
Protokoll-Nr. 19/26

19. Wahlperiode

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Seite 1 von 27

Wortprotokoll
der 26. Sitzung

Parlamentarischer Beirat für nachhaltige
Entwicklung
Berlin, den 26. Juni 2019, 18:00 Uhr
Paul-Löbe-Haus E.800
E.800

Vorsitz: Dr. Andreas Lenz, MdB

Tagesordnung - Öffentliche Anhörung

Tagesordnungspunkt Seite 4

Fachgespräch zum Thema „Nachhaltigkeit durch
Digitalisierung - Leisten Smart Cities einen
Beitrag?"

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 2 von 27

Thema: “ „Nachhaltigkeit durch Digitalisierung - Leisten Smart Cities einen Beitrag?"

Prof. Francesca Bria,
Commissioner of Digital Technology and Innovation, Barcelona City Council

Dr. Dieter Müller,
Leiter Bereich Empowerment & Capacity Building, Technologiestiftung Berlin (gemeinnützig)

Dr. Gernot Strube,
McKinsey & Company, Inc., Senior Partner, München

Liste der Sachverständigen
Öffentliches Fachgespräch am Mittwoch, 26. Juni 2019,
18.00 Uhr, im PLH, Sitzungssaal E 800

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 3 von 27

Mitglieder des Beirates

Ordentliche Mitglieder Stellvertretende Mitglieder

CDU/CSU Benning, Sybille
Damerow, Astrid
Lenz, Dr. Andreas
Marschall, Matern von
Stein (Rostock), Peter
Whittaker, Kai

Beermann, Maik
Färber, Hermann
Kruse, Rüdiger
Pilsinger, Stephan
Pols, Eckhard
Weiler, Albert H.

SPD Scheer, Dr. Nina
Thews, Michael
Westphal, Bernd

De Ridder, Dr. Daniela
Klare, Arno
Schäfer (Bochum), Axel

AfD Kraft, Dr. Rainer
Spaniel, Dr. Dirk

Glaser, Albrecht
Wiehle, Wolfgang

FDP Köhler, Dr. Lukas
Neumann, Dr. Martin

Bauer, Nicole
Kluckert, Daniela

DIE LINKE. Lutze, Thomas
Schreiber, Eva-Maria

Leidig, Sabine
Remmers, Ingrid

BÜNDNIS 90/DIE
GRÜNEN

Hoffmann, Dr. Bettina
Zickenheiner, Gerhard

Kekeritz, Uwe
Strengmann-Kuhn, Dr. Wolfgang

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 4 von 27

Tagesordnungspunkt

Fachgespräch zum Thema „Nachhaltigkeit durch
Digitalisierung - Leisten Smart Cities einen Bei-
trag?"

dazu Sachverständige:

Prof. Francesca Bria
Commissioner of Digital Technology and Innova-
tion, Barcelona City Council

Dr. Dieter Müller
Leiter Bereich Empowerment & Capacity Building,
Technologiestiftung Berlin (gemeinnützig)
dazu verteilt:
PowerPoint-Präsentation Ausschussdrucksache
19(26)36-1

Dr. Gernot Strube
McKinsey & Company, Inc., Senior Partner, Mün-
chen

Vorsitzender Dr. Andreas Lenz (CDU/CSU): So,
ich denke, wir sind langsam komplett und dann
eröffne ich auch gleich die 26. Sitzung des Parla-
mentarischen Beirates für nachhaltige Entwick-
lung (PBnE) mit dem einzigen Tagesordnungs-
punkt Öffentliches Fachgespräch zum Thema
„Nachhaltigkeit durch Digitalisierung – Leisten
Smart Cities einen Beitrag?". Und das Fragezei-
chen wurde auch von uns bewusst in den Titel
mit aufgenommen.

Begrüßen darf ich zunächst die anwesenden Mit-
glieder des PBnE, aber natürlich auch die Mitglie-
der anderer Ausschüsse. Ganz herzlich begrüßen
darf ich auch die drei geladenen Sachverständi-
gen, von denen wir uns wertvollen Input zum
Thema erhoffen. Vielen Dank, dass Sie unserer
Einladung gefolgt sind. Ebenso freue ich mich,
dass die interessierte Öffentlichkeit heute hier
auch vertreten ist, und ich begrüße natürlich auch
alle Gäste ganz herzlich.

Ich darf zunächst die Sachverständigen in alpha-
betischer Reihenfolge und Sitzordnung kurz vor-
stellen. An meiner rechten Seite Frau Francesca
Bria. Frau Bria ist außerordentliche Professorin,
Forscherin und Senior Advisor für Technologie-
und Innovationspolitik. Sie ist „Commissoner of

Digital Technology and Innovation“ in der Stadt-
regierung von Barcelona. Zuvor war sie Koordina-
torin des Projekts D-CENT zu direkter Demokratie
und sozialen digitalen Währungen. Sie war Bera-
terin der Europäischen Kommission zu eben dem
Thema „Smart-City-Politiken“.

Neben Frau Bria hat Dr. Dieter Müller von der
Technologiestiftung Berlin Platz genommen. Herr
Dr. Müller ist Diplom-Chemiker und arbeitet seit
dem Jahr 1999 für die Technologiestiftung Berlin,
dort seit dem Jahr 2017 als Bereichsleiter „Em-
powerment & Capacity Building“.

Und schließlich möchte ich noch Herrn
Dr. Gernot Strube vorstellen. Herr Dr. Strube ist
Senior Partner von McKinsey und als Berater in
München und Cleveland tätig. Derzeit leitet er
den Bereich „Capital Projects & Infrastructure
Practice“ in Westeuropa. Er berät Klienten in ver-
schiedenen Branchen, wobei der Schwerpunkt
seiner aktuellen Projektarbeit auf der digitalen
Transformation, operativen Strategien und Leis-
tungssteigerungen für Auftraggeber im Luft-,
Raumfahrt-, Eisenbahn-, Maschinenbau- und
Transportsektor liegt.

Dr. Strube war bereits für Unternehmen in über
30 Ländern in Nord- und Südamerika sowie in
Europa, Asien und Australien beratend tätig und
begleitet natürlich auch viele Projekte gerade auch
internationaler Natur.

Meine Dame, meine Herren, vielen Dank, dass Sie
unserer Einladung folgen konnten und uns heute
mit Ihrer Sachkunde für ein Fachgespräch zur
Verfügung stehen. Bevor ich nun inhaltlich in das
Gespräch überführe, noch ein paar organisatori-
sche Hinweise. Der Beirat hat beschlossen, dass
von dem Gespräch eine Filmaufnahme erstellt
wird. Die Live-Übertragung ist leider nicht mög-
lich, aber wir werden um 20:00 Uhr, dann sozusa-
gen zur Prime Time, gesendet werden auf
www.bundestag.de, aber auch auf mobilen Endge-
räten. Alle Sachverständigen haben sich damit
einverstanden erklärt. Verfolgt werden kann die
Übertragung auch auf der App des Deutschen
Bundestages oder auf Smart-TV. Das Gespräch
wird zudem in der Mediathek des Deutschen Bun-
destages eingestellt.

Von unserem Fachgespräch wird zudem ein Wort-
protokoll erstellt werden. Daher wird eben auch
ein entsprechendes Protokoll mitgeschnitten.

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 5 von 27

Ich schlage jetzt vor, dass wir die Sachverständi-
gen – ebenfalls in alphabetischer Reihenfolge – zu
Wort kommen lassen. Ich würde mit Frau Bria be-
ginnen und möchte nochmals darauf hinweisen,
dass für die Eingangsstatements sieben Minuten
vorgesehen sind. Wir werden aber im Nachgang
natürlich auch noch entsprechend Zeit für Fragen
haben. Wir wollen aber ca. spätestens gegen 19:15
Uhr fertig sein mit unserer Sitzung, mit dem öf-
fentlichen Fachgespräch, und wenn ich hier kei-
nen Widerspruch zum Verfahren sehe, dann
würde ich Ihnen, Frau Bria, das Wort erteilen.

Sachverständige Prof. Francesca Bria (Commis-
sioner of Digital Technology and Innovation, Bar-
celona City Council):

(Simultanverdolmetschung)

Thank you very much. Hi everybody, it’s a great
pleasure to be here. Thank you very much for the
invitation to be here in this hot Berlin, it’s a great
experience today.

So, my presentation. I will hope to make it in the
seven minutes and I will give you a lot of infor-
mation in a very short amount of time, so please
bear with me. My presentation will be mainly
about our smart city plan in Barcelona, and what
we are doing to reimagine a digital city that really
centres on citizens and has sustainability and cli-
mate action as a fundamental part of it. And I
hope that by learning what we are doing in Barce-
lona we can exchange experience and you can get
insights on how you can make this happen here
around Germany.

The question of technology and sustainability
and, of course, climate action, are at the core of
the new digital citizenship and so I think since we
need to put people and citizens at the centre, cit-
ies are a great place to start and they are funda-
mental political and economic units in 21st cen-
tury society and economy.

In my perspective, as you can see from the title of
my presentation, what we really need is a green
new digital deal that comes from the ground up,
from cities and citizens. And it is clear that collec-
tive action and the role of behavioural change is
crucial for the transition that we have to make. So
there is a need to trigger collective bottom-up ap-
proaches for sustainability but they must be ac-
companied by a strong ambitious vision such as a

green new deal that are developed at the policy
level and that can scale sustainable local and
grassroots solutions at city, national and European
level.

So let me really go in-depth into what we are do-
ing in Barcelona and why we choose to follow this
approach. We have been radically redefining the
idea of the smart city, from a technology-led ap-
proach to a citizens-first approach – why? Because
we saw that the mainstream smart city projects
have been starting with technology – sensors, con-
nectivity, data, a bit of a technocratic approach,
and only after we ask why do we need a smart city
at all. To solve what kind of problems? Of course
if you go outside of these policy places and you
ask citizens what is a smart city, very little citi-
zens will tell you, I know what it is and I know
why it is important for life. So we wanted to
change this situation and start from the real envi-
ronmental and social challenges that we have to
face and from the real concerns of the citizens of
Barcelona – for instance, affordable housing,
healthcare, sustainable mobility, energy transi-
tion, the creation of green public spaces and the
fight against climate change tops the list. And
only after, we asked how can technology and data
help us, if governed in a democratic way, to tackle
those challenges? So we wanted to move away
from what we define as technological solutionism
– solving the technology problem and not solving
the real questions that concern our citizens.

Another important thing for us is, of course, that if
you look at the digital economy today we are see-
ing the rise of big tech, a big concentration of so-
cial and market power. I’m going to be very brief
here, but obviously if you look at the list of these
firms by market capitalisation, the top ten firms
are technology firms. They concentrate an amount
of five trillion US dollars of market capitalisation
and they are mainly US firms and Chinese con-
glomerates. So there are no European firms there.
And it is clear that technology, the big tech, today
are posing challenges that are not technical chal-
lenges, they are existential challenges for our fu-
ture societies – monopoly powers, taxation, trade
regulation, mass unemployment, and questions
around civil liberties, privacy, and the declining
faith in liberal democracy which is basically not
making it possible for citizens to trust public insti-
tutions and the relationship with technology.

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 6 von 27

That’s why at the very core of the problem that we
are discussing about digitalisation there is a fun-
damental question which is citizen trust and the
relationship between citizens and public institu-
tions. That’s the reason why in Barcelona we
started from a large-scale experiment about partic-
ipatory democracy. I give you some numbers –
400.000 citizens participated in shaping the
agenda of the City of Barcelona and 70 percent of
the proposal, which is our action plan in govern-
ment today, came directly from citizens. This is
from our hybrid process between digital democ-
racy with an aligned programme which we built,
Barcelona Decidim, and democracy in the neigh-
bourhood. Neighbourhood by neighbourhood, in-
volving citizens of different social economic back-
grounds, different ages, different ethnic back-
grounds – they are participating in shaping the
policy agenda.

Let me give you some examples of this different
approach in digitalisation and why the direction
in sustainability is really at the core of our model.

So this is a project that we implemented – it’s
called Barcelona Renewable Energy Company. We
created a public energy that produces solar and
clean energy. This powers all the public buildings
today in Barcelona. We also have a pilot of 20.000
private homes and these link to an electric grid for
energy consumption and production where citi-
zens themselves can hook up in the public grid.
So we promoted a shared fund campaign which is
the crowd lending campaign for citizen collective
investment in local solar energy. And now build-
ings which are public and private can participate
in this kind of city-like grid where you can see
that through technology we can monitor the en-
ergy consumption and citizens themselves can see
what is the data that they consume and how they
can participate in creating this clean energy for
the City of Barcelona.

Another project that is really famous around the
world is the Barcelona Superblock which, I think,
is one of the most ambitious actions that we have
against climate change. What we have done is we
restricted to traffic twelve neighbourhoods of the
city, what we call sustainable blocks. In this way
we have recuperated 60 percent of public space
that before was with cars and today, together with
urbanists, designers and architects and city resi-
dents, we have redefined the use of this public

space and today they are citizen green spaces. We
augmented 400 hectares of green space in the City
of Barcelona and now in these superblocks you
can find kindergartens or local businesses that re-
spond to the residents’ needs. Of course we do
this by accompanying it with the use of technol-
ogy – it is very important for us to monitor in an
efficient way so we can manage the city better.

This is our Internet of Things platform. Barcelona
has 600 kilometres of public fibre that we own as
a city. On top of that we laid out an Internet of
Things open standards platform, this means that it
can be reused by many other cities around the
world, actually it is in use in Dubai and Helsinki,
and on top of that we have a data lake with the
standardised methodologies so that you can find
the data so we can monitor energy, noise, garbage
collection, water metering and parking spots in
the best way.

So these are some figures about our ambitious sus-
tainability plan. I mean, as you can see, we have
the Superblocks, we have electric vehicles, so 100
percent of public vehicles today are electric in
Barcelona, and we have 600 electrical recharges,
we have doubled the number of bicycle lanes, and
we have an efficient lighting system and energy
monitoring system and an ambitious climate plan.
So, as you can see, sustainability is at the core of
the urban tech agenda and that’s why I really
think that digitalisation will start from cities and
should take cities at the very core of it.

Let me go into one part that is very important for
us. How do we manage? How we democratise the
use of data and artificial intelligence is a funda-
mental question for the future of our society. And
in Barcelona we are in this question will data be
controlled by big business or will it stay with citi-
zens. We are batting for a democratic model where
citizens themselves can control the data. They are
the ones that can decide what data they want to
keep private and for this we have encryption as a
human right in the digital age, what data they
want to share, and with whom, and on what
terms. And this should be done in an accountable
and transparent way. That’s why we set up a new
deal on data with a data directive that has privacy
security and ethics by design at the core of it and
we see cities as custodians of citizen new digital
rights and we’ve applied, of course, open infra-

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 7 von 27

structure with open APIs, allowing for data porta-
bility, and data governance and data sovereignty
from the citizen angle. To implement this ambi-
tious plan we created a data office, I appointed the
first CDO, Chief Data Officer of Southern Europe,
and we have 40 people now working in the City of
Barcelona on artificial intelligence, data scientists
to create the next generation data projects that are
needed in our city.

We are also running an ambitious project, I am the
lead of this, it is funded by the European Commis-
sion with five million euros, which is experiment-
ing decentralised and privacy-enhancing data
management infrastructure. So we are using the
distributed ledger technology, or so-called block-
chain, with sophisticated encryption that makes it
easier for citizens to be the ones that can share
data in an accountable and secure way. And we
are engaging citizens in the street to produce data
that regards, for instance, environmental data. So
this is citizens’ groups that are putting up and do-
ing the boxes in their homes. It’s open hardware
that allows them to monitor CO2 emissions and
noise, and then they can share this data in a se-
cure way using the decode technology. This data
integrates with the IOC platform of the city and
then the city can get the data from the citizens and
we can enable collective action and we can take
better policy decisions with this data. So local
community engagement and civil participation is
really key to achieve the objective.

