

ACE//A&D//LPM//POE

adil
A Schlumberger Company

POE.

Production

Operations

Excellence

Production
Operations
Excellence

Oil and gas consultancy services


Our POE offering.

We provide services to clients, ranging in scope from building an entire operating organisation to smaller, bespoke packages of support. Our experience sets us apart – all our people who work with clients have extensive experience working in the field managing operating assets.

We work with clients to understand the issue; we don't prescribe a solution before we fully understand this. We provide pragmatic solutions that are tailored to each individual client's requirements.

We then work with the client to resolve the issue and deliver and implement change – we believe it's important that the client has ownership of the solution so that it can effectively be taken forward when we leave.

What makes us different.

Experience

Our experience sets us apart – we have extensive experience of working in the field, we understand the environment, the mindset and good operating practices.

Empathy

We understand client challenges, and the importance of effectively managing cost efficiency, recovery, production efficiency and decommissioning liabilities.

Independence

We provide an independent view to clients and focus on people – changing their mindset and improving the way things are done.

Diligent delivery

We will work the operating model and focus on:

- People
- Processes
- Structure
- Delivery


“

ADIL's experience sets them apart – they have extensive experience of working in the field, understanding the environment and the mindset.

”

Our approach.

We can provide services to clients throughout the entire exploration and production lifecycle. These services range in scope from building an entire operating organisation to a bespoke service that may be short in duration and that can be turned on and off by a client as required.

How it works

Acquisition	Transition	Sustain	Grow	Operate	Optimise	Late Life	Decom
⤴ ⤴	⤴ ⤴	⤴	⤴	⤴	⤴	⤴ ⤴	⤴ ⤴
Due diligence	Transition management	Process safety framework	Management of change	Non-op representative	Production efficiency	Divestment support	Divestment support
Asset evaluation	Commissioning support	Define organisation	Brownfield ACE	Root cause analysis	Loss reporting	Facilities rationalisation	Decom cost review
	Operational readiness	Operational risk assessment	Brownfield LPM	Incident investigations	Operations and maintenance review	CoP strategy	Decom position review
		Processes, standards and procedures	Business strategy	Facilitation		Wells review	
		Readiness reviews	Readiness reviews	Troubleshooting	MER program		
		OPEX assessment			Organisation task mapping		
		Asset integrity					

Benefit to client


- ✓ Deliver safe barrels of oil
- ✓ Improve underlying performance
- ✓ Reduce costs
- ✓ Maximise asset potential
- ✓ Increase revenue
- ✓ Build robust business that will attract investment


Improvement through marginal gains.

We recognise that there is no ‘silver bullet’ when looking to improve the performance of an asset. We instead appreciate that performance is improved through marginal gains, where each action taken will help to improve asset performance. We work with a client to identify and agree the actions that are right for them.

How it works


Our POE track record.

We have a strong track record of improving operational performance for our clients. This has been delivered over a number of years and includes onshore and offshore assets in all major operating regions globally.

Project example

Location	Dutch Sector, North Sea, East Irish Sea, Canada
Client	Centrica
Overview	ADIL requested to compose, compile, modify and upgrade operational standards for Centrica.
Our approach	ADIL reviewed existing standards and modified to develop a suite that meets industry best practice.
Deliverables	Moved Centrica’s diverse operations towards common processes that allow them to share learnings, develop best practice and easily move personnel between assets.

Our locations

Our international experience and expertise extends across the world. We have undertaken work with clients in a number of international locations.


ADIL's independent assessment of the asset identified several areas for real improvement.

ADIL client

ADIL had the process, experience and flexibility to successfully deliver this work for us.

ADIL client

