

Gemeinde Prebitz

Kulissenplan Energie | Nahrung | Natur

Gemeinde
Prebitz

Bioenergie
regionbayreuth

Wirtschaftsband A9
Fränkische Schweiz

Gefördert durch:

aufgrund eines Beschlusses
des Deutschen Bundestages

Kulissenplan Bioenergie – Gemeinde Prebitz

1 Einleitung

1.1 Planungsanlass

Die Nutzungsvielfalt und -ansprüche an den ländlichen Raum nehmen in Zeiten der Energiewende stetig zu. Wohingegen vor Jahrzehnten eine Verbrachung der Landschaft drohte, steigt der Nutzungsdruck im zweiten Jahrzehnt des 21. Jahrhunderts stetig. Ein Grund ist sowohl die Produktion von nachwachsenden Rohstoffen für die Energiegewinnung auf den Feldern als auch Freiflächen-Fotovoltaik-Anlagen und Windenergieanlagen.

Zur Entflechtung der Nutzungsansprüche im Ländlichen Raum und zur Abschätzung der Potenziale innerhalb der Gemeinde Prebitz wurde von der Bioenergieregion Bayreuth das Büro regiopol mit der Erstellung des vorliegenden Kulissenplanes Energie | Nahrung | Natur beauftragt.

Parallel dazu entwickelte sich in Funkendorf, einem Ortsteil der Gemeinde, die Idee weiter, die Abwärme der dortigen Biogasanlage zur Installation eines Nahwärmenetzes zu nutzen. Hier fallen mehrere günstige Umstände zusammen: Es ist reichlich Energie in Form von Abwärme vorhanden, die Wärmeabnehmer liegen nicht weit von der Biogasanlage entfernt, einige Maßnahmen sind über das laufende Verfahren zur Dorferneuerung förderfähig und die Dorfgemeinschaft ist aktiviert und sensibilisiert. Die Bioenergieregion Bayreuth unterstützt die Initiative vor Ort. Im Projektzeitraum des Kulissenplanes wurden zwei Veranstaltungen durchgeführt. In der Auftakt- und Informationsveranstaltung waren zahlreiche interessierte Bürger anwesend. In Form von Fragebögen wurde das Interesse der Haushalte abgefragt und die Auswertung bei einer zweiten Informationsveranstaltung präsentiert. Dort wurde auch die positive Wirtschaftlichkeitsberechnung vorgestellt. Ein Anschluss der Ortschaft Bieberswöhr rechnet sich dagegen nicht. Der nächste Schritt auf dem Weg zum Bioenergiedorf war die Gründung einer Vorgesellschaft, die ebenfalls noch im Projektzeitraum des Kulissenplans erfolgte.

Durch die gute Ausstattung mit Anlagen in Prebitz liegt die Quote von Strom aus Erneuerbaren Energien für die Gemeinde bei 94 %. So werden 7.902 MWh/Jahr der errechneten benötigten 8.421 MWh/Jahr aus erneuerbaren Energien erzeugt. Auf Solarstrom (64 Einzelanlagen) entfällt demnach 1.071 MWh/Jahr, der Rest von 6.830 MWh/Jahr wird

durch Biomasse produziert (Deutsche Gesellschaft für Sonnenenergie e.V. (DGS)). Zum aktuellen Stand siehe

<http://www.energymap.info/energieregionen/DE/105/111/167/453/22603.html>.

1.2 Aufbau des Kulissenplans Bioenergie

Der Auftrag untergliedert sich in drei Teile:

1.2.1 Potenzialanalyse

Im Rahmen der Potenzialanalyse werden die derzeitige Bioenergienutzung sowie die Rahmenbedingungen der Bioenergieproduktion aufgezeigt. Daraus lassen sich die Bedeutung der bisherigen und Potenziale für die zukünftige Bioenergienutzung erkennen. Grundlagen für die Aussagen sind unter anderem Bodenkarten, Erosionsabschätzung, Schutzgebiete, Biotopkartierung, das Arten- und Biotopschutzprogramm (ABSP), Luftbildauswertungen und Informationen der Kommune zu potenziellen Wärme-Abnehmern sowie Leistung und Nahwärmenutzungsmöglichkeiten von bestehenden Bioenergieanlagen. In Text und Karte werden folgende Punkte dargestellt:

1. Umwelt- und naturschutzfachliche Rahmenbedingungen für den Anbau von Biomasse zur Energieproduktion für den forstwirtschaftlichen Anbau incl. Kurzumtriebsplantagen sowie den landwirtschaftlichen Anbau von Energiepflanzen.
2. Analyse der Reststoffe und der Substrate, die im Rahmen der Pflege von öffentlichen Flächen anfallen. Dies ist insbesondere Material aus der Pflege des Straßenbegleitgrüns sowie der Landschaftspflege.
3. Bestehende Bioenergieanlagen im Zusammenhang mit dem Potenzial zur Nahwärmenutzung. Unter Berücksichtigung möglicher Wärmekunden sowie der umwelt- und naturschutzfachlichen Rahmenbedingungen werden geeignete Standorte für neue Anlagen beurteilt.
4. Bereiche, auf denen nach dem EEG (2014) eine Förderung für flächige Fotovoltaikanlagen möglich ist.

Diese Ergebnisse wurden in einer Gemeinderatssitzung am 14.07.2014 vorgestellt.

1.2.2 Abstimmungsprozess

Im Rahmen eines sog. Runden Tisches wurden am 23.07.2014 Experten eingeladen, die Ergebnisse der Potenzialanalyse erläutert und weitere Möglichkeiten für die Ge-

meinde Prebitz diskutiert. Folgende Institutionen wurden eingeladen: Amt für Ernährung, Landwirtschaft und Forsten Bayreuth, Amt für ländliche Entwicklung Oberfranken, Bauernverband, Bayerische Staatsforsten, Forstbetrieb Pegnitz, Biogasanlage Funkendorf, Biogasanlage Ruspens, Bund Naturschutz in Bayern e.V., Kreisgruppe Bayreuth, Forstbetriebsgemeinschaft Pegnitz e.V., Forstdienststelle Creußen, Gemeinde Prebitz, Geoteam GmbH, Bayreuth, Landesbund für Vogelschutz LBV – Bezirksgeschäftsstelle, Landratsamt Bayreuth, Landschaftspflegeverband Weidenberg, Maschinen- und Betriebshilfsring Bayreuth-Pegnitz, Regierung von Oberfranken, Regionalmanagement Stadt und Landkreis Bayreuth GbR, REGIOPOL, Wirtschaftsband A9 Fränkische Schweiz, Zweckverband Wasserversorgung Creußener Gruppe sowie die Haupterwerbslandwirte und Vertreter des Gemeinderats.

Die Ergebnisse dieser Diskussion fließen in die den einzelnen Untersuchungen anschließenden Handlungsempfehlungen für die Gemeinde ein.

1.3 Bioenergieregion Bayreuth

Die Bioenergieregion Bayreuth wird seit 2009 mit Mitteln des Bundesministeriums für Ernährung, Landwirtschaft und Verbraucherschutz gefördert. Sie umfasst den Landkreis Bayreuth, die kreisfreie Festspiel- und Universitätsstadt Bayreuth sowie Gemeinden aus dem Landkreis Forchheim, die in der interkommunalen Arbeitsgemeinschaft „Integrierte Ländliche Entwicklung Wirtschaftsband A9 – Fränkische Schweiz“ organisiert sind.

Der Kulissenplan der Gemeinde Prebitz wurde nach dem Vorbildprojekt aus dem Jahr 2011 gestaltet. Dieses umfasste 6 Gemeinden aus der Bioenergieregion Bayreuth und dem „Wirtschaftsband A9“.

Gegenstand der Untersuchung ist die Energie, die aus Biomasse erzeugt wird, d.h. Energieträger wie Wasser, Wind oder Erdwärme werden nicht bzw. im Fall Prebitz nur am Rand behandelt. Da in Prebitz eine Förderung von Fotovoltaikanlagen entlang einer Bahntrasse nach dem EEG förderfähig ist, werden die Potenzialflächen für Fotovoltaik in die Betrachtungen mit einbezogen.

Laut Aussagen des Gemeinderats (Stand 14.7.2014) gibt es Bestrebungen, ein Windrad in Ergänzung zu den bestehenden Anlagen in der Nachbargemeinde Creußen, auf Prebitzer Grund zu bauen. Ein Vorranggebiet für Windenergie ragt lt. Regionalplan (Auszug aus dem Raumordnungskataster; Stand 26.08.2014) in die Gemeinde. Hierzu regte die Bioenergieregion an, dafür Sorge zu tragen, dass diese Windkraftanlage von Bürgern

mit getragen wird und die Wertschöpfung durch die Anlage zumindest teilweise in der Gemeinde verbleibt.

2 Potenzialanalyse

2.1 Grundlage

2.1.1 Projektgebiet (Karte 1)

Das Projektgebiet umfasst die Gemeinde Prebitz. Sie liegt im Südosten des Landkreises Bayreuth, Planungsregion Oberfranken-Ost, an der Regierungsbezirksgrenze zur Oberpfalz. Nachbargemeinden sind Schnabelwaid, Creußen und Seybothenreuth im Norden (Oberfranken) und Kirchenthumbach, Vorbach und gemeindefreie Gebiete im Süden, auf Oberpfälzer Seite.

Naturräumlich liegt die Gemeinde im Oberpfälzisch-Obermainischem Hügelland (D62 nach Ssymank) und bildet den Übergang zwischen dem Obermainischen Hügelland (Einheit 071 nach Meynen/Schmithüsen et.al.) und dem Oberpfälzischem Hügelland (Einheit 070). Die Hügellandschaften wurden durch intensive tektonische Prozesse an der Nahtstelle zwischen Grundgebirge und Schichtstufenland gebildet. Die Sedimente der Trias und des Juras wurden in die charakteristischen Schollen zerlegt, die heute noch die Landschaft gliedern. Entsprechend vielgestaltig sind auch die Bodenqualität und das Nutzungsmosaik. Die Gegend „östlich von Creußen“ wird als durch Täler gegliederter, vorwiegend ackerbaulich genutzter offener Bereich mit umschließenden, bewaldeten Hängen beschrieben. Die Gegend ist charakterisiert durch wenige Hecken, kleine eingestreute Misch- und Laubwälder. (Regierung von Oberfranken (Hrsg.), 2003). Das Relief ist im Osten leicht wellig, im Westen kuppiger, in Nord-Süd-Richtung verläuft ein Muschelkalkrücken, dessen Osthang bewaldet ist.

Die Gemeinde hat auf einer Fläche von ca. 21 km² 1.011 Einwohner (Stichtag 31.12.2012). Dies entspricht einer Dichte von 48 EW/km² und zählt somit zu den eher dünner besiedelten Räumen. Der Regionalplan Oberfranken-Ost weist die Gemeinde Prebitz dem allgemeinen ländlichen Raum zu.

2.1.2 Bioenergienutzung (Karte 2)

Biogas

Im Gemeindegebiet gibt es 2 Biogasanlagen mit einer elektrischen Gesamtleistung von 1.114 kW. Sie teilen sich wie folgt auf:

- Anlage Ruspen (im Südwesten der Gemeinde): 200 kW_{el}
- Anlage Funkendorf (im Süden der Gemeinde): 914 kW_{el} (max.), derzeit 700 kW_{el}

Biogasanlagen in der Umgebung der Gemeinde Prebitz liegen in Unterschöllnitz (150 kW_{el}), Birk (250 kW_{el}), Schnabelwaid (380 kW_{el}), Schönfeld (200 kW_{el}) und Lanckenreuth (195 kW_{el}). (Datenquelle: (Bayerische Staatsregierung)).

Holz

Im Ortsteil Losau, im Nordosten der Gemeinde, ist eine Holzvergaseranlage in Betrieb.

