

Prizztech Oy

Energiakaasuputken linjaus Satakunnassa -selvitys

Raportti
12.7.2023

RAMBOLL

Bright ideas.
Sustainable change.

Sisältö

1. Tausta ja tavoite
2. Työmenetelmä
3. Vetykaasuputken linjauksien perusteet
4. Vetykaasuputken linjausehdotukset VE1 ja VE2 sekä teollisuuskaasut
 1. Linjausvaihtoehdot 1 ja 2
 2. Etelä-Satakunta, VE1 ja VE2
 3. Pohjois-Satakunta, VE1 ja VE2
 4. Rauma
 5. Rauma-Harjavalta
 6. Harjavalta
 7. Kokemäki-Harjavalta-Nakkila
 8. Ulvila
 9. Pori ja Meri-Pori
 10. Pori
 11. Meri-Pori
 12. Meri-Pori merituu lipuistot
5. Lupa-asioiden huomioiminen
6. Vetykaasuputki ja lähimaakunnat
7. Vetykaasuputken liittynät kaasu- ja kaukolämpöverkkoihin
8. Vetykaasuputken liittynät sähköverkkoihin
9. Sähköverkon tila ja kehitysnäkymät
10. Vetykaasuputken linkittyminen Suomeen ja Eurooppaan rakentuvaan vetyverkkoon
11. Vetykaasuputken vaikutukset Satakuntaan
12. Yhteenveto

1. Tausta ja tavoite

- Vedyn rooli tulevaisuudessa uusiutuvan energian yhtenä varastoimismuotona on herättänyt laajaa kiinnostusta vetyä kohtaan. Missä vetyä voitaisiin tuottaa, miten varastoida, jalostaa tai kuljettaa käyttökohteeseen? Tätä pohdiskelua tukemaan ja kiteyttämään on päätetty hankkia asiantuntijapalveluna tehtävä energiakaasuputkiselvitys Satakunnan maakunnan alueella huomioiden erityisesti teollisuusvyöhykkeet.
- Prizztech Oy hallinnoi Kaasu- ja vetytaloussuunnitelma 2030 -hanketta. Hankkeen yhtenä tavoitteena on päivittää vuonna 2019 julkistettu Satakunnan kaasutaloussuunnitelma 2025. Samalla laajennetaan suunnitelman näkökulmaa metaanitaloudesta myös muihin energiakaasuihin: vetyyn ja nestekaasuun, sekä teollisuuskaasuihin happeen, typpeen, argoniin ja hiilidioksidiin. Suunnitelmaa varten tehdyssä kartoitustyössä Prizztech on kerännyt julkisiin lähteisiin perustuen eri kaasujen tuotantokohteita, niiden käyttökohteita sekä etsitty suurimmat erilliset varastokohteet.
- Energiakaasuputken linjaus Satakunnassa -työn tavoitteena on tuottaa taustamateriaalia vireillä olevaan Satakunnan maakuntakaavan 2050 valmisteluun sekä eri yhtiöiden kaasu- ja energiaverkkosuunnitelmien tukemiseen.

2. Työmenetelmä

- Työn alussa tutustuttiin tilaajan jo tuottamaan informaatioon, joka otettiin huomioon työssä.
- Työssä kartoitettiin vetykaasuputken mahdollisia kulkureittejä Satakunnan maakunnan alueella. Reittisuunnittelua varten tehtiin selvitykset seuraavista tarjouspyynnön mukaisista aiheista:
 - Sijainti tuulivoimaan ja muuhun sähkön tuotantoon Satakunnassa
 - Sijainti energiaintensiiviseen tai vetyä ja/tai metaania raaka-aineenaan käyttävään teollisuuteen (nyt ja tulevaisuudessa)
 - Sijainti sähköverkkoon ja sen solmupisteisiin
 - Sijainti metaani/bio/maakaasuinfraan ja tuotantoon
 - Sijainti taajamiin
 - Sijainti suhteessa rataverkkoon, maanteihin ja satamiin
 - Lähimaakuntien liitynnät näissä aiheissa
 - P2X tuotantoon liittyvät pää- ja sivuvirrat
- Edellä mainitut Satakunnan vetykaasuputkisuunnittelun kannalta tärkeät kohteet paikannettiin julkisista lähteistä saatujen tietojen perusteella ja ne vietiin karttapohjaan tai niitä tarkasteltiin suhteessa vetyputkilinjaukseen. Kartta toteutettiin ArcGIS Pro - ohjelmistolla.
- Energiakaasuputken linjaus Satakunnassa -selvitystä varten saatiin Satakuntaliitolta paikkatietoaineistoja seuraavilta osin:
 - Tuulivoima-alueet maakuntakaavassa
 - Ehdotetut tuulivoima-alueet
 - Teollisuudelle osoitetut alueet Satakunnan maakuntakaavoissa (T ja TP)
- P2X-tuotantoon liittyvien teollisuuskaasujen tunnistamiseen käytettiin Prizztechin jo tekemää selvitystä "Vety- ja kaasutalous väliraportti".
- Muiden olennaisten alueiden sijainti karttapohjalla muodostettiin pohjautuen julkisesti saatavilla olevaan materiaaliin.
- Mahdolliselle vetykaasuputkelle tehtiin kaksi linjausehdotusta, jäljempänä VE1 (vaihtoehto 1) ja VE2 (vaihtoehto 2), huomioiden erityisesti teollisuusalueet, joilla muodostuu / tuotetaan P2X-tuotantoon soveltuvia teollisuuskaasuja, esimerkiksi typpi (N2) ja hiilidioksidi (CO2)
- Lopulliset linjausehdotukset muodostuivat Prizztechin kanssa käydyn välipalaverin pohjalta

3. Vetykaasuputken linjauksien perusteet 1/4

Kuva 1. SATA Industry –teollisuusvyöhyke (Sata Industry, 2023)

- Vetyputkilinjauksien lähtökohtana olivat teollisuus- ja tuulivoimama-alueet sekä Sata Industry teollisuusvyöhykkeen ja Rauman teollisuusalueiden muodostama Satakunnan teollisuuskolmio.
- Vihreän vedyn tuotantoon elektrolyysillä tarvitaan sähköä, joten tuotantolaitosten kannalta on edullista, jos laitokset sijaitsevat lähellä tuulivoima-alueita sekä sähköinfraa
- Sata Industry –teollisuusvyöhyke kulkee Porin Satamasta Huittisiin saakka ja vyöhykkeellä sijaitsee monipuolista teollisuutta, esimerkiksi kemianteollisuutta, metallinjalostusta ja meriteollisuutta (Sata Industry, 2023), jolloin vetyputken kulkeminen tällä vyöhykkeellä luo mahdollisuuksia uudelle teollisuudelle, vetytaloudelle sekä vetykaasun hyötykäyttöä keskeisten alueiden teollisuudessa
- Rauman teollisuusalueen muodostaa metsä-, elintarvike- ja kemianteollisuus, satama sekä Lamarin teollisuusalue. Alue kytkeytyy vetyputkisuunnitelman myötä Sata Industry –teollisuusvyöhykkeeseen ja yhdessä nämä muodostavat Satakunnan teollisuuskolmion.
- Teollisuusalueilla, joilla muodostuu jo nykyisin teollisuuskaasuja sekä nykyisessä Satakunnan maakuntakaavassa teollisuudelle osoitetuilla alueilla todettiin olevan suurin merkitys vetykaasuputkilinjauksille tässä vaiheessa. Alueilla on jo yritystoimintaa, joka voi hyötyä vetyputkesta tai alueelle mahdollisesti tulevaisuudessa syntyvää P2X -teollisuutta.
- Alueilla on kemianteollisuutta, metsäteollisuutta, meriteollisuutta, metallinjalostusta, joiden prosesseissa voidaan hyödyntää vetyä joko sellaisenaan tai vedyn tuotannossa syntyviä sivutuotteita, esimerkiksi O₂
- Satakunnassa on jo suunnitteilla investointeja CCS-laitoksiin (carbon capture and storage) ja vihreää CO₂ on saatavilla

