
Schmidt, Ulrich

Research Report

Elektromobilität und Klimaschutz: Die große
Fehlkalkulation

Kiel Policy Brief, No. 143

Provided in Cooperation with:
Kiel Institute for the World Economy – Leibniz Center for Research on Global Economic
Challenges

Suggested Citation: Schmidt, Ulrich (2020) : Elektromobilität und Klimaschutz: Die große
Fehlkalkulation, Kiel Policy Brief, No. 143, Kiel Institute for the World Economy (IfW), Kiel

This Version is available at:
http://hdl.handle.net/10419/222272

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen
Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle
Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich
machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen
(insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten,
gelten abweichend von diesen Nutzungsbedingungen die in der dort
genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your
personal and scholarly purposes.

You are not to copy documents for public or commercial
purposes, to exhibit the documents publicly, to make them
publicly available on the internet, or to distribute or otherwise
use the documents in public.

If the documents have been made available under an Open
Content Licence (especially Creative Commons Licences), you
may exercise further usage rights as specified in the indicated
licence.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
http://hdl.handle.net/10419/222272
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

 1

 1

Ulrich Schmidt

KIEL
POLICY BRIEF

Elektromobilität und

Klimaschutz: Die große

Fehlkalkulation

• Aktuelle Studien haben berechnet, dass das Elektroauto bereits beim jetzigen Strommix in

Deutschland eine positive Klimabilanz besitzt.

• Diese Studien vernachlässigen jedoch den erhöhten Stromverbrauch, der aus dem Ausbau der

Elektromobilität resultiert.

• Berücksichtigt man den erhöhten Stromverbrauch, führen Elektroautos tatsächlich zu 73 Prozent

höheren Treibhausgasemissionen als moderne Diesel-PKWs.

• Der Grund ist einfach: Es ist umweltschonender, erneuerbare Energien zur Reduzierung der

Verstromung von Kohle zu nutzen als damit Elektroautos zu betanken.

Institut für Weltwirtschaft

ISSN 2195–7525

Nr. 143 Juni 2020

https://www.leibniz-gemeinschaft.de

 2

KIEL POLICY BRIEF

Brief

NR. 143 | JUNI 2020

NR. XX | MONAT 2018

ÜBERBLICK/OVERVIEW
• Aktuelle Studien haben berechnet, dass das Elektroauto bereits beim jetzigen Strommix in

Deutschland eine positive Klimabilanz besitzt.

• Diese Studien vernachlässigen jedoch den erhöhten Stromverbrauch, der aus dem Ausbau
der Elektromobilität resultiert.

• Berücksichtigt man den erhöhten Stromverbrauch, führen Elektroautos tatsächlich zu
73 Prozent höheren Treibhausgasemissionen als moderne Diesel-PKWs.

• Der Grund ist einfach: Es ist umweltschonender, erneuerbare Energien zur Reduzierung
der Verstromung von Kohle zu nutzen als damit Elektroautos zu betanken.

Schlüsselwörter: Elektromobilität, Klimawandel, Treibhausgasemissionen, Kohleverstromung

• Recent studies have shown that electric cars have lower greenhouse gas emissions than
conventional internal combustion engine automobiles already with the current German
electricity mix.

• These studies however neglect the increased electricity demand resulting from electric
cars.

• Taking into account this higher demand implies that electric cars have 73% more
greenhouse gas emissions than modern Diesel vehicles.

• The reason is simple: It is more climate-friendly to use renewable energies for reducing
electricity generation with coal than for running electric cars.

Keywords: electric cars, climate change, greenhouse gas emissions, coal

Der Autor trägt die Verantwortung für den Inhalt dieser Publikation, nicht das Institut. Kommentare sind direkt an
den Autor zu richten.

 Ulrich Schmidt

Institut für Weltwirtschaft
Kiellinie 66
24105 Kiel
Tel.: +49 431 8814 337
E-Mail: ulrich.schmidt@ifw-kiel.de

 3

 3

KIEL POLICY BRIEF

Kiel POLICY BRIEF

NR. 143 | JUNI 2020

NR. XX | MONAT 2018

ELEKTROMOBILITÄT UND
KLIMASCHUTZ: DIE GROSSE
FEHLKALKULATION

Ulrich Schmidt

Zwei jüngere Studien des Fraunhofer-Instituts für System- und Innovationsforschung und des
Heidelberger Instituts für Energie und Umweltforschung haben dem Elektroauto bereits beim
derzeitigen Strommix in Deutschland eine deutlich positive Klimabilanz attestiert. Tatsächlich
erlauben beide Studien aber keinen Rückschluss auf die Klimabilanz, da sie den erhöhten
Strombedarf, der mit einem Ausbau der Elektromobilität einhergeht, unberücksichtigt lassen.
Will man die Klimabilanz beim derzeitigen Strommix berechnen, bedeutet dies, dass der
zusätzliche Strombedarf aus einer proportionalen Erhöhung der erneuerbaren und fossilen

