

***Taastuvenergia 100% - puhta
energia võidukäik Eestis***

Sissejuhatus

- Eesti elektrienergia ja soojuste tootmises on 100%-line üleminek taastuvenergiale (edaspidi: TE100) aastaks 2030 majanduslikult otstarbekas ning tehniliselt võimalik
- TE100 tootmisportfell on konkurentsivõimeline
- Investeeringute kogusumma aastani 2030 on **4 311** miljonit eurot, mida on võimalik rahastada erakapitalist, riigi CO2 müügituludest ja alternatiivsetest rahastamisallikatest
- Eesti taastuvenergia potentsiaal on suures osas veel kasutamata
- Uute taastuvatel allikatel põhinevate elektrijaamade ehitamisel ning käitamisel tekivad uued töökohad. Eestis tekib taastuvenergia kompetentsikeskus, mis lisab majandusele väärtust kasvatades eksporti ning luues kõrge kvalifikatsiooniga töökohti

Põhilised muutused TE100 uuenenud kavas?

- ▶ Avaldatud on visioon TE100 transpordis. Poliitikasoovitusena lisandus ettepanek keelustada fossiilsetel allikatel töötavate sõidukite registreerimine Eestis aastast 2030. Elektrienergia tarbimine kasvab tänu transpordi elektrifitseerimisele 160 GWh ning kasvab 2040 ja 2050 veelgi.
- ▶ TE100 investeeringute kogukulu on langenud 1,580 miljardi euro võrra (27%).
- ▶ Lisandunud on päikeseelektri võimsusi 154 MW võrra aastaks 2030.
- ▶ Oluliselt on paranenud nii tuulikute kui ka päikesepaneelide tootlikkused, mistõttu installeeritavad tootmisseadmed toodavad suurema koguse energiat.
- ▶ Langenud on praktiliselt kõikide taastuvenergia tehnoloogiate hinnad.
- ▶ Valminud on põhjalik sotsiaalmajanduslike mõjude hinnang.

Tarbimise prognoos

Elektrienergia tarbimise prognoos

Tarbimise prognoos*

* Sisaldab ka transpordisektori elektritarbimist

Tarbimise prognoosi eeldused

	2020	2030	2040	2050
Tööstus				
SKP keskmine kasv aastas	1,30%	1,30%	1,10%	1,00%
Koefitsient (elektri tarbimise kasv tööstuses/ SKP kasv)	0,40x	0,40x	0,35x	0,30x
Elektri tarbimise keskmine kasv tööstuses	0,52%	0,52%	0,39%	0,30%
Äri- ja avalik				
Elektri tarbimise keskmine kasv äri- ja avalik sektoris	0,39%	0,39%	0,28%	0,20%
Transport				
Elektri tarbimise keskmine transpordisektoris	29,00%	13,80%	7,50%	2,20%
Kodumajapidamised				
Elektri tarbimise kasv kodumajapidamistes	1,00%	1,25%	1,25%	1,00%
Võrgukadu				
Võrgukadu, % tarbimisest	7,50%	7,00%	6,50%	6,00%
Elektri tarbimise kasv				
Tarbimise kasv võrreldes aastaga 2014, %	2%	16%	33%	43%
Tarbimise keskmine kasv aastas, %	0,38%	1,30%	1,38%	0,72%

Energiakasutus transpordisektoris kokku

Elektri ja biokütuste võidukäik transpordis

- **Energiakasutus transpordis langeb vastavalt ENMAKi teadmispõhisele stsenaariumile. Peale 2030. aastat uusi fossiilkütustel põhinevaid mootorsõidukeid kasutusse ei lubata.**

Soojuse tarbimise prognoos

Soojuse tarbimise prognoos

Tarbimise prognoosi eeldused

	2012-2014	2020	2030	2040	2050
Tööstus					
Keskmine SKP kasv, %		1,3%	1,3%	1,1%	1,0%
Koefitsient (soojuse tarbimise kasv /SKP kasv)		0,20	0,15	0,10	0,05
Tarbimise kasv, %/a		0,3%	0,2%	0,1%	0,1%
Kodumajapidamised					
Tarbimise kasv võrreldes 2012-2014. a tasemega		-5,1%	-17,8%	-28,0%	-38,2%
Äri- ja avalik sektor					
Tarbimise kasv võrreldes 2012-2014. a tasemega		0,9%	-9,6%	-19,4%	-31,2%
Võrgukaod					
% kaugkütte tootmisest	10,1%	9,1%	8,3%	7,4%	7,4%
Soojuse tarbimise kasv kokku					
Tarbimise kasv võrreldes 2012-2014. a tasemega, %		-3,9%	-13,5%	-21,6%	-29,5%

Tootmise prognoos

Taastuenergia katab Eesti elektritarbimise

Proгноositud tarbimine ja simuleeritud toodang: 2030.aasta

- Nutika elektrivõrgu lahendused või elektritranspordi kasutamine elektrienergia salvestamiseks vähendavad tulevikus impordi vajadust
- Kui elektrit toodetakse rohkem kui tarbitakse, saab rakendada Power-to-Gas salvestuslahendust

