

Wirtschaftlichkeit von Zuckerrüben in Biogasanlagen mit unterschiedlichen Aufbereitungs- und Lagerungsverfahren

Aktuelle Situation und Trends in der Flächennutzung

Welche Substrate erscheinen für Biogasanlagen interessant?

Verfahrensweg für die ökonomische Beurteilung

Beurteilung des Rübenanbaus im Raum Soltau (leichte Standorte)

.... im Emsland

Was kostet die Maissilage wirklich?

Wirtschaftlichkeitsvergleich von Zuckerrüben und Maissilage

Zusammenfassung

Ausblick

Aktuelle Situation und Trends in der Flächennutzung – Niedersachsen insg.

Landwirtschaftskammer
Niedersachsen

Kultur	2010		2012		2013	
	ha	% AF	ha	% AF	ha	% AF
Mais insg.	549.022	29,6%	629.384	34,0%	592.233	31,6%
Weizen	444.015	23,9%	380.742	20,6%	390.277	20,8%
Gerste	200.143	10,8%	186.400	10,1%	168.957	9,0%
Roggen	124.824	6,7%	138.217	7,5%	146.478	7,8%
Ölsaaten	134.754	7,3%	125.269	6,8%	132.960	7,1%
Zuckerrüben	100.061	5,4%	110.180	5,9%	95.198	5,1%
Kartoffeln	117.210	6,3%	108.581	5,5%	106.173	5,7%
Triticale	80.128	4,3%	66.519	3,6%	75.728	4,0%
Sonstiges	104.971	5,7%	106.641	5,8%	96.207	8,8%
Ackerland	1.855.128	100%	1.851.933	100%	1.804.211	100%
Grünland *	799.374		796.514		781.972	
Fläche insg.	2.654.502		2.648.447		2.586.183	

* inklusive Ackergras

Quelle: GAP-Daten 2010, 2012 und 2013

Aktuelle Situation und Trends in der Flächennutzung nach Landkreisen

Landkreise (mit EU-Nummer)	Mais insg.	Getreide	Zuckerrüben	Kartoffeln	Ölsaaten
453 CLOPPENBURG	49,3%	30,1%	0,1%	2,8%	0,8%
454 EMSLAND	45,5%	24,2%	0,8%	13,7%	1,1%
456 GRAFSCHAFT BENTHEIM	44,4%	15,8%	0,3%	11,5%	0,3%
357 ROTENBURG (WUEMME)	42,0%	17,6%	0,7%	1,7%	1,8%
460 VECHTA	40,1%	38,8%	0,3%	3,8%	1,5%
102 SALZGITTER, STADT	3,1%	66,6%	22,5%	0,1%	3,5%
254 HILDESHEIM	7,4%	58,9%	18,4%	1,2%	6,7%
158 WOLFENBUETTEL	2,9%	62,7%	18,0%	0,1%	10,5%
157 PEINE	9,1%	50,3%	17,9%	5,6%	5,8%
360 UELZEN	9,9%	42,2%	12,8%	17,4%	4,0%
151 GIFHORN	15,2%	39,8%	8,3%	10,1%	4,5%
156 OSTERODE AM HARZ	2,9%	46,4%	1,5%	0,0%	16,4%
152 GOETTINGEN	6,5%	54,1%	4,4%	0,2%	16,2%
257 SCHAUMBURG	10,7%	51,5%	4,0%	1,7%	15,8%
255 HOLZMINDEN	5,3%	45,3%	3,9%	0,2%	15,5%
Gesamtergebnis	22,9%	32,1%	3,7%	4,1%	5,1%
358 SOLTAU-FALLINGBOSTEL	26,4%	28,6%	2,3%	3,8%	3,6%

Quelle: GAP-Daten 2013

Welche Substrate erscheinen für Biogasanlagen interessant

Maissilage: Standardsubstrat

Getreidekorn? Ja, aber nur, wenn unter 120 €/t.

Stroh: eigentlich ja, aber schwerer Aufschluss (Verweildauer)

Wirtschaftsdünger: notwendig für ESK-Boni

gut bei hohen Energiegehalten (Geflügel),

aber: in 2/3 Niedersachsens „kritische Nachbarn“

Grassilage: Wo verdaut sie besser: Pansen oder Fermenter?

1.+2.Schnitt: Milchkühe; 3.Schnitt: Rinder; 4. Schnitt: BGA?

