


Vessel Based Approach to Subsea Wellhead Removal

DALE ROBERTSON

PRODUCT DEVELOPMENT DIRECTOR

BIBBY OFFSHORE


WELL P&A
ALLIANCE

Vessel Based Approach to Subsea Wellhead Removal


AGENDA

- The Alliance
 - Baker Hughes
 - Proserv
 - Bibby Offshore
- Alternative Removal Technologies
 - Vessel Advantages
- Value Proposition
 - Commercial Advantages
 - Operational Advantages
 - Challenging the Norm
- Summary


THE ALLIANCE

Phase 3 - Cat 1
Wells

BIBBY
OFFSHORE
because we love this business™


+

proserv

Phase 2 - Cat 2
Wells

BIBBY
OFFSHORE
because we love this business™


+

proserv

+


BAKER
HUGHES

proserv

BIBBY
OFFSHORE
because we love this business™


BAKER
HUGHES


Alternative Removal Technologies


CHALLENGING THE NORM

Why a vessel based approach?

- Back to basics
- Using existing knowledge and experience within industry
- Fit for purpose
- Not gold plating
- Known technology
- Lesson learned


VESSEL ADVANTAGES


High Daily Cost
High Spec - Drilling/Workover

Increased Spread Cost
Slow Mob/Demob


Reduction in Day rate


Intervention/Live Well Workscopes
Higher Cost
Limited P&A Availability


Reduction in Day rate


Lower Day Rate
Small Operational Spread

Quick Mob/Demob
Fit for purpose


VALUE PROPOSITION


OPERATIONAL ADVANTAGES


- Reduction in time
- Rapid deployment to site


- Flexibility
- Incorporation into other work programs


- Asset capability
- In-well operational time reduced by up to 30%


- Superior intervention speed
- Operational benefits over conventional methods

COMMERCIAL BENEFITS


- Increased flexibility
- Time saving of circa 36%


- Cost savings of circa 40%
- Less contracting risk for client


- Collaborative contracting for the client
- Single contracting entity principle


- Improved schedule availability
- Potential for further savings on shared campaigns

WHAT ARE YOUR PAINS?

Maximising Efficiencies

- Site surveys
- Waste management and disposal
- Permitry
- Well programme development support
- Campaign management


SUMMARY

- Challenge the norm
- Evaluate optimal solution
- Fit for purpose
- Utilise lessons learned
- Let the contractor manage the “pains”