- Anlage Losau (im Norden der Gemeinde): 166 kW_{el} und 240 kW_{th}

Im oberfränkischen und bayernweiten Vergleich stellt sich die Situation wie folgt dar (bayernweite Daten: (Bayerisches Staatsministerium für Ernährung, Landwirtschaft und Forsten, Bayerische Landesanstalt für Wald und Forstwirtschaft)):

	Biogasanlagen	Biogasanlagen pro 100 km ²	Durchschnittliche Leistungskapazität	Leistungskapazität pro 100 km ²
Gemeinde Prebitz	2	9,5	450 kW(el)	4.285 kW(el)
Landkreis Bayreuth	43	3,4	240kW(el)	812 kW(el)
Bioenergieregion	54	3,5	238 kW(el)	832 kW(el)
Oberfranken	187	4,1	288 kW(el)	1.138 kW(el)
Bayern	2.330	5,7	317 kW(el)	1.808 kW(el)

Tabelle 1: Vergleich der Biogasanlagen im oberfränkischen und bayerischen Durchschnitt zum Stichtag 17.07.2014

Die Gemeinde Prebitz positioniert sich also im Vergleich durch die große Anlage in Funkendorf sehr gut und ist überdurchschnittlich gut vertreten.

Zur elektrischen Energie wird in den Biogasanlagen auch Energie in Form von Wärme erzeugt. Der thermische Wirkungsgrad liegt bei ca. 50%, der elektrische bei ca. 35% (Messner, 2007). Davon entfällt ca. 40% als Prozesswärme.

Als Ausgangsstoffe für die Biogaserzeugung sind alle Biomassen außer mit einem hohen Anteil an Lignin geeignet. Deutschlandweit setzte sich 2012 die verwertete Biomasse aus 54% nachwachsenden Rohstoffen, 41% Exkrementen, 4% Bioabfall und 1 % industrielle und landwirtschaftliche Reststoffe zusammen. Die nachwachsenden Rohstoffe setzen sich wie folgt zusammen: 73% Maissilage, 11% Grassilage, 7% Getreide GPS, 3 % Zuckerrüben, 3% Landschaftspflegematerial, und je 1 % Getreidekorn, Zwischenfrüchte und Sonstiges (Fachagentur Nachwachsende Rohstoffe e.V.).

In Prebitz wurde 2013 folgende Substratzusammensetzung festgestellt:

Abbildung 1: Substratzusammensetzung der Biogasanlagen in Prebitz

2.1.3 Landnutzung (Karte 2)

Auf der Karte 2 abgebildet, sowie im Folgenden beschrieben sind die Daten zur derzeitigen und geplanten Landnutzung. Dazu zählen: land- und forstwirtschaftliche Nutzung, Biotop- und Naturschutzflächen, bestehende und geplante Siedlungs-, Gewerbe- und Grünflächen sowie Festsetzungen aus dem Regionalplan.

	ha	in % Gemeindefläche
Insgesamt	2.099,94	100
Wohnen	30,62	1,46
Gewerbe, Industrie	2,46	0,12
sonstige Gebäude- und Freifläche	39,19	1,87
Betriebsfläche (ohne Abbauland)	2,76	0,13
Abbauland	1,45	0,07
Grünanlage	0,09	0,00
sonstige Erholungsfläche	2,16	0,10
Straße, Weg, Platz	71,89	3,42
sonstige Verkehrsfläche	23,87	1,14
Moor	0	0,00
Heide	0,53	0,03
Landwirtschaftsfläche (ohne Moor, Heide)	1.292,23	61,54
Waldfläche	604,18	28,77
Wasserfläche	25,43	1,21
Unland	3,08	0,15

Tabelle 2: Flächennutzung in der Gemeinde Prebitz, Stand 31.12.2012
 © (Bayerisches Landesamt für Statistik und Datenverarbeitung)

Landwirtschaftliche Nutzfläche

In Prebitz wird mehr als 90% der Fläche land- und forstwirtschaftlich genutzt. Davon entfallen ca. 2 Drittel auf landwirtschaftliche Fläche und 1 Drittel auf forstwirtschaftliche Fläche. Prebitz liegt bei der landwirtschaftlichen Nutzfläche von 61,54% deutlich über dem bayernweiten Durchschnitt von ca. 49% (Stand: 31.12.2012) (Bayerisches Landesamt für Statistik und Datenverarbeitung).

Der Anteil der Haupterwerbslandwirte liegt bei 58 % und damit ebenfalls leicht über dem bayernweiten Vergleichswert von 51 % (Bayerisches Landesamt für Statistik und Datenverarbeitung, 2014).

Landwirtschaftliche Nutzfläche

Die Landwirtschaftliche Nutzfläche gliedert sich laut schriftliche Mitteilung des ALEF wie folgt auf.

Nutzungsart	[ha]
landwirtschaftlich genutzte Fläche	1.394,95
davon Dauergrünland	468,88
davon Ackerfläche	917,62

Nutzungsart	[ha]
davon Getreide (ohne Mais)	473,59
davon Winterweizen	81,63
davon Roggen	8,65
davon Sommergerste	82,39
davon Hafer	4,30
davon Triticale	42,96
davon Eiweißpflanzen	2,07
davon Zwischenfruchtanbau	nicht ermittelt
davon Silomais	279,76
davon Körnermais	0
davon Kurzumtriebsplantagen	0
Sonstige	162,20
davon Stilllegungsfläche	8,45

Tabelle 3: Nutzung der landwirtschaftlichen Nutzfläche lt. ALEF

Die Unterschiede zur Tabelle 2 erklären sich durch unterschiedliche Datenquellen.

Die Daten beziehen sich auf die Betriebe, die Ihren Betriebssitz in der Gemeinde Prebitz haben. Dabei können also auch Flächen enthalten sein, die außerhalb der Gemeinde liegen. Umgekehrt sind Flächen, die in der Gemeinde liegen, aber nicht von den Prebitzer Betrieben bewirtschaftet werden, nicht enthalten. Das ALE hat darum gebeten, für Flächenberechnungen die Daten des statistischen Landesamtes zu verwenden.

Eine Auswertung, welcher Anteil der landwirtschaftlichen Nutzfläche rein der Lebensmittelproduktion dient, ist nach Angaben des ALEF nicht möglich. Dies ist von mehreren Faktoren abhängig. Vor allem Marktpreise und Witterung beeinflussen die Vermarktung der Feldfrüchte. Unsicher ist zudem die Aufteilung von Silomais, der sowohl in der Tierfütterung als auch zur Vergärung genutzt werden kann. Allein aus der Flächenaufteilung kann also nicht abgeleitet werden, welcher Flächenanteil der Produktion von Lebensmitteln dient. Umgekehrt wurde im Abschnitt 2.4 versucht, den Flächenanteil für Bioenergie aus der verwendeten Substratmenge zu berechnen.

Forstwirtschaftliche Nutzfläche

Die Fläche der Waldnutzung beläuft sich laut Aussagen des ALE Bayreuth auf 600 ha. Davon entfallen 550 ha auf Privat- und 50 ha auf Kommunalwald. Staatsforstanteile liegen nicht in der Gemeinde Prebitz. Die Waldfläche lt. Bayerisches Landesamt für Statistik und Datenverarbeitung liegt 4 ha höher. Dennoch bleibt die Gemeinde Prebitz

bei der forstwirtschaftlichen Nutzfläche unter dem landesweiten Vergleich mit bayernweit durchschnittlich 35% Waldanteil an der Landesfläche. In der Tendenz blieb die Fläche seit 1984 annähernd gleich (minimale Erhöhung um 1%).

Die Privatwaldbesitzer sind in der Forstbetriebsgemeinschaft Pegnitz e.V. organisiert.

Unterschiedliche Datenquellen

Im Gegensatz zu den Vorgängeruntersuchungen wurde im Fall von Prebitz eine Digitalisierung der Realnutzung vorgenommen, um Hecken, die nicht als Biotop kartiert wurden und extensive Grünlandbereiche ebenfalls zu erfassen.

Zwischen den unterschiedlichen Datenquellen gibt es erfassungsbedingt folgende Unterschiede:

	Angaben in ha		Angaben in % Gemeindefläche	
	landwirtschaftliche Fläche	forstwirtschaftliche Fläche	landwirtschaftliche Fläche	forstwirtschaftliche Fläche
Digitalisierung	1.296*	607	61,57	28,90
Statistik kommunal (31.12.2011)	1.298	604	61,81	28,77
Genesis-Datenbank (31.12.2012)	1.292	604	61,54	28,77
Angaben des ALE	1.395	600	66,43	28,57

Tabelle 4: Differenzen zwischen den Flächengrößen auf Grund unterschiedlicher Datenlage

* Acker, intensives und extensives Grünland, Hecken- und Feldgehölze

Daher können sich in Teilbereichen auch bei den folgenden Berechnungen leichte Ungenauigkeiten ergeben.

Biotope und Naturschutzflächen

Biotope und Naturschutzflächen sind in zweifacher Funktion relevant. Sie können als naturschutzfachliche Ausschlussflächen z.B. für den Anbau von Energiepflanzen fungieren oder als Substratlieferanten für Biogas oder Hackschnitzel dienen.

Für die Auswertung und Darstellung in den Karten wurden die Daten des Landesamtes für Umwelt (Stand April 2014) verwendet. Demnach sind in der Gemeinde Prebitz mit 41,97 ha (Abzüglich von Wasserflächen, etc. 38,27 ha) etwa 2 % der Gemeindefläche

als Biotop kartiert. Dies liegt unter dem bayernweiten Schnitt von ca. 4 % der Landesfläche.

Die meisten Biotope in Prebitz haben einen Anteil, der unter gesetzlichem Schutz nach § 30 BNatSchG i.V.m. Art. 23 BayNatSchG steht. Genauer zum derzeitigen gesetzlichen Schutz lässt sich aus den Biotopdaten (laut Aussagen des LfU) nicht ohne weiteres ablesen. Die entsprechenden Biotope sind an relevanter Stelle in den Plänen gekennzeichnet, bei einem Biotopanteil, der unter den Gesetzlichen Schutz fällt, sind die Biotope als „Hinweis auf gesetzlichen Schutz“ dargestellt. Eine Übersicht über die Biotope und der Biotoptypenzusammenstellung findet sich im Anhang unter Abschnitt 5.1.

Abbildung 2: Biotoptypen mit zugehörigen Flächengrößen in der Gemeinde Prebitz (Angaben in ha)

In der Gemeinde Prebitz gibt es lediglich ein Naturdenkmal, eine Linde in Ruspen. Sie geht flächenmäßig nicht in die Bilanz ein.

Hecken und Extensivgrünland

Erstmals wurden im Rahmen des Kulissenplans auch Hecken und Extensivgrünland aus der Realnutzung abgenommen.

Hintergrund ist auch hier die Verwertung von Substratmaterial zur Energiegewinnung in Hackschnitzelverbrennungen oder Biogas. Bei der Kartierung der Hecken wurden die Biotopflächen als Hinweise herangezogen, aber auch flächendeckend reale Raine und Feldgehölze aufgenommen. Die aus dem Luftbild abgenommene Fläche für Gehölze beträgt ca. 34,7 ha.

Ebenso flächendeckend wurde extensives Grünland, das in der landwirtschaftlichen Produktion keine Verwertung als Futter finden kann, kartiert. In der Gemeinde Prebitz sind dies hauptsächlich Feuchtgrünländer um die Bäche und Gräben sowie am Muschelkalkkrücken trockene Bereiche. Deren Flächengröße beträgt ca. 17,9 ha.

Ausgleichsflächen

Ausgleichsflächen sollen sich zu ökologisch wertvollen Flächen entwickeln. Sie sind daher in der Regel keine Biotope, werden also auch nicht flächenmäßig bei den Biotopen erfasst. Sie sind im Ökokataster aufgenommen und übernommen. In der Gemeinde Prebitz entsprechen sie ausschließlich der Kategorie Ausgleichs- und Ersatzflächen und summieren sich auf 0,98 ha.

Ökokontoflächen sind in der Gemeinde Prebitz nicht vorhanden. (Jeweils Stand April 2014).