Sonnenblumen, Hirsen, Silphie: Bislamg viele Experimente

Zuckerrüben: ertragreich und -stabil, aber wie lagern?

Grundregeln für Berechnungen:

1. Erfassung sämtlicher Arbeitgänge bis Eintrag in Fermenter
2. Alle Unterschiede müssen erfasst und bewertet werden
3. Kostenverteilung auf die erzeugte Einheiten
4. Kostenvergleich zwischen den Substraten

Ergänzend: Wo sind noch Kostensenkungspotenziale realisierbar?

Welche Verfahrensschritte?

- 1. Anbau/Zukauf von Zuckerrüben**
- 2. Ernte**
- 3. Transport**
- 4. Aufbereitung und Einlagerung**
- 5. Lagerung**
- 6. Entnahme aus Lager**
- 7. endgültige Aufbereitung (fermenterfähig und –fertig)**
- 8. Einbringung in den Gärprozess**

Selber Anbauen oder Zukaufen?

Ist für die Beurteilung egal, entscheidend sind die Marktpreise oder (hilfsweise) die Anbaukosten (zuzüglich Nutzungskosten)

Berechnungsweg?

Erst die Nutzungskosten der Alternativ-Kulturen ermitteln,
dann die Anbaukosten dazu rechnen

Alternativ-Kulturen?

Weizen, Gerste, Raps, Rüben (nur Energierüben)

(Zuckerrüben und Kartoffeln haben meist höhere Nutzungskosten)

Beurteilung des Rübenanbaus

1. Anbau/Zukauf von Zuckerrüben

Ø 2010-2012	Weizen 70 dt/ha		Gerste 70 dt/ha		Roggen 70 dt/ha		Triticale 70 dt/ha		Raps 40 dt/ha		Rüben 700 dt/ha	
	E./ha	€/ha	E./ha	€/ha	E./ha	€/ha	E./ha	€/ha	E./ha	€/ha	E./ha	€/ha
Erlöse	23,17	1.622	20,32	1.422	21,09	1.476	21,58	1.510	47,15	1.886	3,06	2.141
Saatgut		90		74		102		82		80		208
Dünger		371		352		362		352		399		653
Pflanzenschutz		116		93		125		125		149		225
Versicherung 1%		16		14		15		15		38		28
Bodenunters., Sonst.		9		9		9		9		9		9
var.Maschinenkosten		217		208		224		224		227		171
Gasölverbillig. (GÖV)		-23		-22		-24		-24		-26		-13
Lohnmaschinen												287
Zinsanspruch 6%	820	18	750	17	837	18	807	18	900	22	1.610	29
variable Kosten		815		744		831		800		896		1.597
Deckungsbeitrag		807		678		646		710		990		544
Masch.-Festkosten		214		198		216		216		217		201
Nährstoffrücklieferung		79		79		79		79		135		206
Lohnansatz 18 €/AKh	8,2 h	147	7,5 h	135	8,4 h	152	8,4 h	152	8,5 h	153	4,9 h	89
Vergleichsbetrag		525		424		357		421		755		460
verdrängter Anteil	10%	52	20%	85	35%	125	20%	84	15%	113	100%	460

Beurteilung des Rübenanbaus

1. Anbau/Zukauf von Zuckerrüben

Über welche „Zuckerrüben“ reden wir?

Ertragsniveau /Standort	UST	hoch	mittel	Soltau
	dt/ha	875	700	
Rüben ab Feldrandmiete:	brutto	3,10	3,06	
ohne Endsubstratabgabe	netto	2,80	2,76	
Rüben ab Feldrandmiete:	brutto	2,48	2,38	
Endsubstratausbring. frei	netto	2,24	2,15	
Rüben stehender Bestand	brutto	2,75	2,65	2,66
ohne Endsubstratabgabe	netto	2,48	2,39	2,40
Rüben stehender Bestand	brutto	2,13	1,97	
Endsubstratausbring. frei	netto	1,92	1,78	