This is our, basically, a plan of data as a public in-
frastructure. For us data is a meta-utility in the cit-
ies like transportation, water, energy and the air
we breathe. And this data has to be treated as a
City Data Commons that then we can open up and
cooperatives, start-ups, SMEs, data journalists and
citizens can use this data to build next generation
data-driven and artificial intelligence-driven ser-
vices in healthcare, mobility, education and so on.

I also want to bring some examples of a very im-
portant project for sustainability – this is the
Maker District. So we have a district in Barcelona
where we are basically using the Fourth Industrial
Revolution, so the capabilities of big firms that are
developing automation technology for the fourth
industrial revolution, but making it accessible for
SMEs, for makers, for the new start-ups, the digi-
tal artisans, and citizens themselves. So we have
the Maker District and open space where cities are

implementing solutions for energy sustainability,
recycling of plastic, recycling local materials. Cit-
ies are joining together in a network that is called
Fab City Network which is about locally produc-
tive and globally connected cities. So it’s really
the creation of a circular economy using all the
power of the Fourth Industrial Revolution and the
automation technologies that we need.

Let me just say that we cannot implement this am-
bitious plan if we don’t have a digital strategy, of
course. Barcelona has published our ethical digi-
tal standards which became a policy toolkit that is
open source so we have a free software platform,
it links up so any city in the world can take these
policies, these standards and our projects, and im-
plement them. That’s also why we are investing
80 percent of our IT budget in open source and
free software solutions with open licensing. Cities
are joining together and collaborating and sharing
solutions. And I’m also chairing a City CIO Coun-
cil globally where I have chief innovation officers
from all the cities around the world and that is
where really alliances between cities and partner-
ships can make a difference.

Let me just mention one thing about the ethical
digital standards. In order to take back the demo-
cratic control over data what we have done is we
introduced clauses in public procurement con-
tracts. I think it’s very important to understand
that the digital transformation is not about tech-
nology, it’s an organisational change and a cul-
tural change, and procurement is a core part of
what we do in government, we spend citizen
money to improve services and buy better things.
So we integrated clauses about data sovereignty in
public procurement contracts. What is means is
that any provider that now wins the public con-
tract in the City of Barcelona – it can be electric
mobility, waste management or telephone, they
have to give back to the city all the data in ma-
chine-readable format, and this data becomes a
public good which is owned by the City of Barce-
lona. This is the first important step towards tech-
nological sovereignty and we can start from cities
from the ground up.

This is really the last slide – cities are also joining
together, I promoted this coalition for cities’ alli-
ance for digital rights together with New York City
and Amsterdam and this is backed by the UN
Habitat. We have more than 40 cities joining this

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 8 von 27

and I think this is really important because we are
proposing a people-centred digital society that
starts from citizens’ fundamental rights. Rights to
privacy, rights to information self-determination,
data sovereignty, inclusion, participation and de-
mocracy are the core values of our society and
that’s how we want to build the future digital so-
ciety that’s going to target sustainability but also
that’s going to empower people because a digital
society should be a right for the many and not a
privilege for the few.

This is really the story and if you want to know
more we wrote a study together with Evgeny Mo-
rozov “Rethinking and Democratising Urban
Technology” and you can read more about our
work.

Thank you very much.

Sachverständige Prof. Francesca Bria (Commis-
sioner of Digital Technology and Innovation, Bar-
celona City Council):

(Übersetzung durch den Sprachendienst des Deut-
schen Bundestages)

Ich danke Ihnen. Ich grüße Sie alle. Ich freue mich
sehr, heute hier zu sein. Vielen Dank, dass Sie
mich hierher, ins sehr warme Berlin eingeladen
haben, es ist wirklich toll heute.

Nun also zu meinem Vortrag. Ich hoffe, dass ich
es in den sieben Minuten schaffe. Sie werden in-
nerhalb sehr kurzer Zeit sehr viele Informationen
von mir bekommen, bitte sehen Sie mir das nach.
Bei meinem Beitrag wird es in erster Linie um un-
ser Smart-City-Konzept für Barcelona sowie da-
rum gehen, was wir tun, um die digitale Stadt neu
zu denken, bei der wirklich die Bürgerinnen und
Bürger im Mittelpunkt stehen und bei der Maß-
nahmen für Nachhaltigkeit und Klimaschutz ei-
nen wesentlichen Bestandteil darstellen. Und ich
hoffe, dass wir Erfahrungen austauschen können,
wenn Sie von unseren Maßnahmen in Barcelona
hören, und dass Sie Erkenntnisse dazu gewinnen,
wie Sie das auch hier in Deutschland umsetzen
können.

Die Themen Technologie, Nachhaltigkeit und na-
türlich auch Klimaschutz sind zentrales Element
der neuen „digital citizenship“ (digitalen Bürger-
schaft). Da wir ja Menschen und Bürgerinnen und
Bürger in den Mittelpunkt stellen müssen, meine

ich, dass man da sehr gut bei den Städten anfan-
gen kann. Es sind grundlegende politische und
wirtschaftliche Einheiten von Gesellschaft und
Wirtschaft des 21. Jahrhunderts.

Aus meiner Sicht, wie Sie ja auch am Titel meines
Vortrags erkennen können, ist vor allem ein neuer
digitaler Green Deal gefordert, der an der Basis an-
setzt, bei den Städten und Bürgerinnen und Bür-
gern. Und offenkundig sind gemeinsames Vorge-
hen und Verhaltensänderungen für den Wandel,
den wir vollziehen müssen, von entscheidender
Bedeutung. Man muss also im Bereich Nachhaltig-
keit auf gemeinschaftliche Bottom-up-Ansätze set-
zen, die jedoch mit einer starken, ehrgeizigen Vi-
sion einhergehen müssen, wie einem New Green
Deal, die auf der politischen Ebene erarbeitet wer-
den und es ermöglichen muss, nachhaltige lokale
Lösungen sowie basisorientierte Lösungen auf die
städtische, nationale und europäische Ebene zu
übertragen.

Nun möchte ich ausführlicher auf das eingehen,
was wir in Barcelona unternehmen, und auf un-
sere Gründe dafür, dieses Konzept anzuwenden.
Wir definieren den Begriff der Smart City, der in-
telligenten Stadt, grundlegend neu. Dabei bewe-
gen wir uns weg von einem technologiegeprägten
Ansatz und hin zu einem Ansatz, bei dem die
Bürgerinnen und Bürger an erster Stelle kommen.
Und warum? Weil wir erlebt haben, dass die
Mainstream-Projekte zu intelligenten Städten bei
der Technologie ansetzen – bei Sensoren, Vernet-
zung, ein etwas technokratischer Ansatz. Und erst
dann fragt man sich, warum man überhaupt eine
Smart City braucht. Was für Probleme sollen ge-
löst werden? Wenn man natürlich weg von den
Orten geht, an denen Politik gemacht wird, und
die Bürgerinnen und Bürger fragt, was eine intelli-
gente Stadt eigentlich ist, dann werden einem nur
sehr wenige sagen: Ich weiß, was das ist und wa-
rum es für mein Leben eine wichtige Rolle spielt.
Das wollten wir ändern und bei den echten ökolo-
gischen und gesellschaftlichen Herausforderungen
ansetzen, vor denen wir stehen, bei den echten
Sorgen der Bürgerinnen und Bürger von Barcelona
– z. B. bezahlbarer Wohnraum, Gesundheitswe-
sen, nachhaltige Mobilität, Energiewende, die
Schaffung öffentlicher Grünflächen und der
Kampf gegen den Klimawandel, ganz oben auf der
Liste. Und erst danach haben wir uns gefragt: Wie
können uns Technologie und Daten, demokratisch

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 9 von 27

eingesetzt, dabei helfen, diese Herausforderungen
anzugehen? Wir wollten also weg von dem, was
wir als Technologie-Lösungs-Gläubigkeit betrach-
ten – das Lösen technologischer Probleme, statt
sich mit den Fragen zu befassen, die unseren Bür-
gerinnen und Bürgern wirklich Sorgen bereiten.

Außerdem war für uns natürlich Folgendes wich-
tig: Wenn man sich die heutige digitale Wirtschaft
ansieht, kann man den Aufstieg von „Big Tech“
beobachten, eine starke Konzentration von gesell-
schaftlicher Macht und Marktmacht. Hierauf
möchte ich nur sehr kurz eingehen. Aber wenn
Sie sich diese Unternehmen auf ihre Marktkapita-
lisierung hin ansehen, dann sind die ersten zehn
auf der Liste Technologie-Unternehmen. Zusam-
men kommen sie auf eine Marktkapitalisierung in
Höhe von fünf Billionen US-Dollar. Es handelt
sich überwiegend um US-amerikanische und chi-
nesische Mischkonzerne. Es sind also keine euro-
päischen Unternehmen darunter. Und offenkun-
dig stellt uns Technologie, Big Tech, heute vor
Herausforderungen, bei denen es sich nicht um
technische Herausforderungen handelt, sondern
um existenzielle Herausforderungen für künftige
Gesellschaften: Monopolmacht, Besteuerung, Han-
delsvorschriften, Massenarbeitslosigkeit sowie
Fragen im Zusammenhang mit Bürgerfreiheiten,
Privatsphäre und dem sinkenden Vertrauen in die
liberale Demokratie, die es den Bürgerinnen und
Bürgern im Grunde nicht möglich macht, öffentli-
chen Einrichtungen und ihrer Beziehung zur
Technologie zu trauen. Deshalb steht im Mittel-
punkt des Problems, über das wir in Bezug auf Di-
gitalisierung sprechen, etwas Grundlegendes – das
Vertrauen der Bürgerinnen und Bürger und die
Beziehung zwischen Bürgerinnen und Bürgern
und öffentlichen Einrichtungen. Darum haben wir
in Barcelona mit einem groß angelegten Experi-
ment zur partizipatorischen Demokratie angefan-
gen. Ich nenne Ihnen mal einige Zahlen: 400.000
Bürgerinnen und Bürger haben sich daran betei-
ligt, die Agenda für „Barcelona Digital City“ mit-
zugestalten. 70 Prozent des Konzepts, das heute in
der Regierung unser Aktionsplan ist, stammen di-
rekt von Bürgerinnen und Bürgern. Aus einem
kombinierten Konzept aus digitaler Demokratie
mittels des entsprechenden Programms Barcelona
Decidim, das wir entwickelt haben, und Demokra-
tie vor Ort. Sämtliche Wohnviertel, Bürgerinnen
und Bürger aus ganz unterschiedlichen ökonomi-
schen Verhältnissen, unterschiedlichen Alters

und unterschiedlicher ethnischer Herkunft wer-
den einbezogen. Sie gestalten die politische
Agenda mit.

Ich möchte nun auf einige Beispiele dieser ande-
ren Herangehensweise an Digitalisierung sowie
darauf eingehen, warum das Bemühen um Nach-
haltigkeit im Mittelpunkt unseres Modells steht.

Das hier ist das Projekt „Barcelona Renewable
Energy Company“, das wir durchgeführt haben. In
seinem Rahmen haben wir ein öffentliches Ener-
gieversorgungsunternehmen gegründet, das Son-
nenenergie und saubere Energie produziert. Es
versorgt heute sämtliche öffentlichen Gebäude in
Barcelona mit Energie. Außerdem führen wir ein
Pilotprojekt mit 20.000 Privathaushalten durch.
Sie sind an ein Stromnetz zur Nutzung und Erzeu-
gung von Energie angeschlossen. Die Bürgerinnen
und Bürger können sich eigenständig mit dem öf-
fentlichen Netz verbinden. Wir haben also eine
Kampagne zur gemeinsamen Finanzierung ange-
stoßen, die Crowdlending-Kampagne für gemein-
schaftliche Bürger-Investitionen in lokal erzeugte
Sonnenenergie. Und nun können öffentliche und
private Gebäude Teil dieses städtischen Netz-
werks sein. Dort kann man sehen, dass man mit-
tels Technologie den Energieverbrauch überwa-
chen kann. Die Bürgerinnen und Bürger können
sich ihre Verbrauchsdaten selbst ansehen und her-
ausfinden, wie sie sich an der Erzeugung sauberer
Energie für Barcelona beteiligen können.

Ein weiteres, weltweit sehr bekanntes Projekt ist
der Barcelona Superblock, meiner Ansicht nach
eine unserer ambitioniertesten Maßnahmen gegen
den Klimawandel. Wir haben in zwölf Wohnvier-
teln der Stadt den Verkehr eingeschränkt. Dazu
sagen wir „nachhaltige Blocks“. So konnten wir
60 Prozent des öffentlichen Raums zurückgewin-
nen, der vorher voller Autos war. Mittlerweile ha-
ben wir, gemeinsam mit Stadtplanern, Gestaltern
und Architekten sowie Stadtbewohnern die Nut-
zung dieses öffentlichen Raums neu definiert.
Heute sind es öffentliche Grünflächen für die Bür-
gerinnen und Bürger. Wir haben in Barcelona
400 Hektar Grünflächen neu geschaffen. Jetzt fin-
den sich in den Superblocks Kindergärten und lo-
kale Unternehmen, die auf die Bedürfnisse der
Anwohner ausgerichtet sind. Natürlich setzen wir
hierbei Technologie ein. Effiziente Überwachung
ist uns sehr wichtig, denn so können wir die Stadt
besser managen.

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 10 von 27

Das hier ist unsere Plattform zum Internet der
Dinge. In Barcelona gibt es 600 Kilometer Glasfa-
serkabel, die der Stadt gehören. Außerdem haben
wir eine auf offenen Standards basierende Platt-
form zum Internet der Dinge. Das Modell kann
von zahlreichen anderen Städten auf der ganzen
Welt ebenfalls genutzt werden, und sie wird auch
in Dubai und Helsinki genutzt. Außerdem haben
wir einen Data Lake mit den standardisierten Ver-
fahren, sodass man die Daten finden kann. So
können wir Energie, Lärm, Müllabfuhr, Wasser-
verbrauch und Parkplätze am besten überwachen.

Hier ein paar Zahlenangaben zu unserem ambitio-
nierten Nachhaltigkeitsplan. Sie sehen, es gibt die
Superblocks, es gibt elektrische Fahrzeuge, die öf-
fentlichen Verkehrsmittel in Barcelona werden
mittlerweile zu 100 Prozent elektrisch betrieben,
und es gibt 600 elektrische Ladestationen, wir ha-
ben die Anzahl der Radwege verdoppelt, und es
gibt effiziente Systeme zur Beleuchtung und zur
Energieüberwachung sowie einen ambitionierten
Klimaplan. Also, wie Sie sehen, ist Nachhaltigkeit
ein zentrales Element der Technologie-Agenda
unserer Stadt. Und deshalb glaube ich, dass die
Digitalisierung bei den Städten anfangen wird und
dass Städte ihren Kern darstellen sollten.

Ich möchte auf eine Frage eingehen, die für uns
sehr wichtig ist. Wie wir mit Daten und künstli-
cher Intelligenz umgehen, wie wir ihre Nutzung
und ihren Einsatz demokratisieren, das ist eine
grundlegende Frage für die die Zukunft unserer
Gesellschaft. Und in Barcelona geht es uns um die
Frage, ob die Großindustrie die Kontrolle über die
Daten haben wird, oder ob sie in den Händen der
Bürgerinnen und Bürger bleibt. Wir befürworten
ein demokratisches Modell, bei dem die Bürgerin-
nen und Bürger selbst die Kontrolle über die Da-
ten haben. Sie sind es, die entscheiden können,
welche Daten sie für sich behalten wollen – und
hierfür gibt es bei uns Verschlüsselung als Men-
schenrecht im digitalen Zeitalter –, welche Daten
sie weitergeben wollen, an wen und zu welchen
Bedingungen. Und das sollte auf nachvollzieh-
bare, transparente Art und Weise geschehen. Des-
wegen haben wir einen neuen Deal zur Datennut-
zung erarbeitet, mit einer Richtlinie, in deren Mit-
telpunkt ganz bewusst der Schutz der Pri-
vatsphäre, Sicherheit und Ethik stehen. Wir sehen
die Städte als Hüterinnen der neuen digitalen
Rechte der Bürgerinnen und Bürger und setzen

selbstverständlich auf eine offene Infrastruktur
mit offenen APIs, die den Bürgerinnen und Bür-
gern Datenübertragbarkeit sowie Data Governance
und Datensouveränität bietet. Zur Umsetzung die-
ses ehrgeizigen Plans haben wir ein Büro für Da-
tenfragen eingerichtet, ich habe den ersten CDO
(Chief Data Officer, Datenbeauftragten) Südeuro-
pas ernannt, und heute arbeiten in Barcelona
40 Personen im Bereich künstliche Intelligenz,
Datenwissenschaftler, die die Datenprojekte der
nächsten Generation entwickeln, die in unserer
Stadt gebraucht werden.

