

La Transició Energètica a Catalunya: Mesures Regulatories

Joan Esteve i Reyner
Institut Català d'Energia

Barcelona, 28 de gener de 2019

Engineers
Industrials de Catalunya

 Generalitat de Catalunya
Institut Català d'Energia

#energianeta

LA TRANSICIÓ ENERGÈTICA -CANVI DE PARADIGMA-

- Evolució de les emissions de CO₂ degudes al cycle energètic a Catalunya en el període 1990-2017

LA TRANSICIÓ ENERGÈTICA -CANVI DE PARADIGMA-

- Evolució de les emissions de CO₂ degudes al cycle energètic a Catalunya en el període 1990-2017

LA TRANSICIÓ ENERGÈTICA -CANVI DE PARADIGMA-

□ Evolució de les emissions de CO₂ a la indústria catalana

Si la producció industrial i l'estructura subsectorial de la indústria catalana s'hagués mantingut igual que a l'any 2003, les emissions de CO₂ degudes a la indústria haguessin disminuït en un 9,5% en el període 2003-2017.

LA TRANSICIÓ ENERGÈTICA -CANVI DE PARADIGMA-

□ Evolució del consum domèstic de gas natural

En el període 2003-2017 els abonats de la tarifa 3.1 han reduït el seu consum en un 33%, mentre que els abonats de la tarifa 3.2 l'han mantingut pràcticament constant

IMPORTÀNCIA D'UNA REGULACIÓ ADEQUADA

Evolució del nombre d'instal·lacions d'autoconsum FV per trimestres

IMPORTÀNCIA D'UNA REGULACIÓ ADEQUADA

Evolució de la potència d'autoconsum FV per trimestres

IMPORTÀNCIA D'UNA REGULACIÓ ADEQUADA

- Nous projectes d'instal·lacions de producció d'energia elèctrica renovable en el territori:
 - Energia eòlica (xarxa de transport): 840 MW (17 projectes)
 - Energia solar fotovoltaica (xarxa de distribució): 400 MW (23 projectes)

ESTRATEGIA TERRITORIAL PER A LA IMPLANTACIÓ DE LES ENERGIES RENOVABLES

- L'aposta que fa Catalunya per un model energètic 100% renovable basat en recursos autòctons a l'horitzó de l'any 2050 és agosarada i requereix d'una significativa ocupació del territori.
- Així, en un possible escenari de futur basat en un equilibri oferta-demanda d'energia elèctrica i una producció d'energia elèctrica exclusivament d'origen renovable, l'any 2050 per a cobrir el 100% de la demanda elèctrica prevista caldria disposar de l'ordre de gairebé 36,7 GW d'energia solar fotovoltaica (26,7 GW a terra i 10,0 GW en teulades) i 11,8 GW d'energia eòlica terrestre.

ESTRATEGIA TERRITORIAL PER A LA IMPLANTACIÓ DE LES ENERGIES RENOVABLES

Previsió d'implantació d'energies renovables en generació elèctrica a Catalunya 2020-2050 (dades en MW)

Generalitat de Catalunya
Institut Català d'Energia

#energianeta

ESTRATEGIA TERRITORIAL PER A LA IMPLANTACIÓ DE LES ENERGIES RENOVABLES

- En termes d'ocupació del territori, i considerant que 10 GW d'energia solar fotovoltaica es poden instal·lar sobre les teulades d'edificis ja existents (ja sia edificis d'ús domèstic, de serveis, industrials o del sector primari) i que, per tant, no ocuparien nou territori, a l'horitzó de l'any 2050 aquesta implantació podria suposar l'ocupació addicional d'uns 950 km² en superfície actualment no urbanitzada, és a dir, el 3,0% del territori català.
- Aquesta xifra és significativa, tenint en compte que actualment el total de la superfície urbanitzada de Catalunya és lleugerament superior al 5% del territori, però també és una xifra assumible i no impossible.

