
M ARMED FORCES

40 European Security & Defence ´ November 2015

!"#$%& '#()*!+$,)#& -"./#)0)12& +#3& '#4
5"*6,."&5788)*$&9:;;'<:=>&+#3&$/"&?@5@&
;*!2&3"!)#A$*+$"3&5!+*$&B#"*12&()*&$/"&
)8"*+$,)#&)(& !,0,$+*2& .+!8A@& -/"& ().7A&
=+A&)#&!,.*)1*,3&A2A$"!A&()*&$/"&)8"*+4
$,)#&)(&0).+0&"#"*12&A78802&#"$=)*CA&=,$/&
,#$"00,1"#$& "#"*12& !+#+1"!"#$@& DE)*&
.+!8A&)(&+#2&A,F"%&!,.*)1*,3A&)*&/2G*,3&
"#"*12&A2A$"!A&7A,#1&3,"A"0&1"#"*+$)*A%&
8/)$)6)0$+,.& !)370"A%& *"./+*1"+G0"& +.4
.7!70+$)*A&+#3&+#&"#"*12&!+#+1"!"#$&
.+#&*"37."&$/"!G"*&)(&6"/,.0"A&+#3&
A)03,"*A& ()*& $/"& 8*)$".$,)#&)(& $*+#A8)*$&
)7$"A& $/)71/& +#3& ,#& 3+#1"*)7A& "#6,4
*)#!"#$AH%&"I80+,#A&J,./+"0,A@

�(�Q�H�U�J�\���6�X�S�S�O�\���L�Q���0�L�F�U�R�J�U�L�G�V

;& (7"0& 3"8)$& +#3& (7*$/"*& 0)1,A$,.& ,#(*+4
A$*7.$7*"& ="*"& .)##".$"3& $)& $/"& 5!+*$&
B#"*12&K+!8&L"A$@
-/"*"%& M(,A$"*"*NO"*!+#2&)8"*+$"3& +&&
PQ4CL&!,.*)1*,3&=,$/&$=)&$"#4CL&3,"A"0&
1"#"*+$)*A%& +& =,#3& 8)="*& A$+$,)#& =,$/&
(,6"&CL8%&8/)$)6)0$+,.&!)370"A&=,$/&$"#&
CL8&9(*)!&J70$,.)#&5)0+*NO"*!+#2&+#3&
A!+*$(0)="*&B#"*12N;7A$*,+>&+#3&+&R,4,)#&
+..7!70+$)*&=,$/&+&.+8+.,$2&)(&ST&CL@
-/"&8*,#.,8+0&$+AC&)(&$/"&3,"A"0&1"#"*+$)*A&
,A& *"./+*1,#1& G+$$"*,"A& ,(& #"."AA+*2%& A)&
$/"2&+*"&)8"*+$"3&,#&$/"&)8$,!+0&8)="*&
)7$87$&*+#1"@&-/"&J)G,0"&B#"*12&J+#4
+1"!"#$& 52A$"!& 9JBJ5>& U& !"+#=/,0"&

,#&8+*$,.70+*&7#3"*&)8"*+$,#1&.)#3,$,)#A@
V%WPQ& A)03,"*A& (*)!& XP& .)7#$*,"A& $))C&
8+*$&,#&$/"&DK+8+G0"&R)1,A$,.,+#H&"I"*.,A"&
,#& $/"& :+C)#2& K)!G+$& -*+,#,#1& K"#$*"&

#"+*& Y"AF8*"!NZ7#1+*2& 9KRVQ>& ,#& A7!4
!"*& PTVQ@& V[& $"./#)0)12& ."#$*"A& (*)!&
O"*!+#2%&O*""."%&$/"&?\%&'$+02%&$/"&<"$/4
"*0+#3A%&;7A$*,+&+#3&$/"&?5;&+A&="00&+A&
$/"&E"3"*+0&]((,."&)(&:7#3"A="/*&B^7,84

W,$/&.)#$*+.$A&(*)!&$/"&<;-]&A7!4
!,$A&,#&K/,.+1)&9PTVP>&+#3&L+0"A&

9PTV[>%&<;-]%&=,$/&,$A&5!+*$&B#"*12&,#,4
$,+$,6"%& /+A& G""#& ,#6"A$,1+$,#1& /)=& $/"&

.)#A7!8$,)#&)(&()AA,0&"#"*12&()*&$/"&)84
"*+$,)#&)(&$*))8&+..)!!)3+$,)#&.+#&G"&
"37."3&,#&$/"&(,"03@&;($"&$*2,#1&,#37A4
$*,+0&A)07$,)#A%&<;-]&A$+#3+*3A&+*"&$)&G"&
"0+G)*+$"3&+#3&*".)!!"#3+$,)#A&1,6"#&
()*& $/"& 80+##,#1&)(&)8"*+$,)#+0& .)#$,#4
1"#$A&+#3&$/",*&.+!8A@
-)& $/,A& "#3%& $/"& <;-]& /"+3^7+*$"*A&
G7,0$& 78& $/"& <;-]& 5!+*$& B#"*12& -"+!&
95B<->&=,$/,#&$/"&<;-]&B!"*1,#1&5".74
,$2&K/+00"#1"A&_,6,A,)#@&?#3"&$/"&3,*".4
$,)#&)(&_*&57A+##"&J,./+"0,A%&$/,A&$"+!&
8*)!)$"A&$/"&7A"&)(&5!+*$&B#"*12&=,$/,#&
$/"&(*+!"=)*C&)(&$/"&<;-]&5.,"#."&()*&
M"+."&+#3&5".7*,$2&M*)1*+!!"@&-/"&)G4
`".$,6"&,A&$/"&)8$,!,A+$,)#&)(&A+("&A78802&
)(&"0".$*,.+0&.7**"#$%&$/"&"I8+#A,)#&)(&$/"&
7A"&)(&+00&+6+,0+G0"&"#"*12&A)7*."A%&+#3&
$/"&*"37.$,)#&)(&"#"*12&3"!+#3@&'$&,A&"I4
8".$"3&$/+$&$/,A&=,00&.)#$*,G7$"&$)&+#&,#4
.*"+A"3&*)G7A$#"AA&)(&$/"&+*!"3&()*."A%&

Smart Energy Protects and Saves Money
Gerhard Heiming

Between 2003 to 2007 3,000 US soldiers were killed or seriously injured during fuel and water transpor ts in

Iraq and Afghanistan. For the transport of one tonne of fuel to the end consumer, four tonnes of diesel were

consumed. Diesel generators only use about one third of their fuel for power generation. The other two

thirds pollute the environment and make the plant a n easily-detectable target.

Microgrids

J,.*)1*,3A&+*"&0).+002&0,!,$"3&8)="*&#"$=)*CA&=,$/&0).+0&"#"*12&.)#6"*A,)#@&-/"&!+,#&
.)!8)#"#$A&+*"&"0".$*,.,$2&1"#"*+$)*&98)="*&)7$87$&*+#1"&CL&$)&JL>%&"#"*12&A$)*+1"&
9,#&*"."#$&$,!"A&,#.*"+A,#102&R,4,)#>%&+#3&.)#$*)0&3"6,."A&$/+$&)*1+#,A"&$/"&"#"*12&A78802&
,#&A7./&+&=+2&$/+$&$/"*"&,A&+0=+2A&"#)71/&"#"*12&+6+,0+G0"&+#3&$/"&8*,)*,$,A"3&"0".$*,.,$2&
1"#"*+$)*A&+*"&7A"3&+A&+&!+$$"*&)(&8*,)*,$2@&'(&#"."AA+*2%&0)=48*,)*,$2&.)#A7!"*A&.+#&+0A)&
G"&$"!8)*+*,02&7#.)780"3&(*)!&$/"&A78802@
K)!!)#&.)!G,#+$,)#A&+*"&A)0+*&."00A%&=,#3&$7*G,#"A%&/"+$,#1&80+#$A%&+#3&3,"A"0&1"#"*+4
$)*A@&-/"&0+$$"*&.)6"*&$/"&G+A"&0)+3&+#3&+.$&+A&"!"*1"#.2&8)="*&A7880,"*A@
L/"#&!,.*)1*,3A&+*"&,#.073"3&,#&0+*1"*&9"@1@&#+$,)#+0>&8)="*&#"$=)*CA&9!+.*)1*,3A>&$/"2&
.+#&+88"+*&G)$/&+A&.)#A7!"*A&+#3&+A&8*)6,3"*A&3"8"#3,#1&)#&$/"&0).+0&"#"*12&*"^7,*"4
!"#$A@&-/"2&8*)$".$&0).+0&8)="*&.)#A7!"*A&,#&.+A"&)(&(+,07*"&)(&$/"&!+,#&#"$=)*C@&
R+*1"&8)="*&80+#$A&+#3&0)#14*+#1"&.7**"#$&3,A$*,G7$,)#&+*"&$/7A&+6),3"3@

