

Liikenne- ja
viestintäministeriö

LUONNOS 14.1.2013
LAUSUNTOPYYNTÖÄ VARTEN

LNG-toimintaohjelma 2013 – 2017

- nesteytetyn maakaasun käyttöönotto laivaliikenteessä

LNG-toimintaohjelma 2013 – 2017

Liikenne- ja viestintäministeriön johdolla on valmisteltu luonnos LNG -toimintaohjelmaksi, jolla edistettäisiin nesteytetyn maakaasun LNG:n käyttöönottoa laivaliikenteessä seuraavien linjausten pohjalta:

- panostetaan laivojen kaasuntankkaukseen Suomessa, ottaen myös huomioon synergiaedut kotimaan teollisuuden ja raskaan liikenteen tarpeiden kanssa sekä tarpeen EU:n laajuiselle LNG-infrastruktuurille;
- selvitetään taloudellisten kannustimien käyttöä LNG-infrastruktuurin rakentamisessa ja LNG-käyttöisten laivojen hankinnassa, kuten investointitukien ja alus-hankintatakausten käyttöä; ja
- toimitaan aktiivisesti kansainvälisellä tasolla (IMO, EU ja HELCOM) LNG:n käyttöönoton edistämiseksi laivapolttoaineena, mukaan lukien LNG-infrastruktuurin rakentaminen sekä LNG-säätelyn ja ohjeistuksen valmistelu erityisesti LNG-bunkrauksen osalta.

Taustaa

Luonnos LNG -toimintaohjelmaksi on laadittu liikenne- ja viestintäministeriön 24.1.2012 asettaman "Tulevaisuuden käyttövoimat liikenteessä" -työryhmän puitteissa. Tehtävänä oli muun muassa kartoittaa laivojen vaihtoehtoisiin polttoaineisiin liittyvät selvitykset EU:n tasolla, erityisesti LNG:n osalta, sekä siihen liittyvä tutkimus- ja kehitystyön tilanne. Tehtävänä oli myös laatia ehdotukset Suomen toiminnasta LNG:n käytön edistämiseksi laivojen polttoaineena erityisesti Itämeren alueella sekä erityisesti EU:ssa ja IMO:ssa tarvittavan ohjeistuksen ja sääntelykehityksen valmistamisen osalta. Työssä oli edustajia liikenne- ja viestintäministeriöstä, ympäristöministeriöstä, Liikenteen turvallisuusvirastosta, Suomen Varustamot ry:stä, Suomen Satamaliitosta, Helsingin satamasta, Turun satamasta, VTT:ltä, Neste Oil:sta, Gasumista ja Wärtsilästä. Työn aikana kuultiin eri alojen asiantuntijoita.

Nesteytetyn maakaasun (Liquified Natural Gas, LNG) käyttö laivojen polttoaineena edellyttää, että LNG:n saanti ja jakelu on taattu sekä Suomessa että muulla Euroopassa. Suomen liikenteeseen tarvitaan lisäksi talviolosuhteisiin sopivia LNG-käyttöisiä laivoja ja LNG-tankkereita. Laivaliikenteen kansainvälisestä luonteesta johtuen, tulee kansainvälisellä tasolla sopia LNG:n turvallisen kuljetuksen ja käytön sääntelystä Kansainvälisessä merenkulkujärjestössä IMO:ssa ja EU:ssa. LNG-infrastruktuurin rakentaminen edellyttää yhteistyötä EU:n tasolla erityisesti rahoitukseen liittyvien kysymysten osalta ja kansallisella tasolla tulee muun muassa tarkastella rakentamisen lupaprosesseja.

LNG on hajuton, mauton ja myrkytön kaasu, joka ei aiheuta korroosiota eikä se ole syövyttävä. Se ei sisällä rikkiä, pienhiukkasia tai raskasmetalleja.

Harkittaessa LNG:n käyttöä laivojen polttoaineena, on tärkeitä analysoida synergiaedut myös muiden LNG-käyttäjien, kuten teollisuuden ja raskaan liikenteen kanssa.

