

ORKUGERÐIN EHF

25.9.2017

Lífrænn úrgangur, bætt nýting – minni sóun.

Verksmiðjan

2

- Byggð árið 2000
- Starfsmenn eru 3-4
- Tekur við dýra- og sláturleyfum. Getur tekið við öðrum lífrænum efnum.
- Afkastageta 2 t/klst eða allt að 7.500 á ári
- Hefur verið að vinna um 4.500 ton á ári sl ár.
- Vinnsluferlið er smækkun, þurrkun og sótthreinsun á dýra- og sláturleyfum.
- Margþættar mengunarvarnir eru við verksmiðjuna.

Hlutverk og tilgangur

3

- Suðurland er matarkista þar sem mikið fellur til af sláturúrgangi og öðrum lífrænum úrgangi.
- Ýmis áhætta og mengun getur fylgt förgun sláturúrgangs.
- Orkugerðin endurvinnur sláturúrgang í áburð og eldsneyti.
- Örugg ráðstöfun sláturúrgangs.
- Bætir nýtingu þeirra auðlinda og hráefna sem framleidd og unnin eru á svæðinu.
- Verksmiðjan getur unnið aðrar tegundir lífræns úrgangs.

Afurðirnar

4

- Fita.
- Mjöl eða kögglar.
- Afgreitt í eftirfarandi umbúðum.
 - 700 kg stórsekkjum.
 - 25 kg plastpokum.

Afurðirnar

5

- Áburður
- Mjöl eða kögglar
- Áburðargildi
 - N, köfnunarefni, 8,5 %
 - P, Fosfór, 4,7 %
 - K, Kalí 0,5 %
 - Önnur snefilefni
- Notkunarheimildir,
garðar, græn svæði,
landgræðsla trjárækt,
þökur ofl.

Afurðirnar

6

- Fitan er nýtt sem orka til gufuframleiðslu í verksmiðjunni í stað svartolíu.
- Hráefni til lífdísilgerðar.
- Lífdísill er notaður eins og dísilolía til dæmis á bílvélar.
- Afurðirnar geta líka verið notaðar til fóðurgerðar, ef flokkun efna er með tilteknum hætti.

Örugg framleiðsla

7

- Orkugerðin tekur einungis við hráefnum gegn vottorði frá sláturleyfishafa um að flokkun hráefna sé í samræmi við kröfur reglugerðar.
- Vinnslan er tæknileg endurheimta á orku, næringar- og áburðarefnum.
 - Allt hráefni fer í gegnum sótthreinsun. (efnið er hitað í 133 °C, í 20 mín við 3ja bara þrýsting).
- Orkugerðin hefur starfsleyfi Matvælastofnunar.
- Orkugerðin hefur starfsleyfi Heilbrigðisnefndar Suðurlands.
- Orkugerðin hefur starfsleyfi vinnueftirlitsins.

Landgræðsluverkefni Orkugerðarinnar

8

- Uppgræðsla með Hekluskógum og Landsvirkjun í nágreni Búrfellsvirkjunar.
- Landgræðsla ríkisins
- Langtíma samvinna við Gróður fyrir fólk í Landnámi Ingólfs. www.gff.is
- Uppgræðsla á Nessandi.
- Uppgræðsla á athafnasvæði Svifflugfélagsins
- Uppgræðsla á framkvæmdarsvæði Hellisheiðarvirkjunar