!"#$%&#$'($)#*#+,-.#$#*#)/0#&$,*1$)#1%2#1$#*#)/3$)# 4%0)#5#*6&$(')$
,22'55'1,60'*$7%)7'&#&$,)#$057')6,*6$(#,6%)#&$'($85 ,)6$9*#)/3:

(P
ho

to
: N

A
T

O
)

ARMED FORCES M

41November!"#$%!&!European Security & Defence

8)="*& .7$A%& !)G,0"& A2A$"!A& 9"@1@& A)0+*&
$*+,0"*& (*)!& J70$,.)#& 5)0+*& +#3& 5)0+*&
a)004;**+2&(*)!&a"#)6+1"#N?#,$"3&\,#14
3)!>&/+3&$)&G*,31"&$/"&$"!8)*+*2&"#"*12&
1+8&^7,.C02@&-/"&J70$,.)#&A)0+*&$*+,0"*&,A&
"^7,88"3&=,$/&Vb&A)0+*&!)370"A&$/+$&+*"&
7#()03"3& 0).+002& +#3& .+#& A78802& 78& $)&&
Q@[&CL&"0".$*,.+0&8)="*@
M+*$,.70+*02& 3"A,1#"3& ()*& !)G,0"& 7A"& ,A&
$/"& /2G*,3& 1"#"*+$)*& ZO4VT\4PT& (*)!&
'<-a;K]J&_"("#A"&B0".$*)#,.ANO*""."@&
-/"&A2A$"!&/+A&+&3,"A"0&1"#"*+$)*%&A$)*4
+1"& +#3& .7**"#$& .)#6"*$"*& +A& ="00& +A& +&
.)#$*)0&A2A$"!&()*&+&A$+G0"&8)="*&A78802@&
;A&A))#&+A&,$& ,A& ,#&)8"*+$,)#%&"@1@&A)0+*&
)*& =,#3& 1"#"*+$)*A& +*"& .)##".$"3%& $/"&
!+#+1"*&*"37."A&$/"&)7$87$&)(&$/"&3,"A"0&
1"#"*+$)*& +#3& ,#.*"+A"A& ,$& +1+,#& ,#& $/"&
.+A"&)(&+&/,1/"*&3"!+#3@&

!"#$%&'%$"#($)#

'#&$/"&=+$"*&8)007$,)#&A."#+*,)%&+#)$/"*&
+A8".$&)(&5!+*$&B#"*12&=+A&"!8/+A,A"3@&
R)=&"#"*12&*"^7,*"!"#$A&,A&+&./+*+.$"*,A4
$,.&)(&$/"&:LM&[TT&=+$"*48*)."AA,#1&7#,$&
(*)!&:0c./"*NO"*!+#2@&L,$/&+&.)!G,#+4
$,)#&)(&70$*+(,0$*+$,)#&+#3&+#&+3A)*8$,)#&
A$"8&(*)!&5;a;-BKZ&/,1/48"*()*!+#."&
+3A)*G+#$A%&3*,#C,#1&=+$"*&+..)*3,#1&$)&
$/"& O"*!+#& _*,#C,#1& L+$"*&]*3,#+#."&
,A& 8*)37."3& =,$/& +& 0)=& 7A"&)(& "#"*12@&
L,$/&+&.0"+#,#1&)7$87$&)(&[TT&0,$*"A&8"*&
/)7*%&$/"&80+#$&7A"A&0"AA&$/+#&)#"&CL@&

-/"& #"."AA+*2& "#"*12& =+A& A7880,"3& G2&
a"#)6+1"#&=,$/&$/"&5)0+*&a)004;**+2&+#3&
J70$,.)#&5)0+*&G)$/&=,$/&$/"&A)0+*&$*+,0"*&
+#3&=,$/&$/"&B#"*12&M)="*&a+.C&9BMa>@&
-/"&!)G,0"&BMa%&=/,./&=+A&3"6"0)8"3&,#&
.)4)8"*+$,)#&=,$/&EZE&E07*(d*3"*1"*e$"%&
,A&,#A$+00"3&$7*#4C"2&*"+32&,#&+&/+0(4/",1/$&
PT4(""$&.)#$+,#"*@&
-/"&:;;'<:=&/+3&,#A$+00"3&+&.)#$+,#"*&
=,$/&PT&!P&A)0+*&$/"*!+0&!)370"A&,#&$/"&
5!+*$&B#"*12&K+!8&L"A$&$/+$&A7880,"3&

+($"*&+&A/)*$&$,!"@&E)*&KRVQ%&+&!)G,0"&A)4
0+*&80+#$&=+A&7A"3&,#&+&PT4(""$&.)#$+,#"*&
7#3"*&*"+040,("&.)#3,$,)#A@&-/"&A)0+*&.)#4
$+,#"*& (*)!& J70$,.)#%& =,$/& +& A)0+*&)7$4
87$&)(&Vb&CL8&+#3&+&A$)*+1"&)(&[QfCL8%&
A7880,"3&$/"&$"#$A&+#3&$/"&.)#$*)0&*))!&
)(&$/"&!,0,$+*2&8)0,."&9+,*&.)#3,$,)#,#1&A2A4
$"!A%&RB_&0+!8A%&.)!87$"*A&+#3&!)G,0"&
8/)#"A>&3+2&+#3&#,1/$&=,$/&"#"*12@&L,$/&
+#&+6"*+1"&.)#A7!8$,)#&)(&A,I&CL%&$/"&

A)0+*& .)#$+,#"*& 1"#"*+$"3& !)*"& "#"*12&
$/+#&=+A&7A"3%&A)&$/+$&$/"&G+$$"*,"A&="*"&
A7((,.,"#$02&./+*1"3&()*&#,1/$&)8"*+$,)#@&
-/"& V@Q& $)##"& $*+,0"*& .+#& G"& 8700"3& G2&
+0!)A$&+00&!,0,$+*2&6"/,.0"A@

�0�R�E�L�O�H���(�Q�H�U�J�\���6�X�S�S�O�\

:"A,3"A&A$+$,)#+*2&)8"*+$,)#%&$/"&80+#$A&
+0A)& /+3& $)& A$+#3& $/"& $"A$& ,#& ./+#1,#1&
)8"*+$,)#& A,$"A@& '#& $/"& .+A"&)(& A733"#&

