

Antwort der Landesregierung auf eine Kleine Anfrage zur schriftlichen Beantwortung

Abgeordnete Dorothea Frederking (BÜNDNIS 90/DIE GRÜNEN)

Status und Entwicklung der Windenergienutzung und Vorgehen bei Repowering in Sachsen-Anhalt

Kleine Anfrage - KA 6/8472

Vorbemerkung des Fragestellenden:

Mit der im Folgenden benutzten Bezeichnung „Vorranggebiete“ sind „Vorranggebiete mit der Wirkung von Eignungsgebieten“ gemeint.

Antwort der Landesregierung erstellt vom Ministerium für Landesentwicklung und Verkehr

- 1. Welche Gebiete sind in Sachsen-Anhalt raumplanerisch als Vorrang- und Eignungsgebiete für die Windenergienutzung ausgewiesen? Bitte die Bezeichnung des Eignungs- und Vorranggebietes angeben und zu jedem Eignungs- und Vorranggebiet die folgenden Informationen geben: Planungsregion, Landkreis, Größe (Hektar), Anzahl installierter Anlagen, bereits geplante Anlagenanzahl.**

*Hinweis: Die Drucksache steht vollständig digital im Internet/Intranet zur Verfügung.
Bei Bedarf kann Einsichtnahme in der Bibliothek des Landtages von Sachsen-Anhalt erfolgen oder die gedruckte Form abgefordert werden.*

(Ausgegeben am 25.09.2014)

Regionale Planungsgemeinschaft Anhalt-Bitterfeld-Wittenberg							
Gebiet	Landkreis	Fläche in ha	Bezeichnung	Windkraftanlagen			
				in Betrieb	Leistung	Genehmigt	in Planung
Vorranggebiet	ABI	22,3	I Aken Heidekrug	0	0,0	0	0
Vorranggebiet	ABI	114,1	II Brehna/Roitzsch	12	19,7	0	0
Vorranggebiet	ABI	235,6	IV Dornbock/Drosa/Kleinpaschleben	15	22,5	0	0
Vorranggebiet	ABI	201,6	VI Güterglück	0	0,0	0	4
Vorranggebiet	ABI	29,4	X Löberitz Nordost	3	2,7	0	0
Vorranggebiet	ABI	123,5	XIV Straguth	5	5,0	0	0
Vorranggebiet	ABI	155,5	XV Thurland	11	21,3	0	0
Vorranggebiet	ABI	194,6	XVI Trebbichau a. d. Fuhne	15	23,2	0	0
Vorranggebiet	ABI	84,6	XVII Weißandt-Gölsau/Schortewitz	3	7,0	0	1
Vorranggebiet	ABI	41,5	XVIII Wörbzig	2	3,2	0	0
Vorranggebiet	ABI	139,9	XIX Zerbst Flugplatz	3	6,0	0	8
Vorranggebiet	ABI	276,4	XX Zörbig	14	18,9	0	1
Vorranggebiet	DE/ABI	271,7	VIII Libbesdorf/Quellendorf/Mosigkau	12	26,1	0	2
Vorranggebiet	WB	76,2	III Coswig Nord	6	5,8	0	0
Vorranggebiet	WB	98,4	V Gadegast	0	0,0	0	3
Vorranggebiet	WB	363,3	VII Kemberg/Trebitz/Schnellin	20	33,5	5	0
Vorranggebiet	WB	383,0	IX Listerfehrda	33	25,4	0	0
Vorranggebiet	WB	211,3	XI Luko	0	0,0	0	0
Vorranggebiet	WB	182,6	XII Prettin	9	17,5	0	0
Vorranggebiet	WB	128,3	XIII Straach	5	7,5	0	0

Regionale Planungsgemeinschaft Altmark							
Gebiet	Landkreis	Fläche in ha	Bezeichnung	Windkraftanlagen			
				in Betrieb	Leistung	Genehmigt	in Planung
Vorranggebiet	SAW	65,5	I Chüden, Stappenbeck	2	2,0	0	0
Vorranggebiet	SAW	217,6	II Liesten, Jeggeleben	18	27,0	0	6
Vorranggebiet	SAW	21,8	III Siedenlangenbeck	0	0,0	0	0
Vorranggebiet	SAW	20,5	IV Cheine	0	0,0	0	0
Vorranggebiet	SAW	34,0	V Jübar	0	0,0	0	6
Vorranggebiet	SAW	321,5	VI Neufferchau	8	8,0	10	0
Vorranggebiet	SAW	32,4	VII Sichau	1	2,0	0	0
Vorranggebiet	SAW	109,9	VIII Kakerbeck	8	7,2	0	0
Vorranggebiet	SAW	110,6	IX Badel	10	15,1	0	4
Vorranggebiet	SAW	96,4	X Zethlingen	0	0,0	0	8
Vorranggebiet	SAW	271,7	XI Fleetmark	11	16,5	0	0
Vorranggebiet	SAW	325,4	XII Jeetze, Brunau	22	40,9	5	0
Vorranggebiet	SAW	92,7	XIII Gardelegen	8	8,0	0	0
Vorranggebiet	SAW	227,6	XIV Kassieck, Lindstedt	15	34,5	0	3
Vorranggebiet	SAW/SDL	172,7	XXIII Gagel	0	0,0	0	11
Vorranggebiet	SDL	21,6	XV Badingen, Querstedt	3	1,2	0	0
Vorranggebiet	SDL	448,1	XVI Hüselitz	1	0,6	0	44
Vorranggebiet	SDL	206,7	XVII Fischbeck	10	15,0	5	1
Vorranggebiet	SDL	149,9	XVIII Arneburg, Sanne	18	27,0	2	0
Vorranggebiet	SDL	284,5	XIX Baben, Bertkow, Hohenberg-Krusemark	28	42,5	7	5
Vorranggebiet	SDL	277,8	XX Erxleben	4	6,0	11	5
Vorranggebiet	SDL	353,3	XXI Schinne, Grassau	19	38,0	1	4
Vorranggebiet	SDL	163,9	XXII Krevese	7	14,0	8	7
Vorranggebiet	SDL	70,8	XXIV Storbeck	0	0,0	5	0
Vorranggebiet	SDL	313,3	XXV Bismark, Büste, Dobberkau	11	22,0	0	7
Vorranggebiet	SDL	90,1	XXVI Garlipp	4	2,4	3	3
Vorranggebiet	SDL	55,4	XXVII Pollitz	0	0,0	0	4

