

TULEVAISUUDEN
TUTKIMUSKESKUS

GEOENERGIA KIINTEISTÖJEN
LÄMMITYSRATKAISUJEN MARKKINOILLA
SUOMESSA ENERGIAKRIISIEN AJOISTA
2030-LUVULLE

Lämpöpumppu 2018-seminaari
Heureka, Vantaa

Ville Lauttamäki

Tulevaisuuden tutkimuskeskus

- Turun tiedekorkeakoulujen (Turun yliopisto, Turun kauppakorkeakoulu ja Åbo Akademi) yhdessä v. 1992 perustama yksikkö, nyk. Turun kauppakorkeakoulun ainelaitos
- Toimistot Turussa, Helsingissä ja Tampereella
- Toiminta: akateeminen tutkimus, opetus sekä erilaiset tutkimus-, selvitys- ja kehittämispalvelut
- Keskeisiä tutkimusteemoja:
 - ympäristö- ja energiatutkimus
 - ruoka ja kulutus
 - koulutus
 - turvallisuus
- Lisätietoja www.utu.fi/fi/yksikot/ffrc/
- Tulevaisuuden tutkimuskeskuksen asiakastiedote Futuuri:
<http://www.utu.fi/fi/yksikot/ffrc/ajankohtaista/futuuri/Sivut/home.aspx>

Taustaa tehdystä tutkimuksesta

- Lyhyesti: tavoitteena oli tutkia maalämmön kehityshistoriaan vaikuttaneita tekijöitä ja tarkastella millainen maalämmön hyödyntämisen tulevaisuus voisi olla vuoteen 2030 tultaessa
- Menneen kehityksen tarkastelu merkittävää ja kiinnostavaa, sillä maalämpöpumput ovat 2000-luvulla yleistyneet nopeasti ja lähes markkinaehtoisesti. Tämä on uusiutuvien energiamuotojen parissa melko harvinaista.
- Maalämpöpumppujen kehityshistoria Suomessa myös jokseenkin omalaatuinen ja siksi kiinnostava
- Tulevaisuuden kehityskulkujen pohtiminen kiinnostavaa, koska tehdyt ilmasto- ja energiapoliittiset sitoumukset edellyttävät muutoksia totuttuihin lämmittämisen tapoihin. Maalämpö voi olla tärkeä osa edessä olevaa energiatransitiota.
- Aineistona 31 energia-alan, rakentamisen ja geoenergian asiantuntijan haastattelut, kokoelma (162 kpl) uutis- ja ajankohtaisartikkeliä vuosilta 1970-2016 sekä laadittujen skenaarioiden elementtejä arvioiva ja täydentävä kyselyaineisto

Maalämpöpumppeiden määrän kehitys Suomessa vuosina 1976-2016 (kpl)

Tilastolähde: SULPU 2017

Maalämpöpumppujen myyntimäärät ja tavanomaisten lämmityksen energialähteiden reaali hinnat 1976-2000

Hintasuhteet kuitenkin vain osa selitystä

- Osa maalämpöjärjestelmistä toimi huonosti ja tämä vaikutti niiden maineeseen yleisemminkin
- Keskeisiä syitä koettuihin ongelmiin:
 - käytettyjen komponenttien heikko laatu
 - ”tee-se-itse” –toimintatapa, jossa asiakas kokosi yhteen järjestelmän eri osat
 - järjestelmän eri osien huono yhteensopivuus
 - puutteet suunnittelu- ja asennustyön laadussa sekä huoltopalvelujen saatavuudessa
 - puutteellinen tuntemus lämmönlähteenä olleen maan tai vesistön ominaisuuksista lämmöntuotannossa
- Lämpöpumput menettivät maineensa ja maalämpölaitteiden myynti loppui kymmeneksi vuodeksi lähes kokonaan
- Lähes kaikki suomalaiset maalämpöpumppujen valmistajat vetäytyivät alalta 1980-luvun kuluessa
- Maalämpöpumput olivat lähes unohdettu lämmitysvaihtoehto 2000-luvulle asti

Toisaalta...

