

argusmedia.com

Alternative Jet Fuels

Kevin Wright
Vice President
Asia, Petroleum Products

- London
- Houston
- Washington
- New York
- Portland
- Calgary
- Santiago
- Bogota
- Rio de Janeiro
- Singapore
- Beijing
- Tokyo
- Sydney
- Dubai
- Moscow
- Astana
- Kiev
- Porto
- Johannesburg
- Riga

Market Reporting
Consulting
Events

illuminating the markets

Presentation overview

Argus Media: global, market-focused, independent

- World's largest independently held energy and commodity PRA – 700 staff, 19 global offices
- Publish > 8,000 daily commodity price assessments + energy market intelligence
- Benchmarking examples
 - US refined products
 - Global crude oil and condensate
 - Air and coal
- Recent acquisitions
 - MetalPrices.com, MetalPages (Metals)
 - DeWitt, JJ&A (Petrochemicals)
 - FMB (Fertilizers)
- Organic coverage expansions
 - US Natural Gas
 - Base Oils/ Waxes
- Services
 - Price reporting and indexation
 - Consulting
 - Conferences

European Markets

European Market

- Intra-EU aviation emissions now included in EU emissions trading scheme (ETS)
- Self-reporting of GHG emissions to ensure compliance by airlines
- IATA agreement now expected in 2017 for 2020 implementation
- Agreement will require airlines to offset emissions - This is **different** from a cap-and trade scheme like the EU ETS where overall emissions are capped.
- IATA is pushing for multiple offset options to be available, meaning that UN credits, voluntary carbon standards (VCS) credits, and REDD+ forestry credits could all be eligible.
- These credits currently range from around \$0.50/ credit to \$5/credit depending on their type.

US Proposal

US Proposal

- The US is moving towards regulating emissions from its domestic aviation by 2018.
- June 2015 - EPA issued a proposed “endangerment finding” linking GHG from aviation to climate change.
- Proposal to regulate aviation emissions by adopting standards being developed in international talks.
- Not applicable to military jets or smaller turboprop aircraft
- 11% of GHG emissions from the domestic transportation sector
- 29% of global aircraft emissions
- The endangerment finding is a foundation under the Clean Air Act for issuing regulations for the sector.
- 2009 – EPA set similar regulations for passenger vehicles

US Proposal (cont.)

- EPA to follow the International Civil Aviation Organization (ICAO).
- ICAO is due to issue a standard by February 2016.
- The endangerment finding would be finalized in early 2016
- Regulation ruling expected in 2016
- Implementation in 2018

A nighttime photograph of a city skyline reflected in a body of water. A prominent glowing blue line, resembling a fiber optic cable or a light trail, curves across the water from the bottom left towards the center right. The city lights are visible in the background, including a large dome and several skyscrapers. The sky is a deep blue.

Biojet Projects – What matters in your business

| illuminating the markets

Market Reporting
Consulting
Events

Biojet Projects

Several pilot projects in Europe that heavily rely on third-party (government) funding

- IAG - BA
- Total
- Neste

- Euglena and its applications

Biojet - Pilot projects in European Market

IAG - BA

- British Airways to open biofuel plant at Coryton – former 180kbd mineral oil refinery
- BA and Solena to operate plant in Thames Estuary
- Due to open in 2015 and be operational in 2017.
- 575,000 tonnes of waste converted to:
 - 50,000t of sustainable low carbon jet fuel,
 - 50,000t of biodiesel, bionaphtha and renewable power.
- BA has committed to buying the 50,000t of jet fuel a year produced at the plant for the next 11 years “at market competitive prices”.
- British Airways also injected capital for the construction of the site.

Biojet - Pilot projects in European Market

Total

- October 2014 - Total purchased part of US feedstock development company NexSteppe.
- The company is already marketing bio jet fuel in the Americas
- December 2014 - 3-year partnership with US firm Amyris.
- Construction of 200,000 t/yr second-generation biodiesel and biokerosene unit at Dunkirk called BioTfuel.
- Construction of the pilot facility will be completed in 2016.
- Convert forest residue feedstock to biofuels.
- Total is targeting a 2020 start date for the final stage of the €180mn (\$242mn) project.
- Collaboration with several partners:
 - Europe's biggest biodiesel producer, Sofiproteol
 - Germany's ThyssenKrupp
 - French company Axens
 - French petroleum institute IFP.

Biojet - Pilot projects in European Market

Neste-Lufthansa

- Test project on biojet concluded in 2012
- The biojet was said to have performed “excellently” in terms of fuel quality, performance and storability.
- It was used on 1,187 test flights between Hamburg and Frankfurt and on a single long-haul flight between Frankfurt and Washington, DC.
- Neste Oil can produce biojet at its 190,000 t/yr NExBTL plant in Finland
- 800,000 t/yr plants in Rotterdam and Singapore.
- Neste's biojet fuel is currently being produced in Porvoo, Finland.

Biojet - Pilot projects in the global Market

Euglena

- Produce algal oil that can be refined into kerosene
- 15x higher yield of fuel than from palm oil
- Euglena consume CO2 in the production of oil
- Laboratory-based technology at this stage
- CO2 capture also useful in other applications, such as power generation
- Company founded in 2005 to grow Euglena as a food source

Global Initiatives

Outlook & Summary

- Sustainable alternative fuels are important for reducing aviation emissions
- There has been significant progress in developing these fuels
- Government support is critical
- Regional differences will exist based on differing government mandates
- Europe and the Americas are further along in steps to commercial development

- London
- Houston
- Washington
- New York
- Portland
- Calgary
- Santiago
- Bogota
- Rio de Janeiro
- Singapore
- Beijing
- Tokyo
- Sydney
- Dubai
- Moscow
- Astana
- Kiev
- Porto
- Johannesburg
- Riga

Questions?

A nighttime photograph of the London skyline across the River Thames. The city lights are reflected in the water. A bright, glowing blue line starts from the bottom left and curves across the water towards the right. The text is overlaid on the left side of the image.

Kevin Wright
Vice President, Business Development

Email:

Phone:

Web: www.argusmedia.com

Copyright notice

Copyright © 2015 Argus Media Ltd. All rights reserved. All intellectual property rights in this presentation and the information herein are the exclusive property of Argus and/or its licensors and may only be used under licence from Argus. Without limiting the foregoing, by reading this presentation you agree that you will not copy or reproduce any part of its contents (including, but not limited to, single prices or any other individual items of data) in any form or for any purpose whatsoever without the prior written consent of Argus.

Trademark notice

ARGUS, ARGUS MEDIA, the ARGUS logo, DEWITT, FMB, FUNDALYTICS, METAL-PAGES, JIM JORDAN & ASSOCIATES, JJ&A, ARGUS publication titles and ARGUS index names are trademarks of Argus Media Limited.

Disclaimer

All data and other information presented (the "Data") are provided on an "as is" basis. Argus makes no warranties, express or implied, as to the accuracy, adequacy, timeliness, or completeness of the Data or fitness for any particular purpose. Argus shall not be liable for any loss or damage arising from any party's reliance on the Data and disclaims any and all liability related to or arising out of use of the Data to the full extent permissible by law.

The Argus logo consists of a blue square with a white curved line on the left side, and the word "argus" in white lowercase letters on the right side.

argus