Regionale Planungsgemeinschaft Halle								
Gebiet	Landkreis	Fläche in ha	Bezeichnung		Windkraftanlagen			
					in Betrieb	Leistung	Genehmigt	in Planung
Eignungsgebiete	BLK	30,3	5	Markroehlitz	1	0,0	0	0
Eignungsgebiete	BLK	24,1	6	Broeckau	2	5,0	1	0
Eignungsgebiete	SK	146,5	1	Teutschenthal	14	28,0	0	0
Eignungsgebiete	SK	41,5	2	Niemberg	0	0,0	0	6
Eignungsgebiete	SK	176,4	3	Rassnitz	2	4,0	0	7
Eignungsgebiete	SK	298,3	4	Barnstaedt	0	0,0	0	17
Vorranggebiet	BLK	17,4	XVIII	Grosskorbetha West	2	1,0	0	2
Vorranggebiet	BLK	32,3	XIX	Grosskorbetha Suedost	0	0,0	8	4
Vorranggebiet	BLK	77,5	XX	Lützen	0	0,0	0	9
Vorranggebiet	BLK	43,6	XXI	Billroda	0	0,0	0	2
Vorranggebiet	BLK	18,1	XXII	Herrenrosserstedt	0	0,0	0	0
Vorranggebiet	BLK	419,6	XXIII	Molau	24	43,4	1	1
Vorranggebiet	BLK	711,7	XXIV	Vier Berge-Teucherner Land	56	109,8	14	8
Vorranggebiet	BLK	59,0	XXV	Hohenmoelsen	0	0,0	5	11
Vorranggebiet	BLK	24,0	XXVI	Elsteraue-Langendorf	2	3,0	0	0
Vorranggebiet	BLK	36,1	XXVII	Meineweh	4	7,0	0	0
Vorranggebiet	BLK	88,5	XXVIII	Zeitz	3	6,0	1	2
Vorranggebiet	BLK/SK	43,6	XVII	Baumersroda	0	0,0	0	0
Vorranggebiet	MSH	155,3	I	Quenstedt	9	10,5	0	8
Vorranggebiet	MSH	52,5	II	Sylda	2	3,6	0	4
Vorranggebiet	MSH	272,9	III	Gerbstedt	20	31,5	0	0
Vorranggebiet	MSH	52,8	IV	Siersleben	7	14,0	0	0
Vorranggebiet	MSH	30,7	VI	Benndorf	3	3,0	0	1
Vorranggebiet	MSH	21,9	VII	Volkstedt	2	4,6	0	0
Vorranggebiet	MSH	12,8	VIII	Polleben	2	1,2	0	0
Vorranggebiet	MSH	29,7	X	Wimmelburg	4	7,6	0	0
Vorranggebiet	MSH	153,2	XI	Osterhausen	11	19,5	0	0
Vorranggebiet	MSH	178,8	XII	Helfta	0	0,0	0	12
Vorranggebiet	MSH/SK	287,6	IX	Beesenstedt	18	33,5	0	3
Vorranggebiet	MSH/SK	125,8	XVI	Wansleben a. S.	5	7,5	0	5
Vorranggebiet	SK	118,3	V	Domnitz	13	26,9	0	10
Vorranggebiet	SK	92,5	XIII	Reussen	5	7,6	0	0
Vorranggebiet	SK	179,5	XIV	Farnstaedt	12	24,0	0	1
Vorranggebiet	SK	321,6	XV	Obhausen	19	38,1	2	5

Regionale Planungsgemeinschaft Harz								
Gebiet	Landkreis	Fläche in ha	Bezeichnung		Windkraftanlagen			
					in Betrieb	Leistung	Genehmigt	in Planung
Eignungsgebiet	HZ	120,2	6	(Gröningen)-Wegeleben	12	24,0	0	0
Eignungsgebiet	MSH	254,0	7	Riethnordhausen-Edersleben	15	20,0	0	0
Vorranggebiet	BK	239,5	IV	Schwanebeck	24	41,5	0	1
Vorranggebiet	HZ	348,1	III	Reinstedt-Ermsleben	30	50,1	0	1
Vorranggebiet	HZ	251,8	V	Dardesheim-Badersleben-II	23	46,0	6	16
Vorranggebiet	MSH	168,9	VI	Holdenstedt-Mittelhausen	12	21,0	0	0
Vorranggebiet	MSH	35,7	VII	Sotterhausen	3	6,0	0	0

