

MAASEUTU 2020

Hankkeen caset: taloudellinen tarkastelu ja ympäristövaikutukset

Katri Joensuu

Eric Harrison

ArvoBio-hankkeen loppuseminaari
13.3.2019

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

HAMK
HÄMEEN AMMATTIKORKEAKOULU
UNIVERSITY OF APPLIED SCIENCES

ArvoBio-hankkeessa tarkasteltavia hyödyntämiskäytäntöjä

Taloudellinen tarkastelu ja ympäristövaikutukset

- **Hankkeen työpaketissa 3 arvioitu sivuvirtojen hyödyntämiskäytännön:**
 - Kannattavuus
 - Ilmastovaikutus
 - Skaalautuvuus
- **Uusien toimintamallien vertaus nykykäytäntöön**

Ilmastovaikutuksen arviointi

- Määritetty hyödyntämiskäytännön materiaalien- ja energiankulutus
- Vertaus nykytilaan, jossa sivuvirtaa ei hyödynnetä ollenkaan tai hyödynnetään vähempiarvoisessa ratkaisussa (vrt. EU:N jätehierarkia):

- Ilmastovaikutusarviointi tehty elinkaariarvioinnin (LCA) avulla, yksikkönä kg CO₂-ekvivalenttia/kg
- Päästöjen allokointi raaka-aineille ja tuotteille taloudellisen arvon mukaan

Kannattavuuden ja skaalautuvuuden arviointi

- **Sekä suurilla että pienillä tuotantomäärillä**
 - Sivuvirran hyödyntämispotentiaali
 - Taloudelliset haasteet ja mahdollisuudet
 - Kilpailu ja asiakaskohderyhmät
 - Yritystoiminnan kustannukset ja sivuvirtojen käytön vaikutukset niihin

MAASEUTU 2020

Tuloksia

Case 2: Sivuvirrat hyönteisten rehuna

Case 3: Porkkanan kuorimehusta saippuatuote

Euroopan maaseudun
kehittämisen maatalousrahasto:
Eurooppa investoi maaseutualueisiin

24.3.2019

Logo

Case 2. Sivuvirrat syötävien hyönteisten rehuna

Case 2. Sivuvirrat syötävien hyönteisten rehuna, ilmasto-vaikutus

- **Nykytila: salaattisivuvirran kompostointi ja vaihtoehtoinen proteiininlähde: tofu, kananmuna tai broiler**

Sirkkojen kasvattamisen hinta

- **Finsect-aloituspaketti**
 - 3/2018 myivät min. 50 kasvatusalustaa >30 m2 tilaan
 - lähtöhinta **5 500 € + alv** (mm. kasvatustarvikkeet, sirkat, koulutusta, valmiit myyntikanavat)

Sirkkojen myyntihinnat kuluttajille

- **Kotimaisen sirkan myyntihinnat per kg**
 - Märkäkilo (pakastettu) n. **30 – 70 €** (Caraballo 2017)
 - Paahdettuna/kuivattuna n. **100 – 500 €** (Entocube: tukku / 20 g pussi Ruohonjuuresta)
- **Ulkomaiset** (esim. Hollanti tai Thaimaa) kuivattuna < **100 €/kg**.
- **Tuottajahintoja** ei löytynyt.

Hyönteiskasvatuksen kustannukset (Caraballo 2017)

Muuttuvat kustannukset	Kiinteät kustannukset
Työ (yli 50% kaikesta)	Aloituspakkaukset
Rehu (5 - 10 %)	Pienkalusto
Rahti (5 - 10 %)	Rakennuskustannukset
Pientarvikkeet	
Pakkaustarvikkeet	
Sähkö/lämmitys/vesi	

Sirkkojen ruokinta

- Kuivarehun (yleensä kananrehu) kulutus 3,2 kg per kilo sirkkaa, tuorerehun 2,9 kg/kg (Finsect 3/2018).
- Ainakin **tuorerehuna voi käyttää puutarhasivuvirtoja.**
- Kananrehu = vehnää, ohraa, kauraa, soijaa (30 %), kalsiumkarbonaattia, rypsiöljyä, ... (sirkkarehuja kehitteillä)
- Caraballon (2017) esimerkkikasvattajat tuottivat 150 – 200 kg sirkkaa vuodessa (vrt. Thaimaan kasvattajilla keskim. 375 kg/vuosi)
→ **sivuvirran hyödyntämispotentiaali max 435 – 580 kg per pienfarmi** (jos kaikki tuorerehu on sivuvirtaa).