Wir führen noch ein weiteres ehrgeiziges Projekt
durch, das ich leite. Es wird von der Europäischen
Kommission mit fünf Millionen Euro gefördert.
Dort erproben wir eine Infrastruktur der dezentra-
len Datenverwaltung mit erhöhtem Datenschutz.
Wir setzen also die Distributed-Ledger-Technik
ein beziehungsweise die sogenannte Blockchain-
Technik, mit ausgefeilter Verschlüsselung, sodass
die Bürgerinnen und Bürger selbst ihre Daten
leichter auf nachvollziehbare, sichere Art und
Weise teilen können. Wir binden auch Bürgerin-
nen und Bürger auf der Straße bei mit ein, Daten
zu erzeugen, z. B. Umweltdaten. Das sind Grup-
pen von Bürgerinnen und Bürgern, die die Kästen
zu Hause aufstellen und betreiben. Es handelt sich
um offene Hardware, mit der sie CO2-Emissionen
und Lärm überwachen können. Die erhobenen Da-
ten können sie dann auf sichere Art und Weise
mittels der Entschlüsselungstechnik weitergeben.
Diese Daten werden auf die IOT-Plattform der
Stadt übertragen. So kann die Stadt die Daten von
den Bürgerinnen und Bürgern bekommen und wir
können mit den Daten bessere politische Entschei-
dungen treffen und gemeinschaftliche Maßnah-
men einleiten. Die Einbeziehung der Menschen
vor Ort und die Beteiligung der Bürgerinnen und
Bürger sind also ganz entscheidend dafür, dass
man das Ziel erreicht.

Das ist unser Plan – im Grunde Daten als öffentli-
che Infrastruktur. Für uns sind Daten in den Städ-
ten eine Art Gemeingut, so wie Transportmittel,
Wasser, Energie und Atemluft. Und diese Daten
müssen als Gemeingüter der Stadt behandelt wer-
den, die wir dann zugänglich machen können, da-
mit Kooperativen, Start-up-Unternehmen, kleine
und mittlere Unternehmen, Datenjournalisten und
Bürgerinnen und Bürger die Daten nutzen kön-

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 11 von 27

nen, um in den Bereichen Gesundheitswesen, Mo-
bilität, Bildung usw. Dienstleistungen der nächs-
ten Generation auf Basis von Daten bzw. künstli-
cher Intelligenz zu entwickeln.

Ich möchte Ihnen auch einige Beispiele zu einem
sehr wichtigen Nachhaltigkeitsprojekt zeigen. Das
hier ist der „Maker District“. Es gibt also einen
Stadtteil in Barcelona, in dem wir im Grunde auf
die vierte industrielle Revolution setzen – auf die
Möglichkeiten großer Unternehmen, die Automa-
tisierungstechnik für die vierte industrielle Revo-
lution entwickeln, die aber kleinen und mittleren
Unternehmen, neuen Start-up-Unternehmen, klei-
nen Werkstätten, Ateliers und handwerklichen
Produzenten, Digital Artisans und Bürgerinnen
und Bürgern zugänglich gemacht wird. Wir haben
also den Maker District und offene Räume, wo
Städte Lösungen in den Bereichen Energienach-
haltigkeit, Kunststoff-Recycling und Wiederver-
wertung lokaler Materialien umsetzen. Städte
kommen im Rahmen das Netzwerks Fab City Net-
work zusammen. Sie produzieren lokal und ver-
netzen sich global miteinander. Man schafft also
eine Kreislaufwirtschaft und nutzt dafür all die
Möglichkeiten der vierten industriellen Revolu-
tion und der Automatisierungstechnik, die wir
brauchen.

Ich möchte dazu anmerken, dass wir diesen ehr-
geizigen Plan natürlich nicht umsetzen können,
ohne über eine Digitalstrategie zu verfügen. Wir
haben in Barcelona unsere ethischen digitalen
Standards veröffentlicht. Sie wurden zu einem po-
litischen Instrumentarium, das quelloffen ist. Wir
haben also eine auf freier Software basierende
Plattform, und jede Stadt der Welt kann diese
Maßnahmen, diese Standards und unsere Projekte
übernehmen und umsetzen. Deshalb fließen auch
80 Prozent unseres IT-Budgets in Open-Source-
Software-Lösungen und Freie-Software-Lösungen
mit offener Lizenzierung. Städte verbinden sich
miteinander, arbeiten zusammen und tauschen
Lösungsansätze aus. Ich bin auch Vorsitzende ei-
nes weltweiten Städte-CIO-Councils, bei dem In-
novations-Beauftragte (Chief Innovation Officers)
aus den Städten der ganzen Welt zusammenkom-
men. Hier können Kooperationen zwischen Städ-
ten und Partnerschaften wirklich etwas bewirken.

In Bezug auf die ethischen digitalen Standards
möchte ich eine Anmerkung machen. Um die de-

mokratische Kontrolle über die Daten wiederzuer-
langen, haben wir entsprechende Klauseln in die
öffentlichen Aufträge aufgenommen. Man muss
unbedingt verstehen, dass es beim digitalen Wan-
del nicht um Technologie geht. Vielmehr handelt
es sich um einen organisatorischen und kulturel-
len Wandel. Und die Vergabe öffentlicher Auf-
träge ist zentraler Bestandteil unserer Arbeit in
der Regierung. Wir geben das Geld unserer Bürge-
rinnen und Bürgern für verbesserte Dienstleistun-
gen und den Ankauf besserer Dinge aus. Also ha-
ben wir Bestimmungen zur Datensouveränität in
die öffentlichen Aufträge aufgenommen. Das be-
deutet: Jeder Zulieferer, der einen öffentlichen
Auftrag von Barcelona erhält – sei es im Bereich
Elektromobilität, Abfallwirtschaft oder Telefonie –
, muss der Stadt alle Daten in maschinenlesbarer
Form zurückgeben. Diese Daten werden dann zum
öffentlichen Gut, das der Stadt Barcelona gehört.
Das ist der erste wichtige Schritt in Richtung tech-
nologische Souveränität. Wir können bei den
Städten anfangen, von Grund auf.

Das hier ist jetzt wirklich die letzte Folie. Auch
Städte verbinden sich miteinander. Ich habe mich
für diese Koalition, für ein Bündnis der Städte für
digitale Rechte eingesetzt, gemeinsam mit
New York und Amsterdam. Sie wird von UN-Ha-
bitat unterstützt. Über 40 Städte machen mit. Ich
halte das für sehr wichtig, denn wir schlagen eine
digitale Gesellschaft vor, bei der der Mensch im
Mittelpunkt steht und deren Ausgangspunkt
Grundrechte der Bürgerinnen und Bürger sind.
Das Recht auf den Schutz der Privatsphäre, das
Recht auf informationelle Selbstbestimmung, Da-
tensouveränität, Einbeziehung, Teilhabe und De-
mokratie sind zentrale Werte unserer Gesellschaft.
Und mit ihnen wollen wir auch die künftige digi-
tale Gesellschaft gestalten, die das Thema Nach-
haltigkeit angeht, aber auch den Menschen zu
mehr Selbstbestimmung verhilft. Denn eine digi-
tale Gesellschaft sollte das Recht vieler sein, nicht
das Privileg einiger weniger.

Das war es also. Wenn Sie mehr hierüber erfahren
möchten: Ich habe gemeinsam mit Evgeny Moro-
zov eine Studie mit dem Titel „Die smarte Stadt
neu denken. Wie urbane Technologien demokrati-
siert werden können” verfasst, in der Sie mehr
über unsere Arbeit nachlesen können.

Ich danke Ihnen.

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 12 von 27

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Wir
haben ja eingangs schon festgestellt, dass es in
Berlin gerade wärmer ist als in Barcelona, aber wir
haben jetzt auch noch darüber hinaus sehr viel
mehr über Barcelona erfahren. Herzlichen Dank.
Ich gebe jetzt das Wort an Herrn Dr. Müller für
seinen Vortrag.

Sachverständiger Dr. Dieter Müller (Leiter Bereich
Empowerment & Capacity Building, Technologie-
stiftung Berlin (gemeinnützig)): Vielen Dank erst-
mal für die Einladung und vielen Dank auch an
Frau Professor Bria. Das war sehr beeindruckend.
Ich muss zugeben, dass wir uns in Berlin zwar an
der einen oder anderen Stelle auch auf den Weg
gemacht haben, aber ich glaube, für unsere Stadt
sprechen zu können, Barcelona ist uns da doch
noch um einige Längen voraus.

Zu meiner Person – vielleicht ganz kurz: Sie ha-
ben es ja schon erwähnt. Ich bin Chemiker – das
erklärt vielleicht auch ein bisschen den Titel mei-
ner Präsentation „Moleküle“ einer Smart City“. Es
ist tatsächlich so – ich versuche, diese Analogie
nicht allzu weit zu strapazieren. Zu meinem Ar-
beitgeber: Die Technologiestiftung Berlin ist hier
eine vom Land Berlin mal ins Leben gerufene,
aber nicht vom Land direkt finanzierte Stiftung,
die die Aufgabe hat, heutzutage den digitalen
Wandel der Gesellschaft hier in Berlin zu gestal-
ten und mit einigen Werkzeugen das auch umzu-
setzen.

Jetzt aber mal ganz konkret hier zu dieser Frage
„Quartiere als Teile einer Smart City“. Es ist tat-
sächlich so: Frau Professor Kemfert, die auch Mit-
glied bei uns im Kuratorium ist, hat in diesem
Statement, was ich hier zitiere, eigentlich den
Kern des Ganzen schon genannt. Also, Quartiere
sind sozusagen die kleinste funktionale Einheit,
das Molekül des Klimawandels von unten in der
Stadt.

Frau Bria hat ja sehr deutlich gemacht, die Städte
sind halt einfach die Regionen, wo in Zukunft
sich entscheidet, wie das Klima sich entwickeln
wird, wie die Menschen leben werden, und ich
sage mal so: Wenn wir da etwas ändern wollen,
müssen wir eben auf einem niedrigen Level auch
anfangen und dafür eben das Quartier.

Es ist so – ich glaube, wenn man sich die Zahlen
anguckt, ich will das hier nicht allzu sehr strapa-

zieren – es ist einfach so, ein Viertel des Gesamte-
nergieverbrauchs in Deutschland entfällt auf den
Gebäudesektor. Gebäude stehen halt irgendwie in
Quartieren oder so etwas. Deswegen wollen wir
auch da ansetzen. Wir sagen halt auch, dass eben
ein smartes Quartier am besten dazu geeignet ist –
und leider muss ich jetzt eben doch auf diese
technologische Ebene abdriften –, tatsächlich die-
sen Wandel da auch in den Städten herbeizufüh-
ren.

Was ist ein smartes Gebäude? Das wäre sozusagen,
wenn wir jetzt in diesem Bild bleiben, das smarte
Gebäude als Atom oder als Element sozusagen ei-
ner smarten City beziehungsweise eines smarten
Quartiers. Und es geht eben nicht darum, Frau
Bria hat das ja implizit auch schon erwähnt, diese
ganzen Gadgets, die man uns vor einiger Zeit ver-
sucht hat zu verkaufen – also intelligente Hei-
zungssteuerung für den Privatmann usw. –, das ist
nicht das smarte Gebäude. Das smarte Gebäude
zeichnet sich dadurch aus, dass es eben die Daten
generiert, die wir brauchen, um im Quartier und
im Stadtteil und darüber hinaus sozusagen intelli-
gent den Verbrauch von Energie, den Verbrauch
von sonstigen Ressourcen, zu managen. Und des-
wegen müssen wir halt gucken, dass wir die Quar-
tiere und, beginnend bei den Gebäuden von unten
herauf, also – bottom-up – unter Einbeziehung der
Leute vor Ort, der Bürger, dann eben auch qualifi-
zieren.

Was braucht es für ein smartes Gebäude? Rele-
vante Betriebszustände erfassen, Verbrauchsdaten
etc. und diese eben sicher zu einer darüber liegen-
den Managementebene weiterleiten, wo diese Da-
ten dann eben entsprechend verarbeitet werden
können. Die Erwartung, die viele Leute eben mit
smart Buildings verknüpfen, die sind so, sagen
wir mal, Ende der 90er, Anfang des letzten Jahr-
zehnts vielleicht so entstanden und da kommen
da so wahnsinnig viele Dinge raus – Anwesen-
heitskontrolle, Energie-, Klimasteuerung etc.
Wenn man sich mal die Realität in Deutschland
im Jahr – das Foto ist aus dem Jahr 2017 – an-
guckt, dann ist es leider so, dass die Infrastruktu-
ren, die wir insgesamt haben in der IT, dem nicht
ganz gerecht werden. Wir können heutzutage das
eigentlich in den wenigsten Quartieren, in den
wenigsten Städten, gewährleisten, dass wir also
einen vernünftigen Datentransfer in der notwendi-
gen Qualität und Breite haben, um eben diesen

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 13 von 27

Managementanforderungen, die wir aber brau-
chen, um unser Energiesystem und damit die
Stadt insgesamt umzubauen, tatsächlich zu leis-
ten.

Also nochmal zurück, gucken wir uns nochmal
die Daten kurz an. Das ist jetzt leider für Sie nicht
erkennbar. Ich wusste nicht, dass die Präsentation
hier so klein ist. Ich verzichte jetzt mal darauf, das
im Einzelnen alles vorzulesen. Es geht im Kern
darum, dass wir, um ein Gebäude abzubilden,
eine Vielzahl von Daten erfassen können – auch
schon heutzutage, ich komme da gleich nochmal
zu –, die es uns ermöglichen, eine intelligente und
gebäudeübergreifende Steuerung der Bedarfe eben
hinzubekommen, einen digitalen Zwilling des Ge-
bäudes sozusagen zu erzeugen, den wir modellie-
ren können und mit dem wir auf der Manage-
mentebene dann sozusagen auch arbeiten können.
Sie haben ja vorhin gesehen, es ist leider eben
noch nicht so, dass wir überall diese Daten so tat-
sächlich erfassen können und weiterleiten kön-
nen. Müssen wir jetzt alles neu bauen? Nein. Den
Berliner Bären müssen wir an der Stelle jetzt mal
ein bisschen trösten. Also, es ist tatsächlich nicht
so, dass wir alles neu schaffen müssen. Wir haben
sehr viele intelligente Lösungen eigentlich auf
kleinerer Ebene schon entwickelt, die wir mitei-
nander vernetzen können und vernetzen müssen.
Wir müssen aber auch Rahmenbedingungen dafür
schaffen. Auch das ist leider wieder viel zu klein,
um es von den hinteren Plätzen erkennen zu kön-
nen. Das ist eine Abbildung aus dem Berlin-Bran-
denburger GRW-Projekt „Green with IT“, das ich
Ihnen – also die Literaturfundstellen sind ja in der
Präsentation alle drin, die können Sie dann nach-
her noch alle nachhalten. Das würde ich Ihnen ra-
ten mal anzugucken. Das ist ein Netzwerk aus
Wohnungswirtschaft, KMU, Forschung etc., wo
eben daran gearbeitet wird, im Bestand Lösungen
zu finden, wie wir den Bestand so qualifizieren,
dass wir in der Fläche tatsächlich dahin kommen,
dass wir eine smartere Stadt bekommen, dass wir
tatsächlich die Ansprüche, die wir an diese Smart
City haben, tatsächlich auch erfüllen können. Und
ich sage das ganz bewusst, dass es eben hier auch
kleine Unternehmen und Startups sind, die da
drin sind. Was wir nicht mögen ist, dass wir wie-
der zu diesen großen „one-size-fits-all“-Lösungen
kommen, die von oben herabgestülpt werden und
eben – sagen wir mal vorsichtig – auch das Risiko
bergen, dass wir uns wieder in eine Situation an

dieser Stelle begeben und eben nur proprietäre
Systeme haben, sondern wir müssen kleinere Un-
ternehmen regional damit unterstützen, dass sie
diese Lösungen für uns produzieren, damit wir
eben auch eine Kontrolle drüber haben und damit
es eben zu engeren Beteiligungsprozessen an die-
ser Stelle kommt.