ESTRATEGIA TERRITORIAL PER A LA IMPLANTACIÓ DE LES ENERGIES RENOVABLES

- És necessària una **estratègia territorial** que faciliti la implantació en el territori de les instal·lacions de generació d'energia elèctrica amb energies renovables autòctones, així com de les instal·lacions de producció de combustibles i carburants renovables a partir de primeres matèries autòctones necessàries per a la transició energètica, atenent al desenvolupament tecnològic actual i previsible de futur i compatibilitzant-lo amb una adequada protecció dels espais d'alt interès mediambiental i paisatgístic.
- Aquesta estratègia territorial ha de determinar les millors ubicacions possibles des del punt de vista de l'aprofitament energètic i de l'impacte ambiental, atenent a les possibilitats i característiques pròpies de cada ubicació, i ha de fer viables els projectes dels agents interessats, potenciant la participació dels agents locals del territori en el desenvolupament d'aquests projectes.

ESTRATEGIA TERRITORIAL PER A LA IMPLANTACIÓ DE LES ENERGIES RENOVABLES

- **Els projectes** d'aprofitament energètic de les energies renovables **s'han d'integrar en la realitat social i econòmica del territori**, aconseguint que els beneficis reverteixin en el desenvolupament del propi territori tant com sigui possible, de manera que els ciutadans i empreses locals acceptin aquests projectes i assumeixin de forma consensuada i pactada les infraestructures i inversions necessàries.
- Concretament, **cal dotar els municipis d'eines que els permetin exercir el seu paper d'actors centrals en la transició energètica** cap a un model energètic descentralitzat i lligat al territori. En aquest sentit, a fi de fer possible l'aprofitament de les energies renovables autòctones en el territori i la utilització del sòl per a aquesta activitat, és necessari fixar una obligació de reserva de sòl per a la instal·lació d'energies renovables en els plans d'ordenació urbanística municipals.

ESTRATEGIA TERRITORIAL PER A LA IMPLANTACIÓ DE LES ENERGIES RENOVABLES

- Quant a **les ciutats**, el subministrament energètic mitjançant un model de producció elèctrica distribuïda a partir de fonts d'energia renovables autòctones constitueix un **element clau en relació a la millora substancial de la qualitat de l'aire i a la qualitat ambiental general**, a més de contribuir a l'objectiu general d'assolir un model energètic 100% renovable en l'horitzó 2050.

Assegurar l'abastament energètic amb energies renovables a les ciutats implica disposar de les infraestructures energètiques necessàries, incloent-hi la capacitat de generació elèctrica renovable i d'emmagatzematge elèctric en els espais urbans comuns, que cal planificar i dur a terme adequadament, així com la digitalització de la xarxa de distribució elèctrica.

LLUITA CONTRA LA POBRESA ENERGÈTICA

Evolució de la pobresa a Catalunya

LLUITA CONTRA LA POBRESA ENERGÈTICA

Evolució del pes de cada tarifa per a abonats domèstics de gas natural

LA NOVA AGÈNCIA CATALANA D'ENERGIA

Dóna un senyal de voluntat política i estableix un lideratge potent de la transició energètica de Catalunya

- **Cal donar un fort senyal** de que Catalunya aposta per la transició energètica. Un repte que requereix d'una nova governança.
- **La transició energètica** que fixa la Llei del Canvi Climàtic cap a un futur model energètic basat totalment en les energies renovables, neutre en emissions de gasos amb efecte d'hivernacle (descarbonitzat) i lliure del consum de combustibles fòssils i energia nuclear l'any 2050 és la política energètica aprovada pel Parlament de Catalunya per assolir la **sobirania energètica** i **lluitar contra el canvi climàtic** alhora.
- **Seguir amb el “business-as-usual” porta a una situació insostenible.** La reorientació de les polítiques energètiques cap a la transició energètica és una tasca urgent i de prioritat màxima.

LA NOVA AGÈNCIA CATALANA D'ENERGIA

Dóna un senyal de voluntat política i estableix un lideratge potent de la transició energètica de Catalunya

- **Un dels principals reptes actuals és situar la política energètica** com una de les prioritats de primer ordre en les polítiques del govern de Catalunya i, per tant, cal situar-la en el màxim nivell estratègic. Si es volen afrontar a la pràctica els futurs reptes energètics amb decisió, fermesa i proactivitat, és necessari que el conjunt de polítiques públiques tinguin com a referència i interioritzin la necessària i urgent transició energètica del país.
- Per tant, **cal un clar gest de decisió política que tradueixi en lideratge les polítiques catalanes d'aposta decidida per la transició energètica.**
- En aquest context, la creació de l'Agència permetrà alinear les polítiques sectorials del govern cap a la transició energètica i, alhora, ajudarà a mobilitzar la ciutadania i empreses, factor clau per a l'èxit d'aquesta transició energètica.

