

Solar Catalonia

The Energy Supply Scenarios – Climate Protection & Fast Exit

S. Peter (ISuSI)
A. Doleschek (ISuSI)
H. Lehmann (WCRE)
J. Miralles (Fundacio Terra)
J. Puig (Eurosolar)
J. Corominas (Ecoserveis)
M. García (Ecoserveis)

The „Solar Catalonia“ Scenarios

Two scenarios to supply 100% of Catalonias electricity demand by renewables

1) Climate Protection Scenario

- Target: 100% supply by 2050

2) Fast Exit Scenario

- Target: 80% supply by 2030

Development of installed capacities until 2050 Solar Catalonia, Climate Protection Scenario

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

Installed capacities in the Scenarios, 2030 and 2050

[MW]	Climate Protection		Fast Exit		
	2030	2050	2030	2050	Share (2050)
Wind onshore	2,504	5,343	4,412	7,155	60%
Wind offshore	123	532	288	778	6%
PV	224	1,564	729	2,803	23%
Solar Thermal Power	450	600	500	600	5%
Biomass electricity	261	320	261	320	3%
Geothermal electricity	135	173	135	173	1%
Additional Hydropower	115	150	115	150	1%
Total	3,813	8,682	6,442	11,979	

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

Development of annual investments in Mio. € Climate Protection Scenario

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

Development of annual investments in Mio. €

Fast Exit Scenario

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

Development of RE electricity production & consumption and annual investments per capita Climate Protection Scenario & Fast Exit Scenario

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

Development of RE electricity production & consumption and annual investments per capita

Climate Protection Scenario & Fast Exit Scenario

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

ISUSI
Institute for Sustainable
Solutions and Innovations

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

Development of RE electricity production & consumption and annual investments per capita Climate Protection Scenario & Fast Exit Scenario

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

Simulation of the electrical supply

Fast Exit Scenario was simulated with SimREN

SimREN allows dynamic simulation of supply systems with a high share of renewable sources

Measured weather data from Catalonia was used to drive solar and wind energy

Spanish electricity demand profiles were used to model the dynamics of the Catalonian electricity demand

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

Simulation of Fast Exit Scenario, Week in Spring

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

ISUSI
Institute for Sustainable
Solutions and Innovations

Simulation of Fast Exit Scenario, Week in Summer

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

ISUSI
Institute for Sustainable
Solutions and Innovations

Simulation of Fast Exit Scenario, Week in Autumn

S. Peter, A. Doleschek, H. Lehmann, J. Mirralles,
J. Puig, J. Corominas, M. García

ISUSI
Institute for Sustainable
Solutions and Innovations

Simulation of Fast Exit Scenario, Week in Winter

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

ISUSI
Institute for Sustainable
Solutions and Innovations

Simulation of the electrical supply

No optimization of the supply system was done

Fluctuating sources dominate in Spring and Summer

Adjustables contribute most in Autumn and Winter

The seasonal characteristic favours using
combined Heat & Power for adjustable suppliers

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

Catalunya Solar

Mesures polítiques

S. Peter (ISuSI)
A. Doleschek (ISuSI)
H. Lehmann (WCRE)
J. Miralles (Fundacio Terra)
J. Puig (Eurosolar)
J. Corominas (Ecoserveis)
M. García (Ecoserveis)

Mesures polítiques

- **les condicions** econòmiques, legals i institucionals que emmarquen el sistema energètic **han de canviar** fonamentalment
- necessitarem confiar en **una barreja d'instruments i mesures**
 - a més del que s'ha fet i planejat fins avui a Catalunya
 - **s'han de fer esforços addicionals per materialitzar un futur energètic sostenible**

Mesures polítiques

- de tipus general (1)
 - Adoptar un conjunt de **drets i de responsabilitats** que garanteixin la democratització dels sistemes energètics
 - Desenvolupament d'un **pla d'usos del sòl per a les energies renovables**, basat en un marc més realista dels potencials d'energies renovables existents a Catalunya