So sieht das dann also aus mit diesem Smart Buil-
ding, was eben Daten erfasst, diese überträgt auf
die Managementebene, wo eben dann die entspre-
chenden Aktoren auch Heizung, Klima etc. in Be-
wegung gesetzt werden, die sozusagen dafür sor-
gen, dass unser Gebäude vernünftig funktioniert.

Wie gesagt, ich habe vorhin schon mal gesagt,
kleine Akteure – schnellere Planungsprozesse –
lokaler Akteurskreis – Mieter. Berlin oder
Deutschland ist grundsätzlich ein Land von Mie-
tern und Berlin ist eine Stadt von Mietern. Wenn
wir diese Dinge umsetzen wollen, „Smart Mete-
ring“ z. B. in den Gebäuden, das hilft nichts: Wir
müssen Partizipationsprozesse einleiten, wir müs-
sen die Mieter mitnehmen, wir müssen denen
klarmachen, was der persönliche Benefit für die
ist und das Ganze nicht nur bei Wohnungsbauge-
sellschaften oder sonstigen großen Akteuren las-
sen. Der Mieter muss es am Ende auch in seiner
Brieftasche merken, weil nur dann bekommen wir
die Akzeptanz dafür, dass wir, – immer unter der
Berücksichtigung des Datenschutzes –, seine Da-
ten für die übergeordneten Steuerungsprozesse be-
kommen. Also, ganz wichtig: Diese Partizipations-
prozesse und das haben Sie ja auch schon gesagt:
Wir müssen die Menschen mitnehmen an der
Stelle, sonst kriegen wir das nicht umgesetzt.

Und da sind wir jetzt sozusagen vom Gebäude
beim Quartier und das ist eben diese kleinste
funktionale Einheit, die ich und viele andere hier
auch noch als Baustein für diese Smart City se-
hen.

Ich habe ja die Ebenen, auf denen wir da handeln
wollen, schon genannt und die Daten, die wir er-
fassen müssen, schon genannt. Sie sehen, das ist
ein wichtiger Aspekt, den wir bisher auch noch
nicht so berücksichtigt haben, und ich weiß nicht,
wie es in Barcelona geregelt ist. Was wir halt brau-
chen, um ein vernünftiges Energiesystem an der
Stelle auch zu implementieren, sind Speicher auf
der lokalen Ebene. Das findet sich bisher noch re-

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 14 von 27

lativ wenig. Es gibt einzelne, die in Betrieb ge-
nommen werden, aber das ist grundsätzlich auf
Quartiersebene so noch nicht implementiert. Das
geht alles nicht ohne eine entsprechende intelli-
gente Steuerung, damit wir die Speicher auch be-
laden und abrufen können. Aber Sinn macht das
aus meiner Sicht oder aus unserer Sicht nur,
wenn wir das relativ lokal auch machen. Ein dezi-
dierter Stromspeicher war hier übrigens nicht mit
drin. Ich komme da gleich nochmal drauf. Wir ge-
hen eigentlich davon aus, dass thermische Spei-
cher sinnvoller sind, weil sie wesentlich geringere
Investitionskosten am Ende haben. Es ist tatsäch-
lich so, wenn man sich das anschaut: Viele Kom-
munen gehen auch tatsächlich schon in diese
Richtung, Speichersysteme zu bauen und so de-
zentral wie möglich und lokal unabhängig Energie
zu erzeugen und zu verteilen. Also, diese Lokali-
sierung ist nicht etwas, was wir uns jetzt hier aus-
gedacht haben, sondern es ist tatsächlich auch ein
Trend, der sich in den deutschen Kommunen
zeigt.

Ich gehe jetzt mal über ein paar technische Dinge
vielleicht hinweg, sondern gucke jetzt nochmal
ganz kurz auf mein Argument mit den thermi-
schen Energiespeichern. Sie sehen hier, dass es da
einerseits sehr große Player gibt. Das ist dann wie-
der Siemens, die ja gigantische, also 130 Megawatt
thermisch in 1.000 Tonnen Vulkangestein spei-
chern wollen, um das dann hinterher auch wieder
rückverstromen zu können mit einer Dampftur-
bine. Es gibt aber auch kleinere Lösungen. Das
sind Berliner KMU-Firmen, die eben Stahlspei-
cher bauen wollen, die wesentlich kleiner sind,
die auch noch verschiedene andere technische
Vorteile haben – wir können dann nachher gerne
nochmal drüber diskutieren – und damit geeig-
nete Speichergrößen für eine lokale Einrichtung
von solchen Speichern, die netzdienlich sind, die
uns also helfen, Spitzen der Windkraft bezie-
hungsweise der Photovoltaik-Erzeugung abzufan-
gen und dann später bei Bedarf im Quartier wie-
der nutzbar zu machen, bauen.

Batteriespeicher, wie gesagt, aus unserer Sicht
nicht wirklich sinnvoll, jedenfalls nicht im Mo-
ment. Es gibt mehrere Rahmenbedingungen. Es
gibt eine interessante Studie der Berliner HTW zu
diesem Thema, die kann ich Ihnen ans Herz legen.

Ich möchte eigentlich am Schluss nur noch ein
paar Empfehlungen aussprechen. Wir brauchen

– und das hat Frau Bria auch schon sehr deutlich
gesagt –, um das im Quartier umsetzen zu können,
Big Data, Opend Data und eben auch KI-Anwen-
dungen. Das sind Dinge, die in der Forschung, ge-
rade was den Umbruch des Energiesystems anbe-
trifft, sicher noch mehr Ressourcen brauchen. Wir
müssen, insbesondere auf der regulatorischen
Seite, für die Regelung von Mieterstrom z. B. auf
Quartiersebene einige regulatorische Hindernisse
abbauen. Es ist im Moment so: Es wird das Ge-
bäude oder einzelne Liegenschaften betrachtet,
aber das Quartier als Definitionsgröße sozusagen
im Bereich der öffentlichen Förderung gibt es so
nicht. Da müssen wir noch dazulernen, damit wir
eben diese Moleküle auch tatsächlich aus den ein-
zelnen Elementen formen können. Und was wir in
unseren Fachrunden, die wir hier haben, immer
wieder feststellen ist das Thema: Uns fehlen Fach-
kräfte – sowohl auf der universitären Seite, als
aber auch im Gewerbe, die in der Lage sind, diese
modernen Anlagen tatsächlich zu installieren und
zu warten. Und am Ende: Wir müssten tatsächlich
mehr dezentrale Projekte auf Quartiersebene för-
dern und unterstützen. Es gibt ja jetzt hier z. B.
diese „Real-Labor“-Schiene des BMWi, aber die
ist restlos überzeichnet. Also, da weiß ich jetzt
schon, diese 100 Millionen Euro, die in der ersten
Runde ausgereicht werden sollen, die reichen bei
weitem nicht aus. Aber das Programm geht in die
richtige Richtung. Das soll natürlich dann tatsäch-
lich mehr auch diesen lokalen „Wertschöpfungs-
ketten zugute kommen, die ich vorhin schon mal
genannt habe. Und die öffentliche Hand hat die
Möglichkeit, an der Stelle mit Projekten im Quar-
tier eben eine Vorreiterrolle einzunehmen und das
sollte man da auch massiv unterstützen. So weit
von meiner Seite. Vielen Dank erstmal.

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Vie-
len herzlichen Dank, Herr Dr. Müller und ab-
schließend jetzt Herr Dr. Strube.

Sachverständiger Dr. Gernot Strube (McKinsey &
Company, Inc., Senior Partner, München): Ja, gu-
ten Abend auch von meiner Seite und auch herzli-
chen Dank, dass Sie mich zu der Sitzung eingela-
den haben.

Ich würde Ihnen gern ein bisschen was zu der
Studie erzählen, die wir letztes Jahr herausgege-
ben haben. Da ging es um das Thema „Smart Ci-
ties – digitale Lösungen für eine lebenswertere ur-
bane Welt“. Das ist von unserem McKinsey Global

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 15 von 27

Institute erstellt worden, das ist unser interner
„Think Tank“, der unabhängig von unserer Bera-
tungsarbeit arbeitet und immer sehr stark volkspo-
litische und volkswirtschaftliche Themen auf-
greift, um sie zu lösen.

Was haben wir in der Studie gemacht? Zum einen
– wir haben erstmal geschaut. Es ist ja nicht die
erste Welle von Smart Cities, über die wir jetzt
diskutieren. Das ist ja ein Thema, was schon sehr
häufig aufgekommen ist, und wir haben erstmal
geschaut, was ist denn anders. Und ich glaube, es
hat sich sehr viel getan, sodass wir sagen, das ist
ein Thema, was uns beschäftigt und nachhaltig
dasein wird. Dann haben wir gesagt, was definiert
eigentlich eine Smart City? Da gibt es neben der
Basis-Infrastruktur, die bereits überall existiert,
drei Ebenen. Ich glaube, das Verständnis für diese
drei Ebenen ist sehr wichtig, wenn man über
Smart Cities nachdenkt. Die erste Ebene ist die
Technologieebene. Das sind die Datenbanken, das
sind die Sensoren, das ist das Ganze, was wir be-
sprochen haben auch mehrfach in den anderen
Vorträgen – die Technologieseite. Das zweite sind
Applikationen, Anwendungen, mit denen man et-
was machen kann. Das sind die Dinge, die ge-
schaffen werden, damit man mit den Daten, mit
der Technologie am Ende überhaupt etwas ma-
chen kann, weil, wir nutzen ja nicht den Sensor,
wir nutzen ja am Ende unser Smartphone oder
sonstige Themen. Das dritte, und das wird häufig
übersehen, ist tatsächlich die Akzeptanz und An-
wendung durch die Bürger. Am Ende definiert
sich eine Smart City durch die Vorteile, die man
für die Einwohner von Städten oder auch Regio-
nen erarbeitet. Das ist, glaube ich, das Wichtige,
dass wir inzwischen sehr stark erkannt haben,
dass wir vom Bürger rückwärts denken müssen –
sprich: Was ist der Nutzen und was können wir
dafür erzeugen? Das ist mir ganz wichtig, dass wir
das als Grundlage verstanden haben.

Was wir dann in der Studie gemacht haben ist,
wir haben uns existierende Anwendungen, die zu-
mindest im Prototypenstadium existieren, ange-
schaut, wie stark diese bereits in der Welt ausge-
breitet sind und haben dann auch entsprechend
mal verschiedene Städte verglichen. Warum wir
das so gemacht haben ist, Studien, was könnte al-
les in Zukunft kommen, die sind immer sehr spe-
kulativ. Darum haben wir gesagt, lasst uns doch
vielleicht einfach mal schauen, wo steht die Welt

heute, was gibt es bereits, was funktioniert und
was können wir sehen? Wenn wir dazu – das ist
jetzt leider auch ein bisschen klein auf der Dar-
stellung – wir haben dazu 60 existierende Appli-
kationen, Anwendungen angeschaut, die bereits
implementiert sind an verschiedenen Stelle. Die
existieren in acht – ich sage mal – Bereichen. Das
ist Sicherheit, Gesundheit, Energie, Wasser, Ab-
fall, Mobilität, ökonomische Entwicklung und
Wohl und dann das ganze Thema „Engagement
und Community“ haben wir es genannt, also wie
im Prinzip die Gemeinschaft einer Stadt agiert.
Das sind alles die acht Basisblöcke.

Für das Thema „Nachhaltigkeit“ sind natürlich
primär die Bereiche Energie, Wasser, Abfall und
ich sage mal zum Teil Mobilität, weil Mobilität
natürlich viel zu unserer nachhaltigen oder auch
weniger nachhaltigen Bewirtschaftung beiträgt.
Wir brauchen sicher nicht die 60 Applikationen
durchgehen. Mir geht es nur darum, dass wir sa-
gen, wir schauen uns natürlich bei Smart Cities
den Bürger an, und da geht es nicht nur um Nach-
haltigkeit, sondern es geht tatsächlich darum, ob
wir ein besseres Leben erzeugen. Wenn wir das
dann mal anschauen, wir haben ausgerechnet –
und da muss ich jetzt zu den Zahlen etwas sagen
– wir haben da natürlich einen weltweiten Durch-
schnitt genommen, das heißt also – ich komme
gleich noch drauf –, wir haben regional erhebliche
Unterschiede bei den Zahlen. Aber ich möchte
Ihnen trotzdem mal ein paar Beispiele geben. Was
kommt denn raus, wenn Städte die bereits existie-
renden Anwendungen tatsächlich in die Anwen-
dung bringen und ihren Bürgern anbieten? Ich
fange jetzt einfach mal an bei dem ganzen Thema
„Sicherheit“. Da geht es darum, dass Sterblich-
keitsraten durch Unfälle, durch Überfälle usw.
signifikant zurückgehen können. Das ist vielleicht
jetzt nicht unser primäres Anliegen, uns gehts re-
lativ gut, aber da kann man sicher einiges tun.
Aber was für viele auch ein Thema ist, z. B. durch
– wir nennen es „Emergency Response“ –, also,
wie schnell sozusagen im Ernstfall ein Rettungssa-
nitäter bei Ihnen ist. Denken Sie an einen Herzin-
farkt. Da sind oft Minuten entscheidend. Die kön-
nen durch die Anwendungen von digitalen Lö-
sungen um 20 bis 30 Prozent reduziert werden.
Das kann man in einzelne Menschenleben in je-
dem Jahr umrechnen.

Auch Themen, die uns, glaube ich, alle betreffen:

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 16 von 27

Die Pendelzeit kann um 15 bis 20 Prozent redu-
ziert werden. Wir reden heute inzwischen über
viele Stunden, die wir alle im Verkehr stehen.
Und dann haben Sie, – was ich unterlegt habe –
das Thema „Umwelt und Qualität“. Und da sind
Themen wie „Unrecycelter Abfall“ um 10 bis
20 Prozent zu reduzieren, „Wasserverbrauch“ 20
bis 30 Prozent. Da sage ich Ihnen gleich dazu, das
ist etwas, was durch den globalen Schnitt etwas
nach oben gezogen wird, weil weniger entwickelte
Länder typischerweise deutlich mehr Wasser ver-
lieren als das bei uns z. B. der Fall ist. Aber auch
das ganze Thema „Greenhouse gas emissions“, die
können auch signifikant reduziert werden um 10
bis 15 Prozent. Da kann ich gleich auch noch et-
was tiefer drauf eingehen.

Wenn wir mal schauen, was wird denn bereits
heute angewendet, sind es die meisten Anwen-
dungen – und wie gesagt, die Basis für die Daten
hier sind jetzt die 60 Anwendungen, die wir uns
angeschaut haben.

