

Projekt „Kasvuhoonegaaside emissioonide vähendamine
taastuvate biokütuste kasutuselevõttuga OÜ Lihula Soojus katlamajas“

„Kohalikud biokütused ja Lihula katlamaja“

Lihula, mai 2013

Margus Källe
Lihula valla arendusnõunik

E-post: arendusnounik@lihula.ee
Telefon 47 24637, 56 655521

www.eeagrants.fin.ee

Rahastatud Islandi, Liechtensteini ning Norra poolt
Euroopa Majanduspiirkonna finantsmehhanismi vahendusel

I. LIHULA VALD

Pindala	384 km ²
Elanike arv	2500
sh Lihula linn	1400

Haritav maa	9000 ha
Looduslik rohumaa	6000 ha
Metsamaa	13000 ha
Muu maa	10000 ha

Looduskaitse all 47% vallast

Matsalu lahe suudmeala

Foto Tiit Kaljuste

II. MATSALU RAHVUSPARK

Linnuriik:

170 pesitsevat liiki

260 läbi rändavat liiki

Maastikud:

roostikud 3000 ha

luhad 4000 ha

rannaniidud 2300 ha

puisniidud

Fotod Tiit Kaljuste

III. OÜ LIHULA SOOJUS 2009.a.

100% Lihula valla omanduses olev äriühing

Kütus põlevkiviõli. Tarbijani jõuab 2,8-3,0 GWh soojusenergiat aastas. Keskmise tarbimisvõimsus 0,4-0,9 MW, tippkoormus 1,5-1,8 MW

Katlad: kaks E/19 0,65 MW vesi-aur katelt ja (1980), Danstoker Multimaiser 1,23 MW veekatel (1995) .

Kaugkütte tarbijad Lihula linnas kokku 14 objekti, sealhulgas 7 korterelamut, Lihula Gümnaasium, spordihoone, kultuurimaja, lasteaed, muusika ja kunstikool, raamatukogu, vallamaja

Sooja hind 2008/2009.a. 57,71 €/MWh (903 kr/MWh), lisaks käibemaks)

Lihula Aia 16 katlamaja 2008.a. suvel

Maa-amet @ Eesti Põhikaart

III. OÜ LIHULA SOOJUS

OÜ Lihula Soojus
katlamaja

Aia 16 Lihula,
pindala 2,1 ha

Maa-amet @ Ortofoto

IV. MIKS?

"Lihula valla arengukava aastataeks 2007-2017"
(<http://www.lihula.ee>)

punkt 5.2.1.

„Võtta kasutusele kohalikud kütuseallikad, eelkõige rohtne biomass (hein, põhk, pilliroog) ja väheväärtuslik puit. Luua vallas eeldused uue majandusharu, kohalikele biokütustele tugineva energeetika tekkeks, milline oleks täiendavaks sissetulekuallikaks kohalikele talunikele ja ettevõtetele, looks töökohti kohalikule vähekvalifitseeritud tööjõule, oleks odava soojusenergia allikaks ning Lihula linna kaugküttesüsteemi kohalike biokütuste kasutamisele ülemineku eelduseks ja suurendaks raha hulka kohalikul turul.“

IV. MIKS?

- 1. Lihula linna kaugkütte süsteem põhineb kallil ja keskkonda saastaval põlevkiviõlil. Fossiilsete kütuste, sh põlevikivi hind on pikemaajalises perspektiivis ainult tõusmas.**
- 2. Kasutamata on piirkonna rikkalik taastuvkütuste potentsiaal - Matsalu märgala pilliroog, luhahain, võsa ja piirkonnas tekkivad põllumajanduslikud jäätmed - põhk, väheväärtuslik hein.**
- 3. Vajadus säilitada Matsalu rahvuspargi roostikud, rannakarja- ja heinamaad ning Kasari jõe luht. Poollooduslike avamaastike kadumine toob kaasa Matsalu linnuriigi kadumise meile tuntud kujul. Vajalik on regulaarne rannaniitude ja luhta niitmine ning roolõikus. Niitmisel saadud biomass on loomasöödana väheväärtuslik, lisaks on oluliselt viimase 10-15 aastal vähenenud veiste arv.**

Probleem – kuhu panna saadud hein ning roojäätmed!?

