

17-21 JUNE 2019
EU SUSTAINABLE ENERGY WEEK
SHAPING EUROPE'S ENERGY FUTURE

#EUSEW19

17-21 JUNE 2019
SHAPING EUROPE'S ENERGY FUTURE
#EUSEW19

Sailing towards Paris: Can shipping be zero-emission?

A cruise company approach

Tom Strang Carnival Corporation & plc

Carnival Corp & plc

- 9 cruise line brands
- 104 ships in operation – 1 LNG powered
- 21 ships on order – 10 LNG powered
- 120,000 employees
- 11.5 Million guests carried per year
- 225,000 daily cruise guests
- 100,000 shipboard employees
- Bunker 3.3 Million MT fuel / year
- Demand roughly 80% Fuel Oil, 19% distillate & **1% LNG**

LNG – the cleanest fuel available today

17-21 JUNE 2019
SHAPING EUROPE'S ENERGY FUTURE
#EUSEW19

GHG – current status against target

- Reduce the intensity of CO₂e (equivalent carbon dioxide) emissions from our operations by 25% by 2020 relative to our 2005 baseline, measured in grams of CO₂e per ALB-km (available lower berth-kilometre)

- On track to make 40% reduction relative to 2008 by 2030
- Will need to continue year on year improvement

Real challenge is 50% absolute reduction by 2050

What are we doing?

- Continue to invest in BAT
 - That is LNG right now
 - Maximise benefits, reduce methane slip, take maximum advantage of local pollutant reduction and lower GHG
- Investigating options to add renewable bio/synthetic LH4 to improve carbon footprint
- Investigate alternatives such as LH2 and Ammonia

Thank you – any questions

 EUSEW.EU
 [EUENERGYWEEK](https://www.facebook.com/EUENERGYWEEK)
 [@EUENERGYWEEK](https://twitter.com/EUENERGYWEEK)

17-21 JUNE 2019
SHAPING EUROPE'S ENERGY FUTURE
#EUSEW19