Vaihtoehtoisten polttoaineiden käytön osalta suurin haaste on luoda edellytykset sille, että laivainvestoinnit ja infrastruktuuriin tehtävät investoinnit kohtaavat ajallisesti. Tarvittavien investointien laajuutta ja aikataulua ohjaa merenkulun toimijoiden siirtymisnopeus LNG:n käyttöön. Erilaiset tukimuodot kansallisella ja EU:n tasolla nousevat tässä yhteydessä keskeisesti esille.

LNG:n käytön edistäminen edellyttää toimenpiteitä valtionhallinnolta, kunnilta, satamilta, satamaoperaattoreilta, varustamoilta, elinkeinolta, pelastustoimelta ja investoijilta. Selkeitä vastuuministeriöitä valtionhallinnossa ovat liikenne- ja viestintäministeriö, työ- ja elinkeinoministeriö, valtiovarainministeriö, sosiaali- ja terveysministeriö, ympäristöministeriö ja sisäasiainministeriö.

LNG -toimintaohjelman valmistelussa on tarkasteltu kesäkuussa 2012 loppuraporttinsa luovuttaneen Pohjois-Euroopan LNG-infrastruktuurihankkeen suosituksia. Suomi osallistui tähän Tanskan johdolla sekä osittain EU:n rahoituksella tehtyyn hankkeeseen.

Luonnosta LNG -toimintaohjelmaksi tullaan myös tarkentamaan EU:n komission tulevan vaihtoehtoisia polttoaineita koskevan tiedonannon ja lainsäädäntöehdotuksen pohjalta.

Seuraavassa käydään läpi LNG -toimintaohjelman eri osa-alueet vastuullisten toimijoiden sekä aikataulutavoitteiden osalta:

I Polttoainetankkaus (bunkraus)	
1. Bunkrauksen suoritustapaa tulee miettiä varhaisessa vaiheessa	
<p>Bunkraus voidaan suorittaa joko kiinteästä LNG-säiliöstä, aluksesta toiseen tai tankkiautosta. Bunkraustapaa valittaessa merkittäviä tekijöitä ovat bunkrattavan polttoaineen määrä, bunkrauspaikka ja ympäristö, jossa bunkraus suoritetaan. Kiinteästä LNG-säiliöstä putken kautta tapahtuva bunkraus voidaan suorittaa kaikensuuruisiin tarpeisiin. Aluksesta toiseen tapahtuva bunkraus on suositeltavaa aluksiin, joiden bunkraustarve on $\geq 100 \text{ m}^3$. Tankkiautosta tehtävää bunkrausta suositellaan, mikäli bunkraustarve on muutamasta kuutiosta 200 m^3 asti.</p>	
Aikataulu	2012 - 2015
Avaintoimijat	a) Suomessa: kaasun toimittajat, varustamot, satamanpitäjät, satamaoperaattorit, pelastustoimi, investoijat, kunnat (mm. kaavoitus), laivojen suunnittelutoimistot ja telakat, säiliöautoyritykset b) kansainvälisesti: investoijat
Vastuuministeriöt	LVM, TEM, SM, YM
II LNG-infrastruktuuria koskevat taloudelliset näkökohdat	
2. LNG-infrastruktuurin rakentamiseen liittyvien taloudellisten kannustimien selvittäminen	
<p>Maalle rakennettavan LNG-infrastruktuurin rakentamiseksi suositellaan taloudellisia kannustimia. Taloudellisten kannustimien tulisi olla riittävät, jotta LNG:n vähittäishinnat saadaan vastaamaan alle 12 % takaisinmaksuaikaa. Taloudellisia kannustimia pohdittaessa tulee arvioida investoinnit sekä LNG-infrastruktuuriin että LNG-kuljetus- ja bunkrausaluksiin. Lisäksi tulee analysoida synergiaedut muiden LNG-käyttäjien, kuten teollisuuden ja raskaan liikenteen kanssa.</p>	
Aikataulu	kiireellinen
Avaintoimijat	a) Suomessa: valtionhallinto, rahoituslaitokset b) kansainvälisesti/EU: EIB, NIB, EU:n komissio
Vastuuministeriöt	VM, LVM, TEM
3. LNG-bunkraukseen liittyvien liiketoimintojen suunnittelu ja projektirahoitus	
<p>Suositteluaan kehitettäväksi tutkimushankkeita, kuten tarveanalyysijä, terminaalien kapasiteetin, designin ja sijoituspaikan suunnitteluhankkeita ja niitä koskevia karkeita rahoitus- ja talouslaskelmia, joihin voi hakea projektirahoitusta EU:n instrumenteista. EU:lla on ollut rahoitushakuja ja lisää on luvassa.</p> <p>Esimerkiksi Gasum on tehnyt osana oma liiketoimintojen kehitystyötä tarveselvityksen LNG-tuontiterminaalista, joka palvelisi merenkulun ja maakaasun nykyisen putkiverkoston ulkopuolella olevan teollisuuden tarpeita. Selvitys sisältää terminaalien sijoitusvaihtoehdot ja arvioidun bunkrausvaihtoehdoista eri satamissa. Selvityksen mukaan joissakin kohteissa teollisuuden tarve on jopa infrastruktuurin rakentamista ohjaava tekijä. Gasum on käynnistänyt yhdessä Turun Sataman kanssa asemakaavamuutoksen Pansion sataman alueella, jotta LNG-tuontiterminaalien sijoitus satama-alueelle olisi mahdollista. Gasumilla on meneillä myös YVA-</p>	

