

Herzlich Willkommen

beim „Grünen Tisch“

Unser heutiges Thema:

**„Energiewende im
Rheingau konsequent
voranbringen“**

Der „Grüne Tisch“ ist eine Informations- und Diskussions-Plattform der Bündnis 90/Die Grünen in Oestrich-Winkel. Der „Grüne Tisch“ wendet sich in regelmäßigen Abständen mit „grünen Themen“ an die Öffentlichkeit.

Situation in Oestrich-Winkel

- Stand der Diskussion im Stadtparlament
- Energiebilanz Oestrich-Winkel
- Potentiale erneuerbarer Energien in Oestrich-Winkel
- Windenergie-Suchräume im Rheingau
- Planungsgrundsätze Windenergieanlagen aus Sicht von Bündnis 90/Die Grünen

Stand der Diskussion im Stadtparlament (1)

2001 – 2010 (schwarz (-gelbe) Mehrheit im Parlament)

Verschiedene Anträge zum Thema erneuerbarer Energien:

2001/153, Grüne: Nutzung biogener Energieträger	beschl.
2003/041, Grüne: Nutzung erneuerbarer Energien im Bürgerzentrum	beschl.
aber dann: 2003/080, Mag.: Gasheizung statt Holzhackschnitzel; keine Photovoltaik	beschl.
2006/024, Mag.: Flächennutzungsplan 2006 (ohne Flächenausweisung Windenergie)	beschl.
2007/071, SPD: Prima Klima in Oestrich-Winkel	beschl.
2008/006 + 027, Grüne: Initiative Solarenergie in Oestrich-Winkel	beschl.
2010/036, SPD: Aktionsplan „100 Kommunen für den Klimaschutz“	abgelehnt
2010/089, FDP: Nachhaltige Energieerzeugung (Energiegewinnung aus heimischem Holz)	beschl.

Fazit:

Zahlreiche Anträge mit wenig Wirkung hinsichtlich eines spürbaren Ausbaus der Nutzung erneuerbarer Energien in Oestrich-Winkel mangels konsequenter Unterstützung durch die bisherige Mehrheit in der Stadtverordnetenversammlung sowie Bürgermeister und Magistrat!

Energiewende? Fehlanzeige!

Stand der Diskussion im Stadtparlament (2)

2011 - heute (rot-grüne Mehrheit im Parlament; schwarz-gelbe Mehrheit im Magistrat)

2011/150, **SPD + Grüne: Änderung Flächennutzungsplan, Kap. Energie**

beschl.

(plus 2012/017, -/026, -027: Änderungsanträge zu 2011/150)

=> Beschlusstand (Stand Stadtverordnetenversammlung 23.04.2012):

- Das Kapitel „Energie“ des Flächennutzungsplanes wird auf Basis der Windpotentialkarten Hessen fortgeschrieben.
- Der Magistrat ist aufgefordert, die dafür erforderlichen Schritte einzuleiten (z.B. Kontakte mit JUWI, Hessen-Energie, KEE, EDZ, heimische Betriebe).
- Der Magistrat ist aufgefordert, mit der Stadt Geisenheim über die Weiterentwicklung der Windenergienutzung in Geisenheim in Kontakt zu bleiben.
- Für die Änderung des Flächennutzungsplanes werden 20.000 € im Haushalt 2012 bereitgestellt.

Unser Ziel:

Identifizierung von Positiv- und Negativflächen zur Windenergienutzung in Oestrich-Winkel als Planungsgrundlage für Investoren sowie zur Diskussion mit Nachbargemeinden, Kreis und Zweckverband.

Energiebilanz Oestrich-Winkel

Die Herausforderung:

Reduktion des Anteils nicht erneuerbarer Energie von 97% (RTK, 2006) auf x % (20xx)

Energieverbrauch Oestrich-Winkel: ca. 300.000.000 kWh/Jahr (2006)

Potentiale erneuerbarer Energie Oestrich-Winkel

Die Tatsache:

Ohne Nutzung der Windenergie wird die Energiewende nicht funktionieren!

Energieverbrauch Oestrich-Winkel: ca. 300.000.000 kWh/Jahr (2006)

Ertragspotentiale erneuerbarer Energiequellen

(standortabhängige Orientierungswerte)

Windenergie:

Eine 2,3 MW Windenergieanlage (WEA) bringt ca. 6.000.000 kWh pro Jahr.

(Standort-abhg.)

=> für 25% des Gesamtenergiebedarfs von Oestrich-Winkel (ca. 75.000.000 kWh/a) wären ca. 11 Windenergieanlagen dieser Größenordnung erforderlich. Dies würde dem „2%-Ziel“ Hessens entsprechen.

Fotovoltaik:

Für 6.000.000 kWh einer WEA wären Anlagen mit insgesamt ca. 6.000 kWp erforderlich, was bei Dachmodulen etwa 48.000 m² (= ca. 7 Fußballfelder) entspricht.

Holz:

Für 6.000.000 kWh (thermisch) wären ca. 2.400 Festmeter erforderlich (beim mittleren Heizwert von Holz aus unserem Wald von ca. 2,5 MWh/fm). Diese Menge „Energieholz“ könnte nachhaltig in Oestrich-Winkel verfügbar gemacht werden.

Windenergie Suchräume RP Darmstadt

Planungsgrundsätze Windenergieanlagen aus Sicht Bündnis 90/Die Grünen

Planungsmotivation:

Der Umstieg auf erneuerbare Energien ist eine **globale Notwendigkeit**, die aufgrund deren Verteilung in der Fläche eine **dezentrale „Energieernte“** erforderlich macht. Deshalb hat Oestrich-Winkel hierbei eine **lokale Mitwirkungsverantwortung**. =>

- Ziel ist die **Ausweisung der maximal möglichen Fläche zur Windenergienutzung auf kommunalen Grundstücken** in Abstimmung mit den Nachbargemeinden.
- Flächen zur Nutzung der Windenergie müssen in einem **transparenten und demokratischen Verfahren unter Einbeziehung der betroffenen Bürger** festgelegt werden.
- Einhaltung erforderlicher Grenzabstände zur Wohnbebauung (Richtwert 1000 m).
- Die Standorte müssen naturschutzrechtlich mit der Windenergienutzung verträglich sein. Die **Umweltverträglichkeit** muss über entsprechende Gutachten nachgewiesen werden.
- Eingriffe in die Natur müssen ausgeglichen werden.
- Die Belange der „Kulturlandschaft“ sind angemessen zu berücksichtigen. Dabei ist zu beachten, dass Kulturlandschaft von Menschen gestaltete Landschaft ist und somit einem ständigen Wandel unterliegt.

Mittelheim – Blick zur Hallgartener Zange

Der Ortsverband Oestrich-Winkel von Bündnis 90 / Die Grünen bedankt sich für Ihr Interesse und Ihre Beiträge

... gerne würden wir Sie wieder bei
einem Grünen Tisch begrüßen!