Energien erfolgt. Ohne Elektromobilität entsteht der erhöhte Strombedarf nicht und man
könnte den Ausbau der erneuerbaren Energien zur Reduktion fossiler Energieträger,
insbesondere Kohle, verwenden. Bezieht man diesen Effekt mit ein, führen Elektroautos zu
73 Prozent höheren Treibhausgasemissionen als moderne Diesel-PKW.

 EINLEITUNG

Der Verkehr verursacht knapp 20 Prozent aller Treibhaugasemissionen in Deutschland und

liegt damit nach der Energiewirtschaft und der Industrie an dritter Stelle. Während die
Emissionen aus dem Energie- und Industriesektor im europäischen Emissionshandelssystem
(EU ETS) reguliert werden, liegt die Emissionsreduktion im Verkehrssektor im nationale
Verantwortungsbereich der einzelnen Mitgliedsstaaten der EU. Die Elektromobilität ist in
Deutschland ein wichtiger Baustein, um den Verkehr klimafreundlicher zu gestalten. So wurde
vor kurzem im Rahmen des Corona-Konjunkturpaketes die staatliche Förderung des Kaufs von
Elektroautos auf 6 000 Euro erhöht. Die Sinnhaftigkeit dieser Maßnahme ist entscheidend von

der tatsächlichen Klimabilanz der Elektromobilität abhängig. Während es lange umstritten
war, ob Elektroautos tatsächlich zum Klimaschutz beitragen, zeigen zwei jüngere Studien des
Fraunhofer-Instituts für System- und Innovationsforschung (Wietschel et al. 2019) und des
Heidelberger Instituts für Energie und Umweltforschung (Agora-Verkehrswende 2019), dass
Elektroautos gegenüber herkömmlichen Verbrennern 15–30 Prozent der Emissionen
einsparen können.

4

KIEL POLICY BRIEF

Brief

NR. 143 | JUNI 2020

NR. XX | MONAT 2018

 BISHERIGE STUDIEN

Die Vorgehensweise dieser beiden Studien wie auch der meisten anderen Studien ist dabei
identisch. Dabei werden alle relevanten Energieaufwendungen und die damit verbundenen
Treibhausgasemissionen über den gesamten Lebenszyklus des Fahrzeuges berechnet. Dazu
gehören insbesondere die Emissionen aus Fahrzeugherstellung und -recycling und alle
Emissionen, die bei der Bereit- und Herstellung des Kraftstoffs oder Stroms sowie bei der
Fahrzeugnutzung entstehen. Entscheidend für das Ergebnis sind die Annahmen bezüglich des
Strommixes, der bei der Batterieherstellung und Betankung von Elektrofahrzeugen unterstellt
wird. Nur bei einem hinreichend hohen Anteil erneuerbarer Energien am Strommix hat das
Elektroauto einen Vorteil gegenüber Verbrennern. Typischerweise wird bei den Studien vom
derzeitigen oder einem zukünftig prognostizierten Strommix in Deutschland ausgegangen.
Während die beiden oben genannten Studien schon beim derzeitigen Strommix einen klaren
Vorteil für die Elektroautos sehen, sind laut einer Studie im Auftrag des ADAC (Joanneum
Research 2019) Elektroautos und Verbrenner zurzeit noch nahezu gleichauf. Alle Studien
stimmen aber darin überein, dass die Elektromobilität im Vergleich zu Verbrennern immer
klimafreundlicher wird, wenn in Zukunft der Anteil der erneuerbaren Energien im Strommix

steigen sollte. Insofern könnte eine staatliche Förderung der Elektromobilität aus Klima-
schutzgründen tatsächlich sinnvoll sein.