<p>prosessi Porvoon ja Inkoon suuren mittakaavan LNG- tuontiterminaalin osalta.</p> <p>Suuren mittakaavan tuontiterminaali palvelisi merenkulun ja teollisuuden lisäksi nykyistä maakaasun siirtoverkkoa, toimittamalla siihen LNG:stä höyrytettyä maakaasua. Suuren mittakaavan LNG-terminaali hajauttaisi myös maakaasun hankintaa, mikä parantaisi ja myös varmistaisi maakaasun toimitusvarmuutta.</p>	
Aikataulu	2012 - 2020; painotus ajanjaksolla 2012 – 2016
Avaintoimijat	a) Suomessa: kaasun toimittajat, satamanpitäjät, varustamot, tutkimuslaitokset, potentiaaliset rahoittajat b) kansainvälisesti/EU: EU:n komissio
Vastuuministeriöt	LVM, TEM, VM, YM
<p>4. Paikallisten ja alueellisten satamaklustereiden yhteistoimintamallien luominen</p>	
<p>Alueellisen ja paikallisen LNG:n infrastruktuurin kehittämiseksi ja liiketoimintasuunnitelmien käynnistämiseksi suositellaan paikallisten ja alueellisten satamaklustereiden perustamista. Tämä on ajankohtaista seuraavan 10 vuoden aikana, kuitenkin niin, että painotus on ensimmäisten vuosien aikana (2012-2016).</p> <p>Turun yliopiston Merenkulkualan koulutus- ja tutkimuskeskus (MKK) ja Turun kauppakorkeakoulun Porin yksikkö tekivät syksyllä 2012 esiselvityksen maakaasun liiketoiminnallisista mahdollisuuksista Satakunnassa. Hanketyö selvitti LNG mahdollisuuksia LNG:n potentiaalisen kysynnän ja jakelun toteuttamisen mahdollisuuksia merenkulussa, teollisuus- ja liikennekäytössä sekä kartoitti niihin liittyviä liiketoimintamahdollisuuksia.</p>	
Aikataulu	2012 - 2020; painotus ajanjaksolle 2012-2016
Avaintoimijat	a) Suomessa: satamanpitäjä, satamaoperaattorit, kunnat kaasuntoimittajat, teollisuus, varustamot b) kansainvälisesti/EU: rajat ylittävä yhteistyö satamien ja satamaoperaattoreiden, kuntien, kaasuntoimittajien ja teollisuuden välillä
Vastuuministeriöt	LVM, TEM, VM, YM
<p>5. Varhaisen minimi-infrastruktuurin luominen ja vakaiden markkinoiden varmistaminen</p>	
<p>LNG:n käyttöönoton nopeuttamiseksi ja helpottamiseksi sekä markkinoiden takaamiseksi suositellaan laaja-alaista yhteistyötä myös merenkulun ulkopuolella olevien kaasun loppukäyttäjien kesken, esimerkiksi teollisuuden ja raskaan maantieliikenteen kanssa. Näin taataan LNG:n minimi-infrastruktuuri ja vakautetaan markkinoita.</p> <p>Gasumin selvitysten mukaan merenkulun ja teollisuuden tarpeista muodostuu tarvittava LNG-käyttöpotentiaali Suomessa. Merenkulun tarpeet hajautuvat kuitenkin eri satamiin ja koska rannikkoa kattavaa LNG-infrastruktuuria ei vielä ole, kuljetukset on hoidettava säiliöautokuljetuksina kauempana olevasta terminaalista.</p>	
Aikataulu	työ käynnistynyt – 2015
Avaintoimijat	a) Suomessa: kaasuntoimittajat, teollisuus, kuljetusyritykset, liikenneviranomaiset, energiaviranomaiset, moottorivalmistajat (laivaraskas maantieliikenne, raideliikenne) b) kansainvälisesti/EU: EU:n komissio
Vastuuministeriöt	LVM, TEM, YM

