
Metsähakkeen logistinen ketju ja
taloudelliset kokonaisvaikutukset

Suomen Vesitieyhdistys ry - Metsähakeprojekti

TAUSTOJA >>

Suomen metsien kasvu on 225 milj.im3 (90
milj.m3), josta yli 100 milj.im3 (40 milj.m3)
haketuskelpoista bioenergiaa. Nykyisin
korjuumenetelmin kannoista ja hakkuutähteestä
on mahdollista ottaa käyttöön jopa 80%, eli 80
milj.im3. Tämän lisäksi bioenergiavarantoon
voidaan laskea valtaosa harvennushakkuiden
tuottamasta materiaalista, mikä vuositasolla on
potentiaalina jopa 80 milj. im3 (35 milj.m3).

Metsätehon selvitysten mukaan
talteenottoprosentti on hakkuutähteellä 70%,
kannoilla 80% ja pienpuussa 85%. Kokonaissaanto
bioenergia osalta on siten maksimissaan noin 150
milj.im3/vuosi.

Hyödynnettävä materiaali sijaitsee valtaosin
kaukana suurista asutuskeskuksista, missä
puolestaan on käyttötarve. Tämän vuoksi tehokas
ja taloudellinen logistinen järjestelmä näiden
suurten massavirtojen kuljettamiseen on
olennainen osa kokonaiskustannuksista ja
energian hinnanmuodostumisesta.

RUNKOPUU >>

Runkopuun osuus koko
metsävarannon osuudesta on noin
60% . Oikein kerättynä ja
käytettynä se hyödynnetään saha
ja paperiteollisuudessa kuten
nykyäänkin.

HARVENNUSPUU >>

Harvennuspuun talteenotto
edistää metsän tehokkaampaa
tuottoa ja osa siitä voidaan käyttää
lajittelun jälkeen sellun
tuotantoon ja loput bioraaka-
aineena.

KANNOT JA
HAKKUUTÄHTEET >>

Kannot ja hakkuutähteet
käytetään polttolaitoksissa
lämmön ja sähkön tuottamiseen
sekä uusissa biodiesel laitoksissa
polttoaineen valmistukseen.

METSÄSTÄ TERMINAALIIN >>

Terminaaliverkoston päätarkoitus on vähentää maantiekuljetusten pitkiä
ajomatkoja, tuoden siten tehokkuutta ja taloudellisuutta logistiseen ketjuun.
Lisäksi keskitetyillä terminaaleilla saamme tehokkaamman ja tasalaatuisemman
lopputuotteen tuotantolaitoksille. Terminaalit toimivat samalla myös varmuus-
ja puskurivarastoina. Maakuljetukset terminaaleihin tapahtuvat rekka-autoilla
tai traktoreilla. Maksimiajoetäisyytenä pyritään pitämään 50-60 km ajomatkoja.

SATAMATERMINAALIVERKOSTO >>

Kartassa on punaisella merkattu satamien tausta-alue
30km:n ja harmaalla 60km:n säteeltä.

TERMINAALIALUEEN VISUALISOINTI >>

Terminaaleissa tavara vastaanotetaan, haketetaan, varastoidaan ja
lajitellaan lajikkeittain aumoihin jatkokuljetusta varten. Terminaaleissa
tapahtuva haketus on tehokkaampaa kuin palstahaketus ja suurteho
kalusto palvelee useiden eri tavarantoimittajien tarpeita ja on siten
koko ajan tehokkaassa käytössä.

HAKKEEN KULJETTAMINEN >>

Terminaaleista valmis tuotantoon menevä haketettu materiaali
kuljetetaan käyttöpaikalle joko laivalla tai autolla. Laivakuljetukset
ovat jo nykyhintatasolla taloudellisimpia yli 50 km etäisyyksillä.
Terminaalit on sijoitettu siten, että etäisyydet pääkäyttökohteisiin
ovat yli 50 km. Ainoastaan joitain puskurivarastoja sijoitetaan
lähelle käyttökohteita. Näistä voidaan kuljettaa materiaali
käyttökohteisiin myös hankalissa sääolosuhteissa ja ne toimivat
samalla myös varmuusvarastoina.

REKKA VS LAIVA >>

5,0 milj. m3 kuljettamiseen
tarvitaan noin
42 000 rekkakuormaa ja
vastaavasti noin 600 laivalastia.
Ulkoisten kustannusten laskennan
mukaan säästö yhteiskunnalle
laivakuljetuksia käytettäessä olisi
noin 10 M€/v

VAIHTOEHTOISET POLTTOAINEET >>

Mikäli metsähakkeen käytön mahdollistavia toimia ei tehdä nopealla aikataululla, seurauksena
saattaa olla hiilen lisääntyvä käyttö. Hiilen käyttö lisää voimakkaasti CO2 päästöjä ja romuttaa
Suomen kansainvälisesti antamat sitoumukset päästötavoitteista, samalla siirtyy valuttaa
kansantaloudestamme hiilen tuottajille ja myyjille ja työllistävät vaikutukset pois Suomesta.
Valtiovallan tavoite 20 mil.im3 bioenergian käytöstä vuonna 2020 toisi kotimaiseen talouteen
ja metsänomistajille vähintäänkin 300 M€ lisätulon vuosittain ja vähentäisi tuontia samalla
summalla. Vaikutukset etenkin Sisä-Suomelle olisivat mittavia. Tehokkaalla kotimaisen
bioenergian hyödyntämisellä on mahdollista päästä korvaavaan energiaomavaraisuuteen
tuontihiilen ja –öljyn osalta ja siten täyttää kaikki tehdyt sitoumukset päästötavoitteiden
osalta. Näin toimien työllisyys lisääntyy merkittävästi ka kansantalous kohenee.

TYÖLLISYYSVAIKUTUKSET >>

Metsäenergian talteenotto varovaisimpienkin arvioiden mukaan työllistää miljoonaa
irtokuutiota kohden noin 300 henkilötyövuoden verran. Kokonaistyöllistävä vaikutus
vuonna 2010 olisi siten 3000 uutta työpaikkaa ja vuonna 2020 6000 uutta työpaikkaa.
Lisäksi tulevat jalostuslaitosten työpaikat ja uusinnovaatioiden mukanaan tuomat teolliset
työpaikat koneiden ja laitteiden tuotannossa. Myös vientimahdollisuudet
koneenrakennus alalla kasvavat mikäli uskallamme olla edelläkävijöitä kehitystyössä ja
uusien menetelmien käyttöönotossa.

TYÖLLISYYSVAIKUTUKSET >>

Metsäenergian talteenotto varovaisimpienkin arvioiden mukaan työllistää miljoonaa
irtokuutiota kohden noin 300 henkilötyövuoden verran. Kokonaistyöllistävä vaikutus vuonna
2010 olisi siten 3000 uutta työpaikkaa ja vuonna 2020 6000 uutta työpaikkaa. Lisäksi tulevat
jalostuslaitosten työpaikat ja uusinnovaatioiden mukanaan tuomat teolliset työpaikat koneiden
ja laitteiden tuotannossa. Myös vientimahdollisuudet koneenrakennus alalla kasvavat mikäli
uskallamme olla edelläkävijöitä kehitystyössä ja uusien menetelmien käyttöönotossa.
Bioenergia on uusi tulevaisuuden Sampo.