"#+!"3& K)AAM)="*& "#"*12& !+#+1"4
!"#$&A2A$"!&U&(*)!&M(,A$"*"*& .)!G,#"A&
+#2& 3"."#$*+0& .)#6"#$,)#+0& +#3& *"#"=4
+G0"& "#"*12& A)7*."A& ,#$)& +#& ,#A70+$"3&
"#"*12& #"$=)*C@& -/7A%& $/"& *"0,+G0"& +#3&
="+$/"*4,#3"8"#3"#$& 7A"&)(& *"1"#"*+4
$,6"& "#"*1,"A& ,A& 8)AA,G0"& ,#& *"!)$"& *"4
1,)#A%&.*,A"A&F)#"A&+#3&*"(71""& .+!8A@&
E)*& KRVQ%& $/"& K*)AAM)="*& A2A$"!& (*)!&
M(,A$"*"*& A7.."AA(7002%& =,$/)7$& #)$+G0"&
3,A*78$,)#A%&A7880,"3&."#$*+0&(+.,0,$,"A&0,C"&
+#&)8"*+$,)#&."#$*"%&*"(*,1"*+$"3&*))!A%&
'-&A2A$"!A&+#3&$"#$A@
<;-]& +#3& M(,A$"*"*& /+6"& .)#.073"3& +&
.)#$*+.$& +..)*3,#1& $)& =/,./& M(,A$"*"*& ,A&
$)& A78802& +& K*)AAM)="*& 8*)$)$28"& =,$/&
VQT&CL&$/+$&.+#&A78802&+&!,0,$+*2&.+!8&
()*&VPQ&A)03,"*A&=,$/&"0".$*,.+0&8)="*@
-/"& $"!8)*+*2& "#"*12& #"$=)*C& =,$/&
80711+G0"&!)370+*&.)!8)#"#$A%&+0A)&,#4
.073,#1&,#$"*&+0,+&J70$,.)#&A)0+*&.)#$+,#"*&
.)!8)#"#$A%&.+#&G"&8*)!8$02&+#3&A+("02&
,#A$+00"3&=,$/)7$&$/"&#""3&()*&A8".,+0,A"3&
A$+((@& -/"& A2A$"!& ,A& $)& G"& 7A"3& G2& $/"&
0)1,A$,.A&/"+3^7+*$"*A&)(&$/"&R,$/7+#,+#&
+*!"3&()*."A&(*)!&$/"&"#3&)(&PTVS@&E)*&
$/,A&8*)`".$%&K+#+3+&8*)6,3"3&$/"&"^7,6+4
0"#$&)(&gSWP%TTT@

*+,"%&-+.$%&-,")#/

Z)=&$/"&3"!+#3&()*&"0".$*,.+0&"#"*12&.+#&
G"&*"0,+G02&.)6"*"3&,#&+#&,A0+#3&A)07$,)#&
=+A&3"!)#A$*+$"3&G2&$/"&J70$,.)#&5)0+*&
O*)78&(*)!&_7,AG7*1%&O"*!+#2@&-/"&!)4
G,0"&A)0+*&80+#$A&=,$/&+#&)7$87$&*+#1"&)(&
)#"&$)&QT&CL&$)8&)7$87$&9CL8>&.)#A,A$&
)(&.)00+8A,G0"&!)370"A%&+&G+$$"*2&A$)*+1"&
+#3&+#&,#$"00,1"#$&"#"*12&!+#+1"!"#$@&
M0714+#3480+2&A2A$"!A&+*"&*"+32&$)&7A"&

;"'6'<'.6,02$5'1%.#&=$+0*1$/#*#),6')=$,*1$10#&#.$/# *#),6')$-%0.1$6"#$
2')#$'($,$502)'/)01=$,&$(')$#>,57.#$+06"$6"#$?9?8$()'5$;(0&6#)#):

9*#)/3$;'+#)$;,2@$0*$,$",.(A"#0/"6$2'*6,0*#)

(P
ho

to
: M

ul
tic

on
)

(P
ho

to
: P

fis
te

re
r)

M ARMED FORCES

42 European Security & Defence ´ November 2015

$/"&.)#A7!8$,)#&)(&.)#6"#$,)#+0&07!,4
#+,*"A@

�%�D�W�W�H�U�L�H�V���I�R�U���3�R�U�W�D�E�O�H���'�H�Y�L�F�H�V

-/"& $)8& 8*,)*,$2&)(& $/"& ?5;& =+A& $/"&
"^7,8!"#$&)(&A)03,"*A&=,$/&*"./+*1"+G0"&
A$+#3+*3& G+$$"*,"A& $/+$& A78802& 8)*$+G0"&
"0".$*)#,.& 3"6,."A@&]#& +6"*+1"%& A)03,"*A&
$)3+2& !7A$& .+**2& A"6"#& 3,(("*"#$& #)#4
*"./+*1"+G0"&G+$$"*,"A&=,$/&+&=",1/$&)(&
+*)7#3& ",1/$& C,0)1*+!!"A& 9=,$/)7$& *"4
A"*6"A>@&Z"*"&$/"& /)7*&)(&A$+#3+*3&G+$4
$"*,"A& +#3& (7"0& ."00A& /+A& .)!"@& -/+#CA&
$)&$/,A%&$/"&=,3"&*+#1"&)(&G+$$"*2&$28"A&
+#3&$/*)71/&"#"*12&!+#+1"!"#$%&"A8"4
.,+002&$/"&=",1/$%&.+#&G"&*"37."3@&L,$/&
$/"&h"##2&(7"0&."00%&!7./&=,3"A8*"+3&,#&
$/"&:7#3"A="/*&+#3&)$/"*&+*!"3&()*."A%&
+#3& $/"& 5EK& 8)="*& !+#+1"*%& 5EK& B#4
"*12&3"!)#A$*+$"3&$/"&A$+$"&)(&$/"&+*$@&
;#&,!8)*$+#$&!+*1,#+0&.)#3,$,)#&()*&$/"&
A7.."AA(70&7A"&)(&$/,A&$"./#)0)12& ,A&$/"&
A$+#3+*3,A+$,)#&)(&8)="*&,#$"*(+."A@

01",2"#3+)

_7*,#1&$/"&KRVQ&"I"*.,A"%&)6"*&QT&$"./4
#,.+0&"0"!"#$A&$/+$&="*"&8+*$&)(&5!+*$&
B#"*12& ="*"& 7A"3%& =/"*"G2& $/"& 7A"&)(&
3,"A"0&.)703&G"&A,1#,(,.+#$02&*"37."3@
J)G,0"&A)0+*&80+#$A&/+6"&8*)6"3&$/+$&$/"2&
A))#& =,00& 80+2& +#& ,!8)*$+#$& *)0"& ,#& $/"&
!,0,$+*2&(,"03@&-/"&$"A$,#1&()*&,#$"*)8"*+4
G,0,$2&/+A&0"3&$)&+&#"=&=+2&)(&$/,#C,#1&()*&
$/"&!,0,$+*2%&G7$&+0A)&()*&$/"&!+#7(+.$7*4
"*A@&E0"I,G,0,$2&+#3&,#3"8"#3"#."&)(&3,"A"0&
(7"0A&!+C"&$/"A"&A2A$"!A&6+07+G0"&$))0A@&
-/"& ,!80"!"#$+$,)#&)(& +& 5!+*$& B#"*12&
K+!8& *"^7,*"A& /)0,A$,.& 80+##,#1& $+C,#1&
,#$)&+..)7#$&$/"&"#"*12&A78802&A,3"&+#3&
$/"&.)#A7!"*&A,3"@
-/"& "#"*12& 8*)6,3"*A& 9!,.*)1*,3A%& A)0+*&
8)="*& 80+#$A>& *"^7,*"& "#"*124"((,.,"#$&
A)07$,)#A&)#& $/"& .)#A7!"*& A,3"& 9,#A74
0+$"3&$"#$A%&RB_&0+!8A%&+,*&.)#3,$,)#,#1&
"^7,8!"#$%& "#"*124A+6,#1& =+$"*& $*"+$4
!"#$%&"$.@>&+#3&"#"*124A+6,#1&G"/+6,)7*&
9$/*)71/&$*+,#,#1>@
-/"& *"A70$A&)(& $/"& "I"*.,A"& ="*"& +0*"+32&
A7G`".$"3&$)&+&(,*A$&)#4A,$"&"6+07+$,)#&G2&
+&1*)78&)(&"I8"*$A&)(&$/"&<;-]&B#"*12&
5".7*,$2&K"#$*"&)(&BI."00"#."@&;&8+*$,.70+*&
+*"+&)(&().7A&=+A&$/"&^7"A$,)#&/)=&$/"&
"I,A$,#1&"^7,8!"#$&.+#&G"&,#$"1*+$"3&,#$)&
+& !,.*)1*,3& +..)*3,#1& $)& 5!+*$& B#"*12&
8*,#.,80"A&+#3&/)=&!,.*)1*,3A&(*)!&3,(("*4
"#$&7#,$A&.+#&G"&.)##".$"3&$)&"+./&)$/"*@
-/"&"I8"*$A&3,A.7AA"3&$/",*&)GA"*6+$,)#A&
+#3&.)#.07A,)#A&+#3&=)*C"3&)7$&*".)!4
!"#3+$,)#A&()*&$/"&,!8*)6"!"#$&)(&$/"&
<;-]&A$+#3+*3A%&=,$/&+&6,"=&$)&"#A7*,#1&
+&A!))$/&,#$"1*+$,)#&)(&5!+*$&B#"*12&A)4
07$,)#A&,#&(,"03&)8"*+$,)#A@& �„

