Pressedienst Travail.Suisse – Nr. 4 – 10. März 2008 – Energie

Energiepolitik des Bundesrats
Die Schweiz muss wieder zur Spitzengruppe der Länder
aufschliessen, die saubere Technologien entwickeln!

Die vom Bundesrat verabschiedete Energiepolitik reicht nicht aus, wenn die Schweiz wieder zur Spitzengruppe der Länder, die saubere Technologien entwickeln, aufschliessen will. Um die Innovation zu fördern, müsste sie der Energieforschung und -entwicklung viel mehr Mittel in die Hand geben und die strengsten Energienormen übernehmen. Unser Wohlstand und unsere Arbeitsplätze stehen auf dem Spiel.
Die Entwicklung sauberer Energien und die Energieeffizienz stellen weltweit einen der wichtigsten Märkte der Zukunft dar. Dieser Markt könnte der Schweizer Wirtschaft Wohlstand bringen und die Schaffung von Zehntausenden neuer Arbeitsplätze in der Schweiz ermöglichen. Das zeigen auch die neusten Zahlen: Die Investitionen in saubere Technologien überschritten 2007 die 117-Milliarden-Dollar-Grenze. 2004 beliefen sie sich noch auf 28,6 Milliarden Dollar. Der Markt verzeichnet also ein rasantes Wachstum: Man geht davon aus, dass die Investitionen in saubere Technologien in den nächsten Jahren oder Jahrzehnten um durchschnittlich 20 Prozent jährlich zulegen.
Einer der führenden Staaten in der Entwicklung von sauberen Technologien ist sicher Kalifornien, aber Europa steht dem nicht nach: Deutschland und Spanien sind führend in der Solar- und Windindustrie, und die EU-Kommission gab den EU-Staaten einen ausführlichen Plan vor, gemäss dem die erneuerbaren Energien bis 2020 20 Prozent des Gesamtenergieverbrauchs ausmachen müssen (heute 7 Prozent). So wird die EU über ihre Strukturfonds, die auf über 400 regionale Investitionsprogramme zur Förderung von erneuerbarer Energie und Energieeffizienz (vor allem im Wohnbereich) verteilt sind, 9 Milliarden Euro freigeben. Auch die für die Energieforschung bereitgestellten Gelder werden deutlich aufgestockt.
Viel mehr Mittel für die Forschung im Bereich der sauberen Energien
Wenn die Schweiz wieder eine wichtige Rolle auf dem Gebiet der sauberen Technologien spielen, Innovationen fördern und Arbeitsplätze für die Zukunft schaffen will, muss sie zwingend viel mehr Mittel in die Energieforschung und -entwicklung investieren. Die für die Energieforschung bereitgestellten Gelder wurden jedoch in den letzten zwanzig Jahren gekürzt. Nur die Atomenergie war nicht davon betroffen!
Bisher glaubten weder der Bundesrat noch das Parlament und schon gar nicht die Wirtschaftskreise so richtig an die wirtschaftlichen Chancen, die saubere Technologien bieten. Die Schweizer Energieforschung ist verzettelt und hat kaum Gewicht. Das zeigt sich auch an der fast völligen Unsichtbarkeit der Eidgenössischen Energieforschungskommission (CORE).

Für einen kleinen Markt wie unser Land, der sich nur in Sektoren mit hohem Mehrwert profilieren kann, müsste die Aufstockung der öffentlichen Gelder für die Energieforschung und -entwicklung politische Priorität haben. Wir müssten die für diesen Bereich bestimmten Summen um etwa 50 bis 100 Millionen Franken pro Jahr erhöhen, wenn wir in Zukunft wieder eine bedeutende Rolle spielen wollen.
Strengere Energienormen zur Schaffung von Innovation und Arbeitsplätzen
Bis in die 1990er Jahre galten in der Schweiz strengere Umweltnormen als in der EU. Damit genoss unser Land den Vorteil des «First Mover», was die Wettbewerbsfähigkeit der Wirtschaft erhöhte. Heute ist es genau umgekehrt: Die Schweiz hinkt der EU hinterher.
Dazu einige Beispiele:
· Die Schweiz setzt sich das Ziel, den Ausstoss von Treibhausgasen bis 2020 um mindestens 20 Prozent zu senken, und übernimmt damit das bereits von der EU formulierte Ziel.
· Die Schweiz plant, den CO2-Ausstoss von Autos bis 2012 auf durchschnittlich 130g/km zu begrenzen, was genau den Absichten der EU entspricht.
· Die Schweiz bleibt in Bezug auf die Mindestanforderungen für elektrische Geräte und Motoren hinter anderen Ländern der OECD zurück.
· Im Bausektor hat die EU mit ihrer Richtlinie zum Gebäudeenergieausweis einen Vorsprung auf die Schweiz.
Mit der Klima- und Energiepolitik, die der Bundesrat am 21. Februar 2008 verabschiedet hat, kann unser Land den Spiess nicht umdrehen. Diese Politik verhindert höchstens, dass die Schweiz gegenüber ihren Nachbarländern noch weiter an Boden verliert, denn die vorgesehenen Massnahmen gehen nicht über die geplanten Schritte der EU hinaus.
Neben den Investitionen in die Forschung und Entwicklung gibt es noch ein weiteres Mittel, um im Bereich der sauberen Technologien wettbewerbsfähig zu bleiben (oder es wieder zu werden): Man kann systematisch die strengsten Energienormen übernehmen und fördert so die Innovation und damit auch die Wettbewerbsfähigkeit und die Schaffung von Arbeitsplätzen.
In diesem Sinne müsste die Schweiz den Massnahmenkatalog für die Energieeffizienz durch die Einführung des in Japan geltenden, so genannten «Top-Runner»-Prinzips ergänzen. Worum geht es dabei? Die sparsamsten Produkte werden zum Standard, den die anderen Hersteller innert einer bestimmten Frist ebenfalls erreichen müssen. Bleiben die Produkte eines Unternehmens nach Ablauf der Frist immer noch hinter dem Standard zurück, drohen Geldstrafen oder sogar ein Verkaufsverbot. Zudem müsste dieses Prinzip mit der in Australien angewendeten «best regulatory practice» kombiniert werden: Werden in anderen Ländern weitergehende Standards beobachtet, kann die Verwaltung die eigenen Standards diesen strengeren ausländischen Normen anpassen.
Die Aufstockung der Mittel für die Energieforschung einerseits und die Anwendung der strengsten Energienormen andererseits reichen allein noch nicht aus, um aus der Schweiz wieder ein Pionierland auf dem Gebiet der sauberen Technologien zu machen. Aber diese Massnahmen würden unserem Land ermöglichen, deutlich mehr vom Weltmarkt der sauberen Technologien zu profitieren und damit die wirtschaftliche Entwicklung und die Schaffung von Arbeitsplätzen in der Schweiz zu fördern.
Denis Torche, Leiter Energiepolitik, Travail.Suisse
Travail.Suisse, Hopfenweg 21, 3001 Bern, Tel. 031 370 21 11, info@travailsuisse.ch, www.travailsuisse.ch