3. Vetykaasuputken linjauksien perusteet 2/4

Kuva 2. Vetyputkilinjaukset Satakunnassa, VE1 (oranssi linja) ja VE2 (punainen linja)

- Vetykaasuputken linjausehdotukset on pyritty vetämään niin, että vetyputken päälinja kulkee läheltä Satakunnan keskeisiä kohteita. Näin saavutettavia potentiaalisia hyötyjä ovat:
 - Vetyputkisuunnitelman toimiminen keskustelun avauksena neuvotteluihin yritysten kanssa.
 - Yritysten vahva sitoutuminen vetyputkihankkeeseen, nykyisiin tuotantoalueisiin ja omiin vetytaloussuunnitelmiinsa.
 - Vedyn tuotanto, käyttö ja jatkojalostaminen Satakunnan alueella.
 - Vetykaasuputkiprojektin helppo käynnistyminen aloitettaessa kohteista/putken osista, joissa on jo valmiiksi tuotantoa/käyttöä vetykaasulle.
 - Mahdollisuus yhteisrahoitusratkaisuihin.
- Linjaukset on suunniteltu kaupunkialueiden läpi, taajama-alueille tai niiden läheisyyteen, jolloin vetyputki mahdollistaa vedyntuotantolaitoksissa syntyvän hukkalämmön hyödyntämisen kaukolämpöverkossa.

3. Vetykaasuputken linjauksien perusteet 3/4

- Tuulivoimalla-alueet sekä maalla että merellä nousivat myös merkittäviksi vetykaasuputkilinjauksia mietittäessä teollisuuden kanssa.
- Tuulivoiman yhteyteen on suunnitteilla tai selvityksessä myös vedyn tuotantoa. Merituulivoimaloissa vedyntuotanto mahdollisesti tapahtuisi joko voimala-alueella tai sähkö siirrettäisiin rannikolle vedyntuotantolaitokselle.
- Satakunnan vaihemaakuntakaavassa 1 tuulivoimalle osoitetuilla hanke- ja selvitysalueilla mahdollisesti tuotetaan / varastoidaan tulevaisuudessa vetyä (maatuulivoimalat), ja osalla tuulivoimaloista on jo selvityksessä vedyn tuotantoa.
- Vihreän siirtymän hankkeet ovat Satakunnan maakunnassa suurimmalta osin tuulivoimalahankkeita, jotka sijaitsevat enimmäkseen jo osoitetuilla tuulivoimahankealueilla.
- Vihreän vedyn tuotannossa syntyy happea ja lämpöä.
- Satakunnan alueella teollisuudessa käytetään happea tuotantoprosesseissa, esimerkiksi metsäteollisuudessa, jolloin mahdolliset vedyntuotantolaitokset voitaisiin sijoittaa lähietäisyydelle happea käyttäviä laitoksia.
- Lämpöä vedyn tuotannossa syntyy noin 30 – 40% elektrolyysiin käytetystä sähköstä. Tämä hukkalämpö voidaan esimerkiksi hyödyntää kaupunkien kaukolämpöverkoissa tai prosessilämpönä. Mahdollisten vedyn tuotantolaitosten sijoittuminen lähelle kaupunkien keskustoimintoja, lämpövoimalaitoksia tai prosessilämpöä tarvitsevaa teollisuutta mahdollistaa lämmön kierrätyksen maakunnan alueella.

3. Vetykaasuputken linjauksien perusteet 4/4

- Vetyputkilinjauksissa hyödynnettiin olemassa olevien teiden ja rautateiden läheisiä alueita, mm. teollisuusalueiden sijoittumisen takia:
 - Hankkeen yleisen hyväksyttävyyden kannalta on edullista hyödyntää jo valmiiksi muokattuja alueita.
- Uusia teollisuusalueita on osoitettu tiealueiden lähetyville, jolloin mahdollinen tulevaisuuden teollisuuden kehittyminen / P2X -tuotanto sijoittuu teiden läheisyyteen. Vetyputken sijoittaminen teiden läheisyyteen mahdollistaa tulevaisuudessa vedyn hyötykäytön ja tuotantoalueet voidaan osoittaa vetyputken läheisyyteen. Vetyputkilinjaus teiden lähetyvillä mahdollistaa myös tankkausinfan muodostumisen.
- Teiden ja rautateiden osalta on lainsäädännössä määritetty turvaetäisyydet maakaasulle, jotka esitellään myöhemmin tässä työssä. Vetyputkia koskien ei ole olemassa vielä omaa lainsäädäntöä, mutta oletettavasti sitä koskevat vaatimukset / turvaetäisyydet ovat vähintään maakaasun tasolla. Reittilinjaus on tehty karkealla tasolla, eikä suojaetäisyyksien toteutumista sen varrella ole erikseen tarkasteltu.

4. Vetykaasuputken linjausehdotukset VE1 ja VE2 sekä teollisuuskaasut

4.1 Vetykaasuputken linjausehdotukset VE1 ja VE2

Kuva 3. Vetykaasuputken linjausehdotukset, vaihtoehto 1 (VE1) vasemmalla (oranssi) ja vaihtoehto 2 (VE2) oikealla (punainen)

- Vetykaasuputki linjausehdotuksia tehtiin kaksi eri vaihtoehtoa (VE1 ja VE2)
- Eroavaisuudet:
 - VE1 kulkee Raumalta junaradan läheisyydessä Kokemäelle ja edelleen Harjavaltaan. VE2 tulee Raumalta ja lähtee Eurasta kantatien 43 suuntaisesti Harjavaltaan
 - VE1 lähtee Meri-Porin Tahkoluodosta, Pohjoisen satamatien varressa, ja kulkee Merikarvialle Satakunnan rajalle valtatie 8 läheisyydessä. VE2 lähtee Porin keskustasta, kulki valtatie 8 läheisyydessä pohjoiseen Merikarvialle ja maakunnan rajalle
- Vetyputki kulkee Satakunnan suurimpien teollisuuskeskittymien läpi Raumalta Harjavaltaan ja Porin kautta Merikarvialle maakunnan rajalle
- Tuulivoimala-alueet huomioitu
 - Merituulipuistoista mahdollisesti sähkönsiirto, tulevaisuudessa mahdollisesti maatuulivoimaloilta
 - Mm. vihreää sähköä vedyn tuotantoon
 - Mm. Pohjois-Satakunnassa valtatie 8, joka kulkee Porin keskustasta Merikarvian läpi pohjoiseen, läheisyydessä on monia tuulivoimalle osoitettuja alueita ja tuulivoimahankealueita.