+0A)&/+*302&1,6"&)((&9/"+$,#1>&"#"*12&0)AA@&
E)*&+,*&.)#3,$,)#,#1%&+#&+,*&.)#3,$,)#,#1&
A2A$"!& =,$/& ,#$"1*+$"3& 8)="*& ,#6"*$"*&
=+A&7A"3%&=/,./&G"A,3"A&$/"&P[4CL&.))04
,#1&.+8+.,$2%&.+#&+0A)&A78802&.7**"#$&()*&
$/"&)8"*+$,)#&)(&"^7,8!"#$@
K)A$4"((".$,6"&+,*&.)#3,$,)#,#1&=+A&3"!4
)#A$*+$"3& G2& A$""8NO"*!+#2& $)1"$/"*&
=,$/&R)AG"*1"*&a_5NE*+#."&,#&+&$/"*!+002&
,#A70+$"3&(,*A$&+,3&$"#$@&L+00A&+#3&.",0,#1A&
="*"&.0+3&=,$/&$/,#&.+8,00+*2&!)370"A&,#&
=/,./&+&=+$"*&.2.0"&"#A7*"3&/"+$&$*+#A4
8)*$@&-/"&$"#$&.+#&G"&/"+$"3&+#3&.))0"3&
$/*)71/&+&/"+$&"I./+#1"*&,#&$/"&$"./#)04
)12&.)#$+,#"*@&

-/"&!)G,0"&+,*&.)#3,$,)#,#1&A2A$"!&(*)!&
-,"1"0NO"*!+#2%& =/,./&)#& $/"& G+A,A&)(&
+& /"+$,#1& 87!8&)#02& .)#A7!"A& Q& CL&
8)="*&()*&+&.))0,#1&8"*()*!+#."&)(&VQ&
CL%&=+A&.)##".$"3&$)&)#"&)(&$/"&+..)!4
!)3+$,)#&$"#$A&)(&$/"&!,0,$+*2&8)0,."@
OiO&M+*$#"*AN'$+02&8*)6,3"3&+#&,#A70+$"3&
3)7G0"4=+00&$"#$&+A&5!+*$&B#"*12&Z"+3&
]((,."& =/,./& =+A& A7880,"3& =,$/& .7*4
"#$&()!&'_B&+#3&7A"3&RB_&0+!8A&(*)!&
O*788)& a]R_N'$+02@& O*788)& a]R_& +0A)&
"^7,88"3&$/"&"#$,*"&Y'M&$"#$&=,$/&RB_@
RB_& 0+!8A& =,$/& /,1/& "((,.,"#.2& 0"6"0A&
(*)!& 5B-]R'-B& ="*"& +0A)& 7A"3& ()*& $/"&
"I$"*#+0&0,1/$,#1&,#&K+!8&L"A$&+#3&+A&
!)G,0"&A2A$"!A@&_"8"#3,#1&)#&$/"&!+A$&
/",1/$%& A7*(+."& +*"+A&)(& A"6"*+0& $/)74
A+#3&A^7+*"&!"$*"A&.+#&G"&,007!,#+$"3&
=,$/&$/"&RB_&0+!8A&=,$/&07!,#)7A&(07I"A&
)(& 78& $)& VTT%TTT& 07!"#A@& -/"& "#"*12&
.)#A7!8$,)#& ,A& +*)7#3& bT& 8"*& ."#$&)(&

/)$&=+$"*&9WT&3"1*""A&K"0A,7A>&()*&"6"*24
3+2&7A"%&()*&"I+!80"&,#&$/"&A/)="*&)*&,#&
$/"&C,$./"#@&-/"&80+#$&/"+$"3&$=)&!X&)(&
/)$&=+$"*&3+,02%&=/,./&="*"&A$).C8,0"3&,#&
+&.)#$+,#"*@
;$&$/"&5!+*$&B#"*12&K+!8&B+A$%&$/"&_"4
80)2+G0"&M)="*&J)370"&(*)!&B5-"./#)04
)1,"AN-/"&<"$/"*0+#3A&=+A&.)##".$"3&+A&
8)="*&A78802&$)&$/"&<;-]&!,0,$+*2&.+!8@&
-/"&)8"*+$)*&)(&$/"&!,0,$+*2&.+!8&=+A&$/"&
<;-]&5788)*$&+#3&M*).7*"!"#$&;1"#.2&
9<5M;>@&-/"&B5-&80+#$%&=,$/&VXSfCL&A$)*4
+1"&+#3&+&bT&CL&3,"A"0&1"#"*+$)*&=+A&
.)#$,#7)7A02& .)##".$"3& =,$/& +& VPT& !P&
A)0+*&A7*(+."&9PT&CL8>@&;$&$,!"A%&(7*$/"*&

A)0+*& A2A$"!A%& "@1@& (*)!& J70$,.)#& 5)0+*&
+#3&a"#)6+1"#%&="*"&A=,$./"3&)#&=/,./&
$/"&8)="*&!+#+1"*&/+3&$)&,#$"1*+$"&,#$)&
$/"&#"$=)*C@

455+((+6"#3+)

'#&$/"&$"#$&+*"+A%&$/"&().7A&=+A&)#&*"4
37.,#1& "#"*12& *"^7,*"!"#$A@& :"A,3"A%&
$/"& A$+#3+*3& $"#$A& =,3"A8*"+3& ,#& $/"&
:7#3"A="/*%& 5./+00NO"*!+#2& /+3& +0A)&
,#A$+00"3&+,*G)*#"&$"#$A@&-/"&$"#$A&="*"&
8*)$".$"3&+1+,#A$&/"+$&0)AA&+#3N)*&7#3"4
A,*+G0"&"#"*12&,#87$&=,$/&6+*,)7A&8*)."4
37*"A@&M+*$,.70+*02&A$*,C,#1&="*"&$/"&A)0+*&
+**+2A%&=/,./&+A&+&A".)#3&AC,#%&"((,.,"#$02&
3+!8"#"3&$/"&A7#jA&*+3,+$,)#&+#3&$/7A&
$/"& $"!8"*+$7*"& ,#.*"+A"& ,#& $/"& $"#$A@&
;A&0,1/$,#1%&RB_&0,1/$A%&()*&"I+!80"&(*)!&
5B-]R'-BNO"*!+#2%&="*"&7A"3&=/,./&)#&
$/"&)#"&/+#3&.)#A7!"&0,$$0"&"#"*12%&+#3&

9*#)/3A#((020#*6$,0)$2'*1060'*0*/$+06"$6"#$-0'*02&$ 2,70..,)3$&3&6#5$$
()'5$&6##7

(P
ho

to
: s

te
ep

)

M R•STUNG & TECHNOLOGIE

80 Europ•ische Sicherheit & Technik !"#$%&'%(!)*+,

$#-! ./0(1%23%-! 2-4! $#-! 5#64/7%-! 12&!
580271! 4%(! 9(/-:;#(7<%3%! 42(80! 2-4! =-!
3%>?0(6=80%!@&3%'2-3!$%((=-3%(-AB!:#!C=D
80/%6=:E

Energieversorgung in
MikroGrids

F-!4/:!5&/(7!G-%(3H! I/&;!J%:7!</(%-!
%=-! 9/-K6/3%(! 2-4! <%=7%(%! 6#3=:7=:80%! L-D
>(/:7(2K72(! /-3%:806#::%-E! M=%! .=(&/!