Ergänzend wurden vom ALE die Ausgleichsflächen des derzeit laufenden Flurneuerungsverfahrens Funkendorf, wie auch die einige vorkommende Vertragsnaturschutzfläche in der Gemeinde übernommen, dargestellt und berücksichtigt.

Bestehende und geplante Siedlungs-, Gewerbe- und Grünflächen

Grundlage für die Bestimmung der Siedlungs-, Gewerbe- und Grünflächen sind die Luftbilddauswertung sowie die Topographischen Karten. Die Siedlungsflächen liefern Hinweise auf potenzielle Wärmeabnehmer.

Öffentliche und private Grünflächen können als Substratlieferanten für Biogas dienen. Aufgeführt wurden u.a. die Sportplätze in Engelmansreuth. Aus der Kartierung ergeben sich folgende Größenordnungen:

	Fläche in ha
Gemischte Bauflächen	79,11
Gewerbliche Bauflächen	8,27
Öffentliche Grünflächen	1,39

Tabelle 5: Aufteilung der Siedlungsflächen in der Gemeinde Prebitz (Quelle: Luftbilddauswertung)

Geplante Siedlungsbereiche (z.B. einen flächendeckenden Bebauungsplan) gibt es nicht.

Flächenfestsetzungen aus dem Regionalplan

Am westlichen Gebietsrand der Gemeinde liegt ein Vorbehaltsgebiet für Kaolin. Die Fläche in der Gemeinde beläuft sich auf ca. 5,8 ha.

Ein Vorranggebiet für Windenergie ragt lt. Regionalplan (Auszug aus dem Raumordnungskataster; Stand 26.08.2014) in die Gemeinde.

2.1.4 Grundlagen Boden und Wasser (Karte 3)

Im folgenden Abschnitt werden die Rahmenbedingungen für die Standortwahl von Energiepflanzen beleuchtet. Hierzu zählen die Ertragsfähigkeit und Erosionsgefährdung der Böden, Wasserschutz- und Überschwemmungsgebiete sowie die Anforderungen für die Grundwasserkörper aus der Europäischen Wasserrahmenrichtlinie. Die Aussagen sind auf der Karte 3 dargestellt.

Ertragsbedingungen Boden

Die Darstellung der Ertragsfähigkeit des Bodens beruht auf den Acker- bzw. Grünlandzahlen der Bodenschätzung (Quelle: Bayerisches Landesamt für Steuern). Die Bewertung beruht auf einer Kombination von in 50m Abstand gemessenen Bodenwerten: Bodenart, Zustandsstufe (Bodenentwicklung) und Ausgangsgestein. Die daraus resultierende Bodenzahl ist ein Maß für die Reinerträge, die sich bei üblicher und ordnungsgemäßer Bewirtschaftung durch den Ertragsfaktor Boden ergeben. Unter Berücksichtigung von Gelände- und Klimafaktoren sowie im Falle von Grünland eines Wasserwertes erhält man die zugrunde gelegten Zahlen. Diese liegen rechnerisch zwischen 0 und 100, je höher der Wert, desto besser der Ertrag. In Prebitz liegen die Bodenwertzahlen zwischen 6 und 48.

In der Kategorie Bodenwertzahl bis 30 liegen 106,93 ha oder 7,6% der bewerteten Fläche, in der Kategorie Bodenwertzahl zwischen 30 und 50 liegen 1307,12 ha oder 92,4% der bewerteten Flächen.

Erosion

Hoher Bodenabtrag schränkt die Fruchtbarkeit des Bodens ein. Daher ist in erosionsgefährdeten Bereichen eine Bewirtschaftung wichtig, die den Abtrag gering hält.

Faktoren, die die Erosion beeinflussen, sind u.a. Regen, Hangneigung, Bedeckungs- und Bewirtschaftungsart sowie die Bodenerodierbarkeit. Dauerhafte, ganzjährige Bodenbedeckung, wie z.B. unter Grünland oder hangparallele Bewirtschaftung der Äcker verringern die Erosion.

Die LfL stellte für die Gemeinde Prebitz eine Erosionsberechnung mit den Faktoren Regenintensität, Bodenart, Hangneigung, Hanglänge, Bewirtschaftung und sonst. Erosionsschutz an. Es wurde das Worst-case-Szenario zur Bestimmung der Erosionsgefährdung für die Potenzialkarten herangezogen (Bodenabtrag bei 25 % Mais in der Fruchtfolge und keiner Zwischenfrucht/Mulchsaat zum Mais). Generell gilt, dass die Szenarien sich durch die Höhe des errechneten Bodenabtrags unterscheiden, die Unterschiede in Lage und Ausdehnung der Klassen (siehe Tabelle 6) sind verhältnismäßig gering.

Die Einteilung in die Gefährdungsklassen wurde gegenüber den Vorgängerkarten nicht verändert:

Erosionsgefährdung	Bodenabtrag in t/(ha*a)
keine bis gering	< 0,2
sehr gering	0,2 - < 1,0
gering	1,0 - < 2,0
mittel	2,0 - < 3,0
hoch	3,0 - < 6,0
sehr hoch	≥ 6,0

Tabelle 6: Einteilung der Erosionsgefährdung durch Wasser

In der Karte 3 sind die Flächen der obersten drei Kategorien dargestellt. Im Gegensatz zu den Vorgängerkarten wurde die örtliche Situation in die Karten einbezogen und Feldgrenzen durch Flurwege sowie Landschaftselemente wie Hecken oder Raine als erosionsbremsend berücksichtigt. Auch ist diese Berechnung mit einer Rasterweite von 5 m wesentlich genauer. Diese Faktoren sind in der Karte 3 ohne Generalisierung wiederge-

geben. Örtlich Verantwortliche wiesen auf punktuelle Mängel der rein rechnerischen Betrachtung hin.

Für die Gemeinde Prebitz ergibt sich folgendes Bild: auf dem überwiegenden Teil von 59,34% der von der LfL untersuchten Flächen wurde die Erosionsgefährdung als gering oder kleiner eingestuft. Diese Flächen liegen im flacheren, östlichen Gemeindeteil östlich des Muschelkalkrückens und der daran angrenzenden Waldfläche. Eine mittlere Erosionsgefährdung mit 9,37 % der Flächen liegt ebenfalls in diesem Bereich sowie in zahlreichen eher kleinen Übergangsbereichen. Der überwiegende Teil der hohen Erosionsgefährdung (17,19% der berechneten Fläche) liegt im Norden des östlichen Gemeindeteils und am Anstieg des Rückens im Westen. Der überwiegende Teil der Flächen mit sehr hoher Erosionsgefährdung auf 14,09 % der berechneten Feldfläche ist an dem steilen, unbewaldeten westexponierten Anstieg zu finden.

Wasserschutzgebiete

Wasserschutzgebiete werden zum Schutz der derzeitigen und künftigen Wasserversorgung ausgewiesen. Sie dienen zur Anreicherung des Grundwassers oder zum Schutz von Gewässern vor schädlichen Einträgen. In einer zugehörigen Schutzverordnung werden Nutzungseinschränkungen, insbesondere bzgl. Düngung, Pflanzenschutzmittel und Bebauung, festgesetzt.

In der Gemeinde Prebitz liegt ein Wasserschutzgebiet im Zusammenhang mit der Stadt Creußen entlang des Tals des Ohrenbachs nördlich von Engelmansreuth. Es nimmt auf dem Gemeindegebiet eine Fläche von 56,61 ha ein.

Anforderungen für die Grundwasserkörper aus der Wasserrahmenrichtlinie

Die Anforderungen für den Grundwasserkörper aus der Wasserrahmenrichtlinie hinsichtlich Nitrat Pflanzenschutzmittel, Chemie und Menge sind in der Gemeinde Prebitz gut. Es ergeben sich daher keine Anforderungen an der Grundwasserschutz aus der Wasserrahmenrichtlinie (Bayerisches Landesamt für Umwelt, 2014).

Überschwemmungsgebiete

Überschwemmungsgebiete sind durch Rechtsverordnung amtlich festgesetzte Bereiche. Bemessungsgrundlage ist ein sog. 100-jähriges Hochwasser, also ein Hochwasser das rein statistisch alle 100 Jahre eintritt. Dies ist ein rein statistischer Wert basierend auf allen bisher abgelaufenen Hochwassern und kann theoretisch innerhalb von 100 Jahren

auch mehrmals auftreten. Die Hochwasser werden vom Wasserwirtschaftsamt für die Gewässer 1. und 2. Ordnung ermittelt. Im Landkreis Bayreuth gibt es auch einige Festsetzungen an Gewässern 3. Ordnung durch das Landratsamt Bayreuth. Dies ist auch in der Gemeinde Prebitz der Fall. Das einzige Überschwemmungsgebiet liegt am Ohrenbach im Siedlungsgebiet von Egelmannsreuth. Es ist im Überschwemmungsgebiet verboten, Anlagen jeglicher Art, die nicht der Benutzung, der Unterhaltung oder dem Ausbau des Gewässers dienen, zu errichten, durchzuführen oder wesentlich zu verändern sowie Anpflanzungen [...] vorzunehmen, die geeignet sind, dem Hochwasserabfluss einen Widerstand entgegenzusetzen [...] (Landratsamt Bayreuth (Hrsg.), 1999).

2.1.5 Rahmenbedingungen aus dem Natur- und Landschaftsschutz (Karte 4)

Gesetzlich geschützte Bereiche

Im Folgenden und auf Karte 4 werden Rahmenbedingungen aus dem Natur- und Landschaftsschutz mit ihren Auswirkungen auf die Bioenergieerzeugung beschrieben.

Dazu zählen:

- Gesetzlich geschützte Biotope
- Naturdenkmale und geschützte Landschaftsbestandteile
- Naturschutzgebiete
- Natura 2000-Gebiete (FFH = Flora-Fauna-Habitat und SPA = Special protected Area)
- Landschaftsschutzgebiete
- Naturpark, hier Naturpark "Fränkische Schweiz – Veldensteiner Forst"

Weiterhin werden in den Vorgängerplänen Schutzfunktionen des Waldes nach Wald-funktionsplan (in Prebitz nicht der Fall) sowie Schwerpunktgebiete des Naturschutzes nach ABSP und die übrigen, nicht gesetzlich geschützten Biotope mit einbezogen.

Die strengsten Schutzkategorien bilden Naturschutzgebiete (§ 23 BNatSchG) und Naturdenkmale (§28 BNatSchG). Darin oder daran sind Handlungen, die zu einer Zerstörung, Beschädigung oder Veränderung der Flächen oder zu einer nachhaltigen Störung führen können, nach Maßgabe näherer Bestimmungen verboten.

In der Gemeinde Prebitz gibt es kein Naturschutzgebiet (Bayerisches Landesamt für Umwelt). Die Linde in Ruspen ist als Naturdenkmal mit einem Umgriff von 10 m geschützt (mündliche Aussage Herr Fuchs, LRA BT, 28.01.2014).

Biotope, die nach § 30 BNatSchG i.V.m. Art. 23 BayNatSchG bzw. Art. 23 BayNatSchG geschützt sind, sind Flächen mit einer besonderen Bedeutung als Lebensraum für Tiere und Pflanzen. Handlungen, die zu einer Zerstörung oder einer sonstigen erheblichen Beeinträchtigung der Biotope führen können, sind verboten. Ausnahmen sind auf Antrag zulässig, wenn die Beeinträchtigungen ausgeglichen werden können. Bei einer Beeinträchtigung des Biotops (z.B. durch Intensivierung der landwirtschaftlichen Nutzung oder Aufforstung) von 1 ha muss eine Umweltverträglichkeitsprüfung durchgeführt werden. Letzteres gilt nicht für Hecken, lebende Zäune oder Feldgehölze oder -gebüsche einschließlich Ufergehölze nach Unterschutzstellung durch Art 16 BayNatSchG.