4.2 Etelä-Satakunta, VE1 ja VE2

- VE1:
 - Vetykaasuputki kulkee Etelä-Satakunnan rajalta Rauman valtatie 8 läheisyydessä Raumaan ja sieltä Eurajoen, Säkylän ja Kokemäen välissä kulkevan radan läheisyydessä Harjavaltaan ja edelleen Nakkilaan sekä Ulvilaan valtatie 2 läheisyydessä
- VE2:
 - Poikkeaa VE1:stä niin, että putki lähtee jo Eurasta Harjavaltaan kulki kantatie 43 läheisyydessä
- Tarkemmat karttakuvat reittivaihtoehdoista myöhemmissä kyseisiä alueita käsittelevissä dioissa

▲ H2	● CO2	— Raidelinjat	◌ Arvokkaat maisema-alueet
■ Ar_argon	● Tuulivoima_hankealue	— Voimalaitokset	— Satakunnan maakuntakaava T_ja TP
● CH4	● Aurinkovoima	— Tuulivoimahankkeet Satakunta	— Satakunnan vaihemaakuntakaava1 tuulivoima
● LPG_propaani	● Biokaasu	— Luonnonsuojelualue yksityinen	— Pohjavesialue
● N2	— Vetyputkilinja_ehdotus_1	— Natura 2000_alueet (SAC)	— Pohjavesialue
● O2	— Vetyputkilinja_ehdotus_2	— Natura 2000_alueet (SPA)	— Varsinainen muodostumisalue

Kuva 4. Vetykaasuputken linjausehdotukset, VE1 (oranssi) ja VE2 (punainen), Etelä-Satakunta.

4.3 Pohjois-Satakunta, VE1 ja VE2

Kuva 5. Vetykaasuputken linjausehdotukset, VE1 (oranssi) ja VE2 (punainen), Pohjois-Satakunta.

Ramboll

- VE1:
 - Vetyputki kulkee Harjavalhasta Nakkilan ja Ulvilan kautta, valtatie 2 suuntaisesti Poriin ja edelleen Tahkoluotoon
 - Mahdolliset sähkönsiirtolinjat tulevaisuudessa merituulipuistoista Tahkoluotoon – vihreän vedyn tuotanto mantereella
 - Tahkoluodosta vetyputki kulkee Pohjoisen satamatien suuntaisesti valtatielle 8 ja sen suuntaisesti Merikarviaan sekä Pohjois-Satakunnan rajalle
- VE2:
 - Muutoin sama, mutta jatkaa Merikarvialle Porin keskustasta valtatie 8 läheisyydessä
 - Kaupunkialueilla reitit eivät eroa toisistaan
 - Valtatie 8 varrella on monia tuulivoimalle osoitettuja alueita Pohjois-Porissa ja Merikarvialla.
 - Alueilla mahdollisesti tulevaisuudessa vedyn tuotantoa
 - Putkipistot mahdollisesti tulevaisuudessa Siikaisten, Kankaanpään ja Karvian tuulipuistoalueille
- Tarkemmat karttakuvat reittivaihtoehdoista myöhemmissä kyseisiä alueita käsittelevissä dioissa

4.4 Rauma

Kuva 6. Vetykaasuputken linjausehdotus Rauman alueella

- Raumalla vetyputki kulkisi sataman läheisen teollisuusalueen tuntumassa, josta putki jatkaisi Lakarin teollisuusalueelle. Linjasta lähtisi pisto Rauman satama-alueelle, joka on kehittyvässä tulevaisuudessa.
 - Vetyputki mahdollistaisi esimerkiksi vedyn tuotantolaitosten sijoittamisen satama-alueelle
- Vetyputkilinjaus mahdollistaa tulevaisuuden vedyn tuotannon liittämisen merelliseen tuulivoimaan, mikäli vetyä aletaan tuottaa läheisten merituulipuistojen sähköstä. Tämä loisi synergian vetyputken ja merituulivoiman välille.
- Raumalla kaasujen pääkäyttäjät ovat metsä-, kemian- ja elintarviketeollisuus
 - Oy Linde Gas Ab:n happitehdas
 - LNG -terminaali – Forchemin tuotantolaitos
 - Lakarin teollisuusalueella on elintarviketeollisuutta
- Rannikon / sataman tuntumassa kulkee kaukolämpölinja Lakarin teollisuusalueelle
 - Tulevaisuuden vedyn tuotannon hukkalämpö kaukolämpöverkkoon
- Raumalla suuret aurinkovoimahankkeet sijaitsevat:
 - Lakarissa (30 MWp) ja Lapissa (90 MWp)
- Seuraavassa diassa on esitetty vetyputkilinjauksen tarjoamat mahdollisuudet liittää alueen teollisuutta vetyputkeeseen

4.4 Rauma - teollisuuskaasut

- Taulukossa 1 on esitetty Rauman alueen teollisuuskaasujen nykytila.
 - Alueelta ei tällä hetkellä ole tietoa tulevaisuuden teollisuuskaasujen potentiaalista

Kaasulaji	Nykytila			Potentiaali tulevaisuudessa	
	Tuotantoa	Kulutusta	Varasto nyt	Tuotantoa	Kulutusta
O2, happi	x	x	x	-	-
CH4, metaani		x		-	-
CO2, hiilidioksidi		x		-	-

Taulukko 1. Rauman alueen teollisuuskaasut (Prizztech, 2023)

Kuva 7. Rauman alueen teollisuuskeskittymä

- Metsä- ja elintarviketeollisuus
 - Lakarin alueella elintarviketeollisuus käyttää happea (O2) ja hiilidioksidia (CO2) (Prizztech, 2023)
 - Vedyn tuotannossa elektrolyysillä syntyy happea – mahdollinen sivutuotteen hyötykäyttö
- Oy Linde Gas Ab:n happitehdas tuottaa Metsä Fibren tehtaalle happea
 - Mahdolliset synergiat vetykaasuputken kanssa tulevaisuudessa
- LNG -terminaali → Forchemin tuotantolaitos
- Metsäteollisuus käyttää metaania (CH4), propaania (C3H8), happea (O2) ja hiilidioksidia (CO2) merkittäviä määriä (Prizztech, 2023)
 - Vedyn tuotanto elektrolyysillä – sivutuotteena happea ja vettä – hyödyntäminen mahdollisesti teollisuuden prosesseissa
- Mahdollisten vedyn tuotantolaitosten hukkalämpö voidaan hyödyntää Rauman kaukolämpöverkossa

4.5 Rauma-Harjavalta

Kuva 8. Vetykaasuputken linjausehdotukset, VE1 (oranssi) ja VE2 (punainen), Raumalta Harjavaltaan.