6. Kelluvan LNG-infrastruktuurin (laivat, proomut) tarpeen ja saatavuuden kartoitus	
Bunkrausalueiden ja –proomujen tarvekartoitus tulee tehdä mahdollisimman pikaisesti, sillä uusien alueiden rakentaminen ja toimitus kestää noin kaksi vuotta. Kartoituksessa tulee huomioida myös Suomen talviolosuhteiden asettamat vaatimukset.	
Aikataulu	kiireellinen, 2012 – 2014
Avaintoimijat	a) Suomessa: varustamot, kaasuntoimittajat, jakeluyritykset, laiva-suunnittelu-yritykset, telakat b) kansainvälisesti/EU:
Vastuuministeriöt	LVM, TEM
III LNG-laivaston hankkiminen Suomen lipun alle	
7. Selvitetään eri rahoitusvälineiden käyttöä laivojen hankintaan	
Selvitetään taloudellisten kannustimien käyttöä LNG:tä polttoaineena käyttävien laivojen hankinnassa, kuten investointitukien ja alushankintataukosten käyttöä.	
Suomen lipun alla purjehtivan tonniston keski-ikä on nykyään noin 17 vuotta, mikä on kansainvälisesti verrattuna korkea. LNG:n käyttö on varteenotettava vaihtoehto uudisrakennuksissa. Sen sijaan nykyisten laivojen muuntamista LNG-käyttöisiksi ei pidetä kustannustehokkaana.	
Aikataulu	kiireellinen
Avaintoimijat	a) Suomessa: varustamot, Finnvera, Tekes, rahoituslaitokset, huoltovarmuuskeskus b) kansainvälisesti/EU: EU:n komissio, EIB, NIB
Vastuuministeriöt	TEM, VM, LVM
IV Turvallisuus	
8. Pienimittakaavaisen LNG-toiminnan määrittely	
Pienimittakaavaisen LNG- toiminnan määritelmäksi suositellaan LNG-tankkikapasiteettia, joka on $\leq 10.000 \text{ m}^3$ ja bunkrausputken läpimittaa, joka < 7 tuumaa.	
Suuri osa LNG:n käyttöön liittyvästä sääntelystä on nykyään tehty koskemaan suurimittakaavaista LNG:n tuontia ja LNG-teollisuutta. Kokospesifit ja määrälliset vaatimukset ovat tärkeitä lainsäätäjille pohdittaessa pienimittakaavaisen LNG:n bunkrauksen muiden LNG:n käyttöön liittyvien toimintojen sääntelyä.	
Aikataulu	kiireellinen 2013 - 2014
Avaintoimijat	a) Suomessa: Turvallisuus- ja kemikaalivirasto (Tukes), Liikenteen turvallisuusvirasto Trafi, Liikennevirasto, pelastustoimi b) kansainvälisesti/EU: EU:n komissio, EMSA
Vastuuministeriöt	LVM, TEM, SM, STM, YM
9. Ohjesäännöt LNG-bunkraukseen liittyvien turvallisuusanalyysien tekemiseen	

