

PETROLEUM ECONOMICS CONFERENCE 2018


11th December 2018
Aker Solutions, Aberdeen


CONFERENCE TECHNICAL PROGRAMME

The SPE Aberdeen Petroleum Economics Conference sponsored by Aucerna is focussed on upstream planning, investment decisions criteria & tax implications in UKCS.

The first conference of its kind will benefit from bringing together operators, solutions providers, financial firms & consultants to share their knowledge and workflow with peers and wider industry.

The conference will promote active conversation of economics assessment of UKCS and its future with impact of decommissioning & way forward for the industry in UKCS.

Attendees will hear about the latest updates in tax policy with respect to Transferable Tax History and ongoing work in asset stewardship. Representatives of regulators and industry experts will provide guidelines with discussion session to address issues and concerns. Active participation is expected.

To view the technical programme, see overleaf.

BOOK YOUR PLACE NOW!

The first 50 spaces booked will qualify for a special Early Bird discount valid for bookings up until 30th October, so don't delay – book today! Costs exclusive of VAT.


	Early bird before 30th Oct	After 30th Oct
Members	£150	£200
Non-Members	£200	£250
Students	£50	£80
Members buy 4, get 1 free	£600	£800
Non-members buy 4 get 1 free	£800	£1000

Supported by


PETROLEUM ECONOMICS CONFERENCE 2018


08:00	Registration & Networking - Bacon rolls
09:00	Welcome and Safety Announcement - Steve Cromar, SPE Aberdeen
09:05	Opening Remarks - Prof Alex Kemp, University of Aberdeen and Conference Chairman
09:15	Transferable tax history: an overview - Ernst & Young
09:40	Oil and Gas Authority
10:05	An Economic Reassessment of Long Term Activity in the UKCS, Prof Alex Kemp
10:30	Panel Discussion
11:00	Refreshments & Networking
11:30	UKCS decommissioning market overview - Kevin Swann, Wood Mackenzie
11:55	Economic factors for decommissioning planning - theory versus practice and what to consider when evaluating alternative options - Richard Woodhouse, Dundas Consultants
12:20	A Multi-entity Portfolio Model for Managing Asset Decommissioning - Paul Allan, Aucerna
12:45	Lunch & Networking
13:45	Modelling Third Party Access to Infrastructure to Maximise Economic Recovery: A Critical Look at the UK Continental Shelf - Theo Acheampong
14:10	Why Invest in UK Oil & Gas? A View from the World's Biggest Asset Manager - Mark Hume, Black Rock
14:35	Commercial benefits from novel enterprise risk management whilst achieving legislative compliance and improved operational efficiency - James Johnstone, Enkelt
15:00	Refreshments & Networking
15:30	Is West of Shetland the UK's final frontier for oil and gas growth? Kevin Swann, Wood Mackenzie
15:55	Oil prices, exploration activity and future oil supply: Evidence from the North Sea - Marc Gronwald, University of Aberdeen
16:20	Closing remarks
16:30	Close

SPONSORSHIP OPPORTUNITIES

A not for profit conference, all surplus funds get reinvested to help encourage the next generation of STEM inspired employees by sparking young people's interest in the energy industry. Being involved in the conference will ensure that you receive an unmatched level of brand recognition for your company in front of an audience of industry peers. It will also ensure that you are recognised as being a key supporter in the development of our young engineers.

- Platinum Sponsor - £4,000
- Event Sponsor - £2750
- Lunch Sponsor - £1200
- Breakfast Sponsor - £1200
- Refreshments Sponsor - £1200
- Networking Reception Sponsor - £1600
- Car Park Sponsor - £1600
- Delegate Bag Sponsor - £2400
- Lanyard Sponsor - £1600
- Stationery Sponsor - £1200

EXHIBITION

The conference will incorporate an exhibition which will run alongside the main technical presentations and there will be ample opportunities for maximum interaction between exhibitors and delegates during registration, coffee breaks and lunch.

- Exhibition space costs £750 plus VAT

For further information on the conference, exhibition and sponsorship opportunities

CONTACT

www.spe-aberdeen.org
aberdeen.events@spe-uk.org
 01224 646311

Supported by