Ramboll

- VE1 ja VE2 eroavaisuudet:
 - VE1 –linja kulkisi Raumalta rautatien läheisyydessä Eurajoen, Euran, Säskylän ja Kokemäen kautta Harjavaltaan
 - VE2 –linja kulkisi Eurasta kantatietä 43 mukailten Harjavaltaan
- Vetyputki voisi tulevaisuudessa lähteä Harjavallasta Huittisiin ja Kokemäelle teollisuuden kehittymisen myötä
- Mahdollinen vetyputki Euran puolella kulkevasta linjasta voisi lähteä tulevaisuudessa myös Euran ja Säskylän teollisuusalueille niiden kehittymisen myötä
- Säskylässä mm. käytetään ja tuotetaan jo metaania, lisäksi Säskylään on tulossa LNG -terminaali

4.6 Harjavalta

Kuva 9. Vetykaasuputken linjausehdotukset VE1 (oranssi linja) ja VE2 (punainen linja), Harjavalta.

- Linjaukset Harjavaltaan ehdotettu joko radan läheisyydessä Kokemäen kautta (VE1) tai Eurasta kantatien 43 läheisyydessä (VE2)
- Harjavallassa on yksi iso teollisuuskeskittymä, Suurteollisuuspuisto, joka sijaitsee Torttilan, Kalevan, Valtalan ja Kuparinkylän alueella (Prizztech, 2023)
- Seuraavassa diassa on esitetty vetyputkilinjauksen tarjoamat mahdollisuudet liittää alueen teollisuutta vetyputkeen

4.6 Harjavalta - teollisuuskaasut

- Taulukossa 2 on esitetty Harjavallan teollisuuskaasujen nykytila ja tulevaisuuden potentiaalia.

Kaasulaji	Nykytila		Varasto nyt	Potentiaali tulevaisuudessa	
	Tuotantoa	Kulutusta		Tuotantoa	Kulutusta
O2, happi	x		x	x	x
CH4, metaani		x	x	x	
H2, vety	x			x	x
N2, typpi	x	x			x
LPG, propaani					x
Ar, argon	x				

Taulukko 2. Harjavallan alueen teollisuuskaasut (Prizztech, 2023)

Kuva 10. Harjavallan alueen teollisuuskeskittymä - Suurteollisuuspuisto

- Suurteollisuuspuisto
 - LNG -terminaali, jossa CH₄ raaka-aineena vedyn valmistuksessa
 - Merkittävää ja kasvavaa vedyn käyttöä metallien pelkistysprosesseissa
 - P2X vihreän vedyn tuotantolaitos (20MW) – valmistuu vuonna 2024
 - Hapen (O₂), typen (N₂) ja argonin (Ar) tuotantoa; Linden ja AirLiquiden tuotantolaitokset
 - Vedyn tuotantolaitoksesta mahdollisesti hapen hyötykäyttö laitoksissa
 - Suunnitteilla 20MW aurinkovoimala
 - Ulefos; vihreän siirtymän investoinnin kautta siirtymässä koksista metaaniin
 - Mahdollisesti CH₄ voisi hyödyntää vedyn tuotannon raaka-aineena (Prizztech, 2023)
 - Alueella muodostuu typen ylijäämää (Prizztech, 2023.) Se soveltuu esimerkiksi ammoniakkin tuotantoon yhdessä vedyn kanssa.
- Harjavallassa kaukolämpöverkko
 - Tulevien vedyn tuotantolaitosten hukkalämmön hyödyntäminen kaukolämpöverkossa

4.7 Kokemäki-Harjavalta-Nakkila

- Vetykaasuputki voisi mahdollisesti tulevaisuudessa kulkea Kokemäellä sijaitsevan rautatien läheisyydessä Äetsään, Pirkanmaalle
- Äetsä sijaitsee Pirkanmaan maakunnan länsirajalla
- Äetsässä on kemianteollisuutta, jossa syntyy sivutuotteena vetyä
- Äetsän lähialueella on myös käynnistymässä tuulivoimapuistohanke (45 MW) ja toinen hanke on vireillä

Kuva 11. Vetykaasuputken linjausehdotukset, VE1 (oranssi) ja VE2 (punainen), Kokemäki-Nakkila.

4.8 Ulvila

- Vetyputkilinja kulkee Ulvilan teollisuusalueen läpi, jossa käytetään tällä hetkellä seuraavia teollisuuskaasuja:
 - Argon (Ar)
 - Typpi (N2)
 - Vety (H2)
 - Propani (LPG)
- Maakuntakaavassa osoitettuja teollisuus- ja varastotoimintojen alueita (T) sekä työpaikka-alueita (TP) valtatie 2:den läheisyydessä
 - Vetyputkilinja kulkisi Harjavallasta tämän tien läheisyydessä Ulvilaan
- Vetyputkilinja jatkaisi Poriin vt 2 läheisyydessä
- Ulvilassa kaukolämpöverkko – samaa verkkoa Porin kassa
 - Vedyntuotannon hukkalämmön hyödyntäminen mahdollisesti tulevaisuudessa
- Ulvilan alueella käytettävät kaasut on esitetty myöhemmin samassa taulukossa Porin teollisuuskaasujen tarkastelun yhteydessä

Kuva 12. Vetykaasuputken linjausehdotus, Ulvila.

4.9 Pori ja Meri-Pori

- Porin alueella vetykaasuputki voisi mahdollisesti kulkea Ulvilasta suoraan Porin keskustajaman läpi Mänty- ja Tahkoluodon teollisuusalueille ja satamaan
- VE1 -linja lähtee Tahkoluodosta Pohjoisen satamatien läheisyydessä kohti valtatie 8 ja jatkaa saman valtatie 8 läheisyydessä Merikarvialle maakunnan rajalle
- VE2 -linja jatkaa Porin keskustan pohjoisosasta Merikarvialle valtatie 8 läheisyydessä ja Porin keskustan luoteisosasta haarautuisi erillinen linja Meri-Porin Tahkoluotoon
- Vetyputkilinjaus mahdollistaa tulevaisuuden vedyn tuotannon liittämisen merelliseen tuulivoimaan, mikäli vetyä aletaan tuottamaan läheisten merituulipuistojen sähköstä. Tämä loisi synergian vetyputken ja merituulivoiman välille
- Myöhemmissä dioissa on esitetty vetyputkilinjauksen tarjoamat mahdollisuudet liittää alueen teollisuutta vetyputkeen

Kuva 13. Vetykaasuputken linjausehdotukset, VE1 (oranssi) ja VE2 (punainen), Pori ja Meri-Pori

4.10 Pori

Kuva 14. Vetykaasuputken linjausehdotukset, VE1 (oranssi) ja VE2 (punainen), Pori

- Porin alueella vetyputki kulkisi Porin keskustan läpi Tahkoluotoon (VE1)
- Alueen teollisuuden liityntämahdollisuudet haaralla – alueella mm. vedyn käyttöä esimerkiksi Kupariteollisuuspuistossa
- Seuraavassa diassa on esitetty vetyputkilinjauksen tarjoamat mahdollisuudet liittää alueen teollisuutta vetyputkeeseen

4.10 Pori - teollisuuskaasut

- Taulukossa 3 on esitetty Porin ja Ulvilan alueen teollisuuskaasujen nykytila ja tulevaisuuden potentiaalia.