Tulee kehittää ohjesäännöt riskimallinnuksen tarpeisiin sekä turvallisuusanalyysien, että riskianalyysien tekemiseksi. On arvioitu, että ohjesääntöjen kehitystyö on saatu päätökseen ja niitä on alettu toimeenpanna noin 2013 tai 2014. Aiheeseen liittyen on tekeillä myös ISO TC67/WG10 –standardi.	
Aikataulu	kiireellinen 2013 - 2014
Avaintoimijat	a) Suomessa: Tukes, Trafi, tutkimuslaitokset (mm. VTT) ja korkeakoulut b) kansainvälisesti/EU: IMO, EU, EMSA
Vastuuministeriöt	LVM, TEM, STM
10. Onnettomuus- ja vahinkotilanteiden raportointikäytäntöjen luominen	
Kehitetään yhtenäinen järjestelmä, jonka perusteella raportoidaan LNG:n bunkraukseen liittyvistä vahingoista ja onnettomuuksista maalla ja aluksissa. Järjestelmän tulisi olla valmis LNG-bunkrausaseman toiminnan alkaessa, joten yhtenäiset raportointikäytännöt tulisi luoda kiireellisesti.	
Aikataulu	kiireellinen
Avaintoimijat	a) Suomessa: tutkimuslaitokset ja korkeakoulut, Onnettomuustutkintakeskus (OTKES), Tukes, Trafi b) kansainvälisesti/EU: IMO, EU, EMSA
Vastuuministeriöt	OM, LVM, TEM, SM, STM
11. LNG-bunkrausta koskevan lainsäädännön ja standardien harmonisointi	
LNG-bunkrausta maalla ja merellä koskevan lainsäädännön, määräysten ja standardien harmonisointi on tarpeen, jotta voidaan taata yhtäläiset turvallisuustasot kaikille bunkraustavoille. Harmonisointi on tarpeen tehdä kiireellisesti, jotta lainsäädäntö ei ohjaisi valintaa erilaisen bunkraustapojen välillä.	
Euroopan meriturvallisuusviraston EMSAn käynnistämä selvitys aiheesta on tarkoitus valmistua 2012 loppuun mennessä. Elinkeinon toimijat ml. satamat ovat olleet mukana prosessissa.	
Peruslähtökohtana LNG- sääntelylle olisi, ettei tarvita uutta erillistä lainsäädäntöä LNG:n bunkrauksesta ja käytöstä, mutta tilanne on arvioitava uudelleen kun kokemusta LNG:n käytöstä on kertynyt enemmän.	
Aikataulu	kiireellinen
Avaintoimijat	a) Suomessa: Tukes, Trafi, pelastustoimi b) kansainvälisesti/EU: EU:n komisso, EMSA, IMO
Vastuuministeriöt	LVM, TEM, SM, STM
12. LNG-kuljetuslaivojen luotsaustarve Suomen vesialueella ja Itämerellä	
Asiasta tulee keskustella sekä kansainvälisessä yhteistyössä Itämeren maiden kanssa että kansallisesti.	
Suositellaan että LNG:tä kuljettavia laivoja kohdellaan IMO:ssa ja kansallisesti samalla tavoin kuin muita haitallisia aineita kuljettavia laivoja.	
LNG-laivat, jotka kuljettavat nesteytettyä kaasua irtolastina, ovat luotsauslain mukaisesti luotsinkäyttövelvollisia aluksen koosta riippumatta. Liikenne- ja viestintäministeriö, Trafi ja Suomen ympäristökeskus tekivät selvityksen koskien pienten säiliöalusten luotsinkäyttövel-	