Regionale Planungsgemeinschaft Magdeburg								
Gebiet	Landkreis	Fläche in ha	Bezeichnung	Windkraftanlagen				
				in Betrieb	Leistung	Genehmigt	in Planung	
Eignungsgebiet	BK	264,9	4 Gröningen / Wegeleben	10	20,0	0	0	
Eignungsgebiet	BK	329,8	8 Mahlwinkel	8	16,0	18	21	
Eignungsgebiet	BK	96,6	10 Oebisfelde	8	16,0	0	0	
Eignungsgebiet	BK	76,8	14 Siestedt	5	9,0	0	0	
Eignungsgebiet	BK	42,6	15 Wegenstedt	0	0,0	4	0	
Eignungsgebiet	BK	19,0	16 Wenddorf	2	4,0	0	1	
Eignungsgebiet	JL	22,7	2 Genthin	3	6,0	0	0	
Eignungsgebiet	JL	93,2	3 Grabow / Reesen	6	14,0	0	0	
Eignungsgebiet	JL	137,8	5 Jerichow / Fischbeck	7	9,0	2	0	
Eignungsgebiet	JL	89,5	6 Karith	7	14,0	0	0	
Eignungsgebiet	JL	25,2	7 Klitsche	0	0,0	2	0	
Eignungsgebiet	JL	81,6	9 Möckern	5	12,0	0	0	
Eignungsgebiet	JL	89,7	11 Redekin	8	16,0	0	0	
Eignungsgebiet	JL	92,9	12 Roßdorf	0	0,0	0	0	
Eignungsgebiet	JL	45,8	13 Schermen	5	10,0	0	0	
Eignungsgebiet	SLK	412,4	1 (Biere-) Borne	35	66,0	0	4	
Eignungsgebiet	SLK	55,3	1 Eggersdorf	0	0,0	1	0	
Eignungsgebiet	SLK	55,4	2 Unseburg	3	6,0	0	0	
Eignungsgebiet	SLK	370,3	3 Giersleben-Aschersleben	41	63,0	6	2	
Eignungsgebiet	SLK	49,9	4 Amesdorf	5	8,0	0	0	
Eignungsgebiet	SLK	368,4	5 Drohndorf-Freckleben-Mehringen	30	36,0	0	0	
Vorranggebiet	BK	317,4	1 EgelIn-Etgersleben	34	70,0	0	0	
Vorranggebiet	BK	88,9	5 Groß Santersleben	9	16,5	0	0	
Vorranggebiet	BK	228,0	6 Hakenstedt	16	29,2	0	1	
Vorranggebiet	BK	82,0	8 Nordgermersleben	6	12,3	0	0	
Vorranggebiet	BK	265,5	9 Oschersleben	21	4,0	0	0	
Vorranggebiet	BK	291,8	10 Völpke	29	31,3	6	1	
Vorranggebiet	JL	153,9	2 Büden	19	31,0	0	0	
Vorranggebiet	JL	73,6	3 Elbe-Parey	2	4,0	0	4	
Vorranggebiet	JL	136,7	7 Nielebock	10	13,8	0	0	
Vorranggebiet	SLK	223,9	1 Biere / Borne	15	31,5	0	0	
Vorranggebiet	SLK	29,8	II Westeregeln	2	4,6	0	0	
Vorranggebiet	SLK	124,7	4 Förderstedt	11	20,7	0	0	

2. Wie hoch ist der prozentuale Anteil der unter Frage 1 ausgewiesenen Vorrang- und Eignungsgebiete: an der Landesfläche, an der Fläche der jeweiligen Planungsregion, pro Landkreis bzw. pro kreisfreier Stadt?

Regionale Planungsgemeinschaft Anhalt-Bitterfeld-Wittenberg							
Gebiet	Landkreis	Fläche in ha	Bezeichnung		Prozent der		
					Landesfläche	Landkreis / kreisfreie Stadt	Planungs- region
Vorranggebiet	ABI	22,3	I	Aken Heidekrug	0,001%	0,015%	0,006%
Vorranggebiet	ABI	114,1	II	Brehna/Roitzsch	0,006%	0,078%	0,031%
Vorranggebiet	ABI	235,6	IV	Dornbock/Drosa/Kleinpaschleben	0,011%	0,161%	0,065%
Vorranggebiet	ABI	201,6	VI	Güterglück	0,010%	0,138%	0,055%
Vorranggebiet	ABI	29,4	X	Löberitz Nordost	0,001%	0,020%	0,008%
Vorranggebiet	ABI	123,5	XIV	Straguth	0,006%	0,084%	0,034%
Vorranggebiet	ABI	155,5	XV	Thurland	0,008%	0,106%	0,043%
Vorranggebiet	ABI	194,6	XVI	Trebbichau a. d. Fuhne	0,009%	0,133%	0,053%
Vorranggebiet	ABI	84,6	XVII	Weißandt-Gölzau/Schortewitz	0,004%	0,058%	0,023%
Vorranggebiet	ABI	41,5	XVIII	Wörbzig	0,002%	0,028%	0,011%
Vorranggebiet	ABI	139,9	XIX	Zerbst Flugplatz	0,007%	0,096%	0,038%
Vorranggebiet	ABI	276,4	XX	Zörbig	0,013%	0,189%	0,076%
Vorranggebiet	DE/ABI	271,7	VIII	Libbesdorf/Quellendorf/Mosigkau	0,013%	-	0,074%
Vorranggebiet	WB	76,2	III	Coswig Nord	0,004%	0,039%	0,021%
Vorranggebiet	WB	98,4	V	Gadegast	0,005%	0,051%	0,027%
Vorranggebiet	WB	363,3	VII	Kemberg/Trebitz/Schnellin	0,018%	0,187%	0,099%
Vorranggebiet	WB	383,0	IX	Listerfehrda	0,019%	0,197%	0,105%
Vorranggebiet	WB	211,3	XI	Luko	0,010%	0,109%	0,058%
Vorranggebiet	WB	182,6	XII	Prettin	0,009%	0,094%	0,050%
Vorranggebiet	WB	128,3	XIII	Straach	0,006%	0,066%	0,035%