Beurteilung des Rübenanbaus

Zusammenstellung der Gesamtkosten SA

Ganzrübenmonosilage		Gesamtkosten (mit 4% Zins)		
Nr.	Aktivität/Arbeitsgang	€/Jahr	€/t	€/t fF
1.1.1.	Ankauf Rübenbestand	178.108	23,99 €/t	26,80 €/t
1.1.2.	Roden	27.920	3,76 €/t	4,20 €/t
1.1.3.	1. Reinigen+Laden Feldrand	18.218	2,45 €/t	2,74 €/t
1.1.4.	Transport zum Silo	41.435	5,58 €/t	6,23 €/t
	<i>Zwischensumme</i>	<i>265.681</i>	<i>35,78 €/t</i>	<i>39,98 €/t</i>
1.1.5.	2. Reinigen am Silo	11.138	1,50 €/t	1,68 €/t
1.1.6.	Entsorgung Schmutz	379	0,05 €/t	0,06 €/t
1.1.7.	Siloplatte	13.564	1,83 €/t	2,04 €/t
1.1.8.1	abdecken +Folie	3.100	0,42 €/t	0,47 €/t
1.1.8.2	Netze	2.300	0,31 €/t	0,35 €/t
	<i>Zwischensumme</i>	<i>296.162</i>	<i>39,88 €/t</i>	<i>44,56 €/t</i>

fF = frei Fermenter nach insgesamt 10,5% Verlusten

Beurteilung des Rübenanbaus

Zusammenstellung der Gesamtkosten SA

Ganzrübenmonosilage		Gesamtkosten (mit 4% Zins)		
Nr.	Aktivität/Arbeitsgang	€/Jahr	€/t	€/t fF
	<i>Zwischensumme</i>	296.162	39,88 €/t	44,56 €/t
1.1.9.	Sickersaft pumpen	1.110		0,61 €/t
	Gesamtkosten Sickersaft			45,18 €/t
	<i>Zwischensumme</i>	296.162	39,88 €/t	44,56 €/t
1.1.10.	Befüllen BeetBeater	7.124		1,47 €/t
1.1.11.	3. Reinig./Entstein./Zerkleinern	14.178		2,93 €/t
1.1.12.	Entsorgung Schmutz	598		0,12 €/t
1.1.13.	Einbringung in Fermenter	3.290		0,68 €/t
1.1.14.	<i>Fermenter reinigen</i>	4.493		0,93 €/t
	Gesamtkosten Rüben			49,77 €/t
Gesamtkosten Sickersaft+Rüben		326.955		48,52 €/t

fF = frei Fermenter nach insgesamt 10,5% Verlusten

Beurteilung des Rübenanbaus

Zusammenstellung der Gesamtkosten EB

Erdbeckenlagerung		Gesamtkosten		
Nr.	Aktivität/Arbeitsgang	€/Jahr	€/t	€/t fr.F.
1.2.1.	Ankauf/Bereitstell. Rüben	191.748	29,68 €/t	34,51 €/t
1.2.2.	Ernte	13.607	2,11 €/t	2,45 €/t
1.2.3.	Laden am Feldrand	3.063	0,47 €/t	0,55 €/t
1.2.4.	Reinigung Feldrand	5.668	0,88 €/t	1,02 €/t
1.2.5.	Entsorgung Schmutz	323	0,05 €/t	0,06 €/t
1.2.6.	Anlieferung: 1. Fahrzeug	3.418	0,53 €/t	0,62 €/t
	1. Anhänger	1.549	0,24 €/t	0,28 €/t
	2. Fahrzeug	3.893	0,60 €/t	0,70 €/t
	2. Anhänger	1.555	0,24 €/t	0,28 €/t
Zwischensumme:		224.822	34,80 €/t	40,47 €/t

fF = frei Fermenter nach 14% Gesamtverlusten

Beurteilung des Rübenanbaus

Zusammenstellung der Gesamtkosten EB

Erdbeckenlagerung		Gesamtkosten		
Nr.	Aktivität/Arbeitsgang	€/Jahr	€/t	€/t fr.F.
<i>Zwischensumme:</i>		<i>224.822</i>	<i>34,80 €/t</i>	<i>40,47 €/t</i>
1.2.7.	mobiles Zwischenlager	2.824	0,44 €/t	0,51 €/t
1.2.8.	2012:Abscheiderbeschick.	2.698	0,42 €/t	0,49 €/t
		2.087	0,32 €/t	0,38 €/t
1.2.9.	Abscheiden	3.100	0,48 €/t	0,56 €/t
1.2.10.	Entsorgung Schmutz	450	0,07 €/t	0,08 €/t
1.2.11.	Zerkleinerung	7.090	1,10 €/t	1,28 €/t
1.2.12.	Erdbecken	13.638	2,11 €/t	2,45 €/t
1.2.13.	Entnahme Pumpe	5.401	0,84 €/t	0,97 €/t
	Leitung	1.798	0,31 €/t	0,32 €/t
Gesamtkosten für Rübenbrei		263.909	40,88 €/t	47,50 €/t