LA NOVA AGÈNCIA CATALANA D'ENERGIA

Dóna un senyal de voluntat política i estableix un lideratge potent de la transició energètica de Catalunya

- **Catalunya**, que té unes estratègies en aquest àmbit desenvolupades des de fa molt de temps (PECAC 2020, Llei del Canvi Climàtic,...), **no pot perdre el lideratge en aquest camp.**
- Ara, la UE mitjançant el seu paquet d'hivern d'energia i canvi climàtic, la seva “visió estratègica europea a llarg termini d'una economia pròspera, moderna, competitiva i climàticament neutre” a l'horitzó 2050, i el “*green deal*” recentment presentat, està donant un nou impuls a la política energètica europea amb una aposta decidida per la transició energètica amb l'objectiu d'assolir la neutralitat carbònica l'any 2050. Igualment, l'Estat, pressionat per les polítiques europees, està iniciant un nou camí cap a la transició energètica.

LA NOVA AGÈNCIA CATALANA D'ENERGIA

Permet treballar en un nou enfoc integrat d'actuacions

- Les actuacions de l'Agència han de tenir una **nova visió global i integradora de les interrelacions energia—economia—societat—medi ambient**. En aquest sentit, és primordial generalitzar les actuacions multicriteri i multiobjectiu que tinguin en compte les diferents dimensions de les polítiques i estratègies (econòmica, productiva, social, mediambiental, etc.) com a eina clau per a prioritzar adequadament les actuacions en política energètica.
- Més enllà de les actuacions en l'àmbit de l'estalvi i eficiència energètica i les energies renovables, es tracta de complementar el criteri d'optimització del binomi energia—cost a nivell del consumidor final amb un altre de més ampli, essencialment basat en els conceptes de competitivitat econòmica, benestar social i lluita contra el canvi climàtic. Aquests elements es poden desglossar en d'altres: estalvi de matèries primeres, qualitat del producte, automatització, accés a diferents energies en condicions adequades, utilització d'energies més netes, etc, en la línia de fomentar l'economia circular.

LA NOVA AGÈNCIA CATALANA D'ENERGIA

Permet treballar en un nou enfoc integrat d'actuacions

- **L'Agència ha de promoure el creixement d'un nou sector empresarial lligat a la transició energètica de Catalunya** que es basi en la creació de noves empreses amb alt potencial de creixement, o de millora en el posicionament internacional de Catalunya, en l'àmbit del coneixement i l'R+D+i en les tecnologies energètiques clau en els propers anys i que permetin augmentar les exportacions de tecnologies i/o serveis energètics avançats.
- La consolidació d'una indústria pròpia de tecnologia en energies renovables i que exigeix una implantació intensiva en el territori d'aquestes tecnologies tendent a la sobirania energètica, la reconversió d'indústries com la de l'automoció o l'aposta per empreses i serveis lligats als àmbits de l'estalvi i l'eficiència energètica i la gestió de la demanda mitjançant la digitalització de l'energia, són, entre d'altres, oportunitats econòmiques generadores de feina i riquesa a mitjà i llarg termini que l'Agència ha de potenciar.

LA NOVA AGÈNCIA CATALANA D'ENERGIA

Permet treballar en un nou enfoc integrat d'actuacions

- En definitiva, **és necessària una Agència pensada per a donar serveis a ciutadans i empreses**. Per tal que les polítiques energètiques tinguin èxit i es puguin aplicar de manera eficaç, cal col·locar els ciutadans i les empreses en el centre de la reflexió, del canvi i de la presa de decisions que impulsin la transició cap al nou paradigma energètic.
- Tot això fa que l'administració energètica catalana hagi de canviar profundament la seva forma tradicional d'actuar per a ser més eficaç i eficient.

Gràcies!