

BASED IN HUELVA, IT WILL SUPPLY GAS (LNG), AS WELL AS TRADITIONAL FUEL, TO SHIPS

CEPSA, A PIONEER IN OPERATING THE FIRST MULTI-PRODUCT VESSEL IN SPAIN AND THE MEDITERRANEAN SEA

The Company anticipates the IMO's requirement (International Maritime Organization) for 2020:

(0.5% sulfur limit in bunker fuel)

* ECA stands for 'Emission Control Area', and affects the North Sea, Baltic Sea, Pacific and Atlantic coasts of the United States, Canada and Hawaii.

■ Source: IMO, Cepsa Analysis

Cepsa, a leader in bunker

fuel supply in Spain, launches

Locations where Cepsa

supplies bunker fuels

the first multi-product ship.

The main options to comply with the new emission limits are set out below:

Continue using fuel with more than 0.5% sulfur and reconditioning the exhaust gas purification units in the vessels, which eliminate sulfur oxides

Use fuels with **low sulfur content**, such as marine gasoil (MGO).

Use liquefied natural gas (LNG).

According to Cepsa Energy Outlook, there will be a **5% increase** in the penetration of LNG in 2030

- 20% in CO₂

- 100% in Fine Particles

(-80% in NOx and -100% in SOx)

The initiative is backed by the **CORE LNGas Hive Project**.

(A European project which aims to develop LNG supply as an alternative marine fuel.)

MULTI-PRODUCT SHIP | CHARACTERISTICS

HIGH PRECISION SUPPLY MASS FLOW METERS

LNG TANKS 2 x 300 m³

LNG

LOADING CAPABILITIES Up to 600 m³

FUEL OIL Up to 1.900 t

DIESEL Up to 470 t

CERTIFICATIONS Liquefied Gas Carrier
LNG Bunkering Ship