fF = frei Fermenter nach 14% Gesamtverlusten

Beurteilung des Rübenanbaus

Zusammenstellung der Gesamtkosten HS

Nr.	Lagerung in Hochsilos Aktivität/Arbeitsgang	Gesamtkosten		
		€/Jahr	€/t	€/t fr.Ferm
1.3.1.	Ankauf/Bereitstellung Rüben	64.041	30,50 €/t	31,60 €/t
1.3.2.	Ernte (LU (23 t Bunker))	6.659	3,17 €/t	3,29 €/t
1.3.3.	Direktladen+Reinigen Bunker	2.261	1,08 €/t	1,12 €/t
1.3.4.	Entsorgung Schmutz			
1.3.5.	Anlieferung d. Landwirte >12 t	4.361	2,08 €/t	2,15 €/t
<i>Zwischensumme</i>		<i>77.323</i>	<i>36,82 €/t</i>	<i>38,16 €/t</i>

fF = frei Fermenter nach 4% Gesamtverlusten

Beurteilung des Rübenanbaus

Zusammenstellung der Gesamtkosten HS

Lagerung in Hochsilos		Gesamtkosten		
Nr.	Aktivität/Arbeitsgang	€/Jahr	€/t	€/t fr.Ferm
<i>Zwischensumme</i>		77.323	36,82 €/t	38,16 €/t
1.3.6.	Zwischenlager auf Hofstelle	210	0,10 €/t	0,10 €/t
1.3.7.	Beschickung Reinigung	1.788	0,85 €/t	0,88 €/t
1.3.8.	Reinigung vor Muser	6.844	3,26 €/t	3,38 €/t
1.3.9.	Entsorgung Schmutz			
1.3.10.	Zerkleinerung mit Muser	2.805	1,34 €/t	1,38 €/t
1.3.11.	Einbringung in Hochbehälter	1.006	0,48 €/t	0,50 €/t
1.3.12.	Hochbehälter	10.095	4,81 €/t	4,98 €/t
1.2.13.	Direkteinbringung Fermenter	1.006	0,48 €/t	0,50 €/t
Gesamtkosten Rübenbrei		101.079	48,14 €/t	49,88 €/t

fF = frei Fermenter nach 4% Gesamtverlusten

Was kostet Maissilage wirklich? Anbau/Zukauf im Raum Soltau

Standort	Soltau		Soltau		Geeste/Lünne	
	525	dt/ha	525	dt/ha	550	dt/ha
	E./ha	€/ha	E./ha	€/ha	E./ha	€/ha
Erlös ab Feld (Ø Preis, 10,7%)	2,95 €/dt	1.550	3,00 €/dt	1.575	3,72 €/dt	2.044
Saatgut		203		203		203
Dünger		471		471		80
Pflanzenschutz		57		57		180
Versicherung 1%		16		16		20
Bodenunters., Sonst.		9		9		9
direktkostenfr. Leistung		795		820		1.354
var. Masch.kosten (ohne GÖV)	0	104		104		198
Gasölverbillig. (GÖV)		-6		-6		-12
Zinsanspruch 4%	859	11	859	11	688	9
Deckungsbeitrag		685		711		1.359
Maschinen-Festkosten		132		132		206
Nährstoffrücklief.		0		0		0
Lohnansatz 18 €/AKh	5,2 AKh	94	5,2 AKh	94	6,6 AKh	119
Vergleichsbetrag (Nutzungskosten)		460		485		1.034

Was kostet Maissilage wirklich?

