

ORACLE®

PRIMAVERA

WIPRO
Applying Thought

DECOM PROJECT PLATFORM

Using technology to enable collaboration

Alastair Shakeshaft, Wipro Technologies
Director EPC, Europe & Africa

Geoff Roberts
Director Energy Strategy, Oracle Primavera

Safe Harbour Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to delivery any material, code or functionality, and should not be relied upon in making purchasing decisions

The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Agenda

Collaboration – it's not new!!

Why we must change?

Wipro / Oracle Collaboration Platform

Challenges for Adoption

Trusted Partners in Industry-wide Collaboration

\$12.6 Million NPT Savings

£50Mil+ Annual Savings

\$5-10Mil Savings/Asset

SPE 2014

.....during market downturns, collaboration across industry is critical

Lloyds Register, OTC 2015

Estimates continue to escalate

It's a major challenge to provide accurate estimates for decommissioning costs, where decommissioning activities carry major technical, commercial and project uncertainties.

Finding the point of Equilibrium

© DECOM North Sea

Demands by UKPLC to lower cost

Industry Requirements to mitigate risk

DECOM Tenants for Cost Reduction

Cost Reduction

DECOM Project Engagement – a leap of faith

DECOM Project Platform

Cloud based, consumption model - integrated with your systems and with full analytics

Overall solution based on E&C Industry aligned Scalable Baseline Process Set Up on ARIS Principle – From Level 1 to Level 5

We've already built and deployed this.....

This is a joint initiative focused on the Oil & Gas and Engineering & Construction sectors to integrate best of breed technologies to create an end-to-end Project Management platform including Bid Management inc. Estimation, Portfolio Management, Planning, Cost Control and Finance Management.

Challenges for adoption

Change in Behaviours

Cost & Take-up linked

Carrot & Stick – role of OGA

.....but we know collaboration works

To Summarize.....

Tightly coupled Projects with integrated bidding, planning, control and execution.

Integrated

Industry centric business solution incorporating learning of past projects and best practice related to Procurement , Human Capital and Finance

Digital Integrated DECOM Enterprise

Provides for a centralized and predictive decision making analytical system for Insights & Foresights ensuring companies invest in profit making projects while executing globally.

ORACLE®

PRIMAVERA

WIPRO
Applying Thought

DECOM PROJECT PLATFORM

Using technology to enable collaboration

alastair.shakeshaft@wipro.com

geoff.roberts@oracle.com