60 Prozent der Städte wenden bereits viele der
Mobilitätsapplikationen an. Das ist eigentlich das,
was am häufigsten bereits angewendet wird. Und
das ist ein Thema, was sowohl Nachhaltigkeit als
auch sehr stark unsere Lebensqualität täglich be-
einflusst. Sie sehen dann, die weiteren Anwen-
dungen – das geht Schritt um Schritt zurück.
Health Care ist noch 42 Prozent, Security 38 Pro-
zent, also Sicherheit, und bei dem Thema „Ener-
gie, Wasser usw.“ haben wir noch die niedrigste
Quote. Ich kann Ihnen auch sagen, wir haben für
50 Städte das im Detail analysiert. Und das Inte-
ressante ist, dass wir insbesondere in den deut-
schen Städten – oder deutschsprachigen Städten
muss ich sagen –, die wir hier in der Untersu-
chung hatten, das waren Hamburg, Berlin und
Wien, war insbesondere das ganze Thema „Was-
ser, Energie und Abfall“ etwas, was deutlich we-
niger ausgeprägt war, als wir das in vielen ande-
ren Ländern sehen.

Wenn wir mal schauen – und auch die Grafik ist
schwer zu lesen –, ich werde es Ihnen erzählen.
Wir haben hier mal aufgetragen auf der Y-Achse,
auf der vertikalen, wie weit die Städte in dem In-
dex, den wir aus den 60 Applikationen gebildet
haben, bereits in ihrer Smart City-Anwendung
fortgeschritten sind. Und auf der horizontalen
Achse ist das Bruttosozialprodukt.

Was Sie hier sehen – ich würde gerne auf dieser
Grafik ein paar Dinge Ihnen nochmal erläutern –,
das eine ist, es ist schon so, dass mit zunehmen-
dem Wohlstand tatsächlich der Ausbau der
Smart Cities deutlich weiter ausgeprägt ist. Das ist
das erste. Das zweite ist – und das können Sie lei-
der auf der Grafik hier so nicht sehen –, am wei-
testen vorne sind die Städte Singapur, New York
und San Francisco, die hier bereits die meisten
Applikationen haben. Was auch sehr hoch ist, das
sind die Städte, die Sie so links oben sehen, das
sind die chinesischen Städte. Die chinesischen
Städte sind enorm im Umtreiben des Ausbaus der
digitalen Städte. Die europäischen Städte liegen
tendenziell im Mittelfeld. Die haben ein hohes So-
zialprodukt, aber wir sind in der Regel noch nicht
ganz so weit in der Anwendung von smarten
Technologien. Der Hintergrund hier ist – wir ha-
ben auch Interviews dazu geführt – im Wesentli-
chen auf zwei Dinge zurückzuführen. Das eine ist,
es ist in vielen europäischen Städten eine, – ich
sage mal – ordentliche Infrastruktur vorzufinden,
die viel besser ist als in vielen anderen Städten.
Das heißt, bei den anderen Städten ist der Druck,
dann auch mit neuer Technologie Fortschritte zu
erzielen, noch größer und was wir aber auch raus-
gefunden haben in den Interviews ist, dass durch-
aus die Skepsis über die Verwendung von Daten –
Wer hat sie? Wer macht was damit? – deutlich hö-
her ausgeprägt ist. Das haben Sie natürlich in
China deutlich weniger z. B., ohne dass ich jetzt
sagen möchte, dass wir chinesische Verhältnisse
nach Mitteleuropa holen wollen. Aber es ist so,
dass das schon etwas ist, was auch den Ausbau in
Europa etwas verzögert.

Ich freue mich auf die Diskussion mit Ihnen. Ich
wollte das als Einführung gerne Ihnen mal mitge-
ben, und der Bericht ist natürlich im Internet für
alle downloadbar und da haben Sie noch viel
mehr Details enthalten. Vielen Dank.

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Vie-
len Dank, Herr Dr. Strube. Vielen Dank an alle Ex-
perten und wir beginnen jetzt die Fragerunde. Ich
bitte alle Fragesteller, sich entsprechend knapp zu
halten und zu benennen, an wen sich die Frage
richtet. Und ich starte mit der Unionsfraktion und
hier mit dem Sprecher Kai Whittaker.

Abg. Kai Whittaker (CDU/CSU): Vielen Dank,
Herr Vorsitzender. Zunächst einmal herzlichen
Dank Ihnen drei für Ihre Ausführungen. Ich

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 17 von 27

glaube, das war durchaus ein schöner Mix an der
Breite dieses Themas. Ich möchte gern jedem von
Ihnen eine Frage stellen und es dann aber auch
bei dieser einen Frage jeweils belassen.

Frau Bria, ich würde gern mal von Ihnen wissen:
Als Sie angefangen haben in Barcelona, dieses
Projekt zu starten, haben Sie sich da gewisse Ziele
vorgenommen, die Sie da konkret erreichen wol-
len? Wenn ja, welche sind das? Und vor allem:
Womit haben Sie angefangen? Also, was waren
die – zu neudeutsch sagt man – „low hanging
fruits“? Also, wo haben Sie versucht, schnell Er-
folge zu erreichen?

Herrn Dr. Müller möchte ich ganz gerne fragen,
weil Sie das in Ihrer Präsentation so schön darge-
stellt haben, dass jetzt die Aufgabe eigentlich ist,
bei den Gebäuden, das Ganze zu skalieren, groß
zu skalieren: Welchen zentralen Hinweis würden
Sie uns da in der Politik geben, damit wir das in
Deutschland tatsächlich umsetzen können?

Und zu guter Letzt die Frage an Herrn Dr. Strube.
Sie haben jetzt eine Studie gezeigt, wo Sie ja welt-
weit die Städte analysiert haben. Ich vermute mal,
dass die deutschen Städte jetzt vielleicht auch
nicht ganz so weit vorne in dem europäischen
Mittelfeld sind, das ist aber eine Vermutung.
Könnten Sie mal darstellen, woran Sie glauben,
dass unsere deutschen Kommunen sich schwer
tun mit Smart Cities bzw. warum sie nicht so weit
als „Frontrunner“ da sind? Das würde mich inte-
ressieren. Danke.

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Vie-
len Dank. Der Nächste ist Bernd Westphal, wirt-
schaftspolitischer Sprecher der SPD-Fraktion.

Abg. Bernd Westphal (SPD): Vielen Dank, Herr
Vorsitzender, vielen Dank für die Vorträge. Sehr
interessanter Input. Bei vielen Dingen, die mit Di-
gitalisierung zu tun haben, haben wir in Deutsch-
land ja so Vorbehalte, was Datenschutz angeht
und prüfen, dass wir das technisch sicher ma-
chen. Deshalb gibt es diesen Rollout von Smart-
Mietern und Gateway noch nicht. Die wird aber in
den nächsten Jahren erfolgen, und ich glaube, das
wird nochmal einen neuen Schub bringen. Es gibt
viele Aspekte, glaube ich, die wir mitnehmen kön-
nen als Mitglieder des Bundestages vor Ort in un-
seren Wahlkreis, um diese Prozesse anzuschieben.
Aber Adressat muss natürlich gerade die Kommu-

nalpolitik sein – die Oberbürgermeister, die müs-
sen das initiieren. Mich würde speziell interessie-
ren, Frau Bria, weil es eine neue Dimension ist
der Bürgerbeteiligung: Wie wird dieser soziale Zu-
sammenhang, diese Dialogplattform, wie motiviert
man Bürgerinnen und Bürger, sich an so etwas zu
beteiligen? Wie haben Sie das organisiert z. B. in
Barcelona?

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Vie-
len Dank. Und Herr Dr. Kraft, Obmann der AfD-
Fraktion.

Abg. Dr. Rainer Kraft (AfD): Ja, vielen Dank. Ich
würde auch alle drei Gäste mit der Frage befragen.
Wir haben jetzt schon einen sehr hohen Grad von
Abhängigkeit von Elektrizität, was sich vor allem
darin äußert in den katastrophalen Szenarien, für
den Fall, dass mal längerfristig und flächende-
ckend keine Elektrizität da sein sollte. Das heißt,
unsere Gesellschaftsstrukturen, wie wir sie haben,
wie wir sie kennen, sind extrem anfällig für den
Punkt, wenn sie nicht vorhanden ist. Wenn ich
das anschaue die – alle drei im Prinzip – Darstel-
lungen, dann habe ich das Gefühl, dass diese For-
men der geplanten Stadtentwicklungen darauf ab-
zielen, dass wir eigentlich in den Städten noch
eine sehr viel höhere Abhängigkeit des Zusam-
menlebens von dem Vorhandensein von Elektrizi-
tät, von elektrischem Strom haben werden. Kann
man das so unterstreichen? Wie kann man dem
entgegenwirken, oder ist das eventuell so gar
nicht richtig?

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Vie-
len Dank und Dr. Köhler von der FDP-Fraktion.

Abg. Dr. Lukas Köhler (FDP): Vielen herzlichen
Dank. Es war sehr, sehr spannend, echt cool. Ich
hätte an alle drei auch leider eine Frage. Es tut mir
leid, aber es war wirklich zu spannend, um es
nicht mitzunehmen. Erstmal an Sie, Frau Bria, die
erste Frage. Sie haben ja ein tolles Konzept vorge-
stellt. Wie viel davon ist Konzept und wie viel ist
realisiert? Frage zwei: Wie sind die Kosten des
Konzepts und wer trägt die Kosten? Sie haben ge-
sagt, es gibt Fonds für digitale Infrastruktur, digi-
tale Entwicklung in der Stadt, aber, wer ist sozu-
sagen an welcher Stelle beteiligt? Sie haben mei-
nes Wissens nach auch eine gewisse „gap“ mit
dem Energiesystem in Spanien, wo sie sozusagen
sehr große Produzenten und viele kleine bzw.

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 18 von 27

noch nicht kleine Gesetze, da gab es nur eine Ge-
setzesreform meiner Meinung nach 2014 oder so.
Mich würde vor allen Dingen allerdings die Frage
nach der Akzeptanz in der Bevölkerung interessie-
ren. Wie wird das angenommen? Wie werden die
Modelle angenommen? Wie viele Apps, wie viele
Applikationen werden genutzt? Das würde mich
wirklich interessieren.

An Sie, Herr Dr. Müller: Sie hatten gesagt, wir
müssen die Kontrolle über die Systeme behalten.
Da würde mich eine Begründung interessieren.
Also warum müssen Sie als Kommune die Kon-
trolle über die Digitalisierung Ihrer Stadt behal-
ten? Wer sollte die Kontrolle haben und wieso Sie
und nicht die Bürger?

Und dann die Frage an Sie, Herr Dr. Strube: Sie
hatten wunderbar aufgeteilt. Ich finde auch, dass
ein reines „Demand Side Management“ keinen
Nutzen bringt. Sie haben ja aufgeteilt in zum ei-
nen das Sammeln der Daten, die Frage der Steue-
rung allerdings dann in dem nächsten Schritt und
dann die Frage der Akzeptanz bei den Bürgerin-
nen und Bürgern. Wo würden Sie ansetzen, wenn
Sie sagen würden: Wer treibt – aus Ihrer Studie
heraus – die Digitalisierung vorwärts? Ist das die
Nachfrage der Bürgerinnen und Bürger, die Star-
tups, die neue Ideen entwickeln, oder die Städte,
die irgendwie als Kommunen mit einem gewissen
Plan vorgehen und dann wirtschaftlich versuchen,
das umzusetzen? Und da würde mich tatsächlich
auch noch interessieren: Wer entwickelt die An-
wendungen? Woher kommen die und wer fragt
wann, wie, wo nach und wie viel Disruption und
wie viel Evolution ist da drin? Vielen Dank.

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Vie-
len Dank und ich schaue jetzt in die Reihen der
Grünen-Fraktion, und da meldet sich Herr
Zickenheiner.

Abg. Gerhard Zickenheiner (BÜNDNIS 90/DIE
GRÜNEN): Ja, auch nochmal von meiner Seite vie-
len Dank. Das war hochgradig spannend und
manchmal findet sich das Fazit von drei Vorträ-
gen nicht beim einzelnen Vortrag, sondern genau
in der Differenz zwischen den Vorträgen. Das fand
ich jetzt sehr spannend und versuche mal, das ein
bisschen zu kategorisieren.

Wir hatten einmal das Barcelona-Konzept von
Frau Bria. Das ist ein gesellschaftliches Konzept,
das Technik nutzt, und die Vorträge von Herrn

Dr. Strube und Herrn Dr. Müller waren in meinen
Augen technische Konzepte. Und Sie haben zwar
die Gesellschaft des Öfteren angesprochen, Sie ha-
ben vor allem auch angesprochen die Lebensqua-
lität, aber irgendwie beschränkte sich das darauf,
die Jalousien öffnen zu können oder die Heizkos-
ten senken zu können oder ähnliches, also rein
technische Eigenschaften, die ich jetzt nicht unbe-
dingt mit primär Lebensqualität in Einklang brin-
gen kann. Natürlich ist es gut, wenn ich die Woh-
nungstemperatur richtig eingestellt habe, wenn
ich heimkomme, aber diese reine Konzentration
auf die Vernetzung usw. und sofort. Wir wissen
alle, wir werden irgendwann unsere Akkus soweit
vernetzt haben, dass wir den Strom einfach gut
speichern können, aber ich möchte ja dann nicht
wissen, ob meine Zahnbürste gerade aktiv ist und
Strom speichert, sondern es geht mir ja tatsächlich
um die Lebensqualität. Und da sind diese partizi-
pativen Modelle, finde ich, eine ganz spannende
Sache eigentlich. Da ist ja was passiert und es
kommt eben auch – deshalb fange ich mit dem ge-
sellschaftlichen Konzept an – das ist ja eigentlich
ein radikal demokratisches Eröffnen einer urba-
nen Kommunikation. Das ist ein Vorgang, den
müssen wir uns klar machen. Den müssen wir
auch wollen, den müssen wir auch zulassen, und
wenn es dann um Umweltdaten geht – das fand
ich ganz spannend – dann ist es ja die Frage: Wie
kriegen wir denn unseren Städten beigebracht,
dass sie das überhaupt wollen an allen Stellen? Da
bin ich jetzt nicht so sicher, ob wir da schon of-
fene Türen einlaufen, aber es zeigt natürlich, wo-
hin dieses Modell führen kann, und ich finde es
eigentlich wirklich auch zukunftsweisend.

Wenn ich dann aber sehe, wie wir mit unseren
Modellen, den Verkehr zu regulieren, den Verkehr
einzuschränken, vorwärtskommen, dann sehe ich
in dieser partizipativen Elementarik schon einen
Vorteil, wenn ich sehe, dass in diesen Quartieren
60 Prozent Straßenraum zurückgewonnen werden
kann für eine öffentliche Nutzung. Und das getra-
gen durch Bürger, die tatsächlich sagen, das wol-
len wir. Also wenn ich diese Zahl von Ihnen von
vorher höre, 70 Prozent der Umsetzungsziele
Barcelonas sind tatsächlich partizipativ entstan-
den, dann ist das für mich ein ganz klarer Beweis
dafür, das funktioniert, dieses Modell.

Das war jetzt so ein bisschen kritisch. Ich freue
mich auf Ihre Reaktionen, weil ich natürlich da so

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 19 von 27

ein bisschen polarisiert habe, und ich bitte, das
nicht übel zu nehmen.

Die Frage, die ich jetzt noch habe, richtet sich ein
bisschen an Frau Bria. Sie haben herausgestellt,
dass die Bürger im Besitz der Daten bleiben. Das
finde ich interessant. Da würde ich gern noch ein
bisschen was dazu hören. Warum ist das wichtig?
Und dann – vielleicht noch ein bisschen zynisch
gefragt: Was ist denn jetzt der Vorteil dieser urba-
nen Kommunikation, die sich da eröffnet gegen-
über z. B. einem Medium wie Facebook?

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Vie-
len Dank. Viele gute Fragen und jetzt freuen wir
uns auf die Antwortrunde und ich würde jetzt
vorschlagen, dass wir mit Herrn Dr. Strube begin-
nen und dann eben in entgegengesetzter Reihen-
folge antworten.

Sachverständiger Dr. Gernot Strube (McKinsey &
Company, Inc., Senior Partner, München): Möch-
ten Sie, dass wir die Fragen einzeln beantworten,
also im Prinzip jeder alle Fragen in einer Reihe?