Zusammenstellung der Gesamtkosten SA

Maissilage in Siloanlage		Gesamtkosten *		
Nr.	Aktivität/Arbeitsgang	€/Jahr	€/t	€/t fr. Fer.
1.4.1.	Ankauf/Bereitstell. Silomais	340.123	33,61 €/t	38,19 €/t
1.4.2.	Ernte (Lohnunternehmer)	28.719	2,84 €/t	3,22 €/t
1.4.3.	Anlieferung an Siloanlage	21.334	2,11 €/t	2,40 €/t
1.4.4.	Walzen	7.221	0,71 €/t	0,81 €/t
1.4.5.	Siloplatte	13.859	1,37 €/t	1,56 €/t
1.4.6.	Folie inkl. Abdecken	4.213	0,42 €/t	0,47 €/t
1.4.7.	Netze inkl. Abdecken	3.520	0,35 €/t	0,40 €/t
1.4.8.	Entnahme + Einbringung	18.427	1,82 €/t	2,07 €/t
1.4.9.	Annahmebehälter	11.574	1,14 €/t	1,30 €/t
1.4.10.	Einbringung Fermenter	3.261	0,32 €/t	0,37 €/t
Gesamtkosten Maissilage frei Ferm.		452.252	44,69 €/t	50,78 €/t

fr Fer. = frei Fermenter 5% Ernteverluste und 12% Silierverluste

Bereitstellungskosten pro t Substrat frei Fermenter

	Rüben		Lünne €/t fr.Ferm.	Mais Emsland €/t fr.Ferm.
	Soltau €/t fr.Ferm.	Geeste €/t fr.Ferm.		
Bereitstellung Substrat	26,80	34,51	31,60	38,19
Ernte und Anlieferung	13,18	5,95	6,55	5,62
Annahme/Aufbereitung/Beschickung	1,73	3,29	6,24	0,81
Lager und Lagerung	3,02	2,45	4,98	2,42
Entnahme/Aufbereit./Einbringen	3,79	1,30	0,50	3,73
Gesamtkosten	48,52	47,50	49,88	50,78

Potenzial für Kostenoptimierung im Rübenanbau aus Standortvergleich:

Soltau: Ernte und Anlieferung (deutliche höhere Transportentfernung?), Aufbereitung

Geeste: Rüben am Fermenter teurer (Verluste?); Beschickung Muser war suboptimal

Lünne: Aufbereitung (insb. Zerkleinerung; Auslastung? Andere Anlage?)

Wirtschaftlichkeitsvergleich von Zuckerrüben und Maissilage II

Bereitstellungskosten pro kWh Energie

Substrat	Kosten Euro/t	T %	oT %	Gas		Energie		spezif. Kosten €/kWh Energie
				l/kg oT	m ³ /t Sub.	kWh/m ³	kWh/t	
Energierüben Soltau	48,52	23	96	800	177	5,25	927	0,0523
Geeste	47,50	23	96	800	177	5,25	927	0,0512
Lünne	49,88	23	96	800	177	5,25	927	0,0538
Maissilage	50,78	32	95	650	198	5,40	1.067	0,0476

Gas- und Energieausbeuten nach gemittelten Faustzahlen diverser Quellen (ATB, KTBL, vTI),
besser wären individuelle Messergebnisse nach Lagertyp

Ergebnisse:

1. Die Bereitstellungskosten für Zuckerrüben sind pro t Substrat um 2 bis 7 % bzw. 1 bis 2,50 €/t günstiger als für Maissilage.
2. Wird die bereitgestellte Energiemenge als Bezugsbasis gewählt, ist die Energieeinheit aus Zuckerrüben um 7,6 bis 13% teurer.
3. Je nach Standort scheint es noch etwas Verbesserungspotenzial in unterschiedlichen Bereichen zu geben:
 - Soltau: Ernte und Anlieferung
 - Geeste: Verluste, Umschlagtechnik
 - Lünne: Zerkleinerung mit Muser

Wo hat die Auswertung noch Potenzial; Was ist noch zu tun?

1. Bistlang zu wenig Daten über Verluste (in t und vor allem in kWh Energie) verfügbar.
2. Mengenflüsse insbesondere bei Erdbeckenlagerung:
Zufuhr: Rübenbrei und Niederschläge
Abfuhr: Substanzabbau, Verdunstung (mit welchen Energieverlusten?), Einbringung
3. Positive/negative Wechselwirkungen zwischen Substraten bei Energieausbeute (Gasausbeute und Methangehalte) und Verweildauern
4. Substratspezifische Anlagenkonfigurationen (Substratleger-, Fermenter-, Nachgärer- und Endlagervolumen zu BHKW-Leistung)
5. Nährstoffwerte, Ausbringkosten und –mengen für Endsubstrat in Abhängigkeit vom Substrat