Regionale Planungsgemeinschaft Altmark							
Gebiet	Landkreis	Fläche in ha	Bezeichnung		Prozent der		
					Landesfläche	Landkreis / kreisfreie Stadt	Planungs- region
Vorranggebiet	SAW	65,5	I	Chüden, Stappenbeck	0,003%	0,028%	0,014%
Vorranggebiet	SAW	217,6	II	Liesten, Jeggeleben	0,011%	0,094%	0,046%
Vorranggebiet	SAW	21,8	III	Siedenlangenbeck	0,001%	0,009%	0,005%
Vorranggebiet	SAW	20,5	IV	Cheine	0,001%	0,009%	0,004%
Vorranggebiet	SAW	34,0	V	Jübar	0,002%	0,015%	0,007%
Vorranggebiet	SAW	321,5	VI	Neuferchau	0,016%	0,140%	0,068%
Vorranggebiet	SAW	32,4	VII	Sichau	0,002%	0,014%	0,007%
Vorranggebiet	SAW	109,9	VIII	Kakerbeck	0,005%	0,048%	0,023%
Vorranggebiet	SAW	110,6	IX	Badel	0,005%	0,048%	0,023%
Vorranggebiet	SAW	96,4	X	Zethlingen	0,005%	0,042%	0,020%
Vorranggebiet	SAW	271,7	XI	Fleetmark	0,013%	0,118%	0,057%
Vorranggebiet	SAW	325,4	XII	Jeetze, Brunau	0,016%	0,141%	0,069%
Vorranggebiet	SAW	92,7	XIII	Gardelegen	0,005%	0,040%	0,020%
Vorranggebiet	SAW	227,6	XIV	Kassieck, Lindstedt	0,011%	0,099%	0,048%
Vorranggebiet	SAW/SDL	172,7	XXIII	Gagel	0,008%	-	0,036%
Vorranggebiet	SDL	21,6	XV	Badingen, Querstedt	0,001%	0,009%	0,005%
Vorranggebiet	SDL	448,1	XVI	Hüselitz	0,022%	0,184%	0,095%
Vorranggebiet	SDL	206,7	XVII	Fischbeck	0,010%	0,085%	0,044%
Vorranggebiet	SDL	149,9	XVIII	Arneburg, Sanne	0,007%	0,062%	0,032%
Vorranggebiet	SDL	284,5	XIX	Baben, Bertkow, Hohenberg-Krusemark	0,014%	0,117%	0,060%
Vorranggebiet	SDL	277,8	XX	Erxleben	0,014%	0,114%	0,059%
Vorranggebiet	SDL	353,3	XXI	Schinne, Grassau	0,017%	0,145%	0,075%
Vorranggebiet	SDL	163,9	XXII	Krevese	0,008%	0,067%	0,035%
Vorranggebiet	SDL	70,8	XXIV	Storbeck	0,003%	0,029%	0,015%
Vorranggebiet	SDL	313,3	XXV	Bismark, Büste, Dobberkau	0,015%	0,129%	0,066%
Vorranggebiet	SDL	90,1	XXVI	Garlipp	0,004%	0,037%	0,019%
Vorranggebiet	SDL	55,4	XXVII	Pollitz	0,003%	0,023%	0,012%

Regionale Planungsgemeinschaft Halle							
Gebiet	Landkreis	Fläche in ha	Bezeichnung		Prozent der		
					Landesfläche	Landkreis / kreisfreie Stadt	Planungs- region
Eignungsgebiet	BLK	30,3	5	Markkroehnitz	0,001%	0,021%	0,008%
Eignungsgebiet	BLK	24,1	6	Broeckau	0,001%	0,017%	0,006%
Eignungsgebiet	SK	146,5	1	Teutschenthal	0,007%	0,102%	0,039%
Eignungsgebiet	SK	41,5	2	Niemberg	0,002%	0,029%	0,011%
Eignungsgebiet	SK	176,4	3	Rassnitz	0,009%	0,122%	0,047%
Eignungsgebiet	SK	298,3	4	Barnstaedt	0,015%	0,207%	0,080%
Vorranggebiet	BLK	17,4	XVIII	Grosskorbetha West	0,001%	0,012%	0,005%
Vorranggebiet	BLK	32,3	XIX	Grosskorbetha Suedost	0,002%	0,023%	0,009%
Vorranggebiet	BLK	77,5	XX	Lützen	0,004%	0,055%	0,021%
Vorranggebiet	BLK	43,6	XXI	Billroda	0,002%	0,031%	0,012%
Vorranggebiet	BLK	18,1	XXII	Herrngosserstedt	0,001%	0,013%	0,005%
Vorranggebiet	BLK	419,6	XXIII	Molau	0,020%	0,295%	0,113%
Vorranggebiet	BLK	711,7	XXIV	Vier Berge-Teucherner Land	0,035%	0,501%	0,191%
Vorranggebiet	BLK	59,0	XXV	Hohenmoelsen	0,003%	0,042%	0,016%
Vorranggebiet	BLK	24,0	XXVI	Elsteraue-Langendorf	0,001%	0,017%	0,006%
Vorranggebiet	BLK	36,1	XXVII	Meineweh	0,002%	0,025%	0,010%
Vorranggebiet	BLK	88,5	XXVIII	Zeitz	0,004%	0,062%	0,024%
Vorranggebiet	BLK/SK	43,6	XVII	Baumersroda	0,002%	-	0,012%
Vorranggebiet	MSH	155,3	I	Quenstedt	0,008%	0,107%	0,042%
Vorranggebiet	MSH	52,5	II	Sylda	0,003%	0,036%	0,014%
Vorranggebiet	MSH	272,9	III	Gerbstedt	0,013%	0,187%	0,073%
Vorranggebiet	MSH	52,8	IV	Siersleben	0,003%	0,036%	0,014%
Vorranggebiet	MSH	30,7	VI	Benndorf	0,001%	0,021%	0,008%
Vorranggebiet	MSH	21,9	VII	Volkstedt	0,001%	0,015%	0,006%
Vorranggebiet	MSH	12,8	VIII	Polleben	0,001%	0,009%	0,003%
Vorranggebiet	MSH	29,7	X	Wimmelburg	0,001%	0,020%	0,008%
Vorranggebiet	MSH	153,2	XI	Osterhausen	0,007%	0,105%	0,041%
Vorranggebiet	MSH	178,8	XII	Helfta	0,009%	0,123%	0,048%
Vorranggebiet	MSH/SK	287,6	IX	Beesenstedt	0,014%	-	0,077%
Vorranggebiet	MSH/SK	125,8	XVI	Wansleben a. S.	0,006%	-	0,034%
Vorranggebiet	SK	118,3	V	Domnitz	0,006%	0,082%	0,032%
Vorranggebiet	SK	92,5	XIII	Reussen	0,005%	0,064%	0,025%
Vorranggebiet	SK	179,5	XIV	Farnstaedt	0,009%	0,125%	0,048%
Vorranggebiet	SK	321,6	XV	Obhausen	0,016%	0,223%	0,086%