IV. MIKS?

Eesmärgid:

- 1. kasvuhoonegaaside tootmise vähendamine OÜ Lihula Soojus katlamajas,**
- 2. säilitada Matsalu rahvuspargi ja teised piirkonna poollooduslikud maastikud,**
- 3. mitmekesistada Lihula valla majandust,**
- 4. luua uusi või vähemalt säilitada olemasolevaid töökohti,**
- 5. vähendada Lihula linna kaugkütte hinnatõusu ning muuta see maailmaturu kütuste hindadest vähem sõltuvaks,**
- 6. vähendada Lihula valla eelarve kulusid**

V. BIOKÜTUSTE RESSURSS

Peamine biokütuste allikas - Matsalu rahvusparki avamaastikud, sh Kasari jõhe luht

Matsalu rahvusparki bioenergeetiline ressurss

	Pindala ha	Kuiv biomass kilotonnides	Biomassi energeetiline ekvivalent GWh	Biomassi soojuslik väljund GWh	Aastasaagi küttevõimsus MW
Roog	2000	10	38	23	9,1
Puit	400	0,75	2,3	1,8	0,7
Hein	1000	2	6	3,6	1,5
Kokku	3400	12,75	46,3	28,4	11,3

Tõnu Lausmaa, energiakeskus "Taasen", 1999.a.

2006.a. korraldatud küsitluse ajal olid kohalikud põllumajandustootjad valmis Lihula katlamajale tarnima heina 2000, põhku 500 ja pilliroogu 200 tonni.

Juhul kui Lihula katlamaja viia täielikult üle rohtsele biomassile, siis jääb vajaliku biomassi kogus sõltuvalt aastast 1200-1500 tonni vahemikku.

Heinarullide kuhilad Kloostris 2007.a. sügisel

**Heinapakid Kasari jõe luhas,
september 2008.a.**

**Matsalu lahe pilliroost
valmistatud tooted**

V. BIOKÜTUSTE RESSURSS

Kütuste võrdlustabel

Kütus	Niiskuse sisaldus %	Kütuse kütteväärtus MWh/t	Kütuse erikaal kg/m ³
Põhk/hein/õled	15-18	4,0-4,17	100-135
Märg biokütus/biomass (hake, koor, saepuru)	45-60	2,2-2,6	280-300
Saeveski laastud, kuiv	1.8.20	4,2	180
Puidugraanul	6.8.08	4,8	660
Tükkurvas	35-40	3,3	387
Freesturvas	45-50	2,6	341
Põlevkiviõli	-	9,6	960
Kergeõli	-	11,5	840
Maagaas m ³ kohta	-	0,0076	-
Vedelgaas	-	13	-

AS Tamult. <http://www.tamult.ee/web/?l=ee&c=233&a=1527>

Põhu, heina jms biomassi kütteväärtuseks Lihula katlamaja rekonstrueerimise projektis arvestatud vahemikku 3,0-3,5 MWh/t, ehk ligikaudu 3 korda väiksemaks kui põlevikiviõli kütteväärtus.

VI. EELTÖÖ

XX sajandi 1990-dad aastad

Matsalu Looduskaitseala töötajad eesotsas Aleksei Lotman'iga esitavad idee – kasutada Matsalu märgala rohtset biomassi Lihula linna kütmiseks. Põhjus - Matsalu maastikud hakkasid kiiresti linnustikule ebasoodsas suunas muutuma e. võsastuma.

1999.a.

Valmib Taastuvenergiakeskuse „Taasen“ (projektijuht Tõnu Lausmaa) koostatud põhjalikum uuring „Matsalu märgala biomass biokütusena“

2001.a.

Kohalike taastuvate biokütuste kasutusele võtmine Lihula linna kütmisel saab kirja Lihula valla arengukavasse.