Mesures polítiques

- de tipus general (2)
 - Establiment d'àrees preferents per a **l'aprofitament de l'energia eòlica**, segons els potencials i localitzacions descrites en els mapes de vents i en la secció d'escenaris
 - Reconsideració i reestructuració de l'ús d'àrees costeres per a **energia eòlica de mar endins (*offshore*)**, centrada en les millors localitzacions, com es descriu en la secció d'escenaris

Mesures polítiques

- de tipus general (3)
 - Crear un règim de subministrament d'energia que afavoreixi **les tecnologies renovables com la primera opció** quan sigui que s'hagi de construir una nova planta de generació
 - Donar **prioritat a la cogeneració** per davant de les centrals tèrmiques convencionals, combinat amb l'ús de la biomassa i la geotèrmia, i que aquestes siguin la primera opció

Mesures polítiques

- de tipus general (4)
 - Utilització de les **centrals de bombeig hidràulic** per donar suport i compensar les plantes de generació que fluctuen
 - **Garanties de preus d'electricitat a llarg termini** per a plantes d'energia renovable de nova construcció i **revisant amb la freqüència necessària les tarifes** d'injecció a la xarxa per a les diferents tecnologies renovables, de cara a mantenir els estímuls d'instal·lació a un nivell suficient i tecnològicament ben diversificat

Mesures polítiques

- de tipus general (5)
 - Establir **una iniciativa de "Govern verd" en els edificis i serveis públics** que incorpori la millora de l'eficiència energètica en edificis, generació local d'energia a partir de les fonts renovables del lloc, substitució de la flota de vehicles pels més eficients existents en el mercat i que permetin el màxim ús de biocarburants, etc.)

Mesures polítiques

- de tipus general (6)
 - Adoptar **normes d'eficiència energètica per a tots els artefactes elèctrics**, en especial les bombetes i els electrodomèstics (p. ex. tots els electrodomèstics elèctrics han de complir els nivells d'eficiència energètica dels més eficients existents avui, en un termini de dos anys)

Mesures polítiques

- de tipus general (7)
 - Establir un programa per impulsar la **monitorització i visualització dels consums energètics** (domèstics, serveis, etc.) de forma que siguin visibles per als usuaris i més entenedors que les lectures de comptadors (donat que aquests estan fora de l'abast habitual dels usuaris)

Mesures polítiques

- de tipus general (8)
 - Introduir sense demora la **formació** necessària per una ràpida introducció de les energies renovables amb garantia de qualitat
 - Introduir **mecanismes de finançament, legals, normatius i fiscals** que facilitin l'adopció de les mesures apuntades i la recerca tecnològica

Mesures polítiques

- Programes i compromisos (1)
 - Establiment d'un **programa de microcogeneració** amb fites ambicioses
 - Establiment d'un **programa de teulats i terrasses solars** amb fites ambicioses
 - Establiment d'un **programa d'aprofitaments eòlics inferiors a 5 MW** amb fites ambicioses

Mesures polítiques

- Programes i compromisos (2)
 - Crear una **competició anual de comunitat verda**, pel que fa a la generació local d'energia amb fonts renovables
 - Crear una **competició anual d'edificis d'energia “zero”** (que generin més energia de la que necessiten)

Mesures polítiques

- Programes i compromisos (3)
 - Establiment de **compromisos** i objectius específics **d'utilització dels edificis públics per a la producció d'energia solar** i començar immediatament projectes emblemàtics en les teulades i façanes dels edificis públics

Mesures polítiques

- Programes i compromisos (4)
 - Adreçar-se directament a **personalitats celebres o prominents i entitats emblemàtiques** perquè actuïn com a **exemple d'utilització de l'energia solar** o de les energies renovables en general