Tuotantomäärät kasvaneet nopeasti

- ” Viimeisen puolen vuoden aikana hyönteisyrittäjiä on tullut alalle 60–70” (Yle 3/2018) <https://yle.fi/uutiset/3-10092224>

Esim. 100 tuottajaa 200 kg vuosituotolla voisi hyödyntää 58 000 kg/a sivuvirtaa tuorerehuna.

Markkinointi, vetoavuus

- Verbeke 2015: länsimaissa kuluttajat epäluuloisia. Avoimimpia nuoret miehet, jotka eivät vastusta voimakkaasti lihansyöntiä, mutta ovat kiinnostuneita ruokavalionsa ilmastovaikutuksista.
- Ennuste: globaalit markkinat **710 M\$** v. 2024 mennessä (Global Market Insights Inc. 2018).
- Fazerin sirkkaleipä on mennyt erinomaisesti kaupaksi, mutta mielenkiinto ei ole vielä yltänyt esim. sirkkagranolaan ja –pastaan (S-ryhmän valikoimajohtaja Katja Tapio, 4/2018)
- Huoli: hyönteiset eivät maistu, jos muita proteiininlähteitä tarjolla (Shelomi 2016).
Verbeke 2015: **20 % kyselyyn vastanneista (n = 368) valmis syömään säännöllisesti.**
- Suomessa ei-vegaanit kasvissyöjät positiivisimpia, vegaanit kielteisiä (Elorinne et al 2019)
- **Kilpailevat proteiinit:** herneproteiini, soijaproteiini, heraproteiini

Hyönteisruokaa kehittävä Entis sai 200 000 euron pääomaruiskeen

Talous 09.08.2018
Matti Tuominen

Maaseudun tulevaisuus 8/2018

Yritys käyttää rahat elokuun lopussa julkistettavan uuden tuoteperheen kaupallistamiseen ja vientiin.

Sirkkaleivän suosio yllätti – Fazer tuo leivän koko maahan ja kohta toisenkin hyönteistuotteen

Ruoka 09.08.2018
Riitta Mustonen

Maaseudun tulevaisuus 8/2018

Fazerin maailmanuutuutta, 70 kotisirkkaa sisältävää leipää aletaan leipoa 57 myymäläleipomossa.

Nasa kiinnostui suomalaisesta sirkkafarmista – ”Kasvatustiloja kehitetään sillä silmällä, että ne soveltuvat Mars-lennoille” HS 4/2018

Talous

Hyönteisbisnes ei lähtenytäkään vielä lentoon – Euroopan suurimmaksi tähdännyt sirkkatehdas lopetti ennen kuin ehti edes aloittaa tuotantoaan HS 1/2019

Ryminällä ruokakauppaan tullut kohuleipä floppasi - hyönteisistä ei tullut valtavirtaa

🕒 22.01.2019 klo 8:00 (muokattu 22.01.2019 klo 9:35)

Sirkkabuumi iski vauhdilla, mutta yhtä nopeasti hyönteiset ovat kadonneet kauppojen hyllyiltä.

Ilta-lehti 1/2019

KOTIMAA 23.12.2018

Ensimmäinen hyönteisruoka-aalto ei ottanut tuulta siipien alle - ”Isoilla kaupoilla oli ehkä liian isot odotukset”

ESS 12/2018

Taloudelliset haasteet

- Työaika ilman automaatiota n. 0,75 h/kg valmista sirkkaa (Finsect 4/2018)
→ Automatiikka välttämätöntä kannattavuudelle, mutta kysyntä välttämätöntä halulle kehittää automatiikkaa.
- Suomi: suuret yritykset empivät, pienyrittäjillä ei riitä resurssit kunnianhimoiseen kehitystyöhön.
- Kehittymättömät markkinat riski pioneereille (Invenire 2017).
- Jalostus, taudit ja markkinoille tuotavien lajien lisääminen.

Kansainvälinen kilpailu automaatiojärjestelmistä

- Suomessa Entocube suurin kehittäjä
- USA:ssa mm. Aspire
- Ranskalainen Ynsect on kerännyt 110 M€ rahoituksen maailman suurimman hyönteisfarmin rakentamiseksi (lähinnä eläinruoaksi) (EIT Climate-KIC 2/2019).