VI. EELTÖÖ

Projekt „Eluterve ja jätkusuutlik keskkond Lihula vallas - Matsalu märgala pilliroo ja muu biomassi kasutamine Lihula linna energiavarustuseks“ 01.03.2005 – 01.03.2006.

Maht 23 650 eurot (0,37 miljonit kr), projektijuht Lihula Vallavalitsus

Rahastaja:

**PHARE STRUKTUURIFONDIDE PROJEKTIDE
ETTEVALMISTAMISE FOND (PPF II) 74%**

Eesmärk - Lihula katlamajas pilliroo ja muu rohtse biomassi kasutamise tehnilise võimalikkuse ja majandusliku tasuvuse selgitamine

Uuring keskendus enam pilliroo ja vähem heina kasutamise võimaluste selgitamiseks. Vaatluse all oli kogu tehnoloogiline protsess.

Käsitleti rohtsest biomassist briketi ja pelletite tootmise ning sooja ja elektri koostootmise võimalusi.

VI. EELTÖÖ

Projekti tulemusel valmisid:

1. Eeluuring "Matsalu Märgala roo ja muu biomassi kasutamise võimalused energiatootmisel Lihulas"

koostaja Ülo Mets

2. Tehnoloogia tehnilis-majanduslik uurimustöö "Pilliroo põletamiseks sobivaima soojuse ja elektri koostootmise tehnoloogia uuringu läbiviimine ning tehnoloogia tarnijate pakkumiskonkursi dokumentatsiooni ettevalmistamine"

koostaja TTÜ Soojustehnika Instituut

3. Euroopa Liidu Struktuurifondidele esitatava projekti rahastamistaotlus

VI. EELTÖÖ

Järeldused:

Biokütuste kasutamine Lihula katlamajas on võimalik nii tehniliselt kui majanduslikult juhul kui:

- 1. kasutatakse võimalikult palju olemasolevaid tehnoloogiaid, sealhulgas põllumajandustehnikat biokütuste varumisel;**
- 2. katlamajas on võimalik kasutada erinevaid biokütuseid, sh nii pilliroogu, heina, põhku kui ka puidujäätmeid;**
- 3. leitakse ehitustöödeks osaliseks katmiseks tagastamatut abi.**

Suurimad riskid:

- 1. kütuste ebaregulaarne või vähene laekumine esmajärjekorras ilmastikutingimustest olenevalt,**
- 2. biokütuste hinna tõus,**
- 3. tarbijate arvu vähenemine.**

VI. EELTÖÖ

Projekt „Rohtse biomassi kasutuselevõtmine Lihula soojusvarustuses” 15.08.2006 - 31.05.2008

Esialgne maht 32 000 eurot (0,5 miljonit krooni)

Projekti juhtpartner OÜ Lihula Soojus

Partnerid:

- Lihula Vallavalitsus
- Riikliku Looduskaitsekeskuse Hiiu-Lääne regioon
- TTÜ Soojustehnika Instituut
- OÜ Kirbla

Rahastaja:

EUROOPA REGIONAALARENGU FOND 64%

Projekt viidi ellu Eesti riikliku arengukava Euroopa Liidu struktuurifondide kasutuselevõtuks – ühtne programmdokument aastateks 2004–2006 4. prioriteedi “Infrastruktuur ja kohalik areng” meetme 4.2 “Keskkonna-infrastruktuuri arendamine” raames

Toetab Euroopa Liit

RAK
Eesti Riiklik Arengukava

VI. EELTÖÖ

Projekti tulemusel koostati OÜ Lihula Soojus Lihula Aia 16 katlamaja rekonstrueerimise ehitusprojekt, sealhulgas:

- Arhitektuur-ehituslik ja konstruktiivne osa;
- Tehnoloogiline osa;
- Elekripaigaldis;
- Tulekahjusignalisatsioon

Ehitusprojektis nähti ette:

- Lihula Aia 16 katlamajja 800 kW võimsusega rohtsel biomassil ja 1000 kW võimsusega puidujäätmetel töötavate katelde paigaldamine,
- kütuselao ehitus,
- biokütuste etteandeseadmete installeerimine ja olemasolevate seadmetega sidumine

