet, die uns von den Fesseln fossiler Energien befreit.

Anhang II

Aufholen des Rückstandes, in den die Schweiz bezüglich erneuerbare Energien geraten ist

1992 befand sich die Schweiz auf dem Höhepunkt in der Forschung erneuerbarer Energien und produzierte gleichviel grünen Strom wie Deutschland (5 MW). Deutschland produziert heute mehr als 900 MW Solarstrom, was der Produktion eines grossen Kernkraftwerks entspricht. Es sind die bei weitem günstigeren gesetzlichen Rahmenbedingungen in Deutschland, die diesen Boom von erneuerbaren Energien ausmachen. Schweizerische Erfindungen und Innovationen werden oft von deutschen (oder amerikanischen) Unternehmen gekauft, die von viel besseren gesetzlichen Rahmenbedingungen und von Finanzierungsunterstützungen profitieren können.

Schweizerische Solartechnologien sind oft die grossen Stars an den Technologiemessen. Weil jedoch gute Rahmenbedingungen für die Produktion fehlen, verlassen die Entwickler sauberer Energien die Schweiz, nachdem sie von den öffentlichen Forschungsfonds profitiert haben.
Es ist jetzt an der Zeit, dass die Schweiz diesen Rückstand aufholt. Die Änderungen im Energiegesetz, insbesondere was dieVergütungen für die Gestehungskosten von Elektrizität aus erneuerbaren Energien betrifft, ist eine erste Massnahme, die in die gewünschte Richtung geht. Die Intensivierung der Forschung in Energieeffizienz sowie die Aufstockung des Budgets von SuisseEnergie zur Ankurbelung des Technologietransfers im Bereich der erneuerbaren Energien sind die nächsten Schritte, die es unbedingt und ohne Verzögerung umzusetzen gilt.

� Klimabericht. Bericht des UVEK über die zukünftige Klimapolitik der Schweiz. 16. August 2007, 92 S.

� Stern, N. (2006) : Stern Report zum wirtschaftlichen Aspekt des Klimawandels, Cabinet Office, HM Treasury, Grossbritannien.

� Intergovernemental Panel on Climate Change / Weltrat der Vereinten Nationen (2007) : Vierter Sachstandsbericht über Klimaänderungen.

� Ein 1997 beschlossenes Zusatzprotokoll mit dem Ziel, den jährlichen Treibhausgas-Ausstoß der Industrieländer bis 2010 um durchschnittlich 5,2% gegenüber 1990 zu reduzieren.

� Von 1990 bis 2002 sind die CO2-Emissionen in der Schweiz um 0.7% gesunken. Im gleichen Zeitraum haben die CO2-Emissionen aus fossilen Treibstoffen um 6.6% zugenommen.

� Wenn die kritische Grenze von 2° Erderwärmung weltweit erreicht ist, spart die Schweiz bis 2100 jährlich 0.6 bis 1 Milliarde Franken mit jedem verhinderten Grad Erderwärmung.

� Wenn die anderen Industrienationen sich zur Einhaltung ähnlicher Vorgaben verpflichten, so verpflichtet sich die EU, ihre Treibhausgas-Emissionen um 30% zu reduzieren.

� Die Abgabe von 12 Franken pro Tonne CO2 (3 Rappen pro Liter Heizöl) ist am 1. Januar 2008 in Kraft getreten. Sie wird Einnahmen von etwa 220 Millionen Franken im ersten Jahr generieren. Die Einnahmen könnten bis 2010 progressiv auf bis zu 650 Millionen steigen.

� Jochem E. (2003). Energieperspektiven bis 2010: CO2-Reduktionspotentiale des Energiesystems in der Schweiz. Gwa (Gas, Wasser, Abwasser), 9/2003: 665-677.

� Die Solarinitiative sah eine progressive Abgabe von bis zu 0.5 Rappen pro kWh auf dem Endverbrauch nicht-erneuerbarer Energieträger vor. Der Ertrag von 750 Millionen Franken jährlich wäre zur Hälfte der Solarenergie und zur Hälfte der Steigerung der Energieeffizienz und der Förderung erneuerbarer Energien (Wasserkraft, Biomasse usw.) zugekommen. Die Abgabe wäre 20 Jahre nach in Krafttreten des Maximalansatzes von 0.5 Rappen aufgehoben worden.

� Halbierung der Arbeitslosigkeit durch Energieeffizienz und erneuerbare Energien? Wirtschafstudie von Prof. Dr. Ernst U. von Weizsäcker. März 1999.

� Hier kann eine Paralelle zur Automobilindustrie gezogen werden. Obschon es in der Schweiz keine Automobilindustrie gibt, arbeiten hierzulande 16'000 Personen in Sub-Unternehmen, die Segmente im Bereich ‚Produkte mit hohem Mehrwert’ in der Wertschöpfungskette für die Automobilindustrie besetzen.

� Dieses Programm sieht zwischen 2010 und 2020 die energetische Sanierung von Privatgebäuden, die vor 1995 gebaut wurden, vor. Ziel ist die Erreichung von Minergiestandard.

�Diejenigen Haushaltsgeräte, elektrisch oder elektronisch, die gemäss energieEtikette nicht der Energieklasse A entsprechen, müssen unter Berücksichtigung einer Übergangsfrist aus dem Markt genommen werden. Was Stand-by-Vorrichtung betrifft, so dürfen nach einer Übergangsphase nur noch Geräte mit der besten Technik zugelassen werden.

� Das Elektrizitätswerk der Stadt Zürich wendet dieses System schon heute erfolgreich an.

� Man kann mit demselben Ziel auch das australische Prinzip der ‘Best Regulatory Practice’ in der Schweiz anwenden. Wenn im Ausland striktere Normen gefunden werden, so muss die australische Regierung ihre eigenen Normen den strikteren ausländischen Normen anpassen.

� Road Map Erneuerbare Energien Schweiz. Eine Analyse zur Berechnung des Potenzials bis 2050. 23 S. 2006.

� Im Jahre 2006 produzierte Deutschland 30.5 TWh Windenergie, was mehr als der gesamten Kernenergieproduktion in der Schweiz entspricht.

PAGE