N>=:7%(%(OM%27:806/-4! '%7(=%'! 4#(7! %=-!
),DKJDC=K(#P(=4!&=7!1<%=!1%0-!KJ!M=%D
:%63%-%(/7#(%-B!%=-%(!J=-4K(/>7/-6/3%!&=7!
>Q->!KJ;B!N0#7#$#67/=KDC#426%-!&=7!1%0-!
KJ;!R$#-!C267=8#-!5#6/(OM%27:806/-4!2-4!

S%=7(/3!12(!57%=3%(2-3!4%(!T#'2:70%=7!4%(!
57(%=7K(?>7%!'%:#-4%(:!2-7%(!G=-:/71'%4=-D
32-3%-E
F-! 4%(! U'2-3! VI/;/'6%! W#3=:7=8=/-A! =&!
S/K#-HDP%>%807:/2:'=642-3:1%-7(2&! '%=!
X%:1;(%&O@-3/(-!RIW+,Y!=&!5#&&%(!)*+,!
-/0&%-! +EZ),! 5#64/7%-! /2:! [)! W?-4%(-!
7%=6E!5&/(7!G-%(3H!>Q(!4%-!S%7(=%'!4%(!.%64D
6/3%(!4%&#-:7(=%(7%-!+\!9%80-#6#3=%2-7%(D
-%0&%-! /2:! M%27:806/-4B! P(=%80%-6/-4B!
P(#]'(=7/--=%-B!L7/6=%-B!4%-!"=%4%(6/-4%-B!

^:7%((%=80!2-4!4%-!@5F!:#<=%!4/:!S2-4%:D
/&7! >Q(! F2:(Q:72-3B! L->#(&/7=#-:7%80-=K!
2-4!"2712-3!4%(!S2-4%:<%0(!RSFFL"S<Y!
2-4!4=%!@E5E!F(&HE!L&!C=77%6;2-K7!:7/-4%-!
C=K(#P(=4DF-6/3%-! 12&! S%7(=%'! 6#K/6%(!
G-%(3=%$%(:#(32-3:-%71%! &=77%6:! =-7%66=D
3%-7%-!G-%(3=%&/-/3%&%-7:E!V.Q(!I/&;:!
_%4%(!P(`]%!K`--%-!C=K(#P(=4:!#4%(!0H'(=D
4%!G-%(3=%:H:7%&%!2-7%(!X%(<%-42-3!$#-!
M=%:%63%-%(/7#(%-B!N0#7#$#67/=KDC#426%-B!
/2>6/4'/(%-! FKK2&26/7#(%-! 2-4! %=-%&!
G-%(3=%&/-/3%&%-7:H:7%&! 4=%! F-1/06!

M=7!F2>7(?3%-!$#-!4%-!"F9aDP=;D
>%6-!=-!I0=8/3#!R)*+)Y!2-4!J/6%:!
R)*+\Y! 2-7%(:2807! 4=%! "F9a! &=7!

=0(%(!5&/(7!G-%(3H!L-=7=/7=$%B!<=%!:=80!4%(!
X%('(/280!$#-!>#::=6%(!G-%(3=%!12&!S%7(=%'!
$#-!9(2;;%-2-7%(KQ->7%-!=&!G=-:/71!(%42D
1=%(%-!6?::7E!"/80!G(;(#'2-3!$#-!L-42:7(=D
%6`:2-3%-!:#66%-!"F9aD57/-4/(4:!%(/('%=D
7%7!2-4!G&;>%062-3%-!>Q(!4=%!N6/-2-3!$#-!
G=-:/71K#-7=-3%-7%-!2-4!4%(%-!.%646/3%(-!
0%(/2:3%3%'%-!<%(4%-E

M/:! "F9aDb/2;7c2/(7=%(! :7%667%! 4/12! =-!
4%(! "F9a! G&%(3=-3! 5%82(=7H! I0/66%-3%:!
M=$=:=#-! 4/:! "F9a! 5&/(7! G-%(3H! 9%/&!
R5G"9Y!/2>E!@-7%(!W%=72-3!$#-!M(E!52:/--%!
C=80/%6=:!7(%='7!4=%:%:!9%/&!&=7!.`(4%(2-3!
4%:!"F9a!58=%-8%!>#(!N%/8%!/-4!5%82(=7H!
N(#3(/&&:!4%-!G=-:/71!$#-!5&/(7!G-%(3H!
$#(/-E!d=%6!=:7!4=%!X%('%::%(2-3!4%(!:=80%D
(%-! X%(:#(32-3! &=7! %6%K7(=:80%(! G-%(3=%B!
4=%!F2:<%=72-3!4%(!"2712-3!/66%(!$%(>Q3D
'/(%-!G-%(3=%c2%66%-!2-4!4=%!T%421=%(2-3!
4%:! G-%(3=%'%4/(>:E! G(</(7%7! <=(4! %=-!

MikroGrid
MikroGrids sind !rtliche begrenzte Strom-
netze mit lokaler Energiewandlung. Die
wichtigsten Komponenten sind Stromer-
zeuger (Leistungsbereich kW bis MW),
Energiespeicher (neuerdings immer mehr
Li-Ion) und Regeleinrichtungen, die die
Energiebereitstellung so organisieren,
dass immer gen"gend Energie verf"gbar
ist und die priorisierten Stromerzeuger
vorrangig genutzt werden. Bei Bedarf
k!nnen auch niedrig priorisierte Verbrau-
cher vor"bergehend von der Versorgung
abgekoppelt werden.
H#ufige Kombinationen sind Solarzellen,
Windturbinen, Blockheizkraftanlagen
und Dieselgeneratoren. Letztere decken
die Grundlast ab und fungieren als Not-
stromlieferanten.
Sind MikroGrids in gr!ûere (z.B. landes-
weite) Stromnetze (MacroGrids) einge-
bunden, k!nnen sie entsprechend dem
lokalen Energiebedarf sowohl als Ver-
braucher als auch als Quelle auftreten. Sie
sch"tzen die lokalen Stromverbraucher
beim Ausfall des "bergeordneten Netzes.
Groûe Kraftwerke und die weitr#umige
Stromverteilung werden vermieden.

Smart Energy sch!tzt und spart
Gerhard Heiming

Von 2003 bis 2007 sind bei Betriebsstoff- und Wassertransporten im Irak und Afghanistan 3.000 US-Solda-

ten get"tet oder schwer verletzt worden. F!r den Tr ansport einer Tonne Diesel zum Endverbraucher wur-

den vier Tonnen Diesel verbraucht. Dieselgeneratoren nutzen den Betriebsstoff nur zu etwa einem Drittel

f!r die Stromerzeugung. Die anderen zwei Drittel be lasten als Abw#rme die Umwelt und machen dar!ber

hinaus die Anlage zu einem leicht aufkl#rbaren Ziel.