Regionale Planungsgemeinschaft Harz							
Gebiet	Landkreis	Fläche in ha	Bezeichnung		Prozent der		
					Landesfläche	Landkreis / kreisfreie Stadt	Planungs- region
Eignungsgebiet	HZ	120,2	6	(Gröningen)-Wegeleben	0,006%	0,057%	0,042%
Eignungsgebiet	MSH	254,0	7	Riethnordhausen-Edersleben	0,012%	0,174%	0,090%
Vorranggebiet	BK	239,5	IV	Schwanebeck	0,012%	0,101%	0,085%
Vorranggebiet	HZ	348,1	III	Reinstedt-Ermsleben	0,017%	0,165%	0,123%
Vorranggebiet	HZ	251,8	V	Dardesheim-Badersleben-II	0,012%	0,119%	0,089%
Vorranggebiet	MSH	168,9	VI	Holdenstedt-Mittelhausen	0,008%	0,116%	0,060%
Vorranggebiet	MSH	35,7	VII	Sotterhausen	0,002%	0,025%	0,013%

Regionale Planungsgemeinschaft Magdeburg							
Gebiet	Landkreis	Fläche in ha	Bezeichnung	Prozent der			
				Landesfläch e	Landkreis / kreisfreie Stadt	Planungs- region	
Eignungsgebiet	BK	264,9	4	Gröningen / Wegeleben	0,013%	0,111%	0,047%
Eignungsgebiet	BK	329,8	8	Mahlwinkel	0,016%	0,139%	0,059%
Eignungsgebiet	BK	96,6	10	Oebisfelde	0,005%	0,041%	0,017%
Eignungsgebiet	BK	76,8	14	Siestedt	0,004%	0,032%	0,014%
Eignungsgebiet	BK	42,6	15	Wegenstedt	0,002%	0,018%	0,008%
Eignungsgebiet	BK	19,0	16	Wenddorf	0,001%	0,008%	0,003%
Eignungsgebiet	JL	22,7	2	Genthin	0,001%	0,014%	0,004%
Eignungsgebiet	JL	93,2	3	Grabow / Reesen	0,005%	0,059%	0,017%
Eignungsgebiet	JL	137,8	5	Jerichow / Fischbeck	0,007%	0,087%	0,025%
Eignungsgebiet	JL	89,5	6	Karith	0,004%	0,056%	0,016%
Eignungsgebiet	JL	25,2	7	Klitsche	0,001%	0,016%	0,004%
Eignungsgebiet	JL	81,6	9	Möckern	0,004%	0,051%	0,015%
Eignungsgebiet	JL	89,7	11	Redekin	0,004%	0,056%	0,016%
Eignungsgebiet	JL	92,9	12	Roßdorf	0,005%	0,058%	0,017%
Eignungsgebiet	JL	45,8	13	Schermen	0,002%	0,029%	0,008%
Eignungsgebiet	SLK	412,4	1	(Biere-) Borne	0,020%	0,288%	0,073%
Eignungsgebiet	SLK	55,3	1	Eggersdorf	0,003%	0,039%	0,010%
Eignungsgebiet	SLK	55,4	2	Unseburg	0,003%	0,039%	0,010%
Eignungsgebiet	SLK	370,3	3	Giersleben-Aschersleben	0,018%	0,258%	0,066%
Eignungsgebiet	SLK	49,9	4	Amesdorf	0,002%	0,035%	0,009%
Eignungsgebiet	SLK	368,4	5	Drohndorf-Freckleben-Mehringen	0,018%	0,257%	0,066%
Vorranggebiet	BK	317,4	1	Egeln-Etgersleben	0,015%	0,134%	0,057%
Vorranggebiet	BK	88,9	5	Groß Santerleben	0,004%	0,037%	0,016%
Vorranggebiet	BK	228,0	6	Hakenstedt	0,011%	0,096%	0,041%
Vorranggebiet	BK	82,0	8	Nordgermersleben	0,004%	0,035%	0,015%
Vorranggebiet	BK	265,5	9	Oschersleben	0,013%	0,112%	0,047%
Vorranggebiet	BK	291,8	10	Völpke	0,014%	0,123%	0,052%
Vorranggebiet	JL	153,9	2	Büden	0,007%	0,097%	0,027%
Vorranggebiet	JL	73,6	3	Elbe-Parey	0,004%	0,046%	0,013%
Vorranggebiet	JL	136,7	7	Nielebock	0,007%	0,086%	0,024%
Vorranggebiet	SLK	223,9	1	Biere / Borne	0,011%	0,156%	0,040%
Vorranggebiet	SLK	29,8	11	Westeregeln	0,001%	0,021%	0,005%
Vorranggebiet	SLK	124,7	4	Förderstedt	0,006%	0,087%	0,022%

