

STADTWERKE
PFAFFENHOFEN A. D. ILM

WASSER. ENERGIE. STADTSERVICE.

DO SAMMA DAHOAM!

PFAFFENHOFEN A. D. ILM
Guter Boden für große Vorhaben

Status Quo der Energiewende in Pfaffenhofen und Herausforderungen der kommenden Jahre

Dr. Sebastian Brandmayr

23.10.2017

Ausgangspunkt in Pfaffenhofen

Ausgangslage integriertes Klimaschutzkonzept der Stadt

- 2012 6,6 t CO₂ pro Bürger (Verbrennen von ca. 2.000 l Heizöl pro Person)
- Erklärtes Ziel 3 t CO₂ bis 2030 (Verbrennen von ca. 950 l Heizöl pro Person)
- Konkrete Handlungsfelder im aktiven Klimaschutz

- Stromwende
- Wärmewende
- Mobilitätswende

Stand der Stromwende

- Pfaffenhofener Strom 2016: 70 % sauber und vor Ort erzeugt
- 2016 Rekommunalisierung des Stromnetzes → Netz mehrheitlich in Bürgerhand
 - Umfassender Einblick in die Lastgänge des örtlichen Stromnetzes
 - Schneller Anschluss von Erneuerbaren Energieerzeugern
 - Einsatz von intelligenten Ortsnetzstationen = Intelligenz vor Kupfer
- Stromnetz ist fit für E-Mobilität
 - 20 MW Netzkapazität heute verfügbar
 - Reserve für ca. 1.800 Ladepunkte
- Anschluss der 3 Windenergieanlagen und des PV-Parks Affalterbach vorbereitet

Stand der Stromwende

- Privates und öffentliches Engagement zum Ausbau des vor Ort erzeugten Stroms
 - 2016: 28 neue PV-Anlagen mit 326 kW Leistung
 - 2017: 13 PV-Anlagen mit 101 kW Leistung (Stand: 30.09.2017)
 - 2017 / 2018 10 Städtische Liegenschaften mit 216kW Leistung
- Unser Engagement
 - Ausbau der PV-Anlagen auf eigenen Liegenschaften
 - Stromverbrauch von Klärwerk und Pumpstationen um 250.000 kWh / Jahr dauerhaft gesenkt
- Unser Angebot
 - Wir bieten den Bürgern ab 01.01.2018 PV-Anlagen mit lokalen Partnern an

Stand der Wärmewende

- Bau moderner Nahwärmenetze
 - Ab 2018 Umsetzung des Nahwärmenetzes Heißmanning mit ca. 900.000 kWh Wärmezeugung und ca. 650.000 kWh Stromproduktion durch die Stadtwerke
 - Mitgestaltung des Baugebiets Pfaffelleiten zu einem Wärmenetz 4.0
- Private Biomasse-Nahwärmenetze
 - Nahwärmenetz der Danpower, versorgt z.B. städtische Liegenschaften, Krankenhaus und Industrie
 - Nahwärmenetz im ECO-Quartier zur Versorgung der dortigen Wohn- und Gewerbeinheiten
 - Nahwärmenetz im Gewerbegebiet Kuglhof

Stand der Wärmewende

- 2016 Rekommunalisierung des Gasnetzes → Netz mehrheitlich in Bürgerhand
 - Fossiles Gas im Vergleich zu Erdöl 25 % weniger CO₂ Ausstoß
 - Biomethaneinspeisung und –bezug CO₂ neutral
 - Gasnetzerweiterung gezielt im Gebäudebestand
- Städtischer Klimaschutz
 - Stadt startet im Februar 2018 die sog. Energiekarawane, um bewusst in Stadtgebieten mit altem Gebäudebestand für sinnvolle energetische Sanierung zu werben
- Aktuelle Themen der Stadtwerke
 - Heizungscontracting z.B. Kleinst-BHKWs im Einfamilienhaus
 - Angewandte Forschung zur Dampfspeicherung zusammen mit Danpower, BEG und Technischer Hochschule Ingolstadt

Ziele der Mobilitätswende

Statt Garagen und Straßen –
Lebensraum schaffen

- Mobilitätskonzepte
 - Förderantrag für betriebliches Mobilitätsmanagement gestellt
 - Pulsierendes Car-Sharing mit E-Mobilen und konventionellen Fahrzeugen
- Betriebliche Mobilitätswende
 - 5 Elektrofahrzeuge bei den Stadtwerken
 - Teilnahme am Programm „Umweltfreundlicher Firmenwagen“

Ziele der Mobilitätswende

- Option: Umstellung ÖPNV auf Gas
- Öffentliche Ladeinfrastruktur
 - Landkreisweit 85 neue E-Fahrzeuge (Stand: 09/17) – Gesamt: 263 Stück
 - Pfaffenhofen 4 öffentliche Ladepunkte, 6 weitere in Bau
 - Kooperationen mit Landratsamt und Gemeinden Pfaffenhofens gestartet
 - Ab 2018: Ladestationen für privaten und gewerblichen Bereich
 - Förderantrag für erste Power-Ladestation bis 350 kW Leistung eingereicht

Wie geht es weiter?

- Strom, Wärme und Mobilität wachsen zusammen
- Speichermöglichkeiten werden geschaffen

Die Energie der Zukunft ...
dezentral, verbunden, bürgernah

STADTWERKE
PFAFFENHOFEN A. D. ILM

Kommunalunternehmen
Stadtwerke Pfaffenhofen a. d. Ilm
Michael-Weingartner-Str. 11
85276 Pfaffenhofen a. d. Ilm
stadtwerke-pfaffenhofen.de