 KORRIGIERTE BERECHNUNG DER KLIMABILANZ

Die Berechnungen dieser Studien geben die Klimabilanz von Elektroautos jedoch verfälscht
wieder, da sie nicht berücksichtigen, dass ein substantieller Ausbau der Elektromobilität mit
einem erhöhten Strombedarf einhergeht. Allein mit Personenkraftwagen wurden im Jahr
2018 insgesamt 630,84 Mrd. Kilometer zurückgelegt (Kraftfahrt-Bundesamt o.J.). Bei einem
durchschnittlichen Verbrauch eines Elektroautos von 15 kWh je 100 Kilometer ergäbe dies bei
vollständiger Umstellung auf Elektromobilität allein im PKW-Bereich einen Stromverbrauch
von 94,63 TWh, was 18,4 Prozent der Nettostromerzeugung von 515,56 TWh in Deutschland
entspricht (Fraunhofer ISE 2020). Hinzu kommt noch der erhöhte Energiebedarf bei der
Produktion von Elektroautos. Dies muss bei einer Berechnung der Klimabilanz von Elektro-
autos selbstverständlich berücksichtigt werden.

Im Folgenden betrachten wir wie die vorhergehenden Studien zwei Szenarien: das

Szenario 0, das dem derzeitigen Stand entspricht, und das Szenario 1, bei dem die Elektro-
mobilität substantiell ausgebaut wird. Betrachten wir allein den Verkehr mit PKW, ergeben
sich die relevanten Gesamtemissionen (GE) für eine Berechnung der Klimabilanz von Elektro-
autos aus den Emissionen der zurückgelegten Kilometer von Verbrennern (V) sowie den
Emissionen der Stromproduktion, die sich aus fossilen Energieträgern (FE), erneuerbaren
Energien und Atomenergie zusammensetzt. Da in Deutschland der Atomausstieg zum Jahr
2022 beschlossen ist, bleibt Atomenergie im Folgenden unberücksichtigt. Im Szenario 0, also
in der derzeitigen Situation, gilt für die Gesamtemissionen:

5

KIEL POLICY BRIEF

Brief

NR. 143 | JUNI 2020

NR. XX | MONAT 2018

(1) GE0 = GE (V0, FE0, EE0).

Was passiert nun, wenn die Elektromobilität in Szenario 1 ausgebaut wird? Die oben-
genannten Studien zeigen, dass dann die Gesamtemissionen sinken, wenn der derzeitige
Strommix unterstellt wird. In unserer formalen Darstellung bedeutet dies, dass die zurück-
gelegte Strecke von Verbrennern sinkt (V1 < V0), aber gleichzeitig die Energieproduktion mit
fossilen Energieträgern und erneuerbaren Energien jeweils mit dem gleichen Prozentsatz (x)
erhöht werden muss (FE1 = (1+x)FE0, EE1 = (1+x)EE0). Es ergibt sich also

(2) GE0 = GE (V0, FE0, EE0) > GE1 = GE (V1, (1+x)FE0, (1+x)EE0).

Genau der in (2) getätigte Vergleich wird unternommen, wenn auf Basis der vorliegenden
Studien davon ausgegangen wird, dass die Elektromobilität eine positive Klimabilanz aufweist.
Doch dieser Vergleich ist bei genauerer Betrachtung unsinnig, da man im Szenario 1 von ei-
nem Ausbau der erneuerbaren Energien ausgeht, der im Szenario 0 nicht stattfindet. Die Be-
rechnung in (2) sagt also gar nichts über die Vorteilhaftigkeit der Elektromobilität, sondern
nur schlichtweg, dass die Emissionen gesenkt werden können, wenn wir die erneuerbaren
Energien ausbauen.

Für einen wirklichen Vergleich der Klimabilanz von Elektroautos und Verbrennern müssen
wir also annehmen, dass der Ausbau der erneuerbaren Energien im gleichen Tempo erfolgt.
Wir betrachten daher ein Szenario 2, in dem der Ausbau von EE genau wie in Szenario 1
erfolgt, der Verkehr aber wie in Szenario 0 nur durch Verbrenner erfolgt. Da wir aufgrund der
fehlenden Elektroautos in Szenario 2 den gleichen Strombedarf wie in Szenario 0 haben, kann
die zusätzliche Stromproduktion aus erneuerbaren Energien zur Senkung der Stromproduk-
tion aus fossilen Energieträgern genutzt werden. Sei GS der gesamte Strombedarf, d.h. GS =
FE + EE. Dann ergibt sich GS1 = (1+x)GS0 > GS0 = GS2. Wird der Ausbau der erneuerbaren
Energien in Szenario 2 zur Reduktion der Stromproduktion aus fossilen Energieträgern
genutzt, ergibt sich FE2 = FE0 – xEE0. Mit anderen Worten: Wir können ohne Elektromobilität
die Nutzung der fossilen Energieträger zurückdrängen, während der Ausbau der Elektro-
mobilität eine stärkere Nutzung fossiler Energieträger erfordert. Als Differenz ergibt sich

(3) FE1 – FE2 = (1+x)FE0 – (FE0 – xEE0) = x(FE0 + EE0) = GE1 – GE0.