- Suurin osa maalämpölaitteistoista toimi hyvin
- Energiaomavaraisuus oli arvossaan energiakriisien jälkeenkin
- Energiakriiseistä jäi monille lämmittäjille muistijälki siitä, että energianhinnat voivat nousta nopeasti ja yllättävästi. Hintavakautta arvostettiin.
- Ympäristöarvot alkoivat vähitellen nousta esille
- Voi ajatella, että pientalojen lämmitysjärjestelmien markkinoilla olisi ollut tilaa maalämmölle myös energianhintojen palauduttua energiakriisejä edeltäneelle tasolle

Maalämpöpumppujen myyntimäärät ja tavanomaisten lämmityksen energialähteiden reaali hinnat 2000-2016

Hintasuhteet (jälleen) vain osa selitystä

- Ilman parannuksia maalämpölaitteistojen laadussa, suorituskyvyssä ja toimijoiden asiakaslähtöisyydessä suuri suosion kasvu ei olisi ollut mahdollista
 - laitteistojen laatu ja käytettävyys oli parantunut 1970- ja 1980-lukuihin verrattuna
 - lämpökaivot (maanpintaan sijoitettavien putkistojen sijaan) yleistyivät
 - ”avaimet käteen”-paketit yleisiä
 - uusia toimijoita alalle, lisää kilpailua ja alhaisemmat hinnat
 - kyky palvella myös suuria kiinteistöjä
- Kehitystä jouduttavia tekijöitä:
 - lattialämmityksen yleistyminen
 - rakennusten viilennyksen yleistyminen
 - institutionaalinen kehitys (SULPU, Motiva, Poratek)
 - kotitalousvähennys ja muut tuet
 - Internetin keskustelupalstat (www.maalampofoorumi.fi, www.lampopumput.info)
 - ilmalämpöpumppujen kasvanut suosio 1990-luvun loppupuolelta alkaen

Lämmittämisen tulevaisuus

- Erilaisia mahdollisia tulevaisuuksia käsiteltiin skenaarioiden avulla
- Skenaarioissa maalämmön tulevaisuutta tarkasteltiin suhteessa yleisemmin lämmittämässä mahdollisesti tapahtuvaan muutokseen
- Kaukolämmön tulevaisuus tärkeä tekijä lämmittämisen tulevaisuuden tuntemisessa
- Myös muiden lämmittämisen energiamuotojen tulevaisuutta huomioitiin
- Tarkastelussa sekä lämmön kysyntä- että tarjontatekijöitä

- Tulevaisuuden tarkastelun elementtejä (mm.)
 - ilmasto- ja energiapolitiikka
 - lämmittämisen tekninen kehitys
 - rakennusten lämmönsäätelyn uudet tarpeet

- Tutkimuksen aineisto antoi tukea kolmelle erilaiselle skenaariolle
 - ”Kilpailukykyisesti kaukolämmöllä”
 - ”Uusiutuvia paikallisesti”
 - ”Kannattavasti kahteen suuntaan”

Skenaarion “kannattavasti kahteen suuntaan” keskeisiä elementtejä

(Tätä skenaariota pidettiin todennäköisimpänä)

- Keskeisiä energian tuottajia ja lämmitysjärjestelmän hallinnoijia suurehkot, perinteiset energia-alan yritykset
- Kuluttajat osallistuvat energiantuotantoon, mutta useimmiten passiivisesti siten, että ulkopuolinen energiayritys hoitaa käytännön energiantuotantoon liittyvät toimet
- Nykyiset vahvat toimijat säilyttävät asemansa melko hyvin, mutta niiden toimintalogiikka muuttuu aiempaa enemmän energiapalveluyritykseksi (energian tuottajasta energian hallinnoijaksi)
- Kaksisuuntainen lämmöntuotanto tekee aiemmista lämpöyhtiöiden asiakkaista kumppaneita
- Perinteisten energia-alan yritysten yhteistyö erilaisten toimijoiden, niin aiempien asiakkaiden kuin myös muiden energia-alalla toimivien yritysten kanssa lisääntyy

Maalämmön tulevaisuus

- Uusissa pientaloissa maalämmön suosio tulee laskemaan tulevaisuudessa
- Saneerattavissa pientaloissa maalämmön suosio voi säilyä
- Suurissa kohteissa valtava potentiaali lisätä maalämmön hyödyntämistä
- Viilennystarpeen lisääntyminen tukee maalämmön hyödyntämistä
- Matalan lämpötilan lämmitysverkostot mahdollistavat erilaisten satunnaisten lämmönlähteiden liittämisen lämpöverkkoon, erilaisten lämpöpumppujen (ml. maalämpöpumppujen) hyödyntäminen kasvaa
- Lämmön varastointiratkaisujen ja energiaverkon eri osien hallinnan kehittyminen voi tehdä lämpöpumpuista tärkeän tekijän energiaverkon tasapainottamisessa
- Väitöskirja ladattavissa verkossa: <http://www.utupub.fi/handle/10024/144984>

TULEVAISUUDEN
TUTKIMUSKESKUS