Kaasulaji	Nykytila			Potentiaali tulevaisuudessa	
	Tuotantoa	Kulutusta	Varasto nyt	Tuotantoa	Kulutusta
O ₂ , happi					x
CO ₂ , hiilidioksidi				x	
CH ₄ , metaani	x	x	x		
H ₂ , vety		x			
N ₂ , typpi		x			
LPG, propani		x			
Ar, argon		x			

Taulukko 3. Porin ja Ulvilan alueen teollisuuskaasut (Prizztech, 2023)

Kuva 15. Porin alueen teollisuuskeskittymä

- Luotsinmäellä on biokaasulaitos ja liikennekaasun jalostusyksikkö, jossa syntyy myös hiilidioksidia (CO₂).
 - Voi hyödyntää esim. synteettisen metaanin tuotannossa yhdessä vedyn kanssa
- Kupariteollisuuspuiston kautta on tehty myös metaaniputkisuunnitelma (Aittaluoto-Kuparipuisto-Tiilimäki).
- Alueella on myös vedyn käyttöä suojakaasuna. Kuparielektrolyysissä syntyy vetyä, joka tuuletetaan tällä hetkellä ilmaan
 - Vetyputki mahdollistaa tulevaisuudessa ylijäämävedyn siirron alueen vetyputkeen
- Alueella ja alueen läpi kulkee kaukolämpöverkko
 - Tulevaisuudessa mahdollisen vedyn tuotannon hukkalämmön hyödyntäminen
- Alueella käytetään myös happea ja vetyä.
 - Vetyä verkostosta, happea vedyn valmistuksesta
- Aittaluodon CHP -voimalaan ollaan suunnittelemassa hiilidioksidin talteenottolaitosta Vanadium Recovery Project Oy:n (Tahkoluoto) tarpeeseen (100 000 tn/a). (Prizztech, 2023)

4.11 Meri-Pori

Kuva 16. Vetykaasuputken linjausehdotukset, VE1 ja VE2, Meri-Pori.

- Meri-Porin Tahkoluotoon vetykaasuputkilinjat (VE1 ja VE2) tulisivat Porin keskustasta
- VE1 jatkaisi valtatielle 8 Pohjoisen satamatien kautta ja VE2 jatkaisi Porin keskustasta valtatie 8 läheisyydessä pohjoiseen
- Meri-Porissa tuotetaan ja käytetään P2X-teollisuuskaasuja ja suuria teollisuusalueita on osoitettu maakuntakaavassa

4.11 Meri-Pori

- Taulukossa 4 on esitetty Meri-Porin alueen teollisuuskaasujen nykytila ja tulevaisuuden potentiaalia.

Kaasulaji	Nykytila		Varasto nyt	Potentiaali tulevaisuudessa	
	Tuotantoa	Kulutusta		Tuotantoa	Kulutusta
O2, happi				x	
CO2, hiilidioksidi					x
CH4, metaani			x	x	
H2, vety					

Taulukko 4. Meri-Porin alueen teollisuuskaasut (Priztech, 2023)

Kuva 17. Meri-Porin alueen teollisuusalueet

- LNG-terminaali (CH4) Tahkoluodossa, josta kulkee metaanikaasuputki Kaanaan teollisuusalueelle
- Vanadiinin talteenottolaitos (Vanadium Recovery Project Oy) suunnitteilla Tahkoluotoon. Odottaa investointipäätöstä.
 - Vedyn hyötykäyttö prosessissa
- BioEnergon biokonversiolaitosinvestointi ja runsas metaanin ja CO2 tuotanto.
- Nordic Ren-Gas Oy:n P2X laitos (vety/metaani) suunnitteilla Kaanaan teollisuusalueelle Mäntyluotoon (Priztech, 2023)
 - Hapen, metaanin ja vedyn tuotantoa
 - Hiilidioksidin käyttöä
- Meri-Pori on tuulivoimapuistojen ympäröimä ja otollinen paikka sähkön varastointiin vetyyn / metaaniin / ammoniakkiin
- Alueella kaukolämpöverkkoa – vedyntuotannon hukkalämmön hyödyntäminen

4.12 Meri-Pori merituulipuistot

- Hyötytuulella Satakunnassa hankkeita Länsirannikolla sekä merellä:
 - Tahkoluodon merituulipuiston laajennus – käytössä v. 2027
 - Oosinselän tuulivoimahanke, Pori ja Eurajoki
 - Korpi-Matti tuulivoimahanke suunnitteilla Merikarviaan
- Merituulipuistohankealueita Satakunnan edustalla:
 - Tutkimusalueet ”Kristiinankaupunki Itä” ja ”Kristiinankaupunki Länsi” sijaitsevat Selkämerellä Kristiinankaupungin ja Merikarvian edustalla (Ørsted Wind Power A/S)
 - Tutkimusalue ”Hauki” sijaitsee Merikarvian edustalla (Nordi Offshore Wind Oy)
 - Navakka -tuulipuistohanke sekä Ørsted Wind Power A/S:n ”Kristiinankaupunki Itä” ja Nordi Offshore Wind Oy:n tutkimusalueet sijaitsevat samalla alueella Merikarvian ja Kristiinankaupungin edustalla
 - Wellamo –tuulipuistohanke sijaitsee hieman kauempana Meri-Porista
- Vetyputki Tahkoluotoon mahdollistaa uusien vedyntuotantolaitosten perustamisen Meri-Poriin sekä laitosten liittämisen vetyverkkoon. Näin mahdollistuu myös vedyntuotannon hukkalämmön hyödyntäminen Porin seudun kaukolämmössä, koska kaukolämpöverkko ulottuu jo alueelle.
- Vetyputken ja merellisen tuulivoiman mahdollista tulevaisuuden synergiaa on havainnollistettu punaisella katkoviivalla

<ul style="list-style-type: none"> ▭ Kristiinankaupunki_länsi_tuulivoima_tutkimusalue ▭ Tutkimusalue_Hauki ⊞ Kristiinankaupunki_itä_tuulivoima_tutkimusalue ▭ Wellamo_Navakka_tuulipuistot — Vetyputkilinja_ehdotus_1 	<ul style="list-style-type: none"> — Vetyputkilinja_ehdotus_2 — Merisähkölinjayhteys_malli ▭ Tuulivoimahankeet Satakunta ▭ Tuulivoima_hankealue ▲ H2 	<ul style="list-style-type: none"> ■ Ar_argon ⊕ CH4 ● LPG_propaani ● Aurinkovoima ◆ Biokaasu 	<ul style="list-style-type: none"> ■ Voimalaitokset ■ Luonnonsuojelualue yksityinen ■ Natura 2000_alueet (SPA) ■ Arvokkaat maisema-alueet ■ Satakunnan maakuntakaava T_ja TP 	<ul style="list-style-type: none"> ■ Satakunnan vaihemaakuntakaava1 tuulivoima ■ SuomenMaakuntajako_2023_10k ■ Pohjavesialue ■ Pohjavesialue ■ Varsinainen muodostumisalue
--	---	---	---	---

