

Peak Oil – und was nun?

Dr. Werner Zittel

Ludwig-Bölkow-Systemtechnik GmbH · Ottobrunn

Zittel@LBST.de

- Energieversorgung heute
- Treibende Kräfte für einen Wandel
- Fünf Thesen zur künftigen Energieversorgung

ludwig bolkow
systemtechnik

- **Energieversorgung heute**
- Treibende Kräfte für einen Wandel
- Fünf Thesen zur künftigen Energieversorgung

Weltenergieverbrauch 2008

ludwig bolkow
systemtechnik

*) bei Umrechnung in Primärenergie erhöht sich der Beitrag von Kernenergie auf 620 Mtoe und von Wasserkraft auf 717 Mtoe

1 Mtoe = 1 Mio. Tonnen Öläquivalent

Quelle: BP Statistical Review of World Energy 2009
Renewables: WEO 2006

- „Trouble lies ahead“

Karl Hiller, BGR 1998

- „Wir erleben jetzt eine globale Energiekrise. Ich weiß, das haben Sie schon einmal gehört, aber diesmal ist es ernst“

(“We are now facing a global energy crisis. I know you’ve heard this before, but this time it’s for real.”)

Hiroyuki Yoshino, Präsident von Honda Dezember 1998

Widersprüchliche Aussagen der IEA im World Energy Outlook (WEO)

ludwig bolkow
systemtechnik

- WEO 1998: Die Lücke zwischen Bedarf und Förderung wird als „Balancing item“ bezeichnet

Balancing Item
„not yet identified
supply“

- WEO 2000: Die Lücke zwischen Bedarf und Förderung wird durch eine stark steigende Förderung der OPEC geschlossen
- WEO 2006: „The threat to the world’s energy security is real and growing“
- WEO 2007: „The world faces a fossil energy future to 2030“
- IEA 2008: “ We should leave the oil before the oil leaves us“ (Fatih Birol, Chief Economist IEA)

ludwig bolkow
systemtechnik

World Energy Outlook 2008

- For all the uncertainties highlighted in this report, we can be certain that the energy world will look a lot different in 2030 than it does today.

World Energy Outlook 2009

- The scale and breadth of the energy challenge is enormous – far greater than many people realise.

Source: International Energy Agency 2008, 2009

Key oil figures were distorted by US pressure, says whistleblower

Exclusive: Watchdog's estimates of reserves inflated says top official

Oil production forecast

IEA forecast of global all-oil production, million barrels per day

guardian.co.uk

Key oil figures were distorted by US pressure, says whistleblower

Exclusive: Watchdog's estimates of reserves inflated says top official

Oil production forecast

IEA forecast of global all-oil production, million barrels per day

Reference Scenario - World Energy Outlook (WEO) 2009 and 2008

ludwig bolkow
systemtechnik

Source: Historical data - BP Statistical Review of World Energy
Outlook - International Energy Agency 2009

Reference Scenario - World Energy Outlook (WEO) 2009 and 2008

ludwig bolkow
systemtechnik

Source: Historical data - BP Statistical Review of World Energy Outlook - International Energy Agency 2009

-
- Energieversorgung heute
 - **Treibende Kräfte für einen Wandel**
 - limitierte Senken (Treibhauseffekt)
 - limitierte Quellen (Ressourcen)
 - Innovative Energietechnologien
(Regenerative Energien, Effizienz)
 - Fünf Thesen zur künftigen
Energieversorgung

Unaufgelöster Widerspruch der Industriegesellschaft bezüglich einer klimaneutralen Energiepolitik

ludwig bolkow
systemtechnik

Mtoe/a (Mio Tonnen Öläquivalent/Jahr)

20000

15000

10000

5000

0

1920

1940

1960

1980

2000

2020

2040

Jahr

Sonst.