vollisuutta. Selvityksen tulokset puoltavat mahdollista luotsinkäyttövapautuksen myöntämistä näille aluksille.	
Aikataulu	kiireellinen
Avaintoimijat	a) Suomessa: Trafi, Liikennevirasto b) kansainvälisesti/EU: Itämeren maiden merenkulkuhallinnot, HELCOM, EU:n komissio, EMSA
Vastuuministeriöt	LVM, YM
V Tekniset ja operatiiviset näkökohdat	
13. Talvimerenkulun haasteet	
<p>Purjehtiminen jääolosuhteissa ja säännökset laivoilta vaadittavasta jääluokasta tulee ottaa huomioon suunniteltaessa LNG:n kuljettamista irtolastina Suomeen ja Suomen rannikoilla. LNG-tankkereille asetetut jääluokkavaatimukset Suomessa ja Itämerellä tulee huomioida jo laivojen suunnitteluvaiheessa.</p>	
Aikataulu	kiireellinen
Avaintoimijat	a) Suomessa: kaasuntoimittajat, varustamot, Trafi, Liikennevirasto, laivojen suunnittelutoimistot ja telakat b) kansainvälisesti/EU: IMO, EU, EMSA
Vastuuministeriöt	LVM
14. LNG-bunkrauksen ohjesäännöt lastauksen ja purkamisen aikana	
<p>LNG-bunkrauksen uusia globaaleja ohjesääntöjä (IMO:n IGF-koodi) ja ISO-standardeja kehitettäessä tulee huomioida, että bunkraus tulee voida suorittaa lastin ja matkustajien purkamisen ja lastauksen aikana.</p> <p>IMO:ssa neuvotellaan IGF-koodista, jonka pitäisi valmistua vuonna 2014. IMO:n väliaikaiset ohjeet on annettu päätöslauselmalla MSC.285(86), joka hyväksyttiin 1.6.2009. ISO-standardin tulisi myös valmistua vuonna 2014 (ISO TC/67/WG 10 uudet ohjesäännöt).</p>	
Aikataulu	2013 – 2014
Avaintoimijat	a) Suomessa: Trafi, Tukes, pelastustoimi, satamanpitäjät, kaasuntoimittajat, varustamot b) kansainvälisesti/EU: IMO, EU, EMSA
Vastuuministeriöt	LVM, TEM, STM, SM
15. Toiminta LNG-bunkrauksen vahinkotilanteissa	
<p>LNG-bunkraukseen liittyvien vahinkotilanteisiin liittyen suositellaan käytettäväksi hätäkatkaisujärjestelmää (ESD) ja viestintäjärjestelmää kaasuvuotojen ehkäisemiseksi sekä bunkrauspuolella että bunkrattavassa aluksessa.</p> <p>Asiaa käsitellään parhaillaan IMO:ssa kehitteillä olevan IGF-koodin yhteydessä, samoin ISO TC 67/WG 10 uusien ohjesääntöjen kehitystyön yhteydessä.</p>	
Aikataulu	2013 - 2014
Avaintoimijat	a) Suomessa: kaasuntoimittajat, varustamot, satamanpitäjät, satamaoperaattorit, laivasuunnittelutoimistot, telakat