Kuva 18. Tuulipuistohankkeita Satakunnassa merellä ja maalla
Ramboll

5. Lupa-asioiden huomioiminen

- Vetyputken sijoittamiselle ei ole Suomessa vielä lakia eikä TUKES:illakaan ole vetyputkista tai –tuotantolaitoksista annettu erillisiä ohjeita. Suomessa esimerkiksi ammoniakkaa hyödyntävien laitosten lupa-asiat käsitellään jokainen erikseen ja vaarallisten kemikaalien käytön ja varastoinnin ohjeiden mukaisesti.
- Gasgridilla on annettu ohjeita maakaasun siirtoputken suojaetäisyyksistä. Ne perustuvat ”Valtioneuvoston asetus maakaasun käsittelyn turvallisuudesta” – lakiasetukseen (Finlex, 551/2009). Lakiasetuksessa, pykälässä 41§, on kerrottu seuraavaa:
 - ”Maakaasuputkiston sijoitussuunnittelussa tulee ottaa turvallisuuteen, ympäristöön ja maankäyttöön liittyvät seikat huomioon.
 - Mikäli putkisto sijoitetaan alueelle, joilla ulkopuoliset rasitukset ovat merkittäviä tai joiden maaperä sisältää putkelle haitallisia aineita, on kyseiset olosuhteet otettava huomioon suunnittelussa.” (Finlex, 551/2009)
- ”Suojaetäisyydet rakennuksista:
 - Suojaetäisyyksiä määritettäessä ulkopuoliset rakennukset jaetaan ryhmiin A ja B.
 - Ryhmään A kuuluvat yleiset kokoontumiseen tarkoitetut rakennukset: majoitushuoneistot (hotelli, sairaala, vanhainkoti), kokoontumishuoneistot (koulu, elokuvateatteri, suurmyymälä), asuinhuoneistot (kerrostalo). Lisäksi ryhmään A kuuluu räjähteitä valmistava, varastoiva tai käyttävä laitos sekä vaarallisia kemikaaleja teollisesti käsittelevä tai varastoiva laitos.
 - Ryhmään B kuuluvat asuinhuoneistot (omakotitalo, rivitalo), työpaikkahuoneistot tai muut kuin asumiseen tarkoitetut rakennukset, missä ihmisiä säännöllisesti oleskelee sekä erillinen rajattu alue.”

5. Lupa-asioiden huomioiminen

- ” Rakennusten suojaetäisyys maakaasun siirtoputkesta:

Putken nimelliskoko	Etäisyys ryhmän A kohteista, m	Etäisyys ryhmän B kohteista, m
DN ≤ 200	10	5
200 < DN ≤ 500	16	8
DN > 500	20	10

Taulukko 5. Rakennusten suojaetäisyys maakaasun siirtoputkesta (Finlex, 551/2009)

- ”Maanpäällisten rakennelmien suojaetäisyydet
- Paineenlisäysaseman ja siirtoputkistoon liittyvän paineenvähennys-, linjasulkuventtiili- ja kaavinaseman suojaetäisyyden tulee olla vähintään taulukon 2 mukainen. Suojaetäisyys mitataan paineenlisäys- ja paineenvähennysasemalla suojarakennuksesta ja venttiili- ja kaavinaseamalla uloimmasta venttiilistä tai kaavinloukusta.
- Suojaetäisyys rakennuksista, erillisistä rajatuista alueista ja muista erityiskohteista:

Laite tai asema	Etäisyys ryhmän A kohteista, m	Etäisyys ryhmän B kohteista, m	Moottori-, moottoriliikenne-, valta- ja kantatie, rautatie, m
Paineenvähennys-, linjasulkuventtiili- ja kaavinasema	50	25	25
Paineenlisäysasema	100	50	50

Taulukko 6. Suojaetäisyys rakennuksista, erillisistä rajatuista alueista ja muista erityiskohteista” (Finlex, 551/2009)

- Koska vetyputkiston sijoittamiselle ei ole olemassa erillisiä kansallisia ohjeita, ja ammoniakinkin kohdalla sijoitusluvut ovat tapauskohtaisia, ei tässä työssä ole voitu ottaa kantaa vetyputken sijoittamiseen liittyviin lupa-asioihin tai muihin luvanvaraisiin asioihin.

6. Vetykaasuputki ja lähimaakunnat

Kuva 19. Äetsän kunnan sijainti

- Etelä-Satakuntaan vetykaasuputki tulee valtatie 8 varrelta Rauman eteläosasta Uudestakaupungista Gasgridin kansallisessa vetyverkosto suunnitelmissa
- Itä-Satakunnan ja Länsi-Pirkanmaan rajan läheisyydessä Pirkanmaan puolella sijaitsee Äetsän kunta, jossa vetyä syntyy kemianteollisuuden sivutuotteena
- Pirkanmaalle, mahdollisesti Äetsän kautta vetykaasuputki voisi kulkea Kokemäen kunnan kautta, mukaillen rakennettua rautatielinjaa
 - Äetsän lähialueella on käynnistymässä tuulivoimapuistohanke (45 MW) ja toinen hanke on vireillä
- Liityntä Pohjanmaalle Merikarvian pohjoisosasta kohti Kristiinankaupunkia, valtatie 8 varrella
 - Kristiinankaupunkiin suunnitteilla vedyn tuotantoa, joten Satakunnan pohjoisrajalta vetykaasuputki voisi lähteä Kristiinankaupunkia kohti
 - Vihreän vedyn laitos valmistuu vuonna 2027

7. Vetykaasuputken liitynnät kaasu- ja kaukolämpöverkkoihin

Kaasuverkko

- Gasgridin maakaasuverkosto ylettyy Tampereen korkeudelle, Pirkanmaalle
- Satakunnan alueelle maakaasuverkosto ei ylety
 - Paikallisia biokaasutoimijoita Satakunnassa n. 5 kpl tuottajia, joilla osalla myös tankkausasemat
 - Ei omaa metaanikaasuputkiverkostoa
- Satakunnassa kulkee metaanikaasuputki Meri-Porin Tahkoluodosta Mäntyluotoon Kaanaan teollisuusalueelle
- Porissa Kupariteollisuuspuistossa suunnitteilla metaanikaasuputki
- Metaanikaasuputkia ei kuitenkaan voida hyödyntää vetykaasun kuljettamiseen samassa putkistossa

Kaukolämpöverkko

- Maakunnan alueella on 23 kaukolämpöverkkoa, jotka sijaitsevat Raumalla, Ulvilassa, Porissa, Harjavallassa, Kokemäellä, Säkylässä, Kankaanpäässä, Huittisissa, Eurajoella, Eurassa, Karviällä, Siikaisissa ja Jämijärvellä.
 - Hukkalämpöä muodostuu 30–40 % vedyn tuotantoon käytettävästä sähköenergiasta
 - Kuntien läheisyydessä kulkeva vetyputki tarjoaa mahdollisuuden vedyntuotantolaitoksille, joista vetyä voidaan syöttää vetyverkkoon ja laitosten hukkalämpöä voidaan hyödyntää kuntien kaukolämpöverkostoissa esimerkiksi kiinteistöjen lämmitykseen ja prosessiteollisuudessa