3. **Kann die Landesregierung abschätzen, wie viel Fläche (Hektar) mit welchem Flächenanteil (Prozent) der unter Frage 1 ausgewiesenen Vorrang- und Eignungsgebiete noch nicht mit Windenergieanlagen belegt ist und damit für den Bau von weiteren Windenergieanlagen zur Verfügung steht? Falls ja, dann bitte angeben für die Landesfläche, pro Planungsregion, pro Landkreis bzw. pro kreisfreier Stadt. Kann weiterhin abgeschätzt werden, wie viel Gesamtleistung für Windanlagen auf diesen Flächen jeweils installiert werden könnte? Wenn ja, dann bitte angeben.**

Vom Landesverwaltungsamt wird ein GIS-Datenkataster geführt, mit dem die Belegung der Gebiete für die Nutzung der Windenergie dargestellt werden kann. Was darüber hinaus in den freien Flächenanteilen möglich ist, kann nicht eingeschätzt werden, es hängt allein von den durch Privatinvestoren beantragten Windenergieanlagen und von den Genehmigungsbehörden durchgeführten Genehmigungsverfahren ab.

4. **Welche Vorrang- und Eignungsgebiete sind darüber hinaus durch die Regionalen Planungsgemeinschaften in Planung und sollen nach der Planungsabsicht der Regionalen Planungsgemeinschaften und nach dem Kenntnisstand der Landesregierung als solche ausgewiesen werden? Wie ist jeweils der Planungsstand in den einzelnen Regionalen Planungsgemeinschaften? Bitte für diese Gebiete analog die Fragestellungen der Fragen 1 und 2 beantworten.**

Anhalt-Bitterfeld-Wittenberg

Der sachliche Teilplan „Windenergienutzung in der Planungsregion Anhalt-Bitterfeld-Wittenberg“ ist seit dem Frühjahr 2013 wirksam und weist 20 Vorranggebiete aus. Die Aufstellung eines neuen Teilplanes Windenergienutzung ist beabsichtigt. Inwieweit neue Vorranggebiete festgelegt werden, kann derzeit noch nicht eingeschätzt werden.

Altmark

In der Regionalen Planungsgemeinschaft Altmark läuft derzeit ein Verfahren zur ersten Änderung der Ergänzung Teilplan Wind. Vorgesehen ist ein Vorranggebiet Tangeln im Altmarkkreis Salzwedel mit einer Größe von 19 ha und geplanten 4 Windenergieanlagen mit einer installierten Leistung von insgesamt 10 MW.

Halle

In der Planungsregion Halle wird im Zuge der aktuell laufenden Fortschreibung des REP Halle in Anpassung an den Landesentwicklungsplan die Ausweisung eines Vorranggebietes für die Nutzung der Windenergie in der Tagebaufolgelandschaft Profen (südöstlich von Hohenmölsen) geprüft.

Harz

In der Regionalen Planungsgemeinschaft Harz gibt es keine neuen Vorrang- und Eignungsgebiete, es sind derzeit auch keine geplant.

Magdeburg

Die Regionale Planungsgemeinschaft Magdeburg bereitet die Neuaufstellung ihres Regionalen Entwicklungsplanes vor. Es gibt bisher noch keinen von der Regionalversammlung beschlossenen Entwurf. Im gültigen Regionalen Entwicklungsplan von 2006 sind Vorrang- und Eignungsgebiete mit einer Gesamtfläche von 5570 km² festgelegt. Im neuen Konzept sind 7260,17 km² vorgesehen. Die Regionalversammlung wird hierzu erstmalig am 24.09.2014 beraten.

5. **Hält die Landesregierung gemäß des Landesenergiekonzeptes an ihrem Ziel fest, die Windkraftherzeugungskapazitäten in Sachsen-Anhalt von gegenwärtig rund 4000 MW auf 6000 MW zu steigern? Wenn ja, bis wann soll das erreicht werden und auf welche Weise soll das im Hinblick auf die noch für die Nutzung der Windenergie verfügbaren Restflächen in den gegenwärtigen Vorrang- und Eignungsgebieten realisiert werden. Sind diese Restflächen nach Ansicht der Landesregierung ausreichend, um das Ziel einer installierten Leistung der Windkraftanlagen von 6000 MW zu erreichen?**

Die „Fortschreibung des Energiekonzeptes der Landesregierung“ vom April 2014 nennt kein festes Ausbauziel für die Windenergie. Sachsen-Anhalt strebt für 2030 vielmehr ein ambitioniertes Gesamtziel von fast 26 Prozent erneuerbarer Energien im Primärenergieverbrauch an.