Eine direkte Zuordnung der amtlich kartieren Biotope zu einer Schutzkategorie ist mit der derzeitigen Datenlage schwierig. Vielmehr müsste für jedes Biotop individuell geklärt werden, ob ein Schutz nach § 30 BNatSchG i.V.m. Art. 23 BayNatSchG vorliegt. In vielen Fällen sind einzelne Komponenten der Biotope mit speziellen Biotoptypen gesetzlich geschützt. Da die Zuordnung der Biotoptypen innerhalb der Biotope nicht eindeutig erfolgte, kann dies nur als Hinweis auf einen möglichen Schutz gesehen werden. Einen Überblick über die Biotope sowie den Hinweis auf einen gesetzlichen Schutz gibt Abschnitt 5.2.

Es liegen keine Flächen des NATURA 2000-Netzwerkes, weder FFH- noch SPA-Gebiete in der Gemeinde Prebitz.

In der Gemeinde Prebitz liegen keine Landschaftsschutzgebiete.

Ein Ausläufer des Naturparks „Fränkische Schweiz – Veldensteiner Forst“ ragt von Westen in die Gemeinde Prebitz bis zur östlichen Ortsgrenze von Engelmansreuth und nimmt eine Fläche von 94 ha ein. Ein Naturpark dient der Erhaltung, Entwicklung und Wiederherstellung einer durch vielfältige Nutzung geprägten Landschaft und ihrer Arten- und Biotopvielfalt. Es soll zu diesem Zweck darin eine dauerhaft umweltgerechte Landnutzung angestrebt werden (§ 27 BNatSchG).

Naturschutzfachliche Empfehlungen

Auch Biotope, die nicht unter gesetzlichem Schutz stehen, sind wertvolle Lebensräume und sollten daher erhalten werden. Daher wurde der Waldfunktionsplan ausgewertet.

Wälder mit besonderen Schutzfunktionen (Biotopschutz, Naturwaldreservat oder historisch wertvoll) lt. Waldfunktionsplan stehen in der Gemeinde Prebitz nicht an.

Die Schwerpunktgebiete des Naturschutzes werden im Arten- und Biotopschutzprogramm (ABSP) nach folgenden Kriterien ermittelt:

- besonders reichhaltige oder hochwertige Ausstattung an bestimmten Lebensräumen
- Erhaltungs- oder Entwicklungspotenzial für großflächige Lebensraumkomplexe
- Entwicklungspotenzial für „Biotopverbundsysteme“

Die Schwerpunktgebiete werden unter dem Aspekt „weitere Entwicklung“ festgelegt. In der Gemeinde Prebitz besteht das einzige festgelegte Schwerpunktgebiet aus dem Ursprung (Quellbereiche) des Roten Mains mit den Bereichen um den Schliefergraben, den Ohrenbach, dem Pferchgraben, dem Bieberswöhrbach und seinen Seitengewässern (Offizielle Bezeichnung: Roter Main und Einzugsgebiete). Das Schwerpunktgebiet hat eine Gesamtfläche von ca. 106 ha, das entspricht ca. 5% der Gemeindefläche.

Schwerpunkte der Entwicklung sind:

- Naturschutzfachliche Sicherung aller durch Bestand und Funktion als besonders einzustufenden Gebiete
- Verbesserung der Biotopfunktion des Roten Mains und seiner Zuflüsse
- Erhalt und Optimierung des noch vorhandenen Feuchtgrünlandes
- Erhalt und Wiederausdehnung extensiver Grünlandnutzung

2.2 Substratpotenzial

In den nachfolgenden Abschnitten wird beleuchtet, welche Ausgangsstoffe (= Substrate) in der Gemeinde Prebitz zur Erzeugung von Bioenergie angebaut werden bzw. wachsen und welche Potenziale die Gemeinde diesbezüglich hat.

Als Substrate kommen im Fall der Verbrennung Holz und Hackschnitzel, im Fall der Vergärung Mais, Gülle, Biomüll, aber auch Landschaftspflegematerial in Frage. Im Kulissenplan wird nur nachwachsende Biomasse betrachtet (Holz, Landschaftspflegematerial und landwirtschaftliche Produkte).

2.2.1 Biomasse Holz (Karte 5)

In Bayern wird in erster Linie Substrat zum Verbrennen als Holz in Forsten erzeugt. Zu dem Bestand der Waldflächen in Prebitz siehe auch Abschnitt 2.1.3.

Nach Informationen des ALE BT ist laut 2. Bundeswaldinventur im Raum Prebitz im Wald mit Zuwächsen von ca. 10 Vorratsfestmetern/Jahr und Hektar zu rechnen. Dies entspricht ca. 4,5 t atro/Jahr und Hektar (Schriftliche Mitteilung vom 13.02.2014 und mündliche Auskunft 02.07.2014).

Neben den Wäldern werden bayernweit in geringem Umfang (rd. 1 000 ha) Dauerkulturen (Kurzumtriebskulturen, Miscanthus) als Festbrennstoffe zur energetischen Nutzung auf Ackerflächen angebaut (Bayerisches Staatsministerium für Ernährung, Landwirtschaft und Forsten, 2013). Diese Dauerkulturen mit einer Umtriebszeit von 3 bis 20 Jahren zählen in Bayern als Ackerfläche. Als Arten werden Rot- und Grauerle, Robinie, Balsampappel, Aspe oder Weide verwendet. Sie verfügen über ein rasches Jugendwachstum und eine hohe Wiederausschlagsfähigkeit aus dem Stock.

Die beste Wuchsleistung besitzt dabei die Balsampappel, die bis zu 10 und mehr Tonnen Zuwachs absolut trockener Biomasse (atro) pro Jahr und Hektar erbringt (Bayerisches Staatsministerium für Ernährung, Landwirtschaft und Forsten, Bayerische Landesanstalt für Wald und Forstwirtschaft).

Kurzumtriebsplantagen gibt es laut (Bayerisches Landesamt für Statistik und Datenverarbeitung) in der Gemeinde Prebitz nicht.

Potenzial der bestehenden Waldflächen

Folgende Annahmen wurden wie bei den Vorgängerplänen bei der Berechnung getroffen:

Es wurden die gleichen Zahlen für die Bewirtschaftung der Bay. Staatsforsten zu Grunde gelegt: 26 % der Laubwälder und 12 % der Nadelwälder werden demnach als Energieholz in den Bayerischen Staatsforsten verwendet.

Laut schriftlicher Einschätzung des ALE entscheidet jeder Waldbesitzer selbst nach eigenen Prioritäten, Marktpreisen usw., welches Holz als Energieholz genutzt werden kann. In Hanglagen und unter schwierigen Standortverhältnissen ist die Energieholzernte i.d.R. nicht wirtschaftlich zu betreiben. Die Angabe nachhaltig nutzbarer Energieholzmengen je Hektar Waldfläche und Jahr ist deshalb aus hiesiger Sicht nicht möglich. Da-

her wird auch hier auf die Werte der Vorgängerpläne zurückgegriffen und von einem durchschnittlichen Anteil von 42% energetischer Nutzung im Privatwald ausgegangen. Es wird angenommen, dass die Differenz von den Besitzern selbst in den kleineren privaten Holzheizanlagen verbraucht wird, die nicht erfasst wurden.

Es wird eine Verteilung Laubbäume/Nadelbäume von 30:70 und für den Zuwachs 2,9 t atro/ha bei Laubbäumen und für 2,8 t atro/ha bei Nadelbäumen angenommen. Die Heizwerte belaufen sich auf 5 kWh/kg für Laubhölzer und 5,2 kWh/kg für Nadelhölzer.

Dadurch ergibt sich für die Gemeinde Prebitz:

	Laubholz	Nadelholz
Waldfläche gesamt [ha]	600	
Anteil [%]	30	70
Waldfläche [ha]	180	420
Zuwachsrate [t atro/ha]	2,8	2,9
Zuwachs [t atro]	504	1218
Anteil Waldenergieholz [%]	26	12
jährl. Ertrag Energieholz [t atro]	131,04	146,16
Heizwertfaktor [MWh/kg]	5	5,2
Heizwert [MWh]	655,2	760,032
Summe Heizwert [MWh]	1.415,232	

Tabelle 7: Berechnung des Potenzials für Waldenergieholz

Dies entspricht einem Potenzial von ca. 141.500 l Heizöl.

Bezogen auf die kommunalen Flächen (ca. 8,3 % der Waldfläche ist im kommunalen Besitz) bedeutet das ein Potenzial von ca. 11.700 l Heizöl.

Bezogen auf das Heizkraftwerk (eine Vollaststundenzahl von 6.000 vorausgesetzt) bedeutet dies, dass ca. 70 % des Holzzuwachses der Gemeinde pro Jahr in dem Heizkraftwerk verbraucht werden.

Rahmenbedingungen des Energieholzanbaus aus naturschutz- und umweltschutzfachlicher Sicht (Karte 5)

Gegenüber dem konventionell bewirtschafteten Anbau auf Ackerflächen hat der Energieholzanbau einige Vorteile:

- Durch die ganzjährige Bodenbedeckung besteht i.d.R. ein guter Erosionsschutz. Lediglich in steilen Hanglagen ist der Schutz durch Grünland besser

- Da die Holzkulturen wenig bis gar keinen Dünger oder Pflanzenschutzmittel benötigen, sind sie im Allgemeinen auch in sensiblen Bereichen, wie z.B. in Wasserschutzgebieten, für Maßnahmenggebiete für den Grundwasserschutz nach der Wasserrahmenrichtlinie sowie durchlässige Standorte geeignet.
- Holzkulturen können waldähnliche Strukturen mit entsprechend Begleitvegetation aufweisen. Insofern können sie auch als Rückzugsgebiete für die Fauna dienen.

Ausgeschlossen ist der Anbau in Überschwemmungsgebieten, da er den Hochwasserabfluss einschränkt sowie in naturschutzrechtlich gesicherten Bereichen, wie Naturschutzgebieten, Naturdenkmälern und geschützten Landschaftsbestandteilen.

Ein Anbau wird nicht auf Grünland oder kartierten Biotopflächen empfohlen. Neben der Beeinträchtigung des Naturhaushaltes ist ein hoher Ausgleich erforderlich, im Fall der nach § 30 BNatSchG i.V.m. Art. 23 BayNatSchG geschützten Biotope ist zusätzlich bei einer Beeinträchtigung, die einen Hektar überschreitet, eine Umweltverträglichkeitsprüfung erforderlich.

Hinderungsgründe können sich aus Natura 2000-Gebieten, Landschaftsschutzgebieten und Vorrang- und Vorbehaltsgebieten aus dem Regionalplan ergeben. In der Gemeinde Prebitz sollte bei einem geplanten Anbau von Holzkulturen im Vorbehaltsgebiet ein zeitlicher Abgleich mit den anderen geplanten Zielen erfolgen.

Einschränkungen durch die Ziele der Schwerpunktfelder im ABSP gibt es insofern, dass die Talräume mit den vernetzenden Feuchtgrünlandstrukturen erhalten und optimiert werden sollen.

In jedem Fall ist eine Aufforstungsgenehmigung erforderlich.

Die vorliegende Karte kann nur eine vorläufige Kulisse für mögliche Flächen für Holzkulturen bilden und kann daher auch nur vorläufige Ertragsaussichten liefern und ersetzt nicht die genauere Untersuchung möglicher Standorte. Folgende Faktoren gingen in die Untersuchungen nicht ein:

- Landschaftsbild: v.a. bei der Planung von Beständen, die Höhen bis zu 7 m erreichen können, ist das Landschaftsbild insbesondere unter dem Erholungsaspekt der Landschaft zu berücksichtigen
- Erforderliche Pufferflächen zur Vermeidung von Verschattung und Wasserentzug für naturschutzfachlich hochwertige Flächen

- Freizuhaltenden Biotopachsen des Offenlandes
- Eventuelle Beeinträchtigungen des Kaltluftabflusses

Ohne diese Faktoren, nur unter Berücksichtigung der Ausschlussflächen, Hinderungsgründe und Einschränkungen, aber vor allem der geeigneten Flächen mit Erosionsgefährdung ergeben sich für die Gemeinde Prebitz zwischen Prebitz und Funkendorf sowie zwischen Prebitz und Frankenberg gute Voraussetzungen für den Anbau von Energieholz (Siehe auch Inselkarte auf Karte 5).