Kuva 20. Gasgridin metaanikaasuverkosto (Gasgrid, 2023a)

8. Vetykaasuputken liitynnät sähköverkkoihin

- Fingridin kantaverkkojohdot (kuva oikealla) 400 kV (sininen) ja 110 kV (punainen) kulkevat etelästä Raumalta Harjavaltaan ja Porin kaakkoiskulmalta Kankaanpään kautta pohjoiseen päin.
- Oikealla kuvassa harmaat siirtoverkot ovat Fingridin asiakkaiden kaapeleita
- Oikealla olevassa kuvassa on mustalla kuvattu, missä nyt suunnitellut vetykaasuputkilinjauksien vaihtoehdot kulkevat
 - Raumalla, Harjavallassa ja Porissa on hyvin sähköasemia ja kaupunkien välillä kulkee Rauma-Harjavalta-Kankaanpää suuret voimalinjat
- Uusille sähkölinjoille tarve tunnistettu Fingridillä:
 - Rauma-Ulvila 400kV, 2030
 - Kolsi-Huittinen-Forssa, tarjouskilpailu nyt käynnissä. Rakennetaan suunnitelman aikataulun mukaisesti.
 - Rauma-Turku
 - Kristiinankaupunki-Kankaanpään pohjoisosa. Melon sähköasemalle. Investointisuunnitelmissa 2028
- (Fingrid, 2023a)
- Tulevilla vedyn tuotantolaitoksilla hyvät edellytykset liittyä sähköverkkoon

Kuva 21. Fingridin kantaverkko, Satakunnan alue (Fingrid, 2023b)

9. Sähköverkon tila ja kehitysnäkymät

- Suomen sähkön tuotannosta 40% sijaitsee Satakunnassa (Luhtanen & Vuorela, 2023)
- Satakunta on hyvin ylijäämäinen sähkön tuotannon suhteen -> sähkönsiirto muualle (Laurila 2023)
 - Kuvasta 23 (oikealla) nähdään tämän hetkisen (5.6.2023) liityntäkapasiteetti Fingridin kantaverkkoon - Satakunnan alueella ylijäämää noin 1 000 MW verran (Fingrid, 2023b)
- Olkiluoto 3 tuottaa vuodessa noin 15 TWh, joka vastaa noin 15-20% sähkönkulutuksesta Suomessa
 - Tuo Satakunnan alueelle lisää sähköä käytettäväksi (Laurila 2023)
- Suomen ensimmäinen merituulipuisto sijaitsee Satakunnassa Porin edustalla ja runsaasti uutta tuulivoimakapasiteettia on tulossa niin maalle kuin merelle. Nyt käytössä olevien tuulivoimaloiden yhteenlaskettu teho on noin 250 MW.
- Satakunnan alueella on menossa paljon tuulivoimalaselvityksiä tai hankkeita on jo käynnistetty. Lisäksi suuria aurinkovoimahankkeita suunnitteilla Raumalle, Ulvilaan ja Huittisiin
 - Suunnitteilla / selvityksessä olevien merituulivoimaloiden tällä hetkellä tiedossa oleva kapasiteetti Satakunnan alueella on noin 6 200 MW
 - Suunnitteilla / selvityksessä olevien aurinkovoimaloiden tällä hetkellä tiedossa oleva kapasiteetti Satakunnan alueella on noin 860 MW
- Laurila (2023) toteaa, että Satakunta otollinen paikka sähköintensiiviselle yritystoiminnalle:
 - Alueelle tarvittaisiin lisää sähkönkuluttajia (tuotanto vs. kulutus)
 - Paljon sähköä kuluttava teollisuus, esim. vedyn tuotanto, sopii hyvin alueelle
- P2X Solutions:in ja Ren-Gas:n vedyntuotantolaitosten kapasiteetti on 20 MW / laitos. Ren-Gas:in tuotantolaitos on esiselvitysvaiheessa (valmistuminen -26) ja P2X Solutions:in investointipäätös on jo tehty (valmistuminen -24).

Kuva 22. Kantaverkon liityntämahdollisuudet, Satakunnan alue (Fingrid, 2023c)

10. Vetykaasuputken linkittyminen Suomeen ja Eurooppaan rakentuvaan vetyverkostoon

Kuva 23. Euroopan vetyverkkovisio (Gasgrid, 2023b)

- Gasgridin kansallinen vetyverkosto suunnitelma kulkee Itä-Suomesta Mäntsälän kautta Helsinkiin ja Tampereelle, josta edelleen Uudenkaupungin kautta Satakuntaan ja siitä pohjoiseen päin.
 - Gasgridin visiossa karkea vedos vetyverkosta kulkee etelä-pohjoinen suuntaisesti Satakunnan halki
 - Linjaus menee visiossa tällä hetkellä suoraviivaisesti Satakunnan maakunnan läpi
- Vaasan - Kokkolan korkeudella Gasgridin kansallinen vetyverkosto yhdistyy Nordic Hydrogen Route -verkostoon, joka jatkuu Ruotsin puolelle
- Uudestakaupungista Suomen vetyverkosto yhdistyy Baltic Sea Hydrogen Collector -verkostoon, joka jatkuu Saksan rannikolle
- Kansallinen vetyverkosto yhdistyy Inkoon kautta Nordic-Baltic Hydrogen Corridor-verkostoon, joka jatkuu aina Saksaan saakka
- Satakunnan maakunnan vetykaasuputki olisi tulevaisuudessa osa kansallisen vetyverkoston päälinjaa

Kuva 24. Kansallinen ja pohjoismainen vetyverkkovisio(Gasgrid, 2023b)

11. Vetykaasuputken vaikutukset Satakuntaan

- Edesauttaa vihreää siirtymää
 - Esim. Vihreä vety <-> vihreä sähkö
 - Puhdasta lämpöä -> laitoksissa syntyvä lämpö kaukolämpöverkkoon
- Teollisuuden CO2-päästöjen väheneminen
- Luodaan työpaikkoja:
 - Rakennusvaiheessa
 - Kunnossapito
 - Vetytalouden ympärille muodostuvat työpaikat
- Kaasu- ja sähköjärjestelmän integroituminen ja järjestelmän hiilivähennykset
- Vedyn varastointi:
 - Sähkövarastot, sähköntuotanto
 - Kaasu- ja sähköjärjestelmän integrointi