Elektrienergia võimsused ja toodang 2020-2050

Elektrienergia toodang: prognoos 2020-2050

Elektrienergia tootmisvõimsuste areng

Soojuse tootmise prognoos

Soojuse tootmise prognoos

Soojuse tootmise prognoos

	2014	2020	2030	2040	2050
Kogu soojuse tootmine	14 068	12 809	11 372	9 825	9 374

Kaugküte	8 913	8 956	8 239	7 591	6 961
Biomass CHP	1 766	2 546	3 523	3 247	2 682
Biomass CHP tööstus	15	1 745	3 097	3 535	3 972
Biogaas CHP	21	25	25	25	25
Fossiil CHP	2 296	914	0	0	0
Biomassi katlad	1 652	1 473	1 517	708	205
Fossiil katlad	3 184	2 209	0	0	0

Lokaalküte	4 865	4 356	3 779	3 313	2 843
Soojuspumbad	1 757	2 105	2 202	2 409	2 443
Maagaas	738	388	0	0	0
Puit	2 112	1 827	1 470	724	148
Päikesekollektorid	0	36	108	179	251
Muud	146	0	0	0	0

Tasuvus

Vajalikud investeeringud elektrienergia võimsustesse

Investeeringud kuni 2030. aastani 4 311 miljonit eurot*

* Investeeringukulud on 2014.a väärtustes ning ei arvesta inflatsiooniga

Investeeringute maksumus aastaks 2030 ja kulud maksumaksjale

TE100% stsenaarium

- ▶ Taastuenergia projektide puhul saab kõik investeerimistoetuse programmi kulud katta kas heitmekaubanduse tuludest, struktuurfondidest, rohesertifikaatide kaubanduse tuludest
- ▶ Fossiilenergeetika projektide puhul peab riik (maksumaksja) investeerimistoetuse programmi ise finantseerima

Elektrienergia tootmise kulud 2030.a

Tehnoloogiate võrdlus								
	Põlevkivi	Hüdro	Biomass CHP	Biogaas	Tuul maismaa	Tuul avamere	Maagaas	PV
CAPEX per MW, M€	2,10 ¹⁾	3,80	2,50 ²⁾	3,45	1,05	2,00	0,70	0,75
Töötunde aastas ³⁾	6 000	4764	5 996	7 000	3 165	4 607	4 000	1 000
Eluiga, aastat	30	30	30	30	30	30	20	30
Kulud €/MWh								
Kütus	26,5 ⁴⁾	0,0	20,0 ⁵⁾	11,2	0,0	0,0	81,8 ⁶⁾	0,0
Hoolduskulud, S&M*	10,0 ⁷⁾	5,0 ⁸⁾	9,3	30,0	10,3	25,0	8,0	5,0
CO ₂	19,2 ⁹⁾						4,8	
Kapitali kulu (WACC=8%)	31,1	70,9	37,0	43,8	29,5	38,6	17,8	66,6
Tootmiskulu MWh kohta	86,8	75,9	66,3	85,0	39,8	63,6	112,4	71,6

*S&M - service & maintenance, WACC – weighted average cost of capital

Märkused:

1) Eesti Energia. Kahe uue põlevkivi ploki (netovõimsus 540 MW) ehitusmaksumus on 1 155 miljonit eurot

2) Biomassi CHP kapitali investering on jagatud elektri (75%) ja soojustootmise (25%) vahel

3) Taastuvenergeetika jaamade töötunnid on võetud TE100% tootmisstsenaariumi järgi, põlevkivijaamade töötunnid on eeldatud lähtudes tehnoloogia spetsiifikast

4) Põlevkivi hind on arvatud lähtudes ENMAKis toodud hinnast 18€/t (A.Siirde. Põlevkivi kasutusstsenaariumid. 2014). Eeldatakse 40% kasutegurit

5) Puiduhakke hind on eeldatud 20 EUR / MWh. Koostootmisel eeldatakse 100% kasutegurit

6) Eeldades, et gaasi hind aktsiisi ja võrgutasuga kokku 430 eurot/1000 Nm³. Gaasi kondensatsioonijaama kasutegur 55%

7) Taastuvenergia Koja hinnang. International Energy Agency hindab söejaamade S&M (*service & maintenance*) kuludeks 7,5 EUR/ MWh, on eeldatud, et põlevkivi on 33% kallim.

8) Taastuvenergia Koja hinnang. International Energy Agency hindab suurte hüdrojaamade S&M kuludeks 5 EUR/MWh.