	b) kansainvälisesti/EU: IMO, EU, EMSA
Vastuuministeriöt	SM, LVM, TEM, STM
16. Toiminta LNG-bunkrauksen häiriötilanteissa	
<p>LNG-bunkraukseen liittyvien häiriötilanteisiin varautumiseksi suositellaan automaattisen LNG:n bunkrausputken irrottamisjärjestelmän (ERS) käyttöönottoa.</p> <p>Järjestelmä irrottaa automaattisesti häiriötilanteessa bunkrausputken aluksesta (esim. aluksen äkillinen siirtymä). Myös tämä varautumismenetelmä on mukana keskusteltaessa IMO:n IGF- koodin sisällöstä ja ISO TC 67/WG 10 uudet ohjesäännöt- kehitystyön yhteydessä.</p>	
Aikataulu	2013 - 2014
Avaintoimijat	a) Suomessa: kaasuntoimittajat, varustamot, satamanpitäjät, satamaoperaattorit, pelastustoimi, laivansuunnittelutoimistot, telakat b) kansainvälisesti/EU: IMO, EU EMSA
Vastuuministeriöt	SM, LVM, TEM, STM
17. LNG:n käyttöön liittyvän koulutustarpeen arviointi	
<p>On tarkasteltava koko LNG:n käyttö- ja kuljetusketjun koulutustarpeita ja tarvittaessa tehtävä koulutusvaatimusten tarkennukset, jotta tarpeelliset vaatimukset täyttyisivät mahdollisimman pikaisesti. Pienten ja keskikokoisten LNG-tankkereiden miehistön riittävä koulutus tulee varmistaa (myös bunkrausaluksen miehistölle). Samoin LNG:tä polttoaineena käyttävien alusten ja pienten ja keskikokoisten LNG-terminaalien henkilökunnan koulutus tulee järjestää.</p>	
Aikataulu	tarvekartoitus kiireellinen
Avaintoimijat	a) Suomessa: Opetushallitus (OPH), Trafi, alan oppilaitokset, varustamot, satamanpitäjät, kaasuntoimittajat b) kansainvälisesti/EU: IMO, EU, EMSA
Vastuuministeriöt	OKM, LVM, STM
18. Metaanikaasuvuotojen vähentäminen	
<p>LNG on pääosin metaania ja vahva kasvihuonekaasu. Metaanikaasuvuotoihin on kiinnitettävä erityistä huomiota LNG-infrastruktuurin perustamisen yhteydessä. Tulee arvioida ne keinot, joilla metaanikaasuvuodot saadaan minimoiduiksi koko LNG:n käyttöön liittyvissä toimintaketjuissa ja –operaatioissa. Jatkuva prosessi, jossa avainasemassa ovat moottorivalmistajat.</p> <p>Jäähdyttämällä maakaasua –162 asteessa saadaan LNG:tä. Polttoaineena LNG:llä on samat ominaisuudet kuin maakaasulla, se on pääosin metaania (CH₄).</p>	
Aikataulu	jatkuva
Avaintoimijat	a) Suomessa: moottorivalmistajat, kaasuntoimittajat, satamanpitäjät, varustamot b) kansainvälisesti/EU: IMO, EU, EMSA
Vastuuministeriöt	TEM, LVM, YM
VI Lupaprosessit	
19. Varhainen tiedottaminen LNG-hankkeista	

Varhainen tiedottaminen LNG-hankkeesta sekä suurelle yleisölle että viranomaisille on oleellinen osa lupahakemusprosessia.	
Aikataulu	jatkuva
Avaintoimijat	a) Suomessa: kaasu-yhtiöt, satamanpitäjät, varustamot b) kansainvälisesti/EU:
Vastuuministeriöt	TEM, YM, LVM
20. Ohjesääntöjen kehittäminen LNG-terminaalien sijoittamisesta	
Ohjesääntöjen tulisi valmistua noin 2013-2014.	
Aikataulu	2013 – 2014
Avaintoimijat	a) Suomessa: Tukes, aluehallintovirastot (AVI), pelastustoimi, kunnat, kaasuntoimittajat b) kansainvälisesti/EU: EU:n komissio
Vastuuministeriöt	TEM, YM
21. Integroidun kansallisen lupaprosessin luominen	
<p>Suosittelaa kansallisten lupakäytäntöjen nopeuttua, integroitua käsittelyjärjestystä, niin sanottua "yhden pysäkin" -mallia, jolloin kansalliset viranomaiset toimisivat kiinteässä yhteistyössä lupaprosessin aikana.</p> <p>Tulisi myös pohtia sitä, voisiko LNG-fasiliteettien lupaprosesseja vauhdittaa, jotta LNG- infrastruktuuria ehdittäisiin rakentaa vuoteen 2015 mennessä.</p>	
Aikataulu	kiireellinen
Avaintoimijat	a) Suomessa: AVIt, Trafi, Liikennevirasto, Tukes, kunnat b) kansainvälisesti/EU:
Vastuuministeriöt	SM, YM, LVM, STM, OM