 !"#$%&'%()#"*("%"*+,*"*#-("*)!"(#%(.#*".%'!"*&"*#- ("*)!"+".,*/#+"!#
."*#0(&"*+*!()%()#1!(.#2"1"(&3!45"#6"*78,3"#9:(#;8, *&#-("*)<=#

(F
ot

o:
 N

A
T

O
)

R•STUNG & TECHNOLOGIE M

81"#$%&'%(!)*+,! ! Europ•ische Sicherheit & Technik

P(#]'(=7/--=%-Y!:80-%66!4=%!$#(Q'%(3%0%-D
4%! G-%(3=%6Q8K%! Q'%('(Q8K%-E! M%(! C267=D
8#-D5#6/(7(/=6%(! =:7! &=7! +f! 5#6/(DC#426%-!
/2:3%:7/77%7B!4=%!$#(!a(7!/2:3%K6/;;7!<%(D
4%-!2-4!'=:!12!,B\!KJ!%6%K7(=:80%(!W%=:72-3!
6=%>%(-E
S%:#-4%(:!>Q(!4%-!&#'=6%-!G=-:/71!K#-1=D
;=%(7! =:7! 4%(! bH'(=43%-%(/7#(! bPD+*gD)*!
$#-!L"9TFIaC!M%>%-:%!G6%87(#-=8:OP(=%D
80%-6/-4E! M/:! 5H:7%&! $%(>Q37! Q'%(! M=%D
:%63%-%(/7#(B!5;%=80%(!2-4!57(#&</-46%(!
:#<=%! %=-! 57%2%(:H:7%&! >Q(! %=-%! :7/'=6%!
57(#&$%(:#(32-3E! 5#'/64! =&! S%7(=%'! 1ESE!
5#6/(D!#4%(!J=-43%-%(/7#(%-!/-3%:806#:D
:%-! <%(4%-B! (%421=%(7! 4%(! C/-/3%(! 4=%!
W%=:72-3!4%:!M=%:%63%-%(/7#(:!2-4!>?0(7!:=%!
<=%4%(!0#80B!<%--!4%(!S%4/(>!:7%=37E

Wasseraufbereitung

L&! 51%-/(=#! J/::%($%(:80&2712-3! K/&!
%=-!<%=7%(%(!F:;%K7!$#-!5&/(7!G-%(3H!12(!
P%672-3E! "=%4(=3%(! G-%(3=%'%4/(>! =:7! %=-!
g%--1%=80%-!4%(!J/::%(/2>'%(%=72-3:/-D
6/3%! SJN! **! $#-! S6Q80%(OM%27:80/-4E!

C=7! %=-%(! g#&'=-/7=#-! $#-! @67(/>=67(/7=#-!
2-4!%=-%(!F4:#(;7=#-::72>%!/2:!5FTF9GIb!
b#806%=:72-3:/4:#('%-1=%-!<=(4!9(=-K</:D
:%(!-/80!M%27:80%(!9(=-K</::%($%(#(4-2-3!
&=7!3%(=-3%&!G-%(3=%%=-:/71!%(1%237E!S%=!
%=-%(! T%=-=32-3:6%=:72-3! $#-! **! W=7%(-!
;(#!572-4%!$%('(/2807!4=%!F-6/3%!2-7%(!%=D
-%&!KJE!M=%!-#7<%-4=3%!G-%(3=%!:7%667%-!
T%-#$/3%-!&=7!4%&!5#6/(!T#66DF((/H!2-4!
C267=8#-!5#6/(!:#<#06!&=7!4%&!5#6/(7(/=6%(!
/6:!/280!&=7!4%&!G-%(3H!N#<%(DT/8K!RGNTY!
'%(%=7E!M/:!&#'=6%!GNTB!4/:!=-!d2:/&&%-D
/('%=7!&=7!.b.!.62(>`(4%(3%(?7%!%-7<=8K%67!
<#(4%-!=:7B!=:7!:806Q::%6>%(7=3!=-!%=-%&!0/6'D
0#0%-!)*!.2]!I#-7/=-%(!=-:7/66=%(7E
M/:!SFFL"S<!0/77%!=&!5&/(7!G-%(3H!I/&;!
J%:7!%=-%-!I#-7/=-%(!&=7!)*!&h!5#6/(70%(D
&=%ƪ%-!/2>3%'/27B!4%(!J/(&</::%(!

5H:7%&%!:=-4!-/80!K2(1%(!d%=7!%=-:/71'%(%=7E
S%=!4%(!IW+,!<2(4%!%=-!&#'=6%:!5#6/(K(/>7D
<%(K!=-!%=-%&!)*!.2]!I#-7/=-%(!2-7%(!(%/D
6%-!S%4=-32-3%-!%=-3%:%717E!M%(!5#6/(8#-D
7/=-%(!$#-!C267=8#-!&=7!%=-%(!5#6/(6%=:72-3!
$#-!+f!KJ;!2-4!%=-%&!5;%=80%(!$#-! \,!
KJ0!$%(:#(37%!4=%!d%67%!2-4!4%-!g#-7(#66D
(/2&!4%(!C=6=7?(;#6=1%=!Rg6=&//-6/3%-B!WGMD

W/&;%-B! I#&;27%(! 2-4! .2-K3%(?7%Y! 9/3!
2-4!"/807!&=7!G-%(3=%E!S%=!%=-%&!M2(80D
:80-=77:$%('(/280!$#-!:%80:!KJ!%(1%237%!
4%(! 5#6/(8#-7/=-%(! &%0(! G-%(3=%! /6:! $%(D
'(/2807!<2(4%B!:#4/::!4=%!FKK2:!>Q(!4%-!
"/807'%7(=%'!/2:(%=80%-4!3%6/4%-!</(%-E!
M%(!+B,!9#--%-! :80<%(%!F-0?-3%(!K/--!
$#-!>/:7!/66%-!&=6=7?(=:80%-!./0(1%23%-!3%D
1#3%-!<%(4%-E

Mobile Energieversorgung

"%'%-! 4%&! :7/7=#-?(%-! S%7(=%'! &2::7%-!
:=80! 4=%! F-6/3%-! /280! /-! <%80:%6-4%-!
G=-:/71#(7%-! '%<?0(%-E! S%=! ;6`716=80%-!
57(#&/2:>?66%-!R;#<%(!827Y!&2::7%-!>/0(D
'/(%!F-6/3%-!R1ESE!5#6/(7(/=6%(!$#-!C267=8#-!
5#6/(!2-4!5#6/(!T#66DF((/H!$#-!T%-#$/3%-O

:&/(7>6#<%(!G-%(3HO^:7%((%=80Y!2-4!%=-%&!
W=DL#-%-D5;%=80%(!&=7!%=-%(!g/;/1=7?7!$#-!
i*! KJ0E! b/2;7/2>3/'%! 4%(! M=%:%63%-%D
(/7#(%-!=:7!4/:!F2>6/4%-!4%(!S/77%(=%-!'%=!
S%4/(>E! M/'%=! <%(4%-! :=%! =&! #;7=&/6%-!
W%=:72-3:'%(%=80! '%7(=%'%-E! M/:! C#'=6%!
G-%(3H! C/-/3%&%-7! 5H:7%&! RCGC5Y! j!
1<=:80%-1%=76=80! =-! G-%(3=%&/-/3%&%-7D
:H:7%&! I(#::N#<%(! 2&'%-/--7! j! $#-!
N>=:7%(%(! K#&'=-=%(7! '%6=%'=3%! 4%1%-7(/6%!
K#-$%-7=#-%66%! 2-4! %(-%2%('/(%! G-%(3=%D
c2%66%-!=-!%=-%&!=:#6=%(7%-!G-%(3=%-%71E!5#!
<=(4!12$%(6?::=3%!2-4!<%77%(2-/'0?-3=3%!
"2712-3! (%3%-%(/7=$%(! G-%(3=%! =-! %-76%D
3%-%-! T%3=#-%-B! =-! g(=:%-3%'=%7%-! 2-4!
.6Q8076=-3:8/&;:! &`36=80E! S%=! IW+,! $%(D
:#(37%!4/:!I(#::N#<%(!5H:7%&!$#-!N>=:7%(%(!
%(>#63(%=80!#0-%!-%--%-:<%(7%!57`(2-3%-!
1%-7(/6%! G=-(=8072-3%-! <=%! %=-%! a;%(/7=D
#-:1%-7(/6%B! gQ06(?2&%B! L9D5H:7%&%! 2-4!
d%672-7%(KQ->7%E
M=%!"F9a!2-4!N>=:7%(%(!0/'%-!%=-%-!X%(D
7(/3! 2-7%(1%=80-%7B! -/80! 4%&! N>=:7%(%(!
%=-%-!I(#::N#<%(DN(#7#H;%-!&=7!+,*!KJ!
6=%>%(7B!4%(!%=-!.%646/3%(!>Q(!+),!5#64/7%-!
&=7! %6%K7(=:80%(! G-%(3=%! $%(:#(3%-! K/--E!
M/:!7%&;#(?(%!G-%(3=%-%71!&=7!:7%8K'/(%D
(%-!ƪ/(%-!g#&;#-%-7%-!j!2E/E!/280!
%=-%:!C267=8#-D5#6/(8#-7/=-%(:!j!K/--!#0D
-%!5;%1=/6=:7%-!(/:80!2-4!:=80%(!/2>3%'/27!
<%(4%-E!M/:!5H:7%&!:#66!/'!G-4%!)*+i!$#&!
W#3=:7=KK#&&/-4#! 4%(! 6=7/2=:80%-! 57(%=7D
K(?>7%!3%-2717!<%(4%-E!.Q(!4=%:%:!N(#_%K7!
0/7! g/-/4/! 2&3%(%80-%7! (2-4! iZ)E***!
G2(#!12(!X%(>Q32-3!3%:7%667E