9) CO₂ hinna eelduseks on KPP-s toodud PRIMESi mudelil baseeruv hind, mille kohaselt oleks CO₂ tonni hinnaks 2030.aastal 30 eurot. Keevkiht põlevkivikateldes eraldub 0,8 tonni CO₂ ühe MWh tootmisel, gaasijaama puhul 0,2 tonni CO₂ ühe MWh elektri tootmisel

Elektrienergia tootmise kulud 2030.a

Tehnoloogiate võrdlus

Energia tootmisportfellid 2030

Elektrienergia tootmisportfell 2030.a

Soojusenergia tootmisportfell 2030.a

Sotsiaalmajanduslik efekt

SKP kasv	<ul style="list-style-type: none">Tõstab SKP-d keskmiselt perioodil 2017-2030 2,2% (500 miljonit eurot) aastas
Mitmekesine tootmisportfell	<ul style="list-style-type: none">Taastuvenergia 100% stsenaariumi mitmekesine ja hajus energia tootmisportfell põhineb kohalikel ressurssidel ja kindlustab riigi energiajulgeoleku
Puhtam keskkond	<ul style="list-style-type: none">Taastuvenergia laialdasem kasutuselevõtt teeb keskkonna puhtamaks, soodustades jätkusuutlikku arengut ja elanikkonna tervist
Kodumajapidamiste ostujõud kasvab	<ul style="list-style-type: none">Kodumajapidamiste ostujõud kasvab Taastuvenergia 100% mõjul 368 miljoni euro võrra
CO₂ heitmed vähenevad	<ul style="list-style-type: none">Alates 2030-st hoitakse ära 15 miljonit tonni CO₂ emiteerimine
Uute töökohtade loomine	<ul style="list-style-type: none">Tõstab tööhõivet keskmiselt perioodil 2017-2030 14 000 töötaja võrra
Väheneb kütuste import	<ul style="list-style-type: none">Vähendab aastal 2030 energia importi 604 miljoni euro väärtuses
Valitsussektori netotulud	<ul style="list-style-type: none">Tõstab valitsussektori netotulusid 139 miljoni euro võrra aastas

SKP ja tööhõive muutus

TE100 investeeringud kasvatavad SKP-d

TE100 investeeringud tõstavad tööhõivet

Poliitikasootused

TE 100% finantseerimise allikad

- TE100 kogumaksumus aastani 2030 on **4 326** miljonit eurot
- Investeeringute rahastamiseks on järgmised allikad:
 - ▶ **Heitmekaubanduse tulud** – Tulud ulatuks **2,39** miljardi euron, mis on 54 % vajalikest investeeringutest aastaks 2030.
 - ▶ **EL struktuurivahendid** – 2020-2030 suurusjärk **210** milj eurot
 - ▶ **Taastuvenergia kaubandus** – eeldame, et meretuuleenergia investeeringud summas **2,5** miljardit eurot on võimalik rahastada EL taastuvenergia kaubandusest
 - ▶ **Erakapital** – 50% vajalikest investeeringutest panustaks erakapital

Poliitikasoovitused

- Pikaajaliste riiklike eesmärkide sõnastamise vajadus
- Põlevkivienergeetikast väljumise ehk PÕXIT kava väljatöötamine
- Investeerimistoetuse programmi loomine
- Tarkade võrkude kiire kasutuselevõtmine
- Energia salvestusvõimsuste arendamine

Biomassi potentsiaal

Biomassi primaarenergia vajadus				
GWh	2020	2030	2040	2050
CHP (koostootmine)				
Elekter	1 637	2 468	2 557	2 642
Soojus	4 291	6 630	6 943	7 251
<i>Efektiivsus</i>	<i>85,0%</i>	<i>85,0%</i>	<i>85,0%</i>	<i>85,0%</i>
Katlamajad				
	1 473	1 548	728	205
<i>Efektiivsus</i>	<i>70,0%</i>	<i>72,5%</i>	<i>75,0%</i>	<i>75,0%</i>
Kohalikud ahjud				
	1 827	1 470	724	148
<i>Efektiivsus</i>	<i>55,0%</i>	<i>57,5%</i>	<i>60,0%</i>	<i>60,0%</i>
Primaarenergia vajadus	12 400	15 395	13 354	12 160

Biomassi primaarenergia potentsiaal Eestis			
Primaarenergia	000' tm	Kütteväärtus MWh/ 1000 tm	GWh
Raiemaht	8 000¹⁾		
Küttepuid	2 286	2,1	4 800
Paberipuit	2 095	2,1	4 400
Peenpalk/ jänepalk	3 619		
Puidu jäätmed	1 588 ^{**}	2,1	3 800
Raidmed	1 115 [*]	2,1	2 240
Põhk			300
Roog			100
Kokku			15 640

1) Antud raiemaht ei sisalda raidmeid

*Eeldatud, et 70% raidmetest viiakse metsast välja

** Eeldatud, et 50% jänepalgist/peenpalgist tekivad puidujäätmed. Eestis tekkis 2015.a 1,9 miljonit tm puidujäätmeid (saepuru, puidutööstus jäätmed).