Projekteerija AS Tamult

VII. REKONSTRUEERIMINE

Projekt "Kasvuhoonegaaside emissioonide vähendamine taastuvate biokütuste kasutuselevõttuga OÜ Lihula Soojus katlamajas" 01.03.2008 – 31.10.2009

Maht 735 000 eurot (11,5 miljonit krooni)

Projekti juhtpartner OÜ Lihula Soojus, projektijuht OÜ Foxia

Partnerid: Lihula Vallavalitsus, Keskkonnaameti Hiiu-Lääne-Saare regioon, TTÜ Soojustehnika Instituut, OÜ Kirbla

Rahastajad:

ISLAND, LIECHTENSTEIN NING NORRA EUROOPA MAJANUS-PIIRKONNA FINANTSMEHCHANISMI VAHENDUSEL 0,38 miljonit eurot (5,8 miljonit krooni) e. 50%, OÜ Lihula Soojus 50% (pikaajaline laen)

Projekt rahastamistaotlus esitati augustis 2006.a. Rahastamisotsus 13. novembril 2007.a. Toetusleping allkirjastati 23.05.2008.a.

**Toetuslepingu allkirjastamine 23.05.2008.a.
Lihula Kultuurimajas**

**Rahandusminister Ivari Padar, Keskkonnaministeeriumi
Välisfinantseerimise osakonna juhataja kt Katre Eljas-Taal,
OÜ Lihula Soojus juhatuse esimees Tõnu Teesaar**

Norra Suursaadik T.E. hr. Stein Vegard Hagen

VII. REKONSTRUEERIMINE

2008.a. suvel ja sügisel läbiviidud riigihanke tulemusel sõlmis OÜ Lihula Soojus 19.12.2008. töövõtulepingu AS'ga Tamult Lihula Aia 16 katlamaja rekonstrueerimiseks, tähtajaga 31.08.2009.a. Lepingu maht oli 735 000 eurot (11,5 miljonit kr) ilma käibemaksuta. Tööga alustati 04.mail 2009.a.

VII. REKONSTRUEERIMINE

VII. REKONSTRUEERIMINE

VII. REKONSTRUEERIMINE

VIII. TULEMUS

Lihula katlamaja rekonstrueeriti täielikult 2009/2010 kütteperioodiks, sealhulgas:

- demonteeriti vanad põlevkiviõlil töötavad katlad ning kogu katlamaja vananenud seadmed,
- paigaldati Danstoker'i universaalne kuiva rohtset biomassi (lubatud niiskus <18%) või hakkpuitu (lubatud niiskus <45%) põletav 1,8 MW põhikoormuskatel,
- katlamajale ehitati juurdeehitus, kuhu paigutati biokütuse etteandesüsteemid ning biokütuste hoidmiseks sobilik ja kütuse eripärast tingitud spetsiifilistele ehitus-tehnilistele nõudmistele vastav ladu koos tõstemehhanismidega,
- katlamaja häireteta töö tagamiseks paigaldati uus veepehmendus-süsteem, uuendati torustikud, juhtimisautomaatika, tuleohutus- ning elektri-süsteemid
- reservkatlana jäeti alles põlevkiviõli kasutatav Danstoker Multimaier 1,23 MW katel
- ehitati betoonplaatidest laoplatz katlamaja biokütustega varustamise võimaldamiseks

VIII. TULEMUS

Taastuvate biokütuse kasutuselevõttuga kadus vajadus põlevkiviõli kasutamiseks Lihula katlamajas. Remondi ning erakorraliste avariide juhuks säilitati olemasolev õlikatel reservkatlana. Tavarežiimides kasutatakse 100% kohalikke taastuvaid biokütuseid ja põlevkiviõli jääks vaid reservkütuseks.

Lihula Aia 16 katlamaja rekonstrueerimise tulemused

	Ühik	rekonstrueerimis t	Peale rekonstrueerimist
Põlevkiviõli kasutamine	tonni/aastas	450	0
CO2 emissioon	tonni/aastas	1350	27
SO2 emissioon	tonni/aastas	20	0,4
Energia toodang kasutades taastuvaid biokütuseid	GWh/aastas	0	4,2
Biokütuseid kasutava katla võimsus	MW	0	1,8

VIII. TULEMUS

Lihula katlamaja taasavati 02. oktoobril 2009.a.