Kohle

Gas

Öl

Business-as-usual:
notwendig für
Wachstum

Emissionsreduktion:
notwendig für
Klimaschutz

-
- Energieversorgung heute
 - Treibende Kräfte für einen Wandel
 - limitierte Senken (Treibhauseffekt)
 - **limitierte Quellen (Öl, Kohle, Gas, Uran)**
 - innovative Energietechnologien
(Regenerative Energien, Effizienz)
 - Fünf Thesen zur künftigen Energieversorgung
 - Innovations-Push/-Pull

Ölfunde und Ölförderung (1920-2005)

ludwig bolkow
systemtechnik

Mrd Barrel/a

Quelle: IHS Energy/ASPO

Warum wachsen die Reserven mit der Zeit?

Schätzung des Explorateurs:

so groß wie vertretbar

Schätzung des Ökonomen:

so vorsichtig wie vertretbar

Angabe in Jahresberichten:

Was sicher mit getätigten Bohrungen förderbar ist

=> Zunahme der Fördersonden lässt Reserven wachsen

ludwig bolkow
systemtechnik

Entwicklung der Ölförderung: Typisches Förderprofil eines Ölfeldes

Ölförderung

ludwig bolkow
systemtechnik

Entwicklung der Ölförderung: Ausweitung der Förderung

Ölförderung

ludwig bolkow
systemtechnik

Entwicklung der Ölförderung: Regionales Fördermaximum

Ölförderung

ludwig bolkow
systemtechnik

Entwicklung der Ölförderung: Verzögerung bei neuen Feldern

ludwig bolkow
systemtechnik

Ölförderung

UK - Rohölproduktion aller bis Ende 2007 angeschlossenen Felder

ludwig bolkow
systemtechnik

Die Ölförderung ausserhalb Russland und der OPEC*)

*) inkl. Indonesien und Venezuela

ludwig bolkow
systemtechnik

Mb/Tag

Datenquelle: IHS 2006; PEMEX, petrobras; NPD, DTI, ENS(Dk), NEB, RRC, US-EIA, January 2008
Analysis and 2007 estimate: LBST

Blick auf ein altes kalifornisches Ölfeld

Die Ölförderung außerhalb Russland und der OPEC*)

*) inkl. Indonesien und Venezuela

ludwig bolkow
systemtechnik

Datenquelle: IHS 2006; PEMEX, Petrobras; NPD, DTI, ENS(Dk), NEB, RRC, US-EIA, January 2008
Forecast: LBST estimate, 18 January 2008

Entwicklung des Rohölpreises bis Oktober 2009

ludwig bolkow
systemtechnik

Quelle: Die Monatswerte des „US First Purchase Price“ wurde den Internetseiten des US DoE entnommen. Die Daten vor 1974 wurden durch Anpassung der Datensätze für 1974 aus BP Statistical Review of World Energy errechnet.

Die näherungsweise Umrechnung in reale Preise erfolgte durch die LBST anhand von jährlichen US-Inflationsraten aus <http://inflationdata.com>

Die Nymex Monatsendwerte wurden

http://futures.tradingcharts.com/chart/CO/M/?saveprefs=t&xshowdata=t&xCharttype=b&xhide_specs=f&xhide_analysis=f&xhide_survey=t&xhide_news=f entnommen

Shell: Ölförderung und Ausgaben für Exploration und Förderung

ludwig bolkow
systemtechnik

Quelle: Quartalsberichte, Shell, November 2009

Die weltweite Ölförderung (Rohöl, Kondensat, NGL, Schweröl)

ludwig bolkow
systemtechnik

Mb/Tag

Datenquelle: historische Daten IHS-Energy 2006; soweit verfügbar, wurden Daten von Firmen und nationalen Institutionen benutzt (z.B. PEMEX, Petrobras ; Abare, NPD, DTI, ENS(Dk), NEB, RRC, US-EIA, Saudi Aramco, OPEC), Mai 2008
Analyse und Daten für 2007 : soweit möglich auf obigen Quellen basierend, LBST, Mai 2008

Die weltweite Ölförderung (Rohöl, Kondensat, NGL, Schweröl)

ludwig bolkow
systemtechnik

Mb/Tag

Datenquelle: historische Daten IHS-Energy 2006; soweit verfügbar, wurden Daten von Firmen und nationalen Institutionen benutzt (z.B. PEMEX, Petrobras ; Abare, NPD, DTI, ENS(Dk), NEB, RRC, US-EIA, Saudi Aramco, OPEC), Mai 2008
Analyse und Daten für 2007 : soweit möglich auf obigen Quellen basierend, LBST, Mai 2008