“We are building autonomous robotics, centralized distribution systems and custom assemblies to farm our insects from hatch-to-harvest.”

- Aspiren internet-sivut

Case 3. Porkkanan kuorimehusta saippuatuote

Porkkanasaippuan hinnoittelu pienessä yrityksessä

- Massatuotettu halpaa (Rexona-palasaippua 5,96 €/kg).
- Kotimaisten ”artesaanisaippuoiden” hinta **60-130 €/kg** → valitaan hinnaksi **90 €/kg** ja palakooksi **100 g**, jolloin saippuapala maksaa **9 €/kpl**.
- Myyntitavoitteeksi 90 kpl/kk
→ liikevaihto **810 €/kk** ja **9720 €** vuodessa.

Saippuan raaka-aineet	
Porkkanan kuoret	Natriumhydroksidi, NaOH
Pellavaöljy	Vesi
Rypsiöljy (eng. Rapeseed oil)	Eteeriset öljyt tms. tuoksut
Mehiläisvaha	Saippuan pakkausmateriaali
Hunaja	

Alkuinvestointi

Muotit	Koe-erien teko ja tuotesuunnittelun hukat
Kattilat	Vaaka raaka-aineiden punnitsemista varten
Sauvasekoitin	Toiminimen rekisteröinti
Brändäys, alun markkinointi	Kosmetiikan turvallisuusselvitys (tuotekohtainen)

Yhteensä noin 700 – 2 000 €.

Muuttuvat kustannukset

Autokulut	Toimistokulut (puhelin, netti, toimistovälineet jne.)
Raaka-ainekustannukset	Tuotekehitykseen liittyvä materiaalihukka ym.
Markkinointi, viestintä	Verkkokaupan ylläpito (domain, verkkomaksupalvelu)
Kirjekuoret	Pakkausmateriaalit

**Yhteensä noin 200 – 400 €/kk tai
3 000 – 5 000 € vuodessa**

→ **Katetuotto** (myyntituottojen ja muuttuvien kustannusten erotus) noin **400 – 600 €/kk** eli **5 000 – 7 000 € vuodessa**.

→ Yhden saippuapalan katetuotto on noin **4 – 7 €**, jolloin **katetuottoprosentti** on noin **40 – 80 %**.

Porkkanasaippuatuotannon skaalautuminen ja brändäys

- Suuremmalla tuotannolla ALV ja YEL-vakuutus lisäkustannuksiksi.
- Erilliset turvallisuus selvitykset kullekin tuotteelle (paljousale).
- Hyvin suurella tuotannolla (tuhansia paloja/kk): koneistusta, automatiikkaa (10 000 – 40 000 €).
- Globaalisti saippuan kulutus kasvussa kehittyvien maiden elintason mukana

TUOTTEEN VETOAVUUS?

- Saippuamaailmassa kilpailu kovaa
→ brändillä erottautuminen keskeistä.
- Käsityö, luonnollisuus, kotimaisuus, kiertotalous, porkkanan hoitavuus, ”lähiporkkana” ...
- Palasaippua kelpaa rajatulle yleisölle → laajennus nestesaippuaan ja muuhun kosmetiikkaan?

Porkkanasaippuan vaikutus hävikkiin on pieni

- Kilo porkkanankuorta tuottaa 2,1 kg saippuaa (21 palaa), yli jää 400 g kuitumassaa.
- Suomalainen esimerkkitalo tuottaa 2 400 kg/kk porkkanankuorta sivuvirtana.
 - riittää raaka-aineeksi **50 000** palaan/kk
 - **vaatisi suuret kansainväliset markkinat.**
- **Kuitumassaa** syntyy tällöin **400-500 kg.**

Mutta:

- 500 palaa/kk myyvä pk-yritys käyttäisi kuorta **~24 kg/kk** ja tuottaisi kuitumassaa **~10 kg/kk.**

Mihin tästä eteenpäin?

- Tarkasteltujen ratkaisujen hyödyt melko paikallisia
- Kuluttajälähtöisyys: miten kuluttaja hyväksyy poikkeavat, sivuvirtoihin perustuvat tuotteet?
- Tilan kannalta: vaatiiko suuria alkuinvestointeja? Tilayhteistyö ja laitteiston jakaminen (esim. biokaasulaitos)?