Projekti meeskond

Lindi lõikasid läbi OÜ Lihula Soojus juhataja Tõnu Teesaar, Norra Suursaatkonna I. Sekretär Ingrid Susanne Farner, Lääne Maavanem Neeme Suur, Keskkonnaminister Jaanus Tamkivi, Riigikogu liige Aleksei Lotman ning Lihula Vallavanem Anu-Lii Jürman

VIII. TULEMUS

Peatöövõtja: AS Tamult

Alltöövõtjad: AS Maru Ehitus, OÜ Kraanavabrik,
OÜ Magistraal

VIII. TULEMUS

VIII. TULEMUS

VIII. TULEMUS

**1 heinapakk kaalub
ligikaudu 350 kg, see
põleb umbes 1 tunni ja
annab ligikaudu 1 MWh
soojusenergiat**

VIII. TULEMUS

Kütuselao PVC kattest katus ja seinad võimaldavad kasutada rohkem päevavalgust - elektri kokkuhoid!

VIII. TULEMUS

- * Lihula suurimaid „turismiobjekte“
- * Meedia huvi

IX. 2009-2011 TALVED, KOGEMUSED

* Jäime ellu, vaatamata karmidele talvedele, katlamaja käivitus vastavalt plaanitule, tõsiseid tõrkeid Lihula linna soojavarustuses ei ole olnud.

* Aastas kulub ligi 1000 tonni heina ja 200 tonni hakkpuitu, põlevkiviõli praktiliselt ei ole kasutatud.

* sooja piirhind 57,71 €/MWh (903 kr/MWh) ilma käibemaksuta, tegelik müügihind 2010/2011 ja 2011/2012 **54,96 €/MWh** (860 kr/MWh).

Kogemused, tähelepanekud:

1. Väga tähelepanelik peab olema kütuse kvaliteedi osas (heinapakid või rullid kuivad ja mittepaakunud või -jäätunud, hakkpuidus vähe lund jne). Hein ja põhk peab olema hekseldatud enne pakkimist või rullimist 10-15 cm pikkusteks kõrteks;
2. Mida suurem universaalsus - seda parem. Hein, põhk, hakkpuit, pakid, rullid; rohkem kui üks tarnija. Kütuste hinnad ja ilmad on muutlikud!
3. Kuiva heina ja niiske hakkpuidu pikaajalist ühes ruumis ladustamist tuleb vältida;

IX. 2009-2011 TALVED, KOGEMUSED

4. „Lihula lahendust“ ei ole enamasti üks-üheselt võimalik mujal rakendada. Kombinatsiooni - väikelinna kaugkütte katlamaja + ligidal olevad ulatuslikud looduslikud rohumaad - ei ole Eestis arvukalt.
5. Kütteheina varumisel ei erine heina hinnad oluliselt turuhindadest. Heina hinda mõjutab mootorikütuste hind. Kütteheina hind - heina hind tarnija poolt katlamaja lattu tooduna ja virnastatuna.
6. Biokütuste katlamaja hooldus on töö- ja materjalimahukam kui vedelkütuste katlamaja hooldus. Seadmeid ja liikuvaid osi on oluliselt rohkem.
7. Nimekiri väikesi tehnilisi täiustusi ja tähelepanekuid - pöörduda katlamaja juhataja Tõnu Teesaar'e poole :-)

NB! Ilma EEA Grants 50% tagastamatu abita ei oleks projekti olnud võimalik ellu viia.

X. PLAANID 2011 - ...

Plaanid:

1. Laiendada Lihula linna kaugküttevõrku ja saada juurde uusi tarbijaid. 2011 sügisel lisanduvad Lihula mõis ja Lihula Konsum, 2012 loodetavasti Lihula Tervishoiu ja Sotsiaalhoolekandekeskus ning paar väiksemat tarbijat.