Die weltweite Ölförderung (Rohöl, Kondensat, NGL, Schweröl)

ludwig bolkow
systemtechnik

Mb/Tag

Datenquelle: historische Daten IHS-Energy 2006; soweit verfügbar, wurden Daten von Firmen und nationalen Institutionen benutzt (z.B. PEMEX, Petrobras ; Abare, NPD, DTI, ENS(Dk), NEB, RRC, US-EIA, Saudi Aramco, OPEC), Mai 2008
Analyse und Daten für 2007 : soweit möglich auf obigen Quellen basierend, LBST, Mai 2008

Die weltweite Ölförderung (Rohöl, Kondensat, NGL, Schweröl)

ludwig bolkow
systemtechnik

Mb/Tag

Datenquelle: historische Daten IHS-Energy 2006; soweit verfügbar, wurden Daten von Firmen und nationalen Institutionen benutzt (z.B. PEMEX, Petrobras ; Abare, NPD, DTI, ENS(Dk), NEB, RRC, US-EIA, Saudi Aramco, OPEC), Mai 2008
Analyse und Daten für 2007 : soweit möglich auf obigen Quellen basierend, LBST, Mai 2008

Die weltweite Ölförderung (Rohöl, Kondensat, NGL, Schweröl)

ludwig bolkow
systemtechnik

Datenquelle: historische Daten IHS-Energy 2006; soweit verfügbar, wurden Daten von Firmen und nationalen Institutionen benutzt (z.B. PEMEX, Petrobras ; Abare, NPD, DTI, ENS(Dk), NEB, RRC, US-EIA, Saudi Aramco, OPEC), Mai 2008
Analyse und Daten für 2007 : soweit möglich auf obigen Quellen basierend, Werte für kleine Staaten geschätzt, LBST, Juni 2008

Die weltweite Ölförderung (Rohöl, Kondensat, NGL, Schweröl)

ludwig bolkow
systemtechnik

Datenquelle: historische Daten IHS-Energy 2006; soweit verfügbar, wurden Daten von Firmen und nationalen Institutionen benutzt (z.B. PEMEX, Petrobras ; Abare, NPD, DTI, ENS(Dk), NEB, RRC, US-EIA, Saudi Aramco, OPEC), Mai 2008
Analyse und Daten für 2007 : soweit möglich auf obigen Quellen basierend, Werte für kleine Staaten geschätzt, LBST, Juni 2008

Kanadische Teersande - Die Zukunft der Ölförderung?

-
- Energieversorgung heute
 - Treibende Kräfte für einen Wandel
 - limitierte Senken (Treibhauseffekt)
 - **limitierte Quellen** (Öl, Kohle, **Gas**, Uran)
 - innovative Energietechnologien
(Regenerative Energien, Effizienz)
 - Fünf Thesen zur künftigen
Energieversorgung

Die künftige Gasförderung aus Sicht der europäischen Gaswirtschaft

ludwig bolkow
systemtechnik

Quelle: Eurogas 2008

Die Gasförderung in Großbritannien: Seit 2001 Förderrückgang

ludwig bolkow
systemtechnik

Historische Daten: DTI, Februar 2009, Extrapolation: LBST

-
- Energieversorgung heute
 - Treibende Kräfte für einen Wandel
 - limitierte Senken (Treibhauseffekt)
 - **limitierte Quellen** (Öl, Kohle, Gas, Uran)
 - innovative Energietechnologien
(Regenerative Energien, Effizienz)
 - Fünf Thesen zur künftigen Energieversorgung

- Daten von US National Bureau of Economic Research (1854-1876), Durham Coal Mining Museum (1877-1956), und British Department of Trade and Industry (1957-2006)

Produktivität in der US Kohleindustrie

ludwig bolkow
systemtechnik

Short tons/miner/hr

-
- Energieversorgung heute
 - Treibende Kräfte für einen Wandel
 - limitierte Senken (Treibhauseffekt)
 - limitierte Quellen (Öl, Kohle, Gas, Uran)
 - Innovative Energietechnologien
(Regenerative Energien, Effizienz)
 - **Fünf Thesen zur künftigen
Energieversorgung**