Mesures polítiques

- Programes i compromisos (5)
 - Potenciació de **programes d'autosuficiència energètica comarcal**, basant-se prioritàriament en l'aprofitament combinat dels recursos existents a la comarca
 - Creació de **partenariats equitatius i solidaris entre zones rurals i zones urbanes**, donat que moltes zones rurals poden ser excedentàries de fonts d'energia renovables

Mesures polítiques

- Programes i compromisos (6)
 - Impulsar el desenvolupament d'una **xarxa d'Agències o Centres Locals d'Energia independents de les administracions i de les empreses**, però amb la seva participació i implicació, per tal d'apropar la informació sobre renovables i eficiència a la població

Mesures politiques

- La I+D ha creat technologies:
 - per a l'aprofitament de les fonts d'EnRen
 - per a l'ús eficient de l'energia

Mesures polítiques

- Junts, la comunitat política i la indústria han de prendre mesures per aplicar una valenta i decidida "estratègia solar"
 - El pas més important ha de començar ara:
 - cada dia que passa sense reforçar una estratègia solar només augmenta i complica el problema
 - el consum energètic està augmentant
 - el capital encara s'està invertint en sistemes de combustibles fòssils o nuclears
 - s'estan ajornant les decisions per resoldre el problema del canvi climàtic

Drets i responsabilitats

- Quins són els drets energètics bàsics necessaris per democratitzar els sistemes energètics i consolidar un sistema energètic descentralitzat o distribuït, eficient, segur, net i renovable?
- I quines les responsabilitats?

Drets i responsabilitats

- Drets (1):
 - El dret a **saber l'origen de l'energia** que cadascú fa servir
 - El dret a **saber els efectes ecològics i socials dels sistemes energètics** que fan possible el subministrament d'energia a cada usuari final de serveis energètics
 - El dret a **captar les fonts d'energia** que es manifesten al lloc on es viu

Drets i responsabilitats

- Drets (2):
 - El dret a **generar la seva pròpia energia**, regulant les condicions necessàries perquè aquesta activitat no sigui considerada com activitat lucrativa

Drets i responsabilitats

- Drets (3):
 - El dret d'**accés just a les xarxes**
 - El dret a **introduir a les xarxes l'energia generada *in-situ*** i
 - El dret a **una remuneració justa** per l'energia introduïda a les xarxes

Drets i responsabilitats

- Responsabilitats (1):
 - La responsabilitat **d'informar-se**
 - La responsabilitat **d'exigir informació**
 - La responsabilitat **de generar l'energia amb les tecnologies de generació més eficients i més netes disponibles i a l'abast**
 - La responsabilitat **a emprar les tecnologies d'ús final de l'energia més eficients i a l'abast**

Drets i responsabilitats

- Responsabilitats (2):
 - La responsabilitat **d'emprar l'energia generada amb sentit comú** i evitant malbarataments de tota mena
 - La responsabilitat **d'autolimitar-se** en l'ús de qualsevol forma d'energia
 - La responsabilitat **de ser solidari** amb aquelles societats més desfavorides pel que fa tant a la generació com a l'ús final de l'energia

Drets i responsabilitats

- **Garantir aquests drets** hauria d'esdevenir una de les tasques a les quals els governs haurien de donar **la més absoluta prioritat**.
- **Exercir aquestes responsabilitats** hauria de ser considerat com **el deure primordial de les persones** responsables que vivim en un planeta on el Sol és la font d'energia de la qual depenem.

Drets i responsabilitats

- **Adequar els estils de vida al fluxos de l'energia solar** (energia solar directe i les seves formes indirectes) **és un aprenentatge**,
 - quan més aviat es vagi realitzant, menys costos de tota mena hauran de suportar els humans per poder anar vivint en les societats que han creat en el marc d'aquest bonic planeta que ens acull,
 - doncs les societats humanes sempre han necessitat, necessiten i necessitaran energia per viure dignament en el planeta Terra.

Moltes gràcies

Ara tots i totes tenim la paraula!

S. Peter, A. Doleschek, H. Lehmann, J. Miralles,
J. Puig, J. Corominas, M. García