Die Frage, welche installierte Leistung auf den Restflächen bis 2030 realisiert werden kann, kann nicht abschließend beantwortet werden. Dies ist abhängig von den zukünftigen gesetzlichen Rahmenbedingungen vor allem im Erneuerbare-Energien-Gesetz und vom technischen Fortschritt im Hinblick auf die wirtschaftlich betreibbare installierte Leistung einer Windenergieanlage. Diese liegt gegenwärtig bei 2,5 MW, wobei Anlagen bis zu sieben MW heute technisch möglich sind. Es kann jetzt nicht vorhergesagt werden, welche Anlagengröße bei Neuanlagen oder dem Repowering in Zukunft bis 2030 vorherrschen und damit den Ausbau bestimmen werden.

- 6. Zurzeit sollen ca. 1100 Windenergieanlagen außerhalb von raumordnerisch gesicherten Gebieten für die Windenergienutzung aufgebaut sein. Wie viele Windenergieanlagen stehen in Sachsen-Anhalt außerhalb von Vorrang- und Eignungsgebieten und wie hoch ist deren Gesamtleistung? Wie viele Anlagen stehen mit welcher summierten Leistung jeweils in den Planungsregionen, den Landkreisen bzw. kreisfreien Städten?**

Aktuell befinden sich 1390 Windenergieanlagen mit einer installierten Leistung von 2055,4 MW außerhalb von Vorrang- und Eignungsgebieten.

Landkreis / Kreisfreie Stadt	Anzahl WKA	Leistung MW
ABI	118	174,6
BK	299	454,2
BLK	128	186,4
DE	3	4,8
HZ	33	43,25
JL	56	102,6
MD	6	14,7
MSH	134	169,05
SAW	57	59,61
SDL	107	146
SK	159	273,93
SLK	202	322,15
WB	88	104,11
Gesamtergebnis	1390	2055,4
Regionale Planungsgemeins	Anzahl WKA	Leistung MW
ABW	209	283,51
AM	164	205,61
HAL	394	607,63
HAR	60	65
MD	563	893,65
Gesamtergebnis	1390	2055,4

7. **Kann die Landesregierung angeben, wie viel Fläche (Hektar) und welcher Flächenanteil (Prozent) mit Windenergieanlagen außerhalb von Vorrang- und Eignungsgebieten belegt sind? Falls ja, dann bitte angeben für die Landesfläche, pro Planungsregion, pro Landkreis bzw. pro kreisfreier Stadt?**

Nein, die Landesregierung kann lediglich aufgrund der Belegung in den Vorrang- und Eignungsgebieten einschätzen, dass von den Windenergieanlagen außerhalb der Vorrang- und Eignungsgebiete eine Fläche von ca. 22.025 ha beansprucht wird.

8. **„Repowering“ ist der Ersatz von bestehenden Windenergieanlagen (Altanlagen) durch neue leistungsfähigere Windenergieanlagen (Neuanlagen). Gemäß des Zieles 113 des aktuellen Landesentwicklungsplanes ist Repowering nur in Vorranggebieten und Eignungsgebieten für die Nutzung der Windenergie zulässig. Welche Vorgaben müssen in Sachsen-Anhalt unter Berücksichtigung von Bundes- und Landesrecht erfüllt sein, damit eine Neuanlage als „Repowering“ zählt - z. B. hinsichtlich Leistungserhöhung, Anzahl der zu ersetzenden Altanlagen oder Standorte der Altanlagen und der Neuanlagen?**

Die einzige Vorgabe ist eine Leistungssteigerung der neuen Anlage gegenüber der alten.

9. **In welchem Vorrang- oder Eignungsgebiet muss eine Neuanlage gebaut werden, wenn die zu ersetzende Altanlage bereits in einem Vorrang- oder Eignungsgebiet gestanden hatte, um als Repoweringanlage zu gelten? Falls die Neuanlage im selben Vorrang- oder Eignungsgebiet der Altanlage stehen muss, muss die Neuanlage exakt am selben Standort einer Altanlage stehen? Wenn ja, aus welchen rechtlichen oder sachlichen Gründen darf es keine Abweichungen zum exakten Standort der Altanlage geben?**

Hierzu hat die Landesregierung keine Festlegungen getroffen.

10. **In welchem Vorrang- oder Eignungsgebiet muss im Rahmen des Repowerings eine Neuanlage gebaut werden, wenn die zu ersetzende Altanlage vorher noch nicht in einem Vorrang- oder Eignungsgebiet gestanden hatte?**

Entsprechend dem Grundsatz 83 im Landesentwicklungsplan 2010 kann dies unter den erforderlichen Voraussetzungen nur innerhalb des Außenbereichs der antragstellenden Gemeinde erfolgen. Ansonsten ist es dem Eigentümer freigestellt, in welchem Vorrang- oder Eignungsgebiet er seine Windenergieanlage repowern möchte.

- 11. Ist das Repowering von Windkraftanlagen auch über die Grenze einer Planungsregion oder des Landes Sachsen-Anhalt hinaus möglich? Wenn nein, warum nicht?**

Hierzu hat die Landesregierung keine Festlegungen getroffen.

- 12. Soll die Rundverfügung Nr. 02/14 vom 4. März 2014 vom Landesverwaltungsamt an die Unteren Bauaufsichtsbehörden des Landes zu den Anwendungsvoraussetzungen des § 6 Abs. 8 Satz 5 Bauordnung Sachsen-Anhalt beim Repowering von Windkraftanlagen veröffentlicht werden? Wenn ja, zu welchem Zeitpunkt? Wenn nein, warum nicht?**

Die Rundverfügung Nr. 02/14 des Landesverwaltungsamtes vom 4. März 2014, welche inhaltlich die gesetzgeberische Intention umsetzt, richtet sich an die Unteren Bauaufsichtsbehörden des Landes. Bei Rundverfügungen des Landesverwaltungsamtes handelt es sich regelmäßig um verwaltungsinterne Erlasse, die die einheitliche Rechtsanwendung - hier des § 6 Abs. 8 Satz 5 der Bauordnung des Landes Sachsen-Anhalt (BauO LSA) - sicherstellen sollen. Eine Veröffentlichung ist daher nicht beabsichtigt. Darüber hinaus bestehen keine Bedenken, wenn die Unteren Bauaufsichtsbehörden im Einzelfall den Antragstellern die Rundverfügung zur Kenntnis geben.