12. Yhteenveto 1/2

- Työssä toteutettiin Satakunnan maakunnan alueelle kaksi eri vaihtoehtoa vetykaasuputkilinjauksista, VE1 ja VE2. Linjausehdotukset kulkevat Etelä-Satakunnan ja Varsinais-Suomen maakunnan rajalta Rauman valtatie 8 läheisyydessä Rauman, Eurajoen, Harjavallan, Porin ja Meri-Porin kautta valtatie 8 läheisyydessä Merikarvialle, josta vetyputki yhdistyy Pohjanmaalle.
- Pohjanmaalla Kristiinankaupunkiin on suunnitteilla vedyntuotantoa, Satakunnan pohjoisen maakunnan rajan läheisyydessä, joten vetyputki voisi jatkaa maakunnan rajalta kohti Kristiinankaupunkia. Itä-Satakunnan ja Länsi-Pirkanmaan rajan läheisyydessä Pirkanmaan puolella sijaitsee Äetsän kunta, jossa vetyä syntyy kemianteollisuuden sivutuotteena, jolloin vetyputki voisi mahdollisesti kulkea Kokemäen kunnan kautta rautatien läheisyydessä Pirkanmaalle.
- Lähtökohtana vetyputkilinjauksissa olivat teollisuus- ja tuulivoima-alueet sekä SataIndustry teollisuusvyöhykkeen ja Rauman teollisuusalueiden muodostama Satakunnan teollisuuskolmio. Vetyputken sijainti lähellä energiaintensiivistä teollisuutta sekä tuulivoima-alueita ja sähköinfraa on vihreän vedyn tuotantolaitosten kannalta edullista, sillä vedyn tuotanto elektrolyysillä kuluttaa paljon sähköä. Teollisuusalueilla ja -vyöhykkeellä sijaitsee monipuolista teollisuutta mm. kemianteollisuutta, metallinjalostusta ja meriteollisuutta. Näillä alueilla myös syntyy ylijäämävetyä sekä muita P2X tuotantoon soveltuvia kaasuja, joita jo laajalti hyödynnetään alueiden teollisuussymbiooseissa. Alueilla syntyviä ja hyödynnettäviä P2X-kaasuja vedyn lisäksi ovat esimerkiksi O₂, CO₂ ja CH₄. Muun muassa hiilidioksidin hyödyntämiseen on jo suunnitteilla CCS-laitosinvestointeja Aittaluodon alueelle, josta talteen otettua CO₂ hyödynnetään tulevaisuudessa vanadiinin talteenottolaitoksessa (Vanadium Recovery Project Oy) Mäntyluodossa.
- Vetykaasuputken linjausehdotukset on pyritty vetämään niin, että vetyputken päälinja kulkee läheltä Satakunnan keskeisiä kohteita. Näin saavutettavia potentiaalisia hyötyjä ovat esimerkiksi keskustelunavaukset alueen yritysten kanssa, yritysten sitoutuminen vetyputkihankkeeseen ja vetytaloussuunnitelmiinsa. Vetyputki mahdollistaa vedyn tuotannon monipuolisesti Satakunnan maakunnassa, sen käytön ja jatkojalostamisen. Vetyputkihankkeen käynnistyminen on myös helpompaa, kun aloitetaan kohteista, joissa on jo valmiiksi käyttöä / tuotantoa vetykaasulle ja putken sijoittuminen lähelle keskeisiä kohteita mahdollistaa yhteisrahoitusratkaisut.
- Satakunnassa on 23 kaukolämpöverkkoa eri puolilla maakuntaa, jolloin vedyn tuotantolaitosten hukkalämpö, jota muodostuu tuotantoprosessissa noin 30-40%, on helppo hyödyntää kaukolämpöverkostossa.

12. Yhteenveto 2/2

- Vetyputken oikealla sijoittamisella voidaan Satakunnassa tuottaa Suomen kustannustehokkainta vetyä ja sen P2X-johdannaisia.
- Suomessa ei tällä hetkellä ole olemassa lupasääntelyä vetyputken sijoittamiselle tai suojaetäisyyksille, mutta maakaasulle on olemassa lainsäädäntö turvaetäisyyksille. Oletettavasti vetyputkelle turvaetäisyydet ovat vähintään samalla tasolla. Työssä reittilinjaukset tehtiin karkealla tasolla eikä suojaetäisyyksien toteutumista linjauksien varrella tarkasteltu erikseen.
- Satakunnan runsas sähköntuotanto, 40 % osuudella Suomen sähköntuotannosta, tarjoaa otolliset olosuhteet energiaintensiiviselle vedyn ja sen P2X-johdannaisien tuotantoon. Maakunta on tällä hetkellä ylijäämäinen tuotetun sähkön suhteen, jota joudutaan siirtämään pois maakunnasta. Lisäksi lähitulevaisuuden suunnitellut suuret tuuli- ja aurinkovoimahankkeet lisäävät entisestään sähköntuotantoa Satakunnassa. Juuri valmistunut Olkiluoto 3 ydinvoimalaitos Eurajoella tuottaa vuodessa noin 15 TWh sähköä. Fingrid on tunnistanut tarpeen uusille sähkölinjoille Satakunnassa, jotka rakennetaan lähivuosina ja vuoteen 2030 mennessä.
- Maakaasuverkostoa Satakunnan alueella ei ole. Ainoa käytössä oleva metaanikaasuputki kulkee Tahkoluodon LNG-terminaalista Mäntyluodon Kaanaan teollisuusalueelle. Lisäksi Porin Kupariteollisuuspuistoalueen kautta on tehty metaaniputkisuunnitelma.
- Valmistuessaan vetyputki olisi osa Gasgridin kansallista vetyverkkoa, joka yhdistyy pohjoisessa visioituun Nordic Hydrogen Route -verkostoon Ruotsin puolelle. Pohjanmerellä Gasgridin vetyverkko yhdistyy visiossa Baltic Sea Hydrogen Collector-verkostoon Udestakaupungista ja Inkoon kautta Nordic-Baltic Hydrogen Corridor -verkostoon.
- Satakunnan vetykaasuputki edesauttaa vihreää siirtymää ja energiaintensiivisen teollisuuden päästöt vähenevät. Se luo työpaikkoja etenkin rakennusvaiheessa ja vetytalouden ympärille muodostuville toimialoille. Vetyä varastoimalla luodaan sähkövarastoja ja voidaan saada hiilivähennyksiä integroituun kaasu- ja sähköjärjestelmään.

Lähteet

- Satakunnan maakuntakaava
- Satakunnan vaihemaakuntakaava 1
- Satakunnan vaihemaakuntakaava 2
- Fingrid, 2023a. Fingridin haastattelu 15.5.2023
- Fingrid, 2023b. Kantaverkon kehittämissuunnitelma 2022-2031. <https://www.fingrid.fi/kantaverkko/kehittaminen/kehittamissuunnitelma/>
- Fingrid, 2023c. Verkkokiikari. <https://www.fingrid.fi/kantaverkko/liitynta-kantaverkkoon/verkkokiikari/>
- Gasgrid, 2023a. Gasgridin verkkopalvelu. <https://puhti-2022.gasgrid.fi/sw-public/>
- Gasgrid, 2023b. Gasgrid webinaari 20.1.2023
- Laurila, A., 2023. Fingrid 5.6.2023. Suullinen lähde.
- Luhtanen, 2023. Välipalaveri 4.5.2023. Suullinen lähde.
- Luhtanen & Vuorela, 2023. Välipalaveri 24.5.2023. Suullinen lähde.
- Prizztech, 2023. Vety- ja kaasutalous väliraportti.
- Sata Industry, 2023. Sata Industry – Suomen johtava teollisuusvyöhyke. <https://sataindustry.fi/>

Bright
ideas.
Sustainable
change.

RAMBOLL