Notkun áburðarmjöls

9

- **Plöntur og áburður.**
- Það er skortur á næringarefnum köfnunarefni og fosfór sem helst heldur aftur af vexti trjáa og annars gróðurs hér á landi. Mælingar á árangri við nýskógrækt sýna að hægt er að bæta næringarástand trjáplantna með réttri áburðargjöf. Bætt næringarástand eykur líf og vöxt plantnanna. Afföll geta orðið há fyrstu árin eftir gróðursetningu sé ekki borið á. Hæfileg áburðargjöf snemma sumars er talin minnka hættu á frostskegmdum að hausti og frostlyftingu jafnframt því að auka þrótt og viðnám plantna gagnvart ýmsum skaðvöldum.
- **Áburðarmjöl - næringarríkur lífrænn áburður.**
- Áburðarmjöl inniheldur mikið af köfnunarefni og fosfór, helstu næringarefnum plantna en einnig inniheldur mjölið mikið annarra næringar-, snefil- og steinefna sem styrkja plöntur og tré.
- Góð reynsla er af notkun áburðarmjöls undir grasþökur, bæði er auðveldara að dreifa því en t.d. húsdýraáburði eins taka þökurnar fljótt við sér, stundum hefur mjölið verið kallað þökulím.
- Áburðarmjöl inniheldur mun meira af köfnunarefni og fosfór en til dæmis húsdýraáburður. Lífrænn áburður eins og Áburðarmjöl hefur þann kost fram yfir tilbúinn áburð að hann eykur örveru- og smádýralíf í jarðveginum sem skilar sér í bættu næringarástandi þegar til lengri tíma er litið.
- **Áburðarmjöl – seinleystur áburður**
- Áburðarmjöl flokkast sem seinleystur áburður, en það tekur próteinin jafnan tvö ár að brotna niður, þar með er köfnunarefni og önnur næring forði fyrir plöntuna til lengri tíma. Seinleystan áburð má nota í meira magni á nýgróðursettar plöntur en auðleystan, t.d. 20 – 40 grömm án þess að skaða þær og heldur slík áburðargjöf trjám í sæmilegum vexti a.m.k. fyrstu þrjú árin. Seinleystan áburð má bera á hvencær sem er árs, enda er leysni hans hitastýrð.
- Hvernig sem á það er litið er kjötmjöl fyrirtaks næring fyrir plöntur og trjágróður.
- Magn af áburðarmjöli á ógróið land getur verið frá 400 kg á ha upp í 2 tonn. Almennt viðmið er að nota 150 kg af tilbúnum áburði (23% N/12% P) Til þess að fá sama magn af köfnunarefni og fosfor þar að nota 420 kg af áburðarmjöli. Þar sem mjölið er mun seinleystara er hægt að dreifa meira án þess að áburðarefni fari forgörðum.

Notkun áburðarmjöls

10

- **Áburðarmjöl – hlekkur í lífkeðjunni**
- Töluverð umræða var um kjötmjöl fyrir nokkrum árum og hefur sú umcæða jafnan tengst sjúkdómum sem herjað hafa á búpening í Evrópu.
- En hvað er kjötmjöl, úr hverju er það og hvernig er það unnið ?
- Síðustu 100 árin eða svo hafa neysluvenjur okkar vesturlandabúa verið að breytast, við leyfum okkur að borða einungis bestu bitana af skepnunni, slátur og önnur nýting á innmat er á undanhaldi, þar af leiðandi fellur alltaf til meira og meira af sláturúrgangi eða þeim hlutum dýrsins sem við viljum ekki nýta. Sláturúrgangur er vandmeðfarinn, ef ekki er rétt staðið að eyðingu hans er hætt á útbreiðslu sjúkdómsvaldandi örvera s.s salmonellu. Á Íslandi hefur í gegnum tíðina megninu af sláturúrgangi verið urðaður. Í Evrópu og BNA er orðin löng hefð fyrir því að fullnýta þetta hráefni sem sláturúrgangur í raun er. Kjötmjölsvinnslan fer þannig fram að allt vatn er soðið úr hráefnunum; sláturúrgangi og kjötvinnsluafskurði. Að lokinni suðu, sem einnig er gerileyðing, er mjölið og fitan aðskilin. Mjölið er síðan sekkjað og fitunni dælt á lagertanka. Þess má geta að verksmiðjan nýtir fituna sem aðalorkugjafa í stað svartolíu.
- Kjötmjölsframleiðsla er skynsöm leið til að leysa úrgangsvanda kjötiðnaðarins jafnframt er framleiðslan skref í átt að sjálfbærari landbúnaði.
- **Notkun og geymsla.**
- Hafa ber í huga að áburðarmjöl er lífrænn áburður og verður að taka tillit til þess við notkun og geymslu. Koma skal í veg fyrir að mjölið liggja í þykku lagi á yfirborði, því eftir næstu rigningu er hætt á að fluga sæki í það og komi lykt af því. Áburðarmjölið skal geyma á köldum þurrum stað.
- „Ef nýta á land til beitar eða fóðurframleiðslu má ekki bera á það kjötmjöl síðar en 1.nóvember og skal þá friðað fyrir beit amk til 1 apríl. Þó er heimilt að bera kjötmjöl að vori á land sem síðan er unnið til túnræktar, kornræktar eða til ræktunar einærra fóðurjurta ...“ (reglugerð 395/2012)

Staða Orkugerðarinnar í dag

11

- Nýir starfsmenn.
- Kröfur um aukna flokkun í sláturhúsum. – minna hráefni ?
- Takmarkanir á notkun afurða. Má ekki nota í fóður.
- Móttökugjöld urðunarstaða, koma í veg fyrir aukna vinnslu.
- Undirbúningur að nýjum afsetningarmöguleikum fitu.
- Halda áfram að finna nýja kaupendur áburðarmjöls.
 - Golfvellir, sveitarfélög og rekstaraðilar grænna svæða koma þar til greina.
- Kröfur eftirlitsaðila
 - Um endurbætur fráveitu.
 - Endurbætur á húsnæði.

Framtíðin

12

- Hver viljið þið að hún verði ?