- 13. Wie viele Altanlagen mit wie viel MW Gesamtleistung wurden im Rahmen des Repowerings in den letzten fünf Jahren in Sachsen-Anhalt abgebaut und durch wie viele neue Windkraftanlagen mit wie viel MW Gesamtleistung ersetzt? Welche durchschnittliche Höhe wiesen die Altanlagen sowie die Neuanlagen auf? Bitte Daten in Jahresscheiben angeben.**

Hierzu liegen nur Erkenntnisse aus dem Jahr 2012 vor. Es wurden 10 Windenergieanlagen mit einer Leistung von je 0,75 MW und einer Gesamthöhe von 99,9 m durch 7 Windenergieanlagen mit einer Leistung von je 2,3 MW und einer Gesamthöhe von 179,4 m ersetzt.

- 14. Ist es das Ziel der Landesregierung, für alle aktuell außerhalb von Vorrang- oder Eignungsgebieten stehenden Windanlagen die Möglichkeit zum Repowering zu schaffen? Wenn nein, für welchen Anteil (Prozent) der bestehenden Windanlagen außerhalb von Vorrang- und Eignungsgebieten soll das Repowering gewährleistet werden? Auf welche Weise will die Landesregierung die geäußerten Absichten gegenüber den Regionalen Planungsgemeinschaften durchsetzen?**

Es ist ausschließlich Aufgabe der Regionalen Planungsgemeinschaften Vorrang- und Eignungsgebiete auf der Grundlage eines gesamtplanerischen Konzeptes festzulegen. Auch im Zusammenhang mit dem Repowering von Altanlagen außerhalb von Vorrang- und Eignungsgebieten entsprechend dem Grundsatz 83, Landesentwicklungsplan 2010, entscheidet die Regionale Planungsgemeinschaft, ob die Festlegung eines Vorranggebietes für diese Anlagen mit den Grundsätzen und Zielen der Raumordnung in dieser Planungsregion vereinbar ist.

- 15. Im Entwurf des Landesentwicklungsgesetzes des Landes Sachsen-Anhalt Drs. 6/2923 vom 19. März 2014 steht im § 9 Abs. 1 Nr. 4 Buchst. b, dass Gebiete für Repowering von Windenergieanlagen in den Regionalen Entwicklungsplänen festzulegen sind. Sollen diese Gebiete ausschließlich für das Repowering gemäß der Beschreibung unter Frage 8 vorbehalten sein oder soll dort auch ein Zubau von weiteren neuen Anlagen stattfinden können, ohne dass an anderen Standorten eine oder mehrere Anlagen abgebaut werden? Sollen diese Repoweringgebiete mit allen Neuanlagen im Rahmen des Repowerings belegt werden können - egal, ob die Altanlage vorher in einem Vorrang- oder Eignungsgebiet oder außerhalb eines Vorrang- oder Eignungsgebietes gestanden hatte?**

Nach der Begründung zu § 9 des Entwurfs der Landesregierung zum Landesentwicklungsgesetz entsprechen die Regelungen des Absatzes 1 den bisherigen Regelungen des § 6 Absatz 3 Landesplanungsgesetz; einzelne Tatbestände wurden klargestellt oder konkretisiert. Dies trifft auf Nr. 4 Buchst. b) - Gebiete für Repowering von Windenergieanlagen - zu. Der Entwurf geht dabei inhaltlich von einem Repowering-Begriff aus, der dem oben unter Frage Nr. 8 skizzierten entsprechen kann, ohne dies eigens zu normieren. Eine nähere Erörterung der Definition ist darüber hinaus auch in der Begründung der Landesregierung zum Gesetzentwurf nicht erfolgt, so dass den Normadressaten, insbesondere den Regionalen Planungsgemeinschaften, bei der Ausübung ihres planerischen Ermessens nach dem Wortlaut der Vorschrift ein weiter Gestaltungsspielraum verbleibt. Der Entwurf ist diesbezüglich offen. Über die in der Fragestellung angesprochenen einzelnen Varianten wäre insofern durch die Regionalen Planungsgemeinschaften im Rahmen ihrer planenden Tätigkeit jeweils zu befinden.

- 16. Auf welche Gesamtgröße (Hektar) und welchem Landesflächenanteil (Prozent) zielt die Landesregierung bei der Ausweisung dieser Repoweringgebiete? Für welche Gesamtleistung an Windkraftanlagen sollen diese Repoweringgebiete ausgewiesen werden.**

Die Landesregierung hat weder eine Gesamtgröße für Repoweringgebiete noch eine Gesamtleistung vorgegeben. Aufgrund der Kommunalisierung der Regionalplanung können diese Gebiete nur durch die Regionalen Planungsgemeinschaften festgelegt werden. Die Gesamtleistung ergibt sich aus den von Privatinvestoren beantragten und von den Genehmigungsbehörden erteilten Genehmigungen zur Errichtung und zum Betrieb der einzelnen durchaus unterschiedlich ausgelegten Windenergieanlagen.