Solarkraftwerke

J=%!:=80!4%(!S%4/(>! /-!%6%K7(=:80%(!G-%(D
3=%!=-!%=-%(!L-:%66`:2-3!12$%(6?::=3!4%8K%-!
6?::7B!1%=37%!4=%!C267=8#-!5#6/(!P(#2;!/2:!
M2=:'2(3E!M=%!&#'=6%-!5#6/(K(/>7<%(K%!=&!
W%=:72-3:'%(%=80!$#-!%=-%&!'=:!,*!KJ!5;=7D
1%-6%=:72-3!RKJ;Y! '%:7%0%-!/2:!K6/;;'/D
(%-!5#6/(ƪ%-B!%=-%&!S/77%(=%:;%=80%(!
:#<=%!%=-%&!=-7%66=3%-7%&!G-%(3=%&/-/3%D
&%-7E!M=%!:806Q::%6>%(7=3%-!N623D/-4D;6/HD

>5:&:9:3&,!78:.%3"?#@!(.)"("*,&:*#%(.# !"1"3)"("*,& :*#+!3."(#."(#A"*(#
"!("1#6!7*:B*!.1?#2!"#"1#'=C=#8!&#."8#6-6;#9:(#>/!1 &"*"*#)"8,(,)!*.=#

(F
ot

o:
 P

fis
te

re
r)

-("*)<#>:2"*#D,47#9:(#6%3!&!4:(#;:3,*#!(#"!("8#5,3+ 5:5"(#E:(&,!("*

(F
ot

o:
 M

ul
tic

on
)

M R•STUNG & TECHNOLOGIE

82 Europ•ische Sicherheit & Technik !"#$%&'%(!)*+,

C#'=6%! 5#6/(K(/>7<%(K%! 0/'%-! '%<=%D
:%-B!4/::! :=%! '/64!%=-%!<=807=3%!T#66%!=&!
&=6=7?(=:80%-! S%(%=80! :;=%6%-! <%(4%-E! M=%!

N(Q>2-3! /2>!L-7%(#;%(/'=6=7?7!0/7!12! -%2D
%-!M%-K<%=:%-!>Q(!4/:!C=6=7?(B!/'%(!/280!
4%(! b%(:7%66%(! 3%>Q0(7E! 580-%66%(! F2>'/2B!
.6%k='=6=7?7!2-4!@-/'0?-3=3K%=7!$#-!M=%:%6D
K(/>7:7#>>%-!&/80%-!4=%:%!5H:7%&%!12!%=D
-%&!<%(7$#66%-!J%(K1%23E!M=%!L&;6%&%-D
7=%(2-3!%=-%:!5&/(7!G-%(3H!I/&;:!'%4/(>!
%=-%(!0#6=:7=:80%-!N6/-2-3!&=7!S%(Q8K:=807=D
32-3!:#<#06!4%(!G-%(3=%/-3%'#7::%=7%!/6:!
/280!4%(!X%('(/280%(:%=7%E
M=%!G-%(3=%/-'=%7%(!RC=8(#P(=4:B!5#6/(K(/>7D
<%(K%Y! '%-`7=3%-! /2>!4%(!X%('(/280::%=7%!
%-%(3=%%>>=1=%-7%!W`:2-3%-!RL:#6=%(7%!d%67%B!
WGMDW/&;%-B! g6=&/3%(?7%B! %-%(3=%:;/(%-D
4%!J/::%(/2>'%(%=72-3!2:<EY!2-4!%-%(3=%D
:;/(%-4%:!X%(0/67%-!R42(80!F2:'=642-3YE
M=%! G(3%'-=::%! 4%(! U'2-3! <2(4%-! -#80!
$#(!a(7!%=-%(!%(:7%-!F2:<%(72-3!42(80!%=-%!
Gk;%(7%-3(2;;%!/2:!J=::%-:80/>76%(-!2-4!
X%(7(%7%(-! '%7%=6=37%(! "/7=#-%-! 2-7%(! W%=D
72-3!4%:!"F9a!G-%(3H!5%82(=7H!I%-7(%!#>!
Gk8%66%-8%!2-7%(1#3%-E!S%:#-4%(:!=&!S6=8KD
>%64!:7/-4!4=%!.(/3%B!<=%!:=80!4=%!$#(0/-4%D
-%!F2:(Q:72-3!=-!%=-!C=K(#P(=4!-/80!5&/(7!
G-%(3HDP(2-4:?71%-! %=-'=-4%-! 6?::7! 2-4!
<=%!C=K(#P(=4:!2-7%(:80=%46=80%(!G=-0%=7%-!
&=7%=-/-4%(!$%('2-4%-!<%(4%-!K`--%-E
M=%!Gk;%(7%-!4=:K27=%(7%-!=0(%!S%#'/8072-D
3%-!2-4!58062::>#63%(2-3%-!2-4!%(/('%=D
7%7%-!G&;>%062-3%-!>Q(!4=%!X%('%::%(2-3!
4%(! "F9aD57/-4/(4:! &=7! 4%&! d=%6B! %=-%!
(%='2-3:6#:%!L-7%3(/7=#-!$#-!5&/(7!G-%(3H!
W`:2-3%-!=-!W/-4#;%(/7=#-%-!12!3%<?0(D
6%=:7%-E

]%-'%6%28072-3! =&! W/3%(! J%:7! 2-4! /6:!
&#'=6%!F-6/3%-!$%(<%-4%7E!l%!-/80!C/:7D
0`0%!6/::%-!:=80!&=7!4%-!WGMDW%2807%-!'%=!