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Ja,
ich würde wieder eine Zeitvorgabe machen und
an der Uhrzeit 19:15 Uhr gerne festhalten, also
bleiben jedem ca. fünf Minuten.

Sachverständiger Dr. Gernot Strube (McKinsey &
Company, Inc., Senior Partner, München): Gut,
ich versuche es mal. Ich gehe jetzt einfach mal der
Reihenfolge nach, wie die Fragen gestellt sind,
vor. Das eine – wo stehen die deutschen Städte?
Und wie Sie richtig vermutet haben, die stehen
nicht an der Spitze der Skala. Was ganz interes-
sant ist: Wenn Sie tiefer in die Daten reingehen, in
der Technologiebasis stehen die deutschen Städte
tatsächlich relativ weit vorne – insgesamt die mit-
teleuropäischen Städte. Das heißt, wir haben ja
die Finanzmittel und wir haben tatsächlich auch
die Technologiemittel, die Dinge aufzubauen. Wir
sind tendenziell etwas zurückhaltender bei der Er-
stellung von Anwendungen und auch bei der Nut-
zung. Und hier würde ich auch erwarten, dass das
ein Wechselspiel ist, weil, wenn es keiner nutzen
möchte, wird auch keiner die Anwendungen er-
zeugen. Das heißt also, wir haben hier so ein biss-
chen das „Henne-Ei“-Thema. Was sind die An-
wendungen und wie regeln wir das?

Aus meiner Sicht ist es, wenn Sie auch die Tech-
nologiebasis anschauen, besonders ausgeprägt in

dem Bereich Sensoren und Kommunikation.
Sprich: WiFi und Vernetzung usw. Da sind wir re-
lativ gut. Wo wir etwas hintendran sind innerhalb
der Technologiebasis, das sind tatsächlich die Da-
ten-Portale. Sprich: Dass wir wirklich ein „data
lake“ wie in Barcelona nur in ganz wenigen Städ-
ten in Deutschland haben. Und das ist meines Er-
achtens auch eine fundamentale Voraussetzung,
dass wir Wege finden unter Einbindung der Bür-
ger. Die Fragen, die Sie gestellt haben, sind natür-
lich zentrale Fragen, für uns auch tatsächlich in
Deutschland es zu ermöglichen, unter Vertrauen
solche Datenportale, die am Ende die Daten aller
sammeln, aufzubauen und zu nutzen. Ohne das
wird es am Ende nicht funktionieren, eine Spit-
zenposition einzunehmen.

Dann war die Frage: Wer treibt die Digitalisierung
voran – sind das die Bürger, sind es die Städte, ist
es die Industrie? Und ich kann hier nur ganz klar
sagen: alle drei. Wir haben auch untersucht von
den ganzen Anwendungen, wer müsste eigentlich
die Anwendung, sage ich mal, steuern. Und da
liegen tatsächlich die Kommunen relativ weit vor.
Es ist auch ganz klar so, dass jede Stadt muss für
sich entscheiden, welches Profil sie haben
möchte. Es wird keine Stadt geben, die alle 60 An-
wendungen gleichermaßen ausbaut. Das heißt
also, jede Stadt muss sagen: Wer möchte ich sein?
Welches Profil möchte ich haben? Und danach
auswählen, welche Richtung sie nutzen, um die
Digitalisierung und die Nachhaltigkeit und Smart
City-Technologie auszubreiten. Und dann müssen
sie zusammenarbeiten, weil, was auch interessant
war: Wir haben mal geschaut von den Investitio-
nen, die erforderliche sind, um diese Applikatio-
nen tatsächlich aufzubauen. Ist es tatsächlich so,
dass über 70 Prozent, so sieht das die Tageszei-
tung taz, von der Privatwirtschaft aufgebracht
werden können, weil man damit am Ende auch
Geld verdienen kann? Das sind keine reinen An-
wendungen, wo nichts zurückkommt, das heißt,
es ist durchaus auch ein Modell, wo man in Part-
nerschaften arbeiten kann, wo man sozusagen
nicht nur Steuergelder investieren muss. Und das
ist meines Erachtens ganz wichtig. Aber am Ende
des Tages würde ich trotzdem den Bürger über al-
les stellen, weil eine Stadt, die etwas zur Verfü-
gung stellt und aufbaut, was der Bürger nicht an-
nimmt – es wird einfach Verschwendung sein.
Das heißt also, das Verständnis dessen, was die
Bürger möchten, was sie mittragen und was sie

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 20 von 27

fordern, sollte im Zentrum von allem stehen. Das
ist meines Erachtens ganz wichtig.

Wer entwickelt die Apps? Ehrlich gesagt, das
kann die Industrie sein, das kann die Stadt sein.
Und was wir sehen, wenn Sie sich Beispielstädte
anschauen, ist es in der Tat so, dass es an vielen
Stellen tatsächlich gemeinsam gemacht wird. Ins-
besondere wenn Sie in die angelsächsischen Län-
der schauen, sind das öffentlich-private Partner-
schaften in aller Regel. Das ist nicht, dass das ei-
ner macht, sondern das macht man gemeinsam. Es
ist auch so, dass natürlich nicht eine App irgend-
wie entwickelt wird, sondern man gibt mehr oder
weniger Themenbereiche vor und dann werden
Apps da reinentwickelt – auch Dinge, die jetzt
nicht in unserer Studie eins zu eins aufgetreten
sind. Das ist meines Erachtens wichtig, und es
geht, glaube ich, auch auf die letzte Frage ein.
Technik steht im Vordergrund. Ich glaube, die
Technik darf nicht im Vordergrund stehen. Der
Bürger muss im Vordergrund stehen. Das ist letzt-
endlich wie gesagt: Die Akzeptanzstufe ist min-
destens genauso wichtig, und wenn wir die Ak-
zeptanz nicht schaffen, dann werden wir viel
Technologie haben.

Was mir auch wichtig ist: Es ist nicht so, dass wir
jetzt nur die tolle Haussteuerung haben. Ich
glaube, das sind Dinge, die werden wir ganz
schnell als selbstverständlich erachten. Die wird
kommen, da habe ich überhaupt keine Sorge. Das
Thema, was wir brauchen und was Sie auch se-
hen, wenn Sie z. B. San José anschauen. Die ha-
ben ihre smarte Technologie darauf aufgebaut, um
die Stadtplattformen, mit der die Stadt mit den
Bürgern kommuniziert, mit der die öffentlichen
Prozesse mit den Bürgern digitalisiert werden, ef-
fizienter gemacht werden, um breitere Zugänge
bekommen. Das stand im Zentrum der Digitalisie-
rungsstrategie in San José z. B. Ich glaube, das ist
ganz wichtig, dass jede Stadt für sich unter den
Rahmenbedingen eine Strategie zurechtlegt. Und
nochmal, deshalb habe ich auch eingangs das so
betont: Es müssen alle drei Ebenen da sein – die
Technologie, die Anwendungen und die Akzep-
tanz und der Nutzen durch die Bürger.

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Vie-
len Dank, Herr Dr. Strube, auch für die zeitliche
Punktlandung, und jetzt kommt Herr Dr. Müller
für seine Ausführungen dran.

Sachverständiger Dr. Dieter Müller (Leiter Bereich
Empowerment & Capacity Building, Technologie-
stiftung Berlin (gemeinnützig)): Ich möchte viel-
leicht mit Ihrer Einlassung oder mit Ihrer Frage
beginnen: Wo ist die Lebensqualität bei uns oder
in meinem Vortrag gewesen? Wenn Sie eine Tech-
nologiestiftung fragen und einen Naturwissen-
schaftler, dann hat er natürlich – Mark Twain hat
es mal gesagt – für den Mann mit dem Hammer
sieht alle Welt wie ein Nagel aus […]. Aber, um es
mal auf den Punkt zu bringen: Ich habe das tat-
sächlich als gegeben vorausgesetzt. Es ist so, wir
haben als Technologiestiftung sehr viel im Be-
reich offene Daten, Bürgerpartizipation usw. auch
schon publiziert. Wir haben z. B. im Auftrag des
Berliner Senats auch ein offenes Datenportal auf-
gebaut, wo es genau darum geht, inzwischen mal
diesen Input auch zu sammeln und z. B. mit der
Verwaltung mal darüber zu reden, was an Daten
eigentlich zum Nutzen der Bürger eingesetzt wer-
den kann, wie wir Bürger in Prozesse mit einbin-
den können, um eben solche Dinge generieren zu
können. Also, für uns ist das ein ganz wesentli-
cher Bestandteil. Wir wollen ja am Ende die Stadt
– ja, die meisten Menschen leben ja bereits in den
Städten und das wird eben noch zunehmen – also
diesen Wohnraum attraktiver machen, lebenswer-
ter machen, gesünder machen. Das ist ein ganz
wichtiger Aspekt, den Sie ja auch angesprochen
haben. Für viele spielt also auch dieses Älterwer-
den in der Stadt eine ganz große Rolle. Wir haben
Verschiedenes dazu publiziert. Mein Fokus war
jetzt tatsächlich darauf: Wie bauen wir technisch
von unten tatsächlich auch solche Systeme auf,
die funktionieren, damit wir all das in der Stadt
auch erleben können?

Der nächste Punkt: Wer soll die Kontrolle über die
Systeme behalten? Das war von Herrn Dr. Köhler
gefragt worden. Ich glaube, da haben Sie mich ein
bisschen missverstanden. Also, ich will die Kon-
trolle wirklich beim Bürger haben bzw. bei Stadt-
werken, aber die dann auch wiederum, sagen wir
mal, dem Bürger gegenüber verantwortlich sind.
Transparenz der Daten, offene Daten, die also tat-
sächlich dem Bürger ermöglichen festzustellen,
wohin entwickelt sich gerade das Stadtwerk, wie
sieht es z. B. aus mit der Nutzung von Abwasser
hier bei uns, kann man das vielleicht ausweiten,
also dass da mehr Wärme draus generiert wird,
dass vielleicht auch Klärwerke umgerüstet wer-
den? Also, lange Rede, kurzer Sinn, das meinte

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 21 von 27

ich mit Kontrolle. Die Utilities sind heute in
Deutschland, und das haben Sie ja vielleicht auch
ein bisschen beobachten können, noch sehr ver-
halten damit, Kerndaten, Geschäftsdaten irgend-
wie preiszugeben. Das trifft hier besonders auch
für die Berliner Wasserbetriebe zu. Man tut sich
damit einfach ein bisschen schwer, aus der öffent-
lichen Hand diese Kontrolle wirklich in die Hand
des Bürgers zu geben. Da brauchen wir noch ein
bisschen einen Paradigmenwechsel. Ich rede jetzt
nicht über zentrale, sicherheitsrelevante Daten. Da
will ich nicht hin. Die müssen wir nach wie vor
unter Verschluss halten. Aber so Grundsatzent-
scheidungen – Wo bewegt sich jetzt meinetwegen
mein Stadtwerk hin? –, das, denke ich, sollten wir
stärker unseren Mitbürgern überlassen. Das war
also vielleicht ein Missverständnis, vielleicht
habe ich mich zu verkürzt ausgedrückt an der
Stelle.

Herrn Dr. Kraft möchte ich sagen: Also, es ist viel-
leicht relativ kurz zum Ausdruck gekommen bei
mir, aber wir glauben tatsächlich, dass wir gerade,
eben indem wir mehr dezentral Energie erzeugen
und verbrauchen, indem wir Kreisläufe kürzer
machen, indem wir Infrastrukturen tatsächlich
vielleicht gar nicht mehr so weit, also überregio-
nale Infrastrukturen, Stromleitungen, vielleicht
gar nicht mehr in dem Maße ausbauen, wie wir es
im Moment tun, durch diese Dezentralisierung ei-
nerseits eine erhöhte Sicherheit im Bereich der
Energieerzeugung bekommen. Und hinter diesen
ganzen Konzepten steht ja eigentlich auch der Ge-
danke, dass wir die Stadt insoweit nachhaltig ma-
chen können, dass wir mehr Energie tatsächlich
hier erzeugen, die wir lokal verbrauchen, aber ins-
gesamt den Bedarf an überregionaler Leistung re-
duzieren. Das heißt, das Ziel soll ja eigentlich
sein, dass man mit weniger Energie, auch elektri-
scher Energie, auskommt. Es ist tatsächlich so,
wenn man jetzt die Forderung von verschiedenen
Forschungsinstituten anguckt, also mehr Wärme-
pumpen z. B. einzusetzen, dann ist das sicher
richtig, dass das lokal vielleicht sogar den elektri-
schen Energiebedarf heben wird. Aber insgesamt,
wenn wir uns die CO2-Emissionen angucken,
wenn wir praktisch solche günstigen Verbraucher
da haben, die also da wesentlich effizienter arbei-
ten als die Gasheizung an der Stelle, werden wir
den Energieverbrauch insgesamt senken. Das wird
eine Verschiebung innerhalb der Energieträger be-
wirken. Da bin ich mir relativ sicher, aber ich bin

davon überzeugt, dass wir insgesamt den Energie-
bedarf, auch den elektrischen Energiebedarf, nicht
weiter steigern müssen.

Und „groß skalieren“ hatten Sie gefragt. Ich hatte
ein paar Punkte angebracht. Also, ich glaube wirk-
lich an den Markt an der Stelle. Das heißt, wenn
wir es schaffen, die Regularien so zu setzen, dass
wir also auch nicht nur große, sondern kleinere,
lokal verankerte Unternehmen besser unterstützen
an der Stelle, Apps zu entwickeln aufgrund des
Bedarfs, den die öffentliche Hand vielleicht sogar
als Vorreiter an dieser Stelle äußert, wenn wir die
Möglichkeit schaffen, dass eben die Einspeisever-
gütungen etwas, sagen wir mal, „mieterstrom-
freundlicher“ werden an der Stelle, das ist ja tat-
sächlich immer noch nicht passiert. Also, Mieter-
strominitiativen sind ja nach wie vor nicht gleich-
gestellt eben, wie gesagt, einem Erzeuger, Verbrau-
cher sozusagen. Dass, wenn wir an der Stelle auch
regulatorisch etwas die Zügel lockerer halten,
dann schaffen wir es vielleicht, mehr Umsetzung
in der Breite zu bekommen. Also, es gibt da einen
Strauß von Möglichkeiten. Ich kann das hier nicht
alles aufzählen, was mir da so vorschwebt. Aber
gerade auch bei der Innovationsförderung gäbe es
mit Sicherheit Möglichkeiten, andere Schwer-
punkte zu setzen, die eben kleinere, regional agie-
rende Unternehmen da besser unterstützen und
somit praktisch in der Fläche mehr Leistung brin-
gen, sozusagen mehr „PS auf die Straße“ bringen.
Also das wäre mein Plazet auch an der Stelle, in
der Förderkulisse da noch was zu tun.

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Vie-
len Dank und abschließend Frau Bria.

Sachverständige Prof. Francesca Bria (Commis-
sioner of Digital Technology and Innovation, Bar-
celona City Council):

(Simultanverdolmetschung)

Thank you very much.

I will start from the question where did you start,
what are your targets and objectives. It’s hard to
really reply on that, but I think what we definitely
didn’t want to do and what failed is important to
also know. So what failed in the approach? Barce-
lona started to become a smart city like ten years
ago, something like that, and actually we always
had a far-looking urban agenda, urbanisation and
technology needs to be integrated. What didn’t

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 22 von 27

work is to not have a strategy that couples your
technology development with the future model of
the city. So if you start by technology-driven, so
you start doing lots of sensor testing, lots of test
beds, a bit of recycling here, a bit of water man-
agement there, you don’t have a strategy of inte-
grating everything and sustaining the service, a
business model, a sustainability model, citizen
participation, you fail and you end up solving the
technology problem, interoperability, all the dif-
ferent sensors have different models, you basically
end up fixing tech problems. So we had to move
away from that and we started really by coupling
our objectives mainly in the area of sustainability,
transportation, sustainable transportation, climate
change, air quality, all the kinds of mobility in the
city, we started there and we started from the pol-
icy and only after, we merged the technologies we
needed. I have to say that in Barcelona we are
lucky enough to have the infrastructure sorted, so
Barcelona has the fibre that we own, the sensors
are interpretable and we control them so private
networks can integrate with the city network and
if we are laying the fibre, we already have the
model for utilities agreement, so that we put the
fibre, but we also know where the water goes, the
electricity goes, who owns what in this my city,
this is critical otherwise you are giving away criti-
cal infrastructure and you don’t know what the
business model will do.