Potenzial aus zusätzlichem Energieholz

Nimmt man die gesamte genutzte Ackerfläche (aus den Angaben des Statistischen Landesamtes nicht Grünland! (Grünlandanteil aus Informationen des ALE)) von 850 ha, und zieht die Flächen ab, in auf denen bereits Energiepflanzen angebaut werden (503 ha, siehe Abschnitt 2.4), so ergibt sich eine Fläche von 347 ha. Geht man von einem Ertrag von 12 t/ha/a Pappeln und einem daraus resultierenden Energieertrag von 60.000 kWh/ha*a aus, so ergibt sich ein Potenzial in Prebitz von 20.820.000 kWh oder 2.082.000 l Heizöl (Annahme 100%ige Energienutzung).

Geht man davon aus, dass mit einem Hektar Pappelplantage knapp 3 durchschnittliche Einfamilienhäuser mit Heizenergie versorgt werden können (HERO Kompetenzzentrum HesenRohstoffe (HeRo) e.V.), so bedeutet dies, das ca. 1.041 Einfamilienhäuser mit Wärme versorgt werden könnten.

Kommunale Handlungsräume

Die Gemeinde Prebitz kann im Bezug auf den Anbau von Energieholz folgende Maßnahmen ergreifen:

- Informieren der Landwirte zu Kurzumtriebskulturen (z.B. in Wasserschutzgebieten oder in Bereichen mit höherer Erosionsgefährdung)
- Zielfindungsprozess mit den Landwirten hinsichtlich Anlage von Kurzumtriebsplantagen im Bereich Schutz von natürlichen Ressourcen und Landschaftsbild

2.2.2 Biomasse aus dem landwirtschaftlichen Anbau (Karte 6)

Konventionell erfolgt der Anbau von einjährigen Energiepflanzen mit Mais. Prinzipiell unterscheiden sich die Umweltauswirkungen des Anbaus konventioneller Nahrungs- und

Futtermittel nicht von dem Anbau von Energiepflanzen. Es können sich für den Einzelbetrieb und auf regionaler Ebenen ja nach gepflanztem Arten jedoch nachteilige Effekte ergeben: z.B. die Veränderung in der Fruchtfolge im Einzelbetrieb und Zunahme des Maisanbaus. Naturschutzfachliche und wasserwirtschaftliche Auswirkungen sind bei einer Intensivierung der bisherigen Nutzung, Beanspruchung bedeutsamer Lebensräume durch den Energiepflanzenanbau und – als Folge der ersten beiden Punkte – einer Überprägung der traditionellen Kulturlandschaft zu erwarten.

Alternativen zu Mais ergeben sich durch mehrjährige Pflanzen, die einmal gesät, über bis zu 30 Jahre genutzt werden können. Positive Effekte des Anbaus dieser nachwachsenden Rohstoffe können bei einer Reduzierung des Einsatzes von Pestiziden und Düngemitteln gegenüber herkömmlicher Nutzung (z.B. bei der Erzeugung von Ganzpflanzensilage), dem Anbau von Pflanzen, die weniger Bodenbearbeitung, Dünger und Pflanzenschutzmittel benötigen, dem Anbau von Mischkulturen (z.B. Mais/Sonnenblumen), und Förderung der Biotopvernetzung beim Anbau von Kurzumtriebskulturen mit standortgerechten Gehölzen in intensiv genutzten Ackerlandschaften (Verbesserung der Biotopvernetzung) erzielt werden (nach (Prof. Hofmann, Hübner, & Thömmes, 2010)).

Energiepflanzen und deren Eigenschaften hinsichtlich Bodenbearbeitung, Dünge- und Pflanzenschutzmitteleinsatz, Frostgefährdung, etc. werden derzeit erprobt. Es gibt vielversprechende ausdauernde Pflanzen, die gute Eigenschaften besitzen. In den Vorgängeruntersuchungen wurden einige Alternativen zusammengestellt, die hier zitiert werden:

	Ungarisches Energiegras "Szarvasi-1" (Elymus obtusiflorus)	Switchgras (Rutenhirse, Panicum virgatum)	Durchwachsene Silphie (Becherpflanze, Silphium perfoliatum)	Heimische Wildpflanzen Veitshöchheim	Chinaschilf (Miscanthus giganteus)¹
Standortansprüche	gering, trocken tolerant, sehr frosthart	gering, trocken tolerant, sehr frosthart	gering (keine staunassen Böden), sehr frosthart	gering	Körnermaisklima (spätfrostgefährdet), trocken tolerant
Düngung im Vergleich zu Mais	geringer	geringer	etwas geringer	etwas geringer	geringer
Pflanzenschutzmittel	in den Anwachsjahren	in den Anwachsjahren	in den Anwachsjahren	-	in den Anwachsjahren

	Ungarisches Energiegras "Szarvasi-1" (Elymus obtusiflorus)	Switchgras (Rutenhirse, Panicum virgatum)	Durchwachsene Silphie (Becherpflanze, Silphium perfoliatum)	Heimische Wildpflanzen Veitshöchheim	Chinaschilf (Miscanthus giganteus)¹
Ertrag (Trockenmasse)	19t/ha ²	11-14t/ha ²	13-18t/ha ^{2,8}	7-15t/ha ³	15-25t ⁴
Methanertrag	6471 / 6757 m ³ /ha ^{2,5}	3417 / 4390 m ³ /ha ^{2,5}	3616 / 3770 m ³ /ha ^{2,5}	im Vergleich zu Mais bisher geringer	-
Naturschutzfachliche Aufwertung im Vergleich zu Mais	-	-	Nektarangebot	vielfältiger Lebensraum, Nektarangebot	-
Sonstiges	in Deutschland noch wenig erprobt	auch für Grenzertragsstandorte geeignet	in Deutschland noch wenig erprobt; wird von Wildschweinen gemieden ⁶	noch in der Entwicklung	Chinaschilf hat derzeit unter guten Bedingungen das günstigste Verhältnis von Energieinput zu Energieoutput ⁷

Tabelle 8: Zusammenstellung von Ausdauernden Energiepflanzen für den Anbau auf erosionsgefährdeten Standorten

1 Substrat nicht für Biogasanlagen geeignet, stoffliche Nutzung oder Verbrennung (Beimischung zu anderen Substraten oder Spezialkessel wegen der hohen Schlackenbildung)

2 Versuche Landwirtschaftliches Bildungszentrum Triesdorf 2009/2010

3 Versuche Landesanstalt für Wein und Gartenbau Veitshöchheim 2009-2011

4 KTBL-Datensammlung Energiepflanzen, 2006

5 Mais im Vergleichsanbau Triesdorf 4884 / 5280 m³/ha

6 mündl. Aussage Gerstberger, P. (2010, Universität Bayreuth)

7 Verhältnis Energieinput zu Energieoutput 1:33, im Vergleich Raps 1:4, Weizen 1:9 und Energieholz 1:30 (Prof. Hofmann, Hübner, & Thömmes, 2010). Energiebilanz Waldholz 1:16 (LWF, ASP, & Bayerische Forstverwaltung, 2010)

8 (GeoTeam, 2014)

(Übernahme aus (Bioenergieregion Bayreuth , 2011))

Im Gegensatz zum Mais, der konventionell die höchsten Methanerträge liefert, bieten sich attraktive Alternativen. Insbesondere ist die Heimische Wildpflanzenmischung, wie sie in Veitshöchheim erforscht wird, oder die Durchwachsene Silphie (Becherpflanze,

Silphium perfoliatum) interessant, weil sie naturschutzfachlich Vorteile bietet (vielfältige, heimische Lebensräume, Nektarangebot).

Rahmenbedingungen des Anbaus von Energiepflanzen (Karte 6)

Auch hier sind erosionsgefährdete Standorte sowie u.U. Standorte und Flächen in Wasserschutzgebieten und Maßnahmengebieten für den Grundwasserschutz nach der Wasserrahmenrichtlinie gut geeignet. Da die alternativen Pflanzen mehrjährig angebaut werden, sind sie auch in stark erosionsbedrohten Bereichen einsetzbar. Insbesondere die Wildpflanzenmischung ist auch in naturschutzfachlich sensibleren Räumen denkbar.

Ausschlussflächen für den Anbau von Energiepflanzen sind Naturschutzgebiete, Naturdenkmale und geschützte Landschaftsbestandteile sowie in den Schwerpunktbereichen des ABSP. Auch im Fall des Anbaus von Energiepflanzen im Bereich geschützter Biotope ist ein hoher Ausgleich erforderlich.

Einschränkungen ergeben sich auf Vorrang- und Vorbehaltsflächen nach dem Regionalplan, da eine wirtschaftliche Nutzung von Energiepflanzen über einen längeren Zeitraum möglich ist und die Ziele der Regionalplanung dem entgegenstehen könnten.

Empfohlen wird daher der Anbau von mehrjährigen Energiepflanzen nur auf derzeitigen Ackerflächen. Hier sind in der Gemeinde Prebitz keine rechtlichen Einschränkungen z.B. durch Landschaftsschutzgebiete oder NATURA 2000-Gebiete vorhanden.

Für die Gemeinde Prebitz ergeben sich günstige Anbaugelände am Westhang des Muschelkalkrückens sowie zwischen Prebitz und Funkendorf und Prebitz und Frankenberg.

Am Runden Tisch erwies sich die Ausweitung des Anbaus von Energiepflanzen auch unter Landwirten als sehr umstritten. Problematisch ist bei einer starken Nachfrage von landwirtschaftlicher Nutzfläche wegen eines erhöhten Bedarfs an Energiepflanzenanbau, dass generell der Pachtpreis für Acker und Grünland steigt und somit sich die Bedingungen für die notwendige Produktion für Lebensmittel wie Getreide und Milch verteuern. Dies ist insbesondere für spezialisierte Milchbauern eine besorgniserregende Entwicklung.

Potenzial aus zusätzlichen Energiepflanzen

Nimmt man die gesamte genutzte Ackerfläche (aus den Angaben des Statistischen Landesamtes nicht Grünland! (Grünlandanteil aus Informationen des ALE)) von 850 ha, und zieht die Flächen ab, in auf denen bereits Energiepflanzen angebaut werden (503 ha,

siehe Abschnitt 2.4) so ergibt sich eine Fläche von 347 ha. Geht man von einem Ertrag von 14,5 tTM/ha/a oder ca. 4.000m³Methan/ha bei der Becherpflanze aus, so ergibt sich ein potenzieller Energieertrag von 13.880.000 kWh, oder 1.388.000 l Heizöl (Annahme 100%ige Energienutzung).

Kommunale Handlungsräume

Die Gemeinde Prebitz kann im Bezug auf den Anbau von Energiepflanzen folgende Maßnahmen ergreifen:

- Information der Landwirte über alternative Energiepflanzen
- Information der Landwirte zu günstigen Standorten (z.B. in Wasserschutzgebieten oder in Bereichen mit höherer Erosionsgefährdung) und Leitung eines Abstimmungsprozesses zum Anbau in Bereichen zum Schutz von natürlichen Ressourcen und sensiblen Bereichen für das Landschaftsbild

2.2.3 Substrate aus Landschaftspflegematerial (Karte 7)

Material aus der Landschaftspflege und weitere Reststoffe enthalten in der Regel ein geringeres Energiepotenzial als konventionelle Energiepflanzen wie Mais oder Energieholz. Sie können jedoch ohne zusätzliche Kosten, Düngung oder Pflanzenschutz geerntet werden. Die bisher kostenaufwändige Durchführung von Pflegemaßnahmen auf Biotopflächen, Ausgleichsflächen oder zur Freihaltung von Wegen und Gewässern und die Entsorgung des anfallenden Materials können durch die Energieerzeugung wirtschaftlicher werden oder sich amortisieren.

Es ist darauf zu achten, dass naturschutzfachliche Ziele und Zeiträume zur Pflege von Hecken eingehalten werden (Art. 16 BayNatSchG).