Diese Berechnung zeigt, dass zur Berechnung der Klimabilanz der Elektromobilität davon
ausgegangen werden muss, dass der zusätzliche Energiebedarf, insbesondere das Tanken,

vollständig mit fossilen Energieträgern erfolgt. Dieses Ergebnis folgt, da der gesamte
zusätzliche Strombedarf durch die Elektromobilität in einem Szenario ohne Elektromobilität
nicht anfällt und daher eine zusätzliche Stromproduktion mit fossilen Energieträgern nicht
benötigt wird und der Ausbau der erneuerbaren Energien zusätzlich zu einem Zurückdrängen
der fossilen Energieträger genutzt werden kann. Da sich alle Studien einig sind, dass
Elektromobilität bei einem Strommix mit 100 Prozent fossilen Energieträgern eine negative
Klimabilanz hat, tragen Elektroautos nicht zum Klimaschutz bei, sondern verschlimmern
dagegen noch die Erderwärmung. Dies gilt zumindest so lange, wie der Anteil der fossilen
Energieträger im Strommix über 20 Prozent ist. Laut den Schätzungen der EU-Kommission (EU

6

KIEL POLICY BRIEF

Brief

NR. 143 | JUNI 2020

NR. XX | MONAT 2018

2018) wird der Anteil fossiler Energieträger auch im Jahr 2050 noch bei rund 40 Prozent

liegen. Ein Szenario, in dem die Elektromobilität zum Klimaschutz beitragen kann anstatt das
Klima weiter zu schädigen, ist also weit entfernt. Derzeit könnte der zusätzliche Strom bei
einem Ausbau der erneuerbaren Energien sogar vollständig dazu verwendet werden, um die
Kohleverstromung zu reduzieren, d.h., Elektroautos fahren heutzutage de facto eigentlich mit
100 Prozent Kohlestrom, was Emissionen von ca. 300 Gramm CO2 pro Kilometer entspricht
(Europäisches Parlament 2019). Da gemäß der ADAC-Studie moderne Diesel-Fahrzeuge nur
ca. 173 Gramm CO2 emittieren, steigen die Emissionen bei einem Umstieg auf Elektroautos
de facto um 73 Prozent.

 FAZIT

Als Fazit lässt sich festhalten, dass erneuerbare Energien sinnvoller für die Reduzierung der
Verstromung fossiler Energieträger, insbesondere Kohle, zu verwenden sind als für die
Betankung von Elektroautos. Diese Wirkung des zusätzlichen Stromverbrauchs von Elektro-
autos wurde in den bisherigen Studien vernachlässigt, weshalb sie die Klimabilanz der Elektro-

mobilität nicht korrekt widerspiegeln. Am deutlichsten wird dies in der Studie des Fraunhofer-
Instituts. Dort wird behauptet, dass es besonders umweltfreundlich ist, das Elektroauto mit
selbsterzeugtem Solarstrom zu betanken. Dabei wird jedoch völlig vernachlässigt, dass der
Solarstrom ohne Elektroauto ins Stromnetz eingespeist und dadurch zur Reduktion der Ver-
stromung von Kohle eingesetzt werden könnte. Dies bedeutet letztendlich: Gleichgültig
womit man sein Elektroauto betankt, aus gesamtwirtschaftlicher Sicht fährt es de facto mit
100 Prozent Strom aus fossilen Energieträgern, heutzutage sogar zu 100 Prozent aus Kohle.
Erst wenn die Energiewende weit fortgeschritten ist und der Strom nahezu ausschließlich aus
erneuerbaren Energien besteht, ist das Elektroauto umweltfreundlicher als moderne Diesel-

Fahrzeuge.
Die bisherige Diskussion bedeutet jedoch nicht zwangsläufig, dass die Förderung der

Elektromobilität als klimapolitisches Instrument negativ ist. Dies liegt am europäischen
Emissionshandelssystem, bei dem die gesamten Emissionen im Energie- und Industriesektor
vorgegeben sind, während der Verkehrssektor nicht integriert ist. Steigert man also durch die
Förderung der Elektromobilität die Emissionen im Energiesektor, erzwingt man dadurch eine
Reduktion im Industriesektor. Nur durch diesen Effekt kann die Elektromobilität derzeit zum
Klimaschutz beitragen. Es ist fraglich ob man eine Technologie nur aufgrund dieses

Zusammenhangs fördern sollte. Denn dann wäre auch der Ausbau der erneuerbaren Energien
nicht klimaschützend, da er zwar die Emissionen im Energiesektor reduziert, aber aufgrund
des Emissionshandelssystems zu einer gleich hohen Steigerung der Emissionen im Industrie-
sektor führt.