So this is absolutely a strategic question and the
other thing I would like to tell you is that I have
been doing one year of digitalisation internally for
the city hall because this is about creating empow-
erment of the public workers, it’s about creating
an organisational shift. We hired 56 new people in
the technology companies – now we have 300
people in the Barcelona technology company. We
lowered the average age – it used to be 50 years,
now it’s around 35, new skills, data scientists,
people working on development. So you basically
innovate the public sector, create training skills
and work with the people. This is absolutely im-
portant otherwise you cannot do anything of the
stuff I talked about.

Let’s move to the question of privacy and also
how you motivate citizens. So we were really
starting from the citizen participation because this
was a mission from our mayor that we had to re-
gain trust with citizens, but also that citizens have

to be participating in the future model of the city.
In Barcelona we have a lot of citizen engagement
so we really didn’t have the problem of citizen
participation – actually we had the opposite prob-
lem. Public institutions were not able to integrate
the collective intelligence of citizens into the deci-
sion-making process. We are usually opaque, we
don’t involve citizens, we are not transparent, and
we are not able to deal with all this participation,
so it was more about changing government than
about changing citizens and getting them in-
volved. I think this is something you need to un-
derstand, but you also need a strategy. So also
there we have a department that is working on cit-
izen participation and citizen rights. It’s multidis-
ciplinary, we work across departments. The
mayor takes the responsibility, so I think political
willingness and political responsibility is part of
it because otherwise it won’t work the citizen par-
ticipation because citizens need answers from pol-
icymakers.

I want to answer the question on electricity, I
think I’m really aligned there, I think decentralisa-
tion, energy grid, production of solar energy, de-
centralising the grid, going in that direction I
think cities can do really well and, of course, with
technologies like the blockchain, mining, we have
a problem there, but we have green cloud technol-
ogies, a lot of renewable energy is also used in the
data centres and so on, so I think we can control
the energy consumption at that level.

The question of who pays the bill – I always really
like these kind of questions, it is important. So I
give you an idea. Barcelona, more or less what
you saw, it is not a strategy, I mean I started work-
ing four years ago on this as my job and every-
thing you see are projects running, it’s implement-
ing, it’s not like ideas, they are actual projects.
You can come to Barcelona and I can show it to
you how they work and we invest around 100 mil-
lion yearly on this plan. Then the big projects, of
course, they have more or less other money com-
ing from other departments and you have bigger
budgets and sometimes, yes, we do public private
partnerships on specific projects or, for instance,
one thing that is working very well for us to de-
velop applications and so on is doing open chal-
lenges where the city sets the problem and the di-
rection of the problem and then we collaborate
with big companies and small companies that

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 23 von 27

help us to solve concrete problems, building spe-
cific applications. So I have to say we work a lot
with public investment. I think you have here a
project which I think is very important from the
KfW, which is your development bank, they are
setting up a programme on smart cities. I think all
the projects that go in the direction of citizen em-
powerment, new experimentation models – these
won’t be funded only by the private sector and
venture capital so you need public investment
and the kind of programmes like the development
bank in collaboration with national states, with
cities, with the European Commission, is the way
to go to experiment new things. So you need pub-
lic investment which are bold and also private in-
vestment.

Societal acceptance among citizens – I think it de-
pends. I go back also to the question of privacy.
For us, we want to show that you can have a data-
sharing culture and you can have a democratic
control of digital technologies by putting citizens’
fundamental rights first and privacy first, but you
can do everything I show you with technologies
that are privacy preserving and rights respecting.
So this model exists, we have a lot of talent in Eu-
rope, we have the best privacy researchers in the
world, they actually get bought from US compa-
nies. They go there because they don’t find
enough opportunities here in Europe, but we can
lead on this question. So we can have citizen ac-
ceptance but at the same time we can promote the
data-sharing culture and we need to invest in arti-
ficial intelligence, supercomputing, AI, which are
critical infrastructure for our future. So I think the
question around societal-based strategies that use
technology – yes. It doesn’t work, a technology-
driven or a technical fix approach.

So what is a smart city – it’s the future model of
the city, it’s where we want to live, how we want
to live, so we have to start from that model, and
only after we have to see how we use technology
to get there. And for us this citizen democratic ur-
ban approach, as I told you, was at the very core
of everything we have been doing. We have physi-
cal spaces where citizens can come in and they
know what is happening, how we spend their
money, what are the priorities, we explain things
to them and then we have digital infrastructure
which are built with open source, they are secure,

they are owned by the citizens, and they are de-
centralised – why? Because we want to avoid that
citizen and civic participation happens on plat-
forms that have as their core business model the
collective manipulation and commercial exploita-
tion of personal information and data. This is not
good for democracy, we saw the Cambridge Ana-
lytica scandal, we are going to see more of this in
the coming years, so we need platforms that are
rights-preserving, that are privacy-enhancing and
that can enable civic participation and democracy,
and we can do, we have them and we can do them
in Europe.

And, finally, the data ownership problem. I think,
I’ve been working many years on this, I lead the
DECODE project, I’m advising the European Com-
mission on this topic, it’s very dear to me. I think
in Europe we need a hybrid model where we take
back digital sovereignty and the control of data,
but a lot of this data should not be controlled by
governments or by big companies. Citizens can
participate to distributed ledger technology, we
can have smart contracts that allows citizens to set
the privacy standards, to have an access control
which is transparent, which is mandated by the
GDPR, so that citizens are more in control and
they can decide what data they want to keep pri-
vate, what data they want to share, with whom,
and on what terms. Data sovereignty is really im-
portant because otherwise we are going to lack the
trust of citizens to go forward with this kind of
project.

Sachverständige Prof. Francesca Bria (Commis-
sioner of Digital Technology and Innovation, Bar-
celona City Council):

(Übersetzung durch den Sprachendienst des Deut-
schen Bundestages)

Vielen Dank. Ich werde mit der Frage anfangen:
„Wo haben Sie angefangen, was sind Ihre Ziele
und Zielvorgaben?" Es ist schwer, das wirklich zu
beantworten. Aber ich glaube, es ist auch wichtig
zu erfahren, was wir auf keinen Fall wollten und
was fehlgeschlagen ist. Also: Was an dem Konzept
ist fehlgeschlagen? Vor etwa zehn Jahren fing in
Barcelona die Entwicklung zu einer Smart City an.
Wir hatten immer eine sehr umfassende Agenda,
Stadtentwicklung und Technologie müssen mitei-
nander verknüpft werden. Nicht funktioniert hat,
keine Strategie zu haben, bei der technologischer

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 24 von 27

Fortschritt und Zukunftsmodell der Stadt mitei-
nander verknüpft sind. Fängt man also bei der
Technologie an, macht lauter Sensortests, Prüf-
stände, ein bisschen Recycling hier, etwas Wasser-
bewirtschaftung dort, hat man keine Strategie da-
für, alles einzubinden und die Dienstleistungen
aufrechtzuerhalten, ein Geschäftsmodell, ein
Nachhaltigkeitsmodell, Bürgerbeteiligung, dann
scheitert man und löst am Ende das Probleme der
Technologie, Interoperabilität, die Sensoren sind
alle unterschiedliche Modelle – am Ende befasst
man sich im Wesentlichen mit technischen Prob-
lemen. Davon mussten wir also weg. Wir haben
angefangen, indem wir vor allem im Bereich
Nachhaltigkeit unsere Ziele miteinander ver-
knüpft haben, Verkehr, nachhaltiger Verkehr, Kli-
mawandel, Luftqualität, alle unterschiedlichen
Formen von Mobilität in der Stadt. Dort haben wir
angefangen, bei der Strategie, und erst danach ha-
ben wir die notwendigen Technologien zusam-
mengeführt. In Barcelona haben wir das Glück,
dass die Infrastruktur schon geregelt ist. Barcelona
hat die Glasfaserkabel, sie gehören uns, die Senso-
ren sind interoperabel, und wir haben die Kon-
trolle über sie, sodass private Netze mit dem Netz-
werk der Stadt integriert werden können. Und
wenn wir Glasfaserkabel verlegen, haben wir
schon eine Vorlage für die Vereinbarung mit den
Versorgungsunternehmen. Wir verlegen also die
Glasfaserkabel, aber wir wissen auch, wo das Was-
ser hinfließt, wo der Strom hinfließt, wem was in
der Stadt gehört. Das ist entscheidend, weil man
sonst wichtige Infrastruktur vergibt und nicht
weiß, was das Geschäftsmodell damit machen
wird.

Das ist also eine strategisch absolut wichtige
Frage. Außerdem möchte ich Ihnen noch Folgen-
des sagen: Ich habe im Rathaus ein Jahr lang in-
tern die Digitalisierung vorangetrieben. Denn es
geht darum, den Angestellten des öffentlichen
Dienstes mehr Mitgestaltungsmacht zu verschaf-
fen, es geht um eine organisatorische Neuausrich-
tung. Wir haben in den Technologie-Unternehmen
56 Personen neu eingestellt und haben nun im
Technologie-Unternehmen von Barcelona 300 Per-
sonen. Wir haben den Altersdurchschnitt gesenkt:
Früher waren es 50 Jahre, jetzt sind es etwa 35.
Neues Fachwissen, Datenwissenschaftler, Men-
schen, die an der Weiterentwicklung arbeiten. Im
Grunde führt man also Neuerungen im öffentli-

chen Sektor durch, man schult, schafft Kompeten-
zen und arbeitet mit den Menschen zusammen.
Das ist unabdingbar, denn sonst kann man nichts
von dem umsetzen, von dem ich gesprochen habe.

Nun möchte ich zu der Frage der Privatsphäre
kommen und dazu, wie man die Bürgerinnen und
Bürger motiviert, sich zu beteiligen. Angefangen
haben wir also bei der Einbeziehung der Bürgerin-
nen und Bürger. Denn unsere Bürgermeisterin gab
uns den Auftrag, das Vertrauen der Bürgerinnen
und Bürger zurückzugewinnen. Sie sollten aber
auch in die Gestaltung des künftigen Modells ein-
bezogen werden. In Barcelona gibt es viel Engage-
ment von Seiten der Bürgerinnen und Bürger, wir
hatten also kein Problem damit, sie einzubinden –
eigentlich hatten wir sogar das gegenteilige Prob-
lem. Die öffentlichen Einrichtungen waren nicht
in der Lage, die kollektive Intelligenz der Bürge-
rinnen und Bürger in den Entscheidungsprozess
einzubeziehen. Gewöhnlich ist unsere Arbeit
schwer verständlich, wir beziehen die Bürgerin-
nen und Bürger nicht mit ein, wir sind nicht
transparent, und wir sind nicht in der Lage, mit
all der Mitwirkung umzugehen. Es ging also eher
darum, die Vorgehensweise der Stadt zu ändern
als darum, die Bürgerinnen und Bürger zu ändern
und dazu zu bringen, sich zu beteiligen. Das ist
also wichtig zu verstehen. Man benötigt aber auch
eine Strategie. Wir haben also auch eine Abtei-
lung, die zum Thema Beteiligung und Rechte von
Bürgerinnen und Bürgern arbeitet. Sie ist multi-
disziplinär, wir arbeiten abteilungsübergreifend.
Die Bürgermeisterin übernimmt die Verantwor-
tung. Ich glaube also, dass politischer Wille und
politische Verantwortung dazu gehören. Sonst
würde die Bürgerbeteiligung nicht funktionieren,
denn Bürgerinnen und Bürger brauchen Antwor-
ten von politischen Entscheidungsträgern.

Nun möchte ich auf die Frage zur Abhängigkeit
vom Strom eingehen. Dezentralisierung, Energie-
netz, Erzeugung von Solarenergie, Dezentralisie-
rung des Netzes – ich glaube, dass die Städte mit
Schritten in diese Richtung viel bewirken können.
Und natürlich, bei Technologien wie Blockchain,
Data-Mining, da haben wir ein Problem. Aber wir
haben die grüne Cloud, in den Rechenzentren
wird sehr viel erneuerbare Energie genutzt, usw.
Ich glaube also, dass wir den Energieverbrauch
auf dieser Ebene im Griff haben.

Zur Frage, wer die Kosten übernimmt – solche

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 25 von 27

Fragen gefallen mir immer sehr, sie sind wichtig.
Ich will Ihnen also mal eine Vorstellung vermit-
teln. Barcelona, mehr oder weniger das, was Sie
gerade gesehen haben, das ist keine Strategie. Ich
habe vor vier Jahren damit angefangen, im Rah-
men meiner Arbeit. Und alles, was man sieht,
sind laufende Projekte, die Umsetzung – also
keine Ideen, sondern tatsächliche Projekte. Wenn
Sie nach Barcelona kommen, kann ich Ihnen zei-
gen, wie sie funktionieren. Wir investieren pro
Jahr etwa 100 Millionen in diesen Plan. Und dann
natürlich die großen Projekte, bei denen kommt
mehr oder weniger Geld von anderen Abteilun-
gen. Man hat größere Budgets, und ja, manchmal
gehen wir zu bestimmten Projekten auch öffent-
lich-private Partnerschaften ein. Beim Entwickeln
von Anwendungen usw. hat es sich bei uns z. B.
auch sehr bewährt, Open challenges durchzufüh-
ren. Die Stadt definiert die Problemstellung und
die Richtung, und dann arbeiten wir mit großen
und kleinen Unternehmen zusammen, die uns
beim Lösen konkreter Probleme helfen, indem sie
spezielle Anwendungen entwickeln. Wir arbeiten
also viel mit staatlichen Investitionen. Ich glaube,
Sie haben hier ein Projekt, das meiner Ansicht
nach sehr wichtig ist, von der KfW, Ihrer Entwick-
lungsbank – ein Förderprogramm für Smart Citys.
Ich glaube, die ganzen Projekte, mit denen das
Mitgestaltungsrecht von Bürgerinnen und Bürgern
gestärkt wird, neue Modelle, mit denen man expe-
rimentiert – die werden nicht allein von der Pri-
vatwirtschaft und mit Risikokapital finanziert
werden. Man braucht also staatliche Investitionen,
und Programme wie das der Entwicklungsbank, in
Zusammenarbeit mit Nationalstaaten, mit Städten,
mit der Europäischen Kommission sind der rich-
tige Weg, Neues auszuprobieren. Es sind also mu-
tige staatliche Investitionen und auch privatwirt-
schaftliche Investitionen erforderlich.

Was die gesellschaftliche Akzeptanz bei den Bür-
gerinnen und Bürgern angeht – ich glaube, es
kommt darauf an. Ich möchte auch auf die Frage
der Privatsphäre zurückkommen. Wir wollen zei-
gen, dass man eine Kultur des Datenaustauschs
und die demokratische Kontrolle über digitale
Technologien haben kann, indem die Grundrechte
der Bürgerinnen und Bürger und den Schutz der
Privatsphäre an erster Stelle stehen. Aber alles,
was ich Ihnen gezeigt habe, können Sie mit Tech-
nologien umsetzen, bei denen die Privatsphäre ge-
wahrt wird und die Rechte geachtet werden. Das

Modell existiert also. Wir haben hier in Europa
sehr viel Talent, wir haben die weltweit besten
Forscher zum Thema Datenschutz, sie werden so-
gar von US-Unternehmen angeworben. Sie gehen
in die USA, weil sie hier in Europa nicht genug
Chancen vorfinden. Aber in diesem Bereich kön-
nen wir die Führung übernehmen. Wir können
also die Akzeptanz der Bürgerinnen und Bürger
gewinnen, aber gleichzeitig können wir die Kultur
des Datenaustauschs fördern. Und wir müssen in
künstliche Intelligenz investieren, in Supercom-
puting, KI, die maßgebliche Infrastruktur für un-
sere Zukunft. Zu der Frage zu gesellschaftlichen
Konzepten, die Technologien einsetzen – Ja. Ein
technologieorientierter Ansatz bzw. ein Ansatz
auf Basis einer technischen Lösung funktioniert
nicht.