In die Betrachtungen fließt das Landschaftspflegematerial ein, das in den Biotopen und den Ausgleichsflächen anfällt. Weiterhin werden das Material aus der Pflege der Gemeindestraßen, der öffentlichen Grünflächen sowie die Materialien der nicht biotopkartierten Hecken und extensiven Grünländer.

Die derzeitige Verwertung des Materials wird nicht berücksichtigt.

In Anlehnung an die Vorgängerpläne wird das Potenzial zur energetischen Nutzung von Gartenabfällen, Biomüll, Straßenbegleitgrün entlang von Staats-, Kreis- und Bundesstraßen und landwirtschaftlichen Reststoffen nicht erfasst, da

- Biomüll für die Vergärung in Kleinanlagen problematische Stoffe beinhalten können. Folgen davon kann eine Störung des Vergärvorgangs sein und die Verwendung des Gärrestes auf landwirtschaftlichen Flächen wird problematisch
- Gartenabfälle nicht quantifiziert werden können
- Pflege der Staats-, Kreis- und Bundesstraßen nicht durch die Gemeinde und auf Gemeindeebene erfolgt
- Transport von Gülle lediglich über sehr kurze Entfernungen rentabel ist.

Eine Berücksichtigung dieses Potenzials erfolgt in der Studie „Ermittlung des biogenen Reststoff-Potenzials in der Bioenergie-Region Bayreuth“.

Die Erfassung von Schnittgut an gemeindeeigenen Straßen wird berücksichtigt.

Bereits jetzt wird das Landschaftspflegematerial z.B. aus Grasschnitt an den Sportplätzen und öffentlichen Flächen (Bushaltemöglichkeiten, etc.) in einer der Biogasanlagen verwertet. Eine Verwertung des krautigen Straßenbegleitgrüns entlang von Gemeindestraßen und Flurbereinigungswegen findet nicht statt, die Streifen werden nur gemulcht, obwohl dadurch die Bankette schnell so hoch werden, dass Wasser auf die Wegeflächen läuft.

Energiepotenzial des holzigen Landschaftspflegematerials

Es gibt keine rechtlichen Hindernisse gegen die energetische Verwertung des holzigen Landschaftspflegematerials. Das Abfallmaterial wird durch das Häckseln aufbereitet und eine Verwendung als Brennmaterial ist möglich. Durch den höheren Rindenanteil ist die Ascheproduktion höher, weshalb die Hackschnitzel aus Hecken besser Waldhackschnitzeln beigemischt werden. Eine Verwendung in größeren Hackschnitzelheizkraftwerken ist daher einfacher.

Durch die Methode von C. Thoss wurde der voraussichtliche Hackschnitzelertrag ermittelt. Sie beruht auf Erfahrungswerten des Landschaftspflegeverbandes Mittelfranken und fußt auf folgenden Annahmen:

- Naturschutzfachliche Empfehlung ist, dass bei jedem Pflegedurchgang ca. ein Drittel einer Hecke auf Stock gesetzt wird
- Jeder Abschnitt wird ca. alle 15 Jahr auf Stock gesetzt

Das bedeutet, bezogen auf 1.000 m² Hecke, dass alle 5 Jahre 333 m² auf Stock gesetzt werden. Der Hackschnitzelertrag liegt dann bei etwa 10 Schüttraummetern und entspricht ca. 750-800 l Heizöl.

Anmerkung: Von Seiten des Maschinenrings wurde diese Zahl als zu hoch eingeschätzt. Leider wurden auch auf Nachfragen keine treffenderen Werte übermittelt, so dass die Werte der Vorgängerpläne verwendet wurden.

Weiterhin gelten folgende Annahmen: bei den öffentlichen Grünflächen wird ein Gehölzanteil von 20 % angenommen. Das Begleitgrün entlang von Straßen wird hauptsächlich als krautig angenommen, also kein Gehölzanteil festgesetzt. Die Gehölze aus der Luftbildkartierung gehen vollständig in die Berechnung ein. Da die Gehölze aus dem Luftbild erfasst wurden, wird auf deren Auswertung und flächenmäßigen Ansatz bei den Biotopen und Ausgleichsflächen verzichtet.

Daraus ergeben sich folgende Zahlen:

	Fläche [ha]	Holziger Anteil [ha]
Gehölzflächen aus der Luftbildkartierung	20,5732	20,5732
Feldgehölze aus der Luftbildkartierung	14,1875	14,1875
Öffentlicher Grünflächen (ca. 20% Gehölze)	1,3871	0,27742
Summe		35,03844
Jährlicher Ertrag Hackschnitzel		700,76 Schüttraummeter
Energieertrag		544.500 kWh
Entspricht		54.450 l Heizöl

Tabelle 9: Berechnung des Potenzials des holzigen Landschaftspflegematerials

Ungenauigkeiten ergeben sich aus den Flächenansätzen für die Fläche der Bahnböschung sowie der öffentlichen Grünflächen.

Es ist abzuklären, ob jegliches Gehölzmaterial derartig thermisch verwertet werden kann, oder ob z.B. für Gewässerbegleitgehölze in den ABSP-Schwerpunktbereichen andere Umtriebszeiten gelten sollen oder einzelne Gehölze aus der Pflege ausgenommen werden.

Generell ist die Heckendichte in der Gemeinde Prebitz zu gering, als dass eine kommunale wirtschaftliche Nutzung des Potenzials aus der Gehölzpflege möglich ist. Dies ist weiterhin dadurch begründet, dass die Standorte der Hecken und Gehölze meist auf schwierigem, hängigem Gelände liegen und zu weit verbreitet liegen. Eine private Nutzung für Hackschnitzelanlagen für Privathäuser ist jedoch möglich.

Energiepotenzial des krautigen Landschaftspflegematerials

Das grasige und krautige Material aus der Landschaftspflege kann in Biogasanlagen vergärt werden. Die Anlagen kommen mit dem harten Material unterschiedlich zurecht und zum Teil ist die Ausbeute entsprechend gering. Aber man kann dem durch folgende Tricks Abhilfe schaffen:

- Vorbehandlung mechanisch (Prallreaktor) oder chemisch (Hydrolyse) zur Aufspaltung des Gärmaterials. Eine Aufrüstung ist bei den gängigen Anlagen möglich
- Einer schlechten Vergärung durch zu hohe Ammonium-Konzentrationen kann die Beimischung von Landschaftspflegematerial zu Geflügelkot oder Schweinegülle abhelfen
- Eine thermische Verwertung des abgetrennten, nicht vergärbaren Materials ist möglich

In jedem Fall ist die Verwertung aber sinnvoller als eine Kompostierung oder der Verbleib vor Ort.

Nach dem EEG 2009 ist ein Landschaftspflegebonus möglich, wenn mindestens 50% Landschaftspflegematerial verwendet wird. Diese Schwelle entfiel mit dem EEG 2012, die Einsatzstoffe werden danach je nach Anteil vergütet.

Folgende Anteile werden bei der Potenzialanalyse des grasigen Landschaftspflegematerials berücksichtigt:

- amtlich kartierte Biotopflächen mit hauptsächlich grasigen Anteilen
- Weiteres Extensivgrünland aus der Luftbildkartierung
- Öffentliche Grünflächen unter dem Aspekt, dass 80 % krautigen Aufwuchs besitzen
- der krautige Saum auf einer Breite von 1,5 m beidseits von Gemeindeverbindungsstraßen
- Ausgleichs-, VNP und sonstige Ökoflächen wurden, soweit sie keine Hecken oder Feldgehölze aufwiesen in der Realnutzung der Klasse Extensivgrünland zugeordnet und werden somit in dieser Position erfasst

Für die Biotopflächen wurden aus der Biotopkartierung folgende Flächen berechnet

Extensivgrünland	8,85 ha
Artenreiches Extensivgrünland	5,67 ha
Seggen- od. binsenreiche Nasswiesen, Sümpfe	3,18 ha
Magerrasen	1,06 ha
Magerrasen, basenreich	1,06 ha
Moorwiesen	0,57 ha
Flachmoor, Streuwiese	0,04 ha
Großseggenried	0,52 ha
Ruderalflur	5,16 ha
Feuchte und nasse Hochstaudenfluren, planar bis montan	2,30 ha
Magere Altgrasbestände und Grünlandbrache	2,86 ha

Tabelle 10: Biotopflächen für die Potenzialberechnung Landschaftspflege

Daraus ergeben sich folgende Erträge:

	Fläche [ha]	Ertrag [t/ha]	Ertrag [t]	Ertrag [t]
Extensivgrünland aus Luftbildkartierung	21,2	3,2	67,8	133
Gras- und Krausstrukturen aus Luftbildkartierung	6,1	3,2	19,5	
Extensivgrünland	8,9	3,2	28,3	
Magerrasen	1,1	2,0	2,1	
Moorwiesen	0,6	5,0	2,9	
Ruderalflur	5,2	2,4	12,4	
ND/GLB	0,0	3,2	0,0	
öffentliche Grünflächen	1,1	13,0	14,4	45,8
Pflegefläche Gemeindestraßen	2,4	13,0	31,4	

Tabelle 11: Potenzieller jährlicher Ertrag des krautigen Landschaftspflegematerials in t Frischmasse

Der Ertrag von 133 t Landschaftspflegematerial und 46 t Rasenschnitt entspricht einer Leistung von ca. 9 kW_{el}, (mit Zündstrahl-Motor) (KTBL).

Die Verteilung der Flächen mit krautigem und holzigem Landschaftspflegematerial ist in Karte 7 dargestellt.

Für eine wirtschaftliche kommunale Nutzung des krautigen Materials in eigenen Anlagen ist dies zu gering. Die Praxis, den öffentlichen Grünschnitt einer Biogasanlage zuzuführen sollte dennoch beibehalten werden. Die Anschaffung spezieller Maschinen zur Entfernung des Mahdgutes bei der Landschaftspflege entlang von Straßen ist für die berechnete Energieausbeute zu teuer.

Kommunale Handlungsräume

Die Gemeinde Prebitz kann im Bezug auf die energetische Verwertung von Landschaftspflegematerial folgende Maßnahmen ergreifen:

- Zusammenarbeit zwischen Bioenergieanlagenbetreibern und Landschaftspflegern

2.3 Potenzial bestehender Bioenergieanlagen – Abwärmenutzung (Karte 8)

Bioenergieanlagen produzieren nicht nur Gas, sondern auch große Mengen an Abwärme. Der elektrische Wirkungsgrad liegt bei ca. 35 %. der Rest wird bis zu einem Gesamtwirkungsgrad von 85% in Wärme umgewandelt. Insgesamt entfallen auf die verfügbare Energie ca. 40 % auf Stromerzeugung, etwa 25 % für die Fermenterheizung und die restlichen ca. 35 % sind Abwärme und stehen zur Verfügung. Diese kann unterschiedlich genutzt werden:

Im Nahbereich bis 250 m kann die Wärme zur Beheizung von Wohnhaus und Ställen, angrenzender Wohnhäuser und Gewächshäuser sowie zur Trocknung von Holz, Getreide, Heu oder anderen Substraten sowie den Gärresten dienen. Eine weitere Möglichkeit ist ab einer Größe von 500 kW die Trocknung von Klärschlamm.

Bis zu einer Entfernung von rund 1.000 m ist die Wärmenutzung über eine Nahwärmeleitung wirtschaftlich. Bis zu 2.000 m ist die Verlegung einer Gasleitung und Verstromung beim Wärmeabnehmer und/oder Betrieb eines Satelliten-Blockheizkraftwerkes möglich.

Bei darüber liegenden Entfernungen können unter bestimmten Bedingungen die Biogasaufbereitung auf Erdgasqualität und anschließende Einspeisung ins Erdgasnetz oder der Wärmetransport mit einem Speichermedium erfolgreich sein. Nach (Messner, 2007, Entfernungen korrigiert durch Bioenergieregion Bayreuth).

