

Vorwort	1
I. Zusammenfassung	3
1. Die Ergebnisse der vergleichenden Analyse bisheriger TA-ähnlicher Arbeiten zur Solarenergienutzung	4
2. Die Ergebnisse der eigenen TA zur Sonnenenergienutzung durch die drei Solartechniken	9
2.1 Hauptergebnisse der Annahmen zur Entwicklung der Rahmenbedingungen	9
2.2 Stand der Technik und die Entwicklung der drei Solarenergietechniken unter den Rahmenbedingungen des Status quo-Szenariums	
2.3 Die Auswirkungen der drei Solartechniken für das Status quo-Szenarium	13
2.4 Realisierungsbedingungen und notwendige Maßnahmen	23
3. Fazit aus der methodenkritischen Begleitforschung während der TA	27
II. Problemstellung und Zielsetzung der Untersuchung	32
1. Zur Vorausschau von Auswirkungen technischer Neuerungen	34
1.1 Zur Konzeption der Technikfolgen-Abschätzung (TA)	34
1.2 Hypothesen zu den Realisierungschancen der TA-Konzeption	37
1.2.1 Die trivialen Begrenzungen der TA	37
1.2.2 Der Stand wissenschaftlicher Methoden und Erkenntnis als Grenzerfahrung des Analytikers	39
1.2.3 Prinzipielle Grenzen der Prognosemöglichkeiten	40
1.2.4 Personelle und institutionelle Begrenzungen	42
2. Zur Entwicklung von Energiebedarf und -versorgungsstruktur der Bundesrepublik in den kommenden 50 Jahren	45
2.1 Die nächsten 15 bis 20 Jahre	45
2.2 Die Unsicherheiten der ersten 30 Jahre nach 2000 und der Beitrag der Solarenergie zur Wärme- und Stromversorgung	46
3. Untersuchungsziele	48
3.1 Vergleichende Literaturanalyse	49

3.2 Durchführung einer TA für drei ausgewählte Solartechniken	50
3.3 Methodenkritische Begleitforschung	51
III. Vergleichende Analyse bisheriger TA-ähnlicher Arbeiten zur Solarenergienutzung	52
1. Kurzdarstellung der untersuchten Arbeiten	52
1.1 Dezentrale thermische und photovoltaische Solarnutzung	54
1.2 Photovoltaik-Satelliten	65
2. Vergleich zwischen Konzeption und Realisierung	70
2.1 Zur Diskrepanz der konzeptionellen Vollständigkeit	72
2.2 Zur Diskrepanz der personellen und arbeitstechnischen Anforderungen	85
2.3 Vermeidbare und nichtvermeidbare Mängel bei TA-Analysen	92
IV. Durchführung einer TA zur Solarenergienutzung in der Bundesrepublik und methodenkritische Begleitforschung	97
1. Methodisches Vorgehen	99
2. Wichtige Rahmenbedingungen und Annahmen für das Umfeld (Szenarien)	101
2.1 Weltweite Rahmenbedingungen - Präsznarien	105
2.1.1 Entwicklung der Weltbevölkerung	105
2.1.2 Wirtschaftsentwicklung	106
2.1.3 Primärenergiebedarf und -struktur	107
2.1.4 Primärenergieangebot (Mengen und Preise)	110
2.1.5 Politische Einflüsse im internationalen Bereich	115
2.2 Status quo-Entwicklung	117
2.2.1 Bevölkerungs- und Wirtschaftsentwicklung in der Bundesrepublik Deutschland	118
2.2.2 Energiepreisentwicklung für Haushalte und Kleinverbrauch	121
2.2.3 Energiebedarfsschätzung für Haushalte, Kleinverbrauch und Verarbeitendes Gewerbe	123
2.2.4 Zur Entwicklung der Elektrizitätswirtschaft	130
2.3 Szenarien-Varianten 'Solar hoch' und 'Solar niedrig'	132
2.3.1 Entwicklung im internationalen Bereich	133

2.3.2	Bevölkerungs- und Wirtschaftsentwicklung	133
2.3.3	Energie- und umweltrechtliche Entwicklungen	138
2.3.3.1	'Solar hoch'-Szenarium	138
2.3.3.2	'Solar niedrig'-Szenarium	141
2.3.4	Energiepreisentwicklung für Haushalte und Kleinverbrauch	142
2.3.5	Energiebedarf der Haushalte, Kleinverbraucher und des Verarbeitenden Gewerbes	145
2.3.6	Zur Entwicklung der Elektrizitätswirtschaft	149
3.	Die drei Solartechniken - Stand der Technik und ihre mögliche Entwicklungen in der Bundesrepublik Deutschland (Status quo-Projektion)	151
3.1	Thermische Solarkollektoren	151
3.1.1	Heutige Solarsysteme zur Warmwasserbereitung und Heizung	151
3.1.1.1	Systemkomponenten	151
3.1.1.2	Systeme zur Erwärmung von Schwimmbädern	155
3.1.1.3	Anlagen zur Brauchwasserbereitung	156
3.1.1.4	Anlagen zur Raumheizung	157
3.1.1.5	Wärmepumpen-Systeme	157
3.1.2	Technische Entwicklungsmöglichkeiten	158
3.1.3	Marktdurchdringung unter den Bedingungen des Status quo-Szenariums	162
3.2	Photovoltaische dezentrale Systeme	171
3.2.1	Stand der Technik	171
3.2.2	Technische Entwicklungsmöglichkeiten und Kostenreduktion	171
3.2.3	Marktdurchdringung unter den Bedingungen des Status quo-Szenariums	175
3.3	Solar-Satelliten-Systeme	180
3.3.1	Technische Entwürfe	181
3.3.2	Anwendbarkeit von Solar-Satelliten in der Bundesrepublik Deutschland	192
3.3.2.1	System- und Standortauswahl	192
3.3.2.2	Ökonomische Aspekte	198