2. Rekonstrueerida olemasolev Lihula linna kaugküttevõrk, vähendada soojakadusid

2010.a. novembris esitas OÜ Lihula Soojus KIK-le projekti „Lihula linna kaugküttevõrgu uuendamine ja täiendavate ühenduste rajamine“ rahastamistaotluse, milline rahuldati 2011.a. Omaosalus 50%.

Projekti eesmärgiks on 2011-2013.a. rajada uued soojatorustikud 7 uue tarbijani, mille tulemusel lõpetavad töö fossiilseid kütusi tarbivad lokaalsed katlamajad (aastane kasutatav kütuse kogus 81 tonni kerget kütteõli ja kivisütt) ning rekonstrueerida kõige halvemas seisukorras ja suurimat soojakadu põhjustavad kaugküttevõrgu maa-alused ja maa peal asetsevad lõigud. Aastase tarbimise kasv ca 15-20 % (450-600 MWh).

3. Suurendada katlamaja universaalsust rohtse biomassi kütusena tarbimisel - luua võimalus hekseldamata heina rullide kasutamiseks!

2011/2012 kütteperioodist saab lisaks pakkidele kütusena kasutada ka hekseldatud heina palle.

XI. LIHULA KAUGKÜTTEVÕRGU LAIENDAMINE

KIK-i Rohelise Investeeringu (RIS) meede „Taastuenergiaallikate laialdasem kasutamine energia tootmiseks ning kaugküttevõrkude parendamine“

Projekt „**Lihula linna kaugküttevõrgu uuendamine ja täiendavate ühenduste rajamine**“

Rahastamistaotlus esitati KIK-le 2010.a. novembris. Projekti kavandatud maht 184 000 eurot, millest OÜ Lihula Soojus omaosalus 50%.

Projekti eesmärgid:

1. 2011-2013.a. rajada uued soojatorustikud 7 uue tarbijani, mille tulemusel lõpetaks töö 4 kütteõli tarbivat katlamaja (aastane kasutatav kütuse kogus 81 tonni kerget kütteõli)
2. rekonstrueerida kõige halvemas seisukorras ja suurimat soojakadu põhjustavad kaugküttevõrgu lõigud.
3. Suurendada Lihula katlamaja soojusenergia müüki 15-20 % (450-600 Mwh) aastas.

XI. LIHULA KAUGKÜTTEVÕRGU LAIENDAMINE

Projekti tulemused:

1. Lihula kaugküttevõrguga liitus 5 uut tarbijat, sealhulgas Lihula mõis ja Lõuna-Läänemaa Tervishoiu- ja Sotsiaalhoolekande Keskus. Töö lõpetas 4 kütteõli kasutavat katlamaja.
2. Lõpetati 1970-datest pärineva suurte kadudega 270 m pikkuse torustiku kasutamine.
3. Suurendati soojusenergia müüki 2013.a. võrrelduna 2011.a. 18 % (jaanuar-aprill). Eeldatav soojusenergia müük 2013.a. 3400 Mwh (2009-2011.a. keskmiselt 2800 Mwh).

Kokku paigaldati uusi eelisoleeritud torustikke 845 m. 2013.a. on Lihula kaugküttevõrgu torustike pikkus kokku 2,99 km, sellest eelisoleeritud 40%.

Projekti maksumus kokku 220 000 eurot, sellest KIK-i toetus 41,8%, OÜ Lihula Soojus omavahendid 58,2%.

NB! Ilma KIK-i tagastamatu abita ei oleks projekti olnud võimalik ellu viia!

**Kasvuhoonegaaside emissioonide vähendamine taastuvate
biokütuste kasutuselevõttuga OÜ Lihula Soojus katlamajas**

TÄNAN!

Margus Källe
Lihula valla arendusnõunik

E-post: [margus.kalle @ lihula.ee](mailto:margus.kalle@lihula.ee)
Telefon: 47 24637

www.eeagrants.fin.ee

Rahastatud Islandi, Liechtensteini ning Norra poolt
Euroopa Majanduspiirkonna finantsmehhanismi vahendusel