Was also ist eine Smart City? Das Zukunftsmodell
der Stadt. Wo wir leben wollen, wie wir leben
wollen. Wir müssen also beim Modell anfangen
und uns erst danach überlegen, wie wir das mit-
hilfe von Technologie erreichen. Und für uns
steht, wie ich Ihnen berichtet habe, dieses bürger-
orientierte, demokratische Stadtkonzept im Mit-
telpunkt von allem, was wir tun. Wir haben physi-
sche Räume, in die die Bürgerinnen und Bürger
kommen können, und sie erfahren, was passiert,
wofür wir ihr Geld ausgeben, was Priorität hat.
Wir erklären ihnen Dinge. Und dann haben wir
die digitalen Infrastrukturen, für die Open-Source-
Technologie genutzt wird. Sie sind sicher, sie sind
im Besitz der Bürgerinnen und Bürger, und sie
sind dezentral aufgebaut – warum? Weil wir nicht
wollen, dass die Bürgerbeteiligung auf Plattfor-
men stattfindet, deren Geschäftsmodell im Kern in
der kollektiven Manipulation und kommerziellen
Nutzung personenbezogener Daten besteht. Das
tut der Demokratie nicht gut. Wir haben ja den Da-
tenmissbrauchs-Skandal um Cambridge Analytica
erlebt und werden in den kommenden Jahren
noch mehr in dieser Hinsicht erleben. Deshalb
brauchen wir Plattformen, auf denen die Rechte
gewahrt werden, Plattformen mit erhöhtem Daten-
schutz, die der Bürgerbeteiligung und der Demo-
kratie dienen. Und das können wir umsetzen, es
gibt sie bei uns, wir können sie in Europa realisie-
ren.

Abschließend noch zum Problem des Eigentums
an den Daten. Ich arbeite schon seit vielen Jahren
in diesem Bereich, ich leite das Projekt DECODE,

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 26 von 27

und ich berate auch die Europäische Kommission
zu diesem Thema – es liegt mir sehr am Herzen.
Ich glaube, dass wir in Europa ein Kombinations-
modell brauchen, bei dem wir die digitale Souve-
ränität und die Kontrolle über die Daten zurücker-
langen. Ein Großteil dieser Daten sollte aber nicht
unter der Kontrolle von Regierungen oder großen
Unternehmen stehen. Die Bürgerinnen und Bürger
können sich mittels Distributed-Ledger-Technik
beteiligen, wir können es mittels intelligenter Ver-
einbarungen den Bürgerinnen und Bürgern ermög-
lichen, die Datenschutzstandards selbst festzule-
gen, eine transparente Zugriffskontrolle zu haben,
die durch die DSGVO geregelt wird. So haben die
Bürgerinnen und Bürger mehr Kontrolle und kön-
nen entscheiden, welche Daten sie für sich behal-
ten wollen, welche Daten sie weitergeben wollen,
mit wem und zu welchen Bedingungen. Datensou-
veränität ist bei der Umsetzung dieser Art Projekte
sehr wichtig, denn ohne sie genießen wir nicht
das Vertrauen der Bürgerinnen und Bürger.

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Ich
schaue jetzt in die Runde und wenn es keine ganz
dringende Frage mehr gibt, dann – ja, eine
Nachfrage, Herr Dr. Kraft?

Abg. Dr. Rainer Kraft (AfD): Nur ganz kurz, laut
der Agenda 2030 darf niemand zurückgelassen
werden. Wie ist das mit den älteren Menschen,
wie nehmen Sie die mit?

Sachverständige Prof. Francesca Bria (Commis-
sioner of Digital Technology and Innovation, Bar-
celona City Council):

(Simultanverdolmetschung)

Thanks for the question, because I was very con-
cerned when we started our democratic participa-
tion process that the ones that were engaged were
only the digital natives or the people that were
better off that have time to participate. So, when
we looked at our data in the participation plat-
form and in the process that we run in the city, we
looked that we have a lot of over-65 people partic-
ipating. And the reason is that we start from prob-
lems that are dear to them. We started from el-
derly care, we start from healthcare, and the cli-
mate, air quality and parking. Things that are im-
portant for people. And that’s why they take the
time to participate. So we don’t get them and ask,
do you care about data? Do you care about pri-
vacy? Do you like a smart city? No, we talk about

real things – affordable housing, energy, climate,
things that they care about. And that’s why we in-
creased the participation of elderly people. We
even have a specific project that helps the elderly
to connect when they are at home so it’s a kind of
social network for elderly. And we even have a 5G
pilot for elderly which specifically looks at the
problems of elderly people. So, we take this ques-
tion for a kind of inclusion very much into ac-
count.

Sachverständige Prof. Francesca Bria (Commis-
sioner of Digital Technology and Innovation, Bar-
celona City Council):

(Übersetzung durch den Sprachendienst des Deut-
schen Bundestages)

Vielen Dank für diese Frage. Als wir unseren Pro-
zess der demokratischen Teilhabe gestartet haben,
war ich nämlich sehr besorgt, dass sich nur die
„digital natives“ oder die Leute einbrachten, die
wohlhabender waren und Zeit hatten, sich zu be-
teiligen. Als wir uns die Daten von der Partizipati-
onsplattform und das Verfahren angesehen haben,
das wir in der Stadt durchführen, haben wir fest-
gestellt, dass sich sehr viele Menschen über 65 be-
teiligen. Und das liegt daran, dass wir bei Proble-
men ansetzen, die ihnen am Herzen liegen: Alten-
pflege, Gesundheitsfürsorge, Klima, Luftqualität,
Parkplätze. Themen, die den Menschen wichtig
sind. Und deshalb nehmen sie sich die Zeit, sich
zu beteiligen. Wir fragen sie also nicht: Sind
Ihnen Daten wichtig? Ist Ihnen Datenschutz wich-
tig? Mögen Sie Smart Citys? Nein. Stattdessen re-
den wir mit ihnen über die echten Themen: be-
zahlbaren Wohnraum, Energie, Klima – über
Dinge, die ihnen wichtig sind. Und deshalb konn-
ten wir den Anteil der älteren Menschen steigern,
die sich beteiligen. Wir haben sogar ein eigenes
Projekt, in dessen Rahmen älteren Menschen ge-
holfen wird, sich von zu Hause aus zu vernetzen.
Also eine Art soziales Netzwerk für ältere Men-
schen. Und wir haben sogar ein 5G-Pilotprojekt
für ältere Menschen, bei dem es speziell um die
Probleme dieser Gruppe geht. Diese Art der Inklu-
sion berücksichtigen wir also stark.

Vorsitzender Dr. Andreas Lenz (CDU/CSU): Vie-
len Dank. Ich schaue noch einmal kurz in die
Runde und sehe keine Nachfrage mehr. Dann will
ich die Gelegenheit nutzen, dass ich mich noch
einmal ganz herzlich bei unseren Gästen bedanke.

Parlamentarischer Beirat für nachhaltige
Entwicklung

19. Wahlperiode Protokoll der 26. Sitzung
vom 26. Juni 2019

Seite 27 von 27

Vielen herzlichen Dank fürs Kommen und ich
glaube, dass Sie uns allen auch einen Beitrag ge-
liefert haben, dass wir für das Thema mehr Inte-
resse entwickeln, aber auch unseren Horizont
durchaus nochmal schärfen konnten und nochmal
erweitern konnten. Herzlichen Dank.

Ich würde dann unsere Gäste gleich entlassen und
bitte die Mitglieder des Beirates, noch ganz kurz
dazubleiben, um die Formalien der nächsten Sit-
zung noch kurz zu beschließen.

Schluss der Sitzung: 19:19 Uhr

Dr. Andreas Lenz, MdB
Vorsitzender

Dr. Dieter Müller I Parlamentarischer Beirat für nachhaltige Entwicklung
Berlin | 26.06.2019

Vernetzte Quartiere

„Moleküle“ einer Smart City

verfoullonni
Ausschussstempel

Die Technologiestiftung Berlin vermittelt Wissen über digitale Chancen und

Herausforderungen, entwickelt digitale Tools und gestaltet in gemeinsamen

Projekten mit Stadtgesellschaft, Verwaltung und Unternehmen den

digitalen Wandel in Berlin.

Wer sind wir?

Quartiere?

„Gebäude und Quartiere haben eine zentrale

Rolle im Klimaschutz. Die angewandte

Energiewende findet im Quartier statt: dort

wird erneuerbare Energie dezentral und

effizient produziert, smart vernetzt und verteilt

und gespeichert. Klimaschutz im Quartier © Oliver Betke

Prof. Claudia Kemfert / DIW in: Technologiestiftung Berlin 2017.

ist die kluge, innovative erneuerbare, vernetzte und partizipative Energiewende 4.0., die

Blaupause für den dezentralen Klimaschutz.“

Smart Buildings...

≠
Vernetzung einzelner Haushaltsgeräte und

Raumregelungen für Heizung und Licht

oder die automatische Markise über der

Terrasse:

Home Automation

=
Vernetzung von Bauteilen, der zentralen

haustechnischen Anlage und zusätzlich

der Raum- bzw. Geräteregelungen

miteinander und über das Internet:

Digitalisierung der entscheidenden

Prozesse.

Abb: TSB 2018

© Sven Heilmann, ds4b GmbH

Abb: EMEDIA

Realität

Smart Buildings: Elemente des vernetzten Quartiers

Erwartungen

Smart Buildings – Datenpunkte (Beispiele)

Abb: TSB 2018

Also

ALLES

neu bauen?

Hintergrund: titania-Foto

SBN-Bus für intelligente Bestandsgebäude

Anwendungsbeispiele

 Ablesung Strom-, Wasser-, Gas-, Wärme-Zähler
(Sub-Metering)

 Mieterstrommodelle

 Visualisierung DSGVO relevanter Informationen

 Handwerkerkopplungen

 Leckage-Detektion

 aktives Energiemanagement

 Pflegedienstleistungen / eHealth

Merkmale „connected Light“

 Nutzung vorhandene Infrastrukturen im Bestand
(Lichtinstallationen und Stromleitungen)

 Schutz vor Vandalismus (keine Kabel, keine Antennen)

 Kombinierbar mit allgemeinen
Modernisierungsmaßnahmen
für die Leuchten (z.B. LED)

LTE

DSL,
PLC,
Coax..

Light

Folie: green with IT 2019

Nein, so schlimm ist es

nicht!

Vieles existiert schon und

muss jetzt großskalig

umgesetzt werden!

8

Abb: TSB 2017

Digital vernetzte,

„integrierte“ Quartiere =

kleinste sinnvolle Einheit

einer dezentralen

Energiewende.

Ohne intelligente Steuerung

können Potenziale aber

nicht ausgeschöpft werden.

Quartiere!

Zentrale Elemente: Quartiersspeicher

Im Projekt „Energiespeicherdienste für

smarte Quartiere" (Esquire) hat eine

Befragung des IÖW zu Anforderungen

verschiedener Stakeholder an

Dienstleistungen mit Quartierspeichern

gezeigt, dass Dezentralisierung bei fast allen

wichtiges Thema ist.

Bei Kommunen steht im Vordergrund „So

dezentral wie möglich erzeugen und

verbrauchen“ oder „lokale Unabhängigkeit“

Energieversorger sehen zukünftigen

zellulären Ansatz inklusive des lokalen

Ausgleichs von Erzeugung und Verbrauch.

Mehrwert für Nutzer*innen & Systemnutzen durch

Stabilisierung Stromnetz

Q: IÖW 2018

Thermische Speicher

© Siemens Gamesa

Demonstrator in Hamburg
1.000 t Vulkangestein, 750 °C, 130 MWh
thermisch, Rückverstromung m. Dampfturbine,
rd. eine Woche Speicherdauer, ca. 10 ct/kWh

Große Player KMU

Demonstrator in Berlin
Stahlspeicher, 650 °C, 2,4 MWh thermisch,
Rückverstromung m. Dampfturbine,
rd. 48 h Speicherdauer,
ca. 5 ct/kWh (geschätzt)

© Lumenion

Q: Siemens Gamesa 2019 Q: Lumenion 2019

Schlussworte

• Forschung

Fokus auf Big Data, Open Data und KI-Anwendungen in Energiewirtschaft

• Regulation

Förderung nichtproprietärer Standards, Entlastung von Netzgebühren bei netzdienlicher

Speicherung, Deckelung für Mieterstrom aufheben, vereinfachte Regularien zur

Unterstützung von Geschäftsmodellen

• Fachkräfte

Aus- und Weiterbildungsoffensive auf akademischem und gewerblichem Level

• Förderung

dezentrale Projekte unterstützen, öffentliche Hand in Vorreiterrolle

Fundstellen
TSB 2017: Anne-Caroline Erbstößer, Dieter Müller, Vernetzte Energie im Quartier – Berliner Lösungen für die Energiewende, Technologiestiftung Berlin, 2017

TSB 2018: Anne-Caroline Erbstößer, Smart Buildings im Internet der Dinge - Die digitale Zukunft von Gebäuden, Technologiestiftung Berlin, 2018

EMEDIA: https://blog.econocom.com/en/blog/smartbuilding-and-bms-a-little-glossary/ (Download 19.06.19)

Dena 2018: Richard Westermann, Christian Richter et al., dena-GEBÄUDEREPORT KOMPAKT 2018, Statistiken und Analysen zur Energieeffizienz im

Gebäudebestand (Berlin: Deutsche-Energie-Agentur GmbH dena, April 2018) (Download 19.06.19)

Siemens Gamesa 2019: Elektrothermischer Speicher in Hamburg mit großer Kapazitäthttps://www.solarserver.de/solar-

magazin/nachrichten/aktuelles/2019/kw24/elektrothermischer-speicher-in-hamburg-mit-grosser-kapazitaet.html?utm_source=newsletter&utm_campaign=newsletter

(Download 12.06.19).

Lumenion 2019: Lumenion-Energy – Speicherblockheizkraftwerke für erneuerbare Energie, lumenion, 2018 https://lumenion.com (Betrachtet 19.06.19)

IÖW 2018: Swantje Gährs and Jan Knoefel, IÖW: Anforderungen Verschiedener Stakeholder an Dienstleistungen Mit Quartierspeichern (Berlin: Institut für

ökologische Wirtschaftsforschung IÖW, September 2018),

https://www.ioew.de/publikation/anforderungen_verschiedener_stakeholder_an_dienstleistungen_mit_quartierspeichern/ Download 21.06.19)

Green with IT e.V.: Jörg Lorenz; Vor-Ergebnisbericht des netzwerks „green with IT“/Pilotprojekte Wohnungswirtschaft

BDI 2014: Energieeffizienz bei Gebäuden - Zentraler Baustein einer modernen Energie und Klimapolitik (Bundesverband der Deutschen Industrie e. V., October

2014), p. 32 <https://bdi.eu/publikation/news/energieeffizienz-bei-gebaeuden/>.

Technologiestiftung Berlin
Empowerment & Capacity Building
Dr. Dieter Müller
T 030 9026 999 60
M mueller@technologiestiftung-berlin.de

Vielen Dank für Ihre Aufmerksamkeit!

Dank an Jörg Lorenz / Green with IT e.V.
für die Überlassung von Materialien!

	Slide Number 1
	Slide Number 2
	Quartiere?
	Smart Buildings...
	Smart Buildings: Elemente des vernetzten Quartiers
	Smart Buildings – Datenpunkte (Beispiele)
	Also�ALLES �neu bauen?
	SBN-Bus für intelligente Bestandsgebäude
	Slide Number 9
	Quartiere!
	Zentrale Elemente: Quartiersspeicher
	Thermische Speicher
	Schlussworte
	Fundstellen
	Slide Number 15

