

Bioöljyjälöstamo Etelä-Pohjanmaalle?

JOHDANTO

- Etelä-Pohjanmaalla ei ole suuren mittakaavan kemialliseen puunjalostukseen keskittynyttä laitosta
 - > Kilpailu kuituraaka-aineesta on melko vähäistä
- Vuonna 2013 puuta hakattiin Etelä-Pohjanmaalla noin 2,2 milj. m³
 - > Kestävästi hakattavissa noin 3,3 milj. m³
- Erityisesti Etelä-Pohjanmaalla on paljon käyttämätöntä nuoren metsän ja kuitupuun metsäenergiapotentiaalia
- ***Puunjalostuslaitokselle olisi tarvetta!***

Bioöljyjälöstamo

- Tutkimuksessa tarkasteltu bioöljyjälöstamon koko on 400 BDMTPD (Bone Dry Metric Ton Per Day)
- Bioöljyjälöstamo tarvitsee puuperäistä raaka-ainetta noin 350 000 m³ vuodessa → 90 000 t bioöljyä
- Raaka-aineeksi soveltuu lähes kaikki orgaaninen biomassa
→ Erityisesti karsittu ranka- ja kuitupuu sekä puunjälöstuslaitosten sivuainevirrat
- Raaka-ainetta tulisi olla hyvin laitoksen läheisyydessä (0-100 km), jotta bioöljyn valmistus olisi kustannustehokasta

AINEISTO JA MENETELMÄT

- Tutkimuksen tekoon käytettiin apuna olemassa olevia tutkimuksia ja selvityksiä
- Haastateltiin alan toimijoita ja asiantuntijoita (Kunnat, lämpö- ja voimalaitokset, metsäasiantuntija)
- Etelä-Pohjanmaan raaka-ainevarat laskettiin VMI 10 – aineistosta varttuneille taimikoille, nuoren metsän hoitokohteille, ensiharvennuksille ja päätehakkuiden kuitupuulle
- Laskennassa käytettiin apuna Maidellin ym. 2008 tutkimuksessa esitettyjä keskiarvolukuja kyseisille ikäluokille

Tutkimuksen tavoitteet

Erityisesti haluttiin saada selville:

- > Kevyen ja raskaan polttoöljyn käyttömäärät maakunnassa ja lähimaakunnissa
- > Bioöljyjälöstamolle soveltuvan puuperäisen raaka-aineen määrä Etelä-Pohjanmaan kunnissa ja naapurimaakunnissa
- > Mikä alue tarjoaa parhaat edellytykset bioöljyjälöstamolle Etelä-Pohjanmaalla

Lisäksi selvitettiin puunjalostusyritysten mahdolliset sivuainevirrat ja bioöljyjälöstamon kannalta tärkeät logistiset yhteydet (maantiet, rautatiet, terminaalit)

TULOKSET

Raskaan ja kevyen polttoöljyn käyttömäärät megawattia suuremmissa laitoksissa Etelä-Pohjanmaalla

	Tonnia/a	GWh/a	%
SEINÄJOKI	7128	81,4	65,9 %
KAUHAJOKI	814	9,3	7,5 %
ILMAJOKI	691	7,9	6,4 %
JALASJÄRVI	580	6,6	5,4 %
KAUHAVA	406	4,6	3,8 %
TEUVA	256	2,9	2,4 %
KURIKKA	216	2,5	2,0 %
LAPUA	212	2,4	2,0 %
ALAVUS	182	2,1	1,7 %
ÄHTÄRI	104	1,2	1,0 %
ISOJOKI	67	0,8	0,6 %
KUORTANE	61	0,7	0,6 %
SOINI	48	0,5	0,4 %
ALAJÄRVI	48	0,5	0,4 %
VIMPELI	3	0,0	0,0 %
YHT.	10815	124	100 %

Opinnäytetyö: Hanhila, Johanna.2012. Alle 5 MW:n lämpökattilat K8-kuntien alueella. Haastattelut 2014.

Raskaan ja kevyen polttoöljyn käyttömäärät Keski-Pohjanmaalla megawattia suuremmissa laitoksissa

	Tonnia/a	GWh/a	%
KOKKOLA	16807	191,94	92,7 %
KANNUS	597	6,82	3,3 %
KAUSTINEN	552	6,30	3,0 %
TOHOLAMPI	124	1,42	0,7 %
PERHO	38	0,44	0,2 %
HALSUA	14	0,16	0,1 %
YHT.	18132	207	100 %

Raskaan ja kevyen polttoöljyn käyttömäärät maakunnittain kaikissa laitoksissa

	Tonnia/a	GWh/a	%
VARSINAIS-SUOMI	178257	2036	29,0 %
SATAKUNTA	101427	1158	16,5 %
PIRKANMAA	29291	335	4,8 %
KESKI-SUOMI	29440	336	4,8 %
ETELÄ-POHJANMAA	14553	166	2,4 %
POHJANMAA	33651	384	5,5 %
KESKI-POHJANMAA	24405	279	4,0 %
POHJOIS-POHJANMAA	203012	2318	33,1 %
YHT.	614037	7012	100 %

Tilastokeskus, 2013.