These 1: „Aussetzen“ ist keine Lösung

Wir stehen am Beginn eines Strukturwandels der Energieversorgung, der zu einer Neuorientierung der gesamten Wirtschaft führen wird

Quelle: AWEO 2006, LBST

- nach der Neujustierung des „Energiekompasses“ wird jede Investition in „richtige“ Technologie gehen
- Energieeffizienz wird wichtig

Die Umstrukturierung der Wirtschaft hat bereits begonnen

III/08
Ludwig Bolkow
Systemtechnik

Mineralölwirtschaft

Produktion

← (Mb/Tag)
(1000 Fz
Pro Quartal) →

Autofirmen

Mitarbeiter
(1000)

Gewinne
(Mrd \$)

These 2: Wir müssen „runter“ vom Energieverbrauch

Der energieintensive Lebensstil der Bewohner der Industrienationen ist nicht auf alle Menschen übertragbar

Quelle: LBST 2007

⇒ Bedarf an effizienten Technologien wird schnell zunehmen
(Effizient auf allen Ebenen von Energieerzeugung, Transport, Verteilung, Endanwendung / Verkehr / Industrie / Gebäude)

These 3: Die Energiezukunft ist Strom dominiert

Regenerativer Strom hat andere Eigenschaften als fossile Energieträger:

- schwerer speicherbar
- starrere Kopplung zwischen Erzeugung und Verbrauch

Deutschland-Szenario: 100% regenerative Stromerzeugung

ludwig bolkow
systemtechnik

GW

V. Quaschnig, 2000

These 4: Biomasse ist keine Lösung für den Verkehr - Das Potenzial der Biomasse ist begrenzt

- Nutzungskonkurrenz (Nahrung, Baumaterial, unterschiedliche energetische Nutzung)
- Klimaveränderung (Reduktion landwirtschaftliche Nutzflächen)
- Wasserbedarf (Mensch, Nahrungsmittel, Industrie, Energiepflanzen)
- Düngemiteleinsetz ist Energie- und Ressourcen-intensiv (Phosphorkreislauf)

=> vor allem im effizienten stationären Einsatz (Wärme; Strom-/Wärmekopplung)
kaum im verlustträchtigen mobilen Bereich
[evtl.regional/lokal bedeutsam, aber nicht global (z.B. Brasilien, Indonesien)]

Weltweite Getreideanbaufläche und pro-Kopf Verbrauch

ludwig bolkow
systemtechnik

Welt: Landflächennutzung und Bedarf für Ernährung/Energieerzeugung

ludwig bolkow
systemtechnik

- Strukturbruch (BAU ist keine Option):

Herausforderung: Energie wird weniger und teurer

Veränderung wirtschaftlicher Strukturen:

Transition in eine postfossile Welt

Chance für neue Geschäfte

Nachhaltige Innovationen werden wichtig

- Regionale Verschiebung der Gewichte

Ölexportierende Regionen

Ölimportierende Regionen

- Weitere Randbedingungen

Klimaveränderung / Trinkwasserproblematik

Wachsende Bevölkerung

Ernährung / Agrarpotenzial

Krise des Finanzsystems

Geopolitische Verschiebungen (BRIC)

- Die Weltölförderung ist am Fördermaximum (zunächst Öl, bald Kohle, Gas)
 - Kein anderer fossiler oder nuklearer Energieträger wird das ausgleichen können
- ⇒ Das Fördermaximum wird einen Strukturbruch einleiten
 - ⇒ Die heutigen (Wirtschafts-)strukturen sind an die Randbedingung billige Energie angepasst
 - ⇒ Steigende Energiepreise werden neue Marktbedingungen schaffen

**Wir müssen
zu einem nachhaltigen Lebensstil finden!!!**

ludwig bolkow
systemtechnik

Vielen Dank für Ihre Aufmerksamkeit!

Dr. Werner Zittel · Ludwig-Bolkow-Systemtechnik GmbH · Daimlerstr. 15 · 85521 München-Ottobrunn
Zittel@LBST.de