Investitionen in die Wärmenutzung können wirtschaftlicher sein, als in die Optimierung der Anlage selbst. Zudem gibt es Zuschläge für die Kraft-Wärme-Kopplung.

Auf der Karte sind die oben genannten Entfernungen als Radien dargestellt. Bei den Anlagen < 200 kW wurde auf die Möglichkeit der Verlegung einer Gasleitung verzichtet, da dies nicht wirtschaftlich ist. Ebenfalls dargestellt wurden mögliche Wärmeabnehmer sowie das nach (Messner, 2007) berechnete Abwärmepotenzial der Biogasanlagen.

In der Diskussion ergab sich der Einwand, dass eine Wärmeversorgung von Teilen des OT Engelmansreuth durch die Biogasanlage in Ruspen nicht möglich ist, weil die Querung der Eisenbahnlinie technisch und bürokratisch ein zu großes Hindernis darstellt.

Für die Anlage in Funkendorf wurde eine Machbarkeitsstudie zur Entwicklung eines Nahwärmenetzwerkes erstellt (siehe Abschnitt 1.1). Die Abwärme für diese Anlage beläuft sich auf insgesamt 830 kW. Geht man von 8.100 Betriebsstunden aus, so ergibt sich ein Abwärmepotenzial von 6.723.000 kWh oder 672.000 l Heizöl. Für das Nahwärmenetz nutzbar wäre ein Anteil von ca. 450.000 l Heizöl. Auf Basis der aktuellen Anschluss-Interessenten würden die Kunden jährlich Biowärme in Höhe von 689.456 kWh beziehen, was ca. 69.000 Liter Heizöl pro Jahr entspricht (Auskunft Bioenergieregion).

Nach (Messner, 2007) berechnet sich für die Anlage in Ruspen 1 28.000 kWh, was dem Energiegehalt von 12.800 Litern Heizöl entspricht. Zusammen ergibt sich also ein Abwärmepotenzial von 6.851.000 kWh oder 685.000 Liter Heizöl.

2.4 Standorte für den Neubau von Bioenergieanlagen (Karte 9)

Folgende Aspekte wurden bei der Bewertung von Standorten für den Neubau von Bioenergieanlagen berücksichtigt:

- Naturschutzfachliche Ausschlussflächen, wie das Überschwemmungsgebiet
- Naturschutzfachliche Empfehlung für Ausschlussflächen, da ein hoher Ausgleich notwendig wird, wie bei den amtlich kartierten Biotopen
- Weitere Schutzgebiete (Wasserschutzgebiet)
- Mögliche Wärmekunden
- Nahwärmeradius um bestehende Biogasanlagen
- Flächenbedarf (Abschätzung) der bestehenden Biogasanlagen

Folgende Berechnung liegt lt. Vorgängerstudien für den Flächenbedarf der bestehenden Anlagen zu Grunde:

- Ernteerträge Mais 45 t Frischmasse pro Hektar und Jahr
- Ernteerträge Gras 35 t Frischmasse pro Hektar und Jahr
- Ernteerträge Getreide 6 t Frischmasse pro Hektar und Jahr
- Ernteerträge GPS (Ganzpflanzensilage) 11 t pro Hektar und Jahr

- Methanerträge: KTBL-Werte mit 20% Aufschlag
- BHKW der Biogasanlagen: elektrischer Wirkungsgrad von 35% und 7.500 Voll-
laststunden pro Jahr
- Verwendete Substrate der Anlagen mit ihrem jeweiligen Masseanteil standen zur
Verfügung

Unter diesen Voraussetzungen errechnet sich ein derzeitiger Flächenbedarf für die Gemeinde Prebitz von ca. 604 ha. Davon entfallen 101 ha auf Grünland und 503 ha auf Acker. Bezogen auf die landwirtschaftliche Nutzfläche ergibt sich ein Flächenanteil für den Anbau von Bioenergie von 43 %. Selbstverständlich liegen nicht alle Schläge, die für die Produktion von Bioenergie benutzt werden, in der Gemeinde Prebitz. Sie sind ebenso auf die Nachbargemeinden verteilt.

Die Berechnungsgrundlage der FNR rechnet je 1 kW_(el) Leistung mit einer Flächeninanspruchnahme von ca. 0,5 ha. Demnach käme man in Prebitz auf eine landwirtschaftliche Nutzfläche für Bioenergie von ca. 500 ha. Bei dieser Berechnung besteht eine Inanspruchnahme der gesamten landwirtschaftlichen Flächen von ca. 36 %.

Kommunale Handlungsräume

Die Gemeinde Prebitz hat folgende Handlungsmöglichkeiten bei der Identifizierung möglicher weiterer Anlagenstandorte:

- Finanzielle, ideelle und infrastrukturelle Unterstützung der Vorgesellschaft in Funkendorf bei der Entwicklung des Nahwärmenetzes
- Kontakt und Zusammenarbeit mit weiteren Investoren für die Standortfindung im Bezug auf Nahwärme, Ressourcenschutz, Landschaftsbild und Erholungsfunktion der Landschaft

2.5 Standorte für flächige Fotovoltaikanlagen (Karte 10)

Auf der vorliegenden Karte 10 wurde untersucht, auf welchen Flächen die Stromerzeugung aus flächigen Fotovoltaikanlagen nach dem derzeitigen Gesetz über Erneuerbare Energien (Bundesministerium der Justiz und für Verbraucherschutz, 2012) gefördert wird. Neben bereits versiegelten Flächen und Konversionsflächen ist dies auch in einem 110 m breiten Korridor entlang von Autobahnen oder Schienenwegen der Fall.

Ausschlusszonen in der Gemeinde Prebitz sind das Überschwemmungsgebiet, Waldflächen und kartierte Biotop, die beiden letzteren wegen des hohen Ausgleichsbedarfs.

Die landwirtschaftlichen Flächen entlang der Bahnlinie im Süden der Gemeinde wären prinzipiell geeignet, sofern dort die Nahrungs- und Futtermittelerzeugung keinen Vorrang hat. Insgesamt steht ein theoretisches Flächendargebot von 51 ha zur Verfügung. Geht man von einem Energieertrag von 400 MWh/(ha*a) ergibt sich ein Gesamtpotenzial von 18.345 MWh. Mit dieser Strommenge kann der Jahresbedarf von ca. 4.715 Haushalten pro Jahr gedeckt werden (NetMedia Auftragsagentur).

Bei der Potenzialberechnung wurden Ausgleichsflächen nicht berücksichtigt.

Kommunale Handlungsräume

- Die Gemeinde Prebitz hat die Möglichkeit, über die Standorte für mögliche Anlagen zu informieren und kommunal- und bürgergetragenen Investitionen zu initiieren.

3 Entwicklung von Handlungsfeldern

Die Gemeinde Prebitz steht mit aktuell 96% Energieerzeugung aus regenerativen Quellen im Vergleich der Gemeinden im Landkreis an der Spitzenposition (Deutsche Gesellschaft für Sonnenenergie e.V. (DGS)).

Demnach sind die Potenziale weitestgehend ausgeschöpft und Erweiterungen der Nutzung erneuerbarer Energien nur noch punktuell möglich. Beim Runden Tisch wurde zunächst auf die Potenziale der Energieeinsparung hingewiesen, die v.a. (bundes- und landes-)politisch nicht eruiert werden. Weiterhin wurde auf die Möglichkeit, Fotovoltaik auf Dächern zu installieren verwiesen. Dieses Potenzial wurde im Kulissenplan nicht behandelt und hier liegen derzeit noch weitere Möglichkeiten brach. Kosten und Nutzen müssen aber nach dem neuen EEG abgewogen werden.

Weiterhin wurde andiskutiert, dass Windkraft nicht Teil des Kulissenplans war. Die neuesten Entwicklungen sind, dass ein Windrad der geplanten Ergänzungen bestehender Anlagen auf Grund der Stadt Creußen, auf Prebitzer Gemeindegebiet gebaut werden soll. Die Bioenergieregion wies darauf hin, dass dies möglichst mit Beteiligung der Gemeinde oder Prebitzer Bürger z.B. in Form eines Bürgerwindrades oder eines Beteiligungsmodells erfolgen sollte, damit die Wertschöpfung in der Region bleibt. Dies ist laut Gemeinde aber nicht mehr möglich, da der Anbieter bereits feststeht.

Holzverwertung findet statt, eine Ausweitung – sei es durch Nutzholzeinschlag oder Hackschnitzelnutzung von Landschaftspflegematerial – ist nicht rentabel, weil der Energievorrat nicht ausreicht.

Zum Anbau erneuerbarer Energien auf Acker in Form von Energieholz oder Energiepflanzen wurde von mehreren Seiten darauf hingewiesen, dass bereits jetzt die Auswirkungen auf die konventionelle Landwirtschaft durch den Anbau von regenerativen Energien zu spüren sind. So steigen die Pachtpreise, die durch die Erlöse im Rahmen konventioneller Landwirtschaft immer weniger rentabel werden. Auch der Flächenbedarf an landwirtschaftlicher Nutzfläche wurde kritisiert, da Milchviehbauern auf den Grünlandanteil angewiesen sind.

Generell sollte eine Ausweitung der Anbaufläche erneuerbarer Energien wohl überlegt sein und ausreichend mit den Belangen der konventionellen Landwirtschaft abgestimmt werden. Ebenso ist eine Einbeziehung des Landschaftsbildes in die Diskussion von Nöten. Ein Ausbau des Anbaus von Energiepflanzen ist somit nur in geringem Umfang möglich. Dabei hat Mais noch die größte Energiedichte. Wenn sowieso wenig Flächen zur Verfügung stehen, sollten nicht weniger gut energetisch nutzbare Pflanzen angebaut werden, weil sonst der Flächenverbrauch weiter ansteigt. Ein möglichst ökologisch verträglicher Anbau von Mais mit Mulchsaat und/oder Schutzstreifen, etc. ist bei einem knappen Raumangebot zu empfehlen.

Im Hinblick auf diese Diskussion kann keine Empfehlung zum Anbau von Energieholz zur Unterstützung der Energiedichte des Trägers Holz erfolgen. Zumal die bestehenden Potenziale zu gering, als dass eine Nutzung wirtschaftlich wird.

Die Nutzung des Materials aus der Landschaftspflege wurde bereits für den holzigen Anteil diskutiert. Der krautige Anteil wird, soweit möglich, bereits in Biogasanlagen verwertet. Ein weiterer Ausbau der Nutzung ist nicht wirtschaftlich.

Für den Ausbau von Solarenergie entlang der Bahntrasse besteht ausreichend Potenzial. Die Diskussion zur ausgewogenen Flächennutzung unter Berücksichtigung der Belange der Landwirtschaft gilt aber auch hier. Weiterhin ist ein wirtschaftlicher Betrieb unter dem neuen EEG zu prüfen.