Kuitu- ja energiapuun määrä Etelä-Pohjanmaalla 5-vuotiskaudella (Varttuneet taimikot, nuoren metsän hoitokohteet, ensiharvennukset ja päätehakkuiden kuitupuu)

KUITU- JA ENERGIAPUUN MÄÄRÄ ETELÄ-POHJANMAALLA			
	TEOREETTINEN KOKONAIS- POTENTIAALI	TEKNIS- TALOUDELLINEN KOKONAIS- POTENTIAALI	VUOTUINEN TEKNIS- TALOUDELLINEN POTENTIAALI
Kunta	1000 m ³	1000 m ³	1000 m ³
Alajärvi	1167	584	117
Alavus	1134	567	113
Evijärvi	439	220	44
Ilmajoki	588	294	59
Isojoki	744	372	74
Jalasjärvi	853	427	85
Karjajoki	222	111	22
Kauhajoki	1261	631	126
Kauhava	1360	680	136
Kuortane	521	260	52
Kurikka	1045	523	105
Lappajärvi	517	259	52
Lapua	779	390	78
Seinäjoki	976	488	98
Soini	682	341	68
Teuva	651	325	65
Vimpeli	326	163	33
Ähtäri	1003	502	100
Yhteensä	14269	7134	1427

Bioöljyjälöstamon sijainti

- Etelä-Pohjanmaa jaettiin neljään likimain yhtä suureen luonnolliseen hankinta-alueeseen (Alue 1 – 4)
- Vertailtiin alueita ja selvitettiin millä niistä on parhaat edellytykset bioöljyjälöstamolle
- Alueilla olevien kuntien bioöljyjälöstamolle soveltuvan raaka-aineen määrät laskettiin yhteen sekä tarkasteltiin alueiden logistisia mahdollisuuksia
- Myös alueiden viereisten naapurimaakuntien energiapuupotentiaalit selvitettiin

- Naapurimaakuntien energiapuupotentiaaleja tarkasteltiin, koska 100 km hankinta-alue ylittää helposti maakuntarajan

Maakuntien energiapuupotentiaalit jakautuivat seuraavasti:

- > *Lounais-Suomessa ja Pohjanmaalla on vain vähän vapaata potentiaalia*
- > *Pirkanmaalla, Etelä-Pohjanmaalla ja erityisesti Keski-Suomessa on vapaata potentiaalia jäljellä*

Alue 1

- Teknis-taloudellisesti saatavilla eniten raaka-ainetta noin 624 000 m³ vuodessa
- Hyvät logistiset mahdollisuudet
 - Junaradat ja hyvät tieverkot
 - Alue optimaalisella sijainnilla maakunnan ulkopuolisten raaka-ainevarojen suhteen
 - Selkeästi eniten energiapuuta, kun huomioidaan alueelta hakattavissa oleva energiapuun määrä suhteessa alueen kokonaispinta-alaan (1,80 m³/ha)

Alue 2

- Teknis-taloudellisesti saatavilla toiseksi eniten raaka-ainetta noin 618 000 m³ vuodessa
- Hyvät logistiset mahdollisuudet
 - Junarata ja tieverkot
 - Toiseksi vähiten energiapuuta, kun huomioidaan alueelta hakattavissa oleva energiapuun määrä suhteessa alueen kokonaispinta-alaan (1,67 m³/ha)

Alue 3

- Teknis-taloudellisesti saatavilla kolmanneksi eniten raaka-ainetta noin 610 000 m³ vuodessa
- Logistisia epävarmuuksia
 - Suupohjan junaradan tulevaisuus epävarma
 - Meren läheisyys rajoittaa hankinta-alueita. Toisaalta Kaskisten sataman bioenergiaterminaalissa mahdollisuuksia?
 - Vähiten energiapuuta, kun huomioidaan alueelta hakattavissa oleva energiapuun määrä suhteessa alueen kokonaispinta-alaan (1,61 m³/ha)

Alue 4

- Teknis-taloudellisesti saatavilla vähiten raaka-ainetta noin 563 000 m³ vuodessa
- Hyvät logistiset mahdollisuudet
 - Junarata ja tieverkot
 - Toiseksi eniten energiapuuta, kun huomioidaan alueelta hakattavissa oleva energiapuun määrä suhteessa alueen kokonaispinta-alaan (1,70 m³/ha)

TULOSTEN TARKASTELU

- Raaka-ainetta on Etelä-Pohjanmaalla hyvin, mutta öljyn käyttökohteita on alueella niukasti
- Raaka-aineen saatavuus ja hyvät logistiset yhteydet määrittävät bioöljyjalostamon mahdollisen sijainnin Etelä-Pohjanmaalla
- Laitoksen on oltava rautatien ja hyvien kulkuyhteyksien läheisyydessä, koska suurin osa alueella mahdollisesti valmistetusta bioöljystä toimitettaisiin maakunnan ulkopuolelle pitkien kuljetusmatkojen päähän

- Kokonaisuutena parhaat edellytykset bioöljyjälöstamon sijoittamiselle Etelä-Pohjanmaalla on Alueella 1
 - Alueella on eniten raaka-ainetta
 - Hyvät logistiset yhteydet (mm. 2 junarataa)
 - Parhaat maakunnan ulkopuoliset metsäenergiapotentialit ovat lähettyvillä (Keski-Suomi, Pirkanmaa)

Bioöljyjälöstamon rakentamiseen vaikuttaa monet tekijät:

- *Bioöljyjälöstamon mahdollinen sijoituspaikka on ensisijaisesti alan yritysten ja kuntien välinen asia*
- *Jälöstamon sijoittamiseen vaikuttaa myös mm. rahoituksen järjestyminen, lupien saanti yms.*
- *Valtion energiapolitiikalla on myös paljon vaikutusta investointeihin ja niiden kannattavuuteen*
- *Metsä groupin Äänekosken biotuotetehtaalla tulee olemaan vaikutusta myös Etelä-Pohjanmaan metsien käyttöön*

Kiitos mielenkiinnosta!

Seinäjoen ammattikorkeakoulu Oy
Elintarvike- ja maatalous
Ismo Makkonen, MMM
Kalevankatu 35, 2 krs.
60100, Seinäjoki
www.kestavametsaenergia.fi