7

KIEL POLICY BRIEF

Brief

NR. 143 | JUNI 2020

NR. XX | MONAT 2018

LITERATUR
Agora Verkehrswende (2019). Klimabilanz von Elektro-autos. Einflussfaktoren und Verbesserungspotenzial. Via

Internet (5. Juni 2020): <https://www.agora-verkehrswende.de/fileadmin/Projekte/2018/Klimabilanz_von
_Elektroautos/Agora-Verkehrswende_22_Klimabilanz-von-Elektroautos_WEB.pdf>.

EU (2018). The EU Reference Scenario 2016: Energy, transport and GHG emissions –Trends to 2050. Via Internet
(5. Juni 2020): <https://ec.europa.eu/energy/sites/ener/files/documents/20160713%20draft_publication_
REF2016_v13.pdf>.

Europäisches Parlament (2019). CO2-Emissionen von Autos: Zahlen und Fakten. Via Internet (5. Juni 2020):
<https://www.europarl.europa.eu/news/de/headlines/society/20190313STO31218/co2-emissionen-von-aut
os-zahlen-und-fakten-infografik>.

Frauenhofer-Institut ISE (Fraunhofer-Institut für Solare Energiesysteme ISE) (2020). Öffentliche
Nettostromerzeugung in Deutschland im Jahr 2019. Via Internet (5. Juni 2020):
<https://www.ise.fraunhofer.de/content/dam/ise/de/documents/news/2019/Stromerzeugung_2019_2.pdf.

Joanneum Research (2019). Geschätzte Treibhausgasemissionen und Primärenergieverbrauch in der
Lebenszyklusanalyse von Pkw-basierten Verkehrssystemen. Via Internet (5. Juni 2020):
<https://res.cloudinary.com/adacde/image/upload/v1572625374/ADAC-eV/KOR/Text/PDF/LCA_Tool_-_Joan
neum_Research_zp22wt.pdf>.

Kraftfahrt-Bundesamt (o.J.). Verkehr in Kilometern - Inländerfahrleistung (VK). Via Internet (5. Juni 2020):
<https://www.kba.de/DE/Statistik/Kraftverkehr/VerkehrKilometer/verkehr_in_kilometern_kurzbericht_pdf.p
df;jsessionid=688C6587613007FF1C8F20C63BCB6419.live11294?__blob=publicationFile&v=17)>.

Wietschel, M., M. Kühnbach und D. Rüdiger (2019). Die aktuelle Treibhausgasemissionsbilanz von Elektrofahr-
zeugen in Deutschland. Fraunhofer ISI Working Paper Sustainability and Innovation No. S 02/2019. Karlsruhe.

8

KIEL POLICY BRIEF

Brief

NR. 143 | JUNI 2020

NR. XX | MONAT 2018

IMPRESSUM

DR. KLAUS SCHRADER
Leiter Bereich Schwerpunktanalysen

Head of Area Special Topics

> klaus.schrader@ifw-kiel.de

Herausgeber:

Institut für Weltwirtschaft (IfW)
Kiellinie 66, D-24105 Kiel
Tel.: +49-431-8814-1
Fax: +49-431-8814-500

Schriftleitung:

Dr. Klaus Schrader

Redaktionsteam:

Ilse Büxenstein-Gaspar, M.A.,
Kerstin Stark

Das Institut für Weltwirtschaft ist eine rechtlich
selbständige Stiftung des öffentlichen Rechts des
Landes Schleswig-Holstein.

Umsatzsteuer ID:

DE 251899169

Das Institut wird vertreten durch:

Prof. Gabriel Felbermayr, Ph.D. (Präsident)

Cover Foto:

© Pixabay CC0

Zuständige Aufsichtsbehörde:

Ministerium für Bildung, Wissenschaft und
Kultur des Landes Schleswig-Holstein

© 2020 Institut für Weltwirtschaft.
Alle Rechte vorbehalten.

https://www.ifw-kiel.de/de/publikationen/kiel-policy-briefs/