4 Datenherkunft und –aktualität

Art	Herkunft	Datum
Biotopkartierung Geometriedaten Stand März 2013	www.lfu.bayern.de	April 2014

Biotopkartierung Sachdaten Stand März 2013	www.lfu.bayern.de	April 2014
Ökokataster Stand Oktober 2013	www.lfu.bayern.de	April 2014
Landschaftsschutzgebiete	www.lfu.bayern.de	09.01.2014
Naturparke	www.lfu.bayern.de	09.01.2014
Naturschutzgebiete	www.lfu.bayern.de	09.01.2014
FFH-Gebiete Stand 21.12.2004 mit Korrekturen bis 31.12.2009	www.lfu.bayern.de	09.01.2014
SPA-Gebiete Stand 01.08.2008	www.lfu.bayern.de	09.01.2014
Waldfunktionsplan	Per Mail von der LWF	28.01.2014

5 Anhang

5.1 Biotope und deren Biotoptypenzusammensetzung

	6135-0107	6135-0112	6135-0114	6135-0162	6135-0163	6135-0164	6135-0165	6135-0166	6135-0167	6135-0168	6135-0169	6135-0170	6136-0061	6136-0065	6136-0067	6136-0069	6136-0070	6136-0071	6136-0072	6136-0073	6136-0074	6136-0075	6136-0076	6136-0077	6136-0078	6136-0107	6136-0108	
Unverbautes Fließgewässer													15	15	15													
Magere Altgrasbestände und Grünlandbrache														10		15	1	40	5	20					20			
Artenreiches Extensivgrünland																	1	5	1	75	5							
Feuchte und nasse Hochstaudenfluren, planar bis montan	1		5	80			15	4				30	30	10	10						10					10	2	
Seggen- od. binsenreiche Nasswiesen, Sümpfe		8	5	10			85	45	20					10	10							100				90		
Flachmoor, Streuwiese																											1	
Magerrasen, basenreich																		25	1	5								
Initialvegetation, nass						10																						
Initialvegetation, trocken						10																						
Großseggenried										10																	10	
Verlandungsröhricht									1	60				15	15													
Unterwasser- und Schwimmblattvegetation		2																										
Sonstiger Feuchtwald (incl. degenerierte Moorstandorte)	10	40	30		10				50	60	10		10	10													1	
Hecken, naturnah	50		10	10	50			100						80		65	18		85				100	100	60			
Initiale Gebüsche und Gehölze						15																			5			
Gewässer-Begleitgehölze, linear		50	50								40	60	55	50	40						55						11	
Feldgehölz, naturnah	29				40											10	80		5						15			
Mesophiles Gebüsche, naturnah																10		30	3		30							

5.2 Hinweis auf gesetzlichen Schutz der Biotope

Die Prüfung auf gesetzlichen Schutz erfolgte auf Grund der Biototypenzusammensetzung der Sachdaten, der gesetzlichen Grundlagen (§ 30 BNatSchG und Art. 23 Bay-NatSchG) sowie § 30-Schlüssel (Bayerisches Landesamt für Umwelt, 2012).

Einen gesetzlichen Schutz konnte auf Grund folgender Argumente nicht ausgeschlossen werden:

- Biotop 6135-0107: Hinweis auf Schutz nach § 30 BNatSchG: Sonstiger Feuchtwald (incl. degenerierte Moorstandorte)
- Biotop 6135-0112: Hinweis auf Schutz nach § 30 BNatSchG: Seggen- od. binsenreiche Nasswiesen, Sümpfe, Gewässerbegleitgehölze
- Biotop 6135-0114: Hinweis auf Schutz nach § 30 BNatSchG: Seggen- od. binsenreiche Nasswiesen, Sümpfe, Gewässerbegleitgehölze
- Biotop 6135-0162: Hinweis auf Schutz nach § 30 BNatSchG: Seggen- od. binsenreiche Nasswiesen, Sümpfe, Gewässerbegleitgehölze
- Biotop 6135-0163: gesetzlicher Schutz nach § 30 nicht auszuschließen Sonstiger Feuchtwald (incl. degenerierte Moorstandorte)
- Biotop 6135-0165: Hinweis auf Schutz nach § 30 BNatSchG Seggen- od. binsenreiche Nasswiesen, Sümpfe
- Biotop 6135-0166: gesetzlicher Schutz nach § 30 nicht auszuschließen Wälder und Gebüsche trockenwarmer Standorte
- Biotop 6135-0167: Hinweis auf Schutz nach § 30 BNatSchG Seggen- od. binsenreiche Nasswiesen, Sümpfe, Verlandungsröhricht, Sonstiger Feuchtwald (incl. degenerierte Moorstandorte)
- Biotop 6135-0168: Hinweis auf Schutz nach § 30 BNatSchG Seggen- od. binsenreiche Nasswiesen, Sümpfe, Verlandungsröhricht, Großseggenried
- Biotop 6135-0169: Hinweis auf Schutz nach § 30 BNatSchG sonstiger Feuchtwald, Gewässerbegleitgehölze

- Biotop 6135-0170: Hinweis auf Schutz nach § 30 BNatSchG sonstiger Feuchtwald, Gewässerbegleitgehölze, Feuchte und nasse Hochstaudenfluren, planar bis montan
- Biotop 6136-0061: Hinweis auf Schutz nach § 30 BNatSchG naturnahe Fließgewässer, Gewässerbegleitgehölze
- Biotop 6136-0065: Hinweis auf Schutz nach § 30 BNatSchG Wälder und Gebüsche trockenwarmer Standorte, Gewässerbegleitgehölze
- Biotop 6136-0067: Hinweis auf Schutz nach § 30 BNatSchG Verlandungsbereiche, naturnahe Bereiche von Fließgewässern, Verlandungsröhricht, seggen- oder binsenreiche Nasswiesen, etc.
- Biotop 6136-0070: Hinweis auf Schutz nach § 30 BNatSchG Wälder und Gebüsche trockenwarmer Standorte
- Biotop 6136-0072: Hinweis auf Schutz nach § 30 BNatSchG und Art 23 Magerrasen und Wälder und Gebüsche trockenwarmer Standorte
- Biotop 6136-0071: Hinweis auf Schutz nach Art. 23 BayNatSchG Magerrasen
- Biotop 6136-0073: Hinweis auf Schutz nach Art. 23 BayNatSchG Magerrasen
- Biotop 6136-0074: Hinweis auf Schutz nach § 30 BNatSchG Gewässerbegleitgehölze
- Biotop 6136-0075: gesetzlicher Schutz nach § 30 Seggen- od. binsenreiche Nasswiesen, Sümpfe
- Biotop 6136-0076: gesetzlicher Schutz nach § 30 nicht auszuschließen Wälder und Gebüsche trockenwarmer Standorte
- Biotop 6136-0077: gesetzlicher Schutz nach § 30 nicht auszuschließen Wälder und Gebüsche trockenwarmer Standorte
- Biotop 6136-0078: Hinweis auf Schutz nach § 30 BNatSchG Wälder und Gebüsche trockenwarmer Standorte
- Biotop 6136-0107: Hinweis auf Schutz nach § 30 BNatSchG Seggen- od. binsenreiche Nasswiesen, Sümpfe

- Biotop 6136-0108: Hinweis auf Schutz nach § 30 BNatSchG seggen- oder binsenreiche Nasswiesen, Großseggenriede

6 Literaturverzeichnis

Bayerische Landesanstalt für Landwirtschaft. (kein Datum). *Biogas in Zahlen*. Abgerufen am 28. Februar 2014 von Biogas-Betreiber-Datenbank (BBD) - Auszug Stand 31.12.2013:

http://www.lfl.bayern.de/mam/cms07/iba/dateien/bbd_biogasinzahlen_bayern_20131231_stat.pdf

Bayerische Staatsregierung. (kein Datum). *Energie-Atlas Bayern 2.0*. Von <http://www.energieatlas.bayern.de/> abgerufen

Bayerisches Landesamt für Statistik und Datenverarbeitung. (kein Datum). *GENESIS-Online*. Von <https://www.statistikdaten.bayern.de/> abgerufen

Bayerisches Landesamt für Statistik und Datenverarbeitung. (2014). *Landwirtschaftszählung - Betriebstypen (Haupt- und Nebenerwerbsbetriebe ab 2003)*. per Mail übermittelte Tabelle.

Bayerisches Landesamt für Statistik und Datenverarbeitung. (2013). *Statistik kommunal 2012 - Prebitz*. München.

Bayerisches Landesamt für Umwelt. (Mai 2012). Bestimmungsschlüssel für Flächen nach § 30 BNatSchG / Art. 23 BayNatSchG (§ 30-Schlüssel). Augsburg.

Bayerisches Landesamt für Umwelt. (2014). *Kartendienst Gewässerbewirtschaftung Bayern*. Von <http://www.bis.bayern.de/bis/initParams.do> abgerufen

Bayerisches Landesamt für Umwelt. (kein Datum). *Naturschutzdaten zum Download*. Abgerufen am 2014 von <http://www.lfu.bayern.de/natur/index.htm>

Bayerisches Staatsministerium für Ernährung, Landwirtschaft und Forsten. (2013). *Bayerischer Agrarbericht 2012*. Von www.agrarbericht-2012.bayern.de abgerufen

Bayerisches Staatsministerium für Ernährung, Landwirtschaft und Forsten, Bayerische Landesanstalt für Wald und Forstwirtschaft. (kein Datum). Abgerufen am April 2014 von <http://www.lwf.bayern.de>

Bioenergieregion Bayreuth . (2011). *Kulissenplan Bioenergie - Energie | Nahrung | Natur*. landimpuls GmbH.

Bundesministerium der Justiz und für Verbraucherschutz. (2012). *Erneuerbare-Energien-Gesetz vom 25. Oktober 2008 (BGBl. I S. 2074), das zuletzt durch Artikel 5 des Gesetzes vom 20. Dezember 2012 (BGBl. I. 2730) geändert wurden ist.*

http://www.gesetze-im-internet.de/eeg_2009/index.html#BJNR207410008BJNE000104360.

Bundesverband Biogene und Regenerative Kraft- und Treibstoffe e.V. (25.. Januar 2012). Anlage zu Hinweisverfahren 2011/8 PV-Anlagen innerhalb eines Abstandes von 110 m zu Autobahnen und Schienenwegen.

Deutsche Gesellschaft für Sonnenenergie e.V. (DGS). (kein Datum). *EnergyMap*. Abgerufen am 2. Juli 2014 von Die Karte der Erneuerbaren Energien:
<http://www.energymap.info/>

Fachagentur Nachwachsende Rohstoffe e.V. (kein Datum). Abgerufen am 2014 von
<http://biogas.fnr.de/>

GeoTeam. (2014). *Literaturrecherche zum Anbau der Becherpflanze (Silphium perfoliatum)*. <http://www.region-bayreuth.de/Bioenergieregion/Infos-Downloads-Links.aspx>: Bioenergieregion Bayreuth.

HERO Kompetenzzentrum HessenRohstoffe (HeRo) e.V. (kein Datum). *Nordwestdeutsche Forstliche Versuchsanstalt*. Abgerufen am 17.. Juli 2014 von http://www.nw-fva.de/fileadmin/user_upload/Sachgebiet/Waldzustand_Boden/Bildungsprogramm_2007/Hofmann_Energieholz%20vom%20Feld.pdf

KTBL. (kein Datum). *Wirtschaftlichkeitsrechner Biogas*. Von <http://daten.ktbl.de/biogas/startseite.do?zustandReq=42&selectedAction=showMona> abgerufen

Landratsamt Bayreuth (Hrsg.). (8.. März 1999). 2/22-645 Verordnung des Landratsamtes Bayreuth über die Festsetzung eines Überschwemmungsgebietes am Ohrenbach. *Amtsblatt und Kreisanzeiger des Landkreises Bayreuth* , S. 51.

Messner, J. (2007). Wärmenutzung in landwirtschaftlichen Biogasanlagen. *Wärmenutzung* . Staatliche Biogasberatung Regierungsbezirke Tübingen und Freiburg, LVVG Aulendorf,
http://www.naturland.de/fileadmin/MDB/documents/Erzeuger/Tagungsbeitraege/Biogas_Tagung_2007/messner_waermenutzung.pdf.

NetMedia Auftragsagentur. (kein Datum). *Photovoltaikrechner*. Abgerufen am 21. Juli 2014 von Rechnerphotovoltaik: www.rechnerphotovoltaik.de/pv/photovoltaik-rechner/

Prof. Hofmann, H., Hübner, R., & Thömmes, A. (2010). *Auswirkungen nachwachsender Rohstoffe zur Energieerzeugung auf Natur und Landschaft in Bayern*. Augsburg: Bayerisches Landesamt für Umwelt (Hrsg.).

Regierung von Oberfranken (Hrsg.). (2003). *Landschaftsentwicklungskonzept Region Oberfranken-Ost*. Bayreuth.

Regionaler Planungsverband Oberfranken-Ost (Hrsg.). (1987 (mit Änderungen Stand 2014)). *Regionalplan Oberfranken-Ost*. Bayreuth.

Stand: 9. Dezember 2014

Bearbeiter: Dipl.-Ing. (LU) Ingrid Saal