W=807:7(`&%-!'=:!+**E***!W2&%-!.6?80%-!
$#-! &%0(%(%-! 7/2:%-4! m2/4(/7&%7%(-!
/2:6%2807%-E!M%(!G-%(3=%$%('(/280!'%7(?37!
%7</!f*!N(#1%-7!4%:!X%('(/280:!0%(K`&&D
6=80%(!W%2807&=77%6E

Batterien f!r tragbare Ger"te

M=%!@5F!0/77%-!/6:!580<%(;2-K7!4=%!F2:D
:7/772-3! 4%(! 5#64/7%-! &=7! /2>6/4'/(%-!
G=-0%=7:'/77%(=%-B! 4=%! 7(/3'/(%! %6%K7(#-=D
:80%! P%(?7%! $%(:#(3%-E! L&! 580-=77! &Q:D
:%-! 5#64/7%-! 0%27%! :=%'%-! $%(:80=%4%-%!
-=807<=%4%(/2>6/4'/(%!S/77%(=%-!&=7!(2-4!
/807!g=6#3(/&&!P%<=807!R#0-%!T%:%($%-Y!
7(/3%-E!b=%(! :806?37!4=%!572-4%!4%(!57/-D
4/(4'/77%(=%-! 2-4! S(%--:7#>>1%66%-E! M/D
42(80!K/--!4=%!X=%6>/67!/-!FKK27H;%-!2-4!
42(80!G-%(3=%&/-/3%&%-7!$#(! /66%&!4/:!
P%<=807!(%421=%(7!<%(4%-E!M=%!5.I!G-%(3H!
4%&#-:7(=%(7%!&=7!4%(!=-!4%(!S2-4%:<%0(!
2-4!1/06(%=80%-!/-4%(%-!57(%=7K(?>7%-!$%(D
'(%=7%7%-! S(%--:7#>>1%66%! l%--H! 2-4! 4%&!
5.I!N#<%(&/-/3%(!4%-!57/-4!4%(!9%80-=KE!
J=807=3%!T/-4'%4=-32-3!>Q(!4%-!%(>#63(%=D
80%-!G=-:/71!4=%:%(!9%80-=K!=:7!4=%!57/-4/(D
4=:=%(2-3!4%(!57(#&:80-=77:7%66%-E

Auswertung

S%=! 4%(! U'2-3! IW+,! K/&%-! Q'%(! ,*! 12(!
5&/(7!G-%(3H!1?06%-4%-!7%80-=:80%!G6%&%-D
7%!12&!G=-:/71B!M/'%=!K#--7%!4%(!X%('(/280!
$#-!M=%:%6!4%276=80!(%421=%(7!<%(4%-E

RZ*!P(/4!I%6:=2:Y!12(!"2712-3!1ESE!>Q(!M2D
:80%-!#4%(!4=%!gQ80%!6=%>%(7%E!M=%!F-6/3%!
%(0=717%!1<%=!&n!J/(&</::%(!7?36=80B!4=%!
=-!%=-%&!S%0?67%(!'%$#((/7%7!<2(4%-E
L&! 5&/(7! G-%(3H! I/&;! a:7! <2(4%! 4/:!
M%;6#H/'6%!N#<%(!C#426%!$#-!G59%80-#D
6#3=%:O"=%4%(6/-4%! /6:! 57(#&$%(:#(32-3!
/-! 4/:! "F9aD.%646/3%(! /-3%:806#::%-E!
S%7(%='%(!4=%:%:!.%646/3%(:!</(!4=%!"F9a!
52;;#(7!/-4!N(#82(%&%-7!F3%-8HE!M=%!G59D
F-6/3%!&=7!+[i!KJ0!5;%=80%(!2-4!f*!KJ!
M=%:%63%-%(/7#(!</(!4/2%(0/>7!&=7!+)*!&h!
5#6/(>6?80%!R)*!KJ;Y!$%('2-4%-E!d%=7<%=:%!
<2(4%-!<%=7%(%!5#6/(:H:7%&%!1ESE!$#-!C26D
7=8#-! 5#6/(! 2-4! T%-#$/3%-! 123%:80/67%7B!
4=%!4%(!N#<%(&/-/3%(!=-:!"%71!=-7%3(=%(%-!
&2::7%E

Unterkunft

L-! 4%-! d%67'%(%=80%-! :7/-4%-! C`36=80D
K%=7%-B! 4%-! G-%(3=%'%4/(>! 12! :%-K%-B! =&!
X#(4%(3(2-4E! 580/66OC%(1%-=80! 0/77%! -%D
'%-! 4%&! =-! 4%(! S2-4%:<%0(! $%('(%=7%D
7%-!G=-0%=7:1%67!LL!/280!62>73%:7Q717%!d%67%!
/2>3%'/27E!M=%!d%67%!</(%-!&=7!$%(:80=%D
4%-%-! X%(>/0(%-! 3%3%-! J?(&%$%(62:7%!
'1<E! 2-%(<Q-:807%&! G-%(3=%%=-7(/3! 3%D
:80Q717E!C/(K/-7!</(%-!4=%!5#--%-:%3%6B!
4=%! /6:! 1<%=7%! b/27! 4=%! 5#--%-%=-:7(/0D
62-3!2-4!4/&=7!4%-!9%&;%(/72(/-:7=%3!=&!
d%67! <=(K:/&! 4?&;>7%-E! F6:! S%6%28072-3!
<2(4%-!WGMDW%2807%-!1ESE!$#-!5G9aWL9GO
M%27:806/-4!$%(<%-4%7B!4=%!%=-%(:%=7:!<%D
-=3!G-%(3=%!$%('(/280%-!2-4! /280!K/2&!
X%(62:7DRb%=1DY%-%(3=%!/'3%'%-E!.Q(!4=%!g6=D
&/7=:=%(2-3! <2(4%! %=-%! g6=&//-6/3%! &=7!
=-7%3(=%(7%&! J%80:%6(=807%(! 3%-2717B! 4=%!
-%'%-!)\!KJ!gQ066%=:72-3!/280!57(#&!>Q(!
4%-!S%7(=%'!$#-!P%(?7%-!/'3%'%-!K/--E
g#:7%-3Q-:7=3%! g6=&/7=:=%(2-3! 4%&#-:7D
(=%(7%!:7%%;OM%27:806/-4!=-!%=-%&!<?(&%D
3%4?&&7%-!G(:7%Db=6>%Dd%67!12:/&&%-!&=7!
W#:'%(3%(!TM5O.(/-K(%=80E!J?-4%!2-4!M%D
8K%-!</(%-!&=7!4Q--%-!g/;=66/(ƪ%-!
'%K6%=4%7B!=-!4%-%-!%=-!J/::%(K(%=:6/2>!4%-!
J?(&%7(/-:;#(7!:=80%(:7%667%E!M2(80!%=-%-!
J?(&%7/2:80%(!=&!9%80-=K8#-7/=-%(!K/--!
4/:!d%67! :#<#06!3%0%=17! /6:! /280!3%KQ067!
<%(4%-E
M=%! &#'=6%! g6=&//-6/3%! $#-! 9=%3%6OT/4%D
'%(3B!4=%!/2>!S/:=:!%=-%(!J?(&%;2&;%!-2(!
,!KJ!G-%(3=%!>Q(!%=-%!gQ066%=:72-3!$#-!+,!
KJ!$%('(/2807B!<2(4%!/-!%=-%:!4%(!@-7%(D
K2->7:1%67%!4%(!C=6=7?(;#6=1%=!/-3%:806#::%-E
PoP! N/(7-%(:OL7/6=%-! :7%667%! %=-! =:#6=%(7%:!
4#;;%6</-4=3%:!d%67!/6:!5&/(7!G-%(3H!b%D
/4#>>=8%!12(!X%(>Q32-3B!4/:!&=7!57(#&!$#-!
LMG!$%(:#(37!<2(4%!2-4!&=7!WGMDW%2807%-!
$#-!P(2;;#!TaWMOL7/6=%-!'%-2717%E!P(2;D
;#!T#64!0/7!/280!4/:!3%:/&7%!XLNDd%67!&=7!
WGM!/2:3%:7/77%7E
WGMDW%2807%-! &=7! 0#0%&! J=(K2-3:3(/4!
$#-! 5G9aWL9G! <2(4%-! /280! >Q(! 4=%! F2D

-("*)!""//!'!"(&"#A3!8,&!1!"*%()#8!&#."8#C!:(!7#A,F !33,*1<1&"8#9:(#1&""F#

(F
ot

o:
 s

te
ep

)