4. Abschätzung der Auswirkungen der drei Solartechniken für das Status quo-Szenarium	204
4.1 Energietechnische und -wirtschaftliche Auswirkungen	205
4.1.1 Auswirkungen auf die Elektrizitätswirtschaft	206
4.1.2 Auswirkungen auf den Endenergie- und Primärenergiebedarf 2000 und 2030	221
4.2 Ökonomische Auswirkungen	229
4.2.1 Zur Methode	229
4.2.2 Auswirkungen auf Arbeitsplätze, Einkommen und Importe	237
4.3 Umweltauswirkungen	243
4.3.1 Veränderung der Luftemissionen	243
4.3.1.1 Vermiedene Luftemissionen durch die solarthermischen Anwendungen, 2000 und 2030	250
4.3.1.2 Vermiedene Luftemissionen durch dezentrale PV-Anwendung 2000 und 2030	252
4.3.1.3 Vermiedene und zusätzliche Luftemissionen durch zwei Solar-Satelliten in 2030	254
4.3.2 Nettobilanzen bei Produktionsrückständen und Abfallentsorgung	256
4.3.3 Auswirkungen auf Vegetation und Tierwelt	259
4.4 Auswirkungen auf die Arbeitssicherheit	267
4.4.1 Erklärung der Methode	268
4.4.2 Unfallrisiken der konventionellen Energieträger	269
4.4.2.1 Kohle	269
4.4.2.2 Erdöl und Heizöl	273
4.4.2.3 Erdgas	277
4.4.2.4 Elektrizität	278
4.4.3 Unfallrisiken der Solarenergie	283
4.4.3.1 Thermische Solarkollektoren	284
4.4.3.2 Dezentrale Photovoltaik	284
4.4.3.3 Solar-Satelliten	288
4.4.4 Zusammenfassende Bewertung der Unfallrisiken	289
4.5 Auswirkungen auf Gesellschaft und Individuum	293
4.5.1 Dezentrale Anwendungen: thermische Solarenergie-nutzung und Photovoltaiksysteme	298
4.5.2 Solar-Satelliten	300

4.6 Auswirkungen auf inländisches und internationales Recht	303
4.6.1 Auswirkungen auf inländisches Recht	303
4.6.2 Internationales und Weltraum-Recht	306
4.7 Militärische Auswirkungen	310
5. Realisierungsbedingungen und notwendige Maßnahmen	315
5.1 Hemmnisse und Rahmenbedingungen der dezentralen Solartechniken	316
5.1.1 Generelle Hemmnisse	317
5.1.2 Solarspezifische Hemmnisse	327
5.2 Maßnahmen für beide dezentrale Solartechniken	328
5.2.1 Beratung, Information und Fortbildung	329
5.2.2 Finanzielle Anreize durch Staat, Verwaltung und Versorgungsunternehmen	330
5.2.3 Standards und Verordnungen sowie Veränderungen rechtlicher Regelungen	333
5.2.4 Veränderungen der Tarifstrukturen für Strom, Gas und Fernwärme	334
5.2.5 Verbesserung der stromwirtschaftlichen Zusammenarbeit	335
5.3 Spezifische Fördermaßnahmen	336
5.3.1 Forschung und Entwicklung für thermische Kollektoranlagen	336
5.3.2 Forschung und Entwicklung für PV-Anlagen	339
V. Fazit aus der methodenkritischen Begleitforschung	342
1. Hintergründe zur Diskrepanz TA-Konzeption und TA-Praxis	343
1.1 Zu den trivialen Einflüssen und zugleich notwendigen Erfolgsbedingungen	343
1.2 Aktueller Stand der Kenntnisse und Methoden als Grenze heutiger Analyse- und Prognosemöglichkeiten	352
1.3 Prinzipielle Grenzen einer TA	354
1.4 Personale und institutionelle Grenzen	355
2. Die Wechselwirkungen der vorliegenden Arbeit mit anderen Untersuchungen des Projektteams	357
VI. Literatur	360