

/ Expro Excellence

SafeWells

Expro's SafeWells software solution is an integral part of Apache's well integrity data management approach across all North Sea assets, providing greater visibility, accurate reporting and increased efficiencies

Objectives

- Ease of tracking well integrity risk by installation across all assets
- Improve awareness and visibility of test schedules
- Visibility of well certification documentation
- Increased well integrity awareness across Beryl and Forties assets through specialised training

Expro Excellence

- Implementation of SafeWells software solution, fully customised to meet Apache's unique requirements
- Expro's SafeWells system monitors and reports on well integrity performance, highlighting problems and provide a proactive approach to well integrity management
- SafeWells team have assisted the development of Apache's in-house training packs

Value to client

- SafeWells is becoming the standard across all assets for Apache's well planned preventative maintenance (PPM) testing
- Provides assurance and visibility that well integrity is being maintained in accordance with Apache's policies and procedures
- Improved visibility – there has been a recent drive on entering PPM tests; the weekly test schedule report is now distributed to all platforms; annular top up and tests being entered are visible and are clearly highlighted on the report
- Apache are an integral part of the SafeWells User Forum, which shares information and best practice, as well as industry collaboration for future development
- Training has been enhanced, with a new Production Train-the-Trainer pack, utilised by continuous improvement coordinators (CICs) to train more than 100 offshore production personnel on the Beryl and Forties platforms

From a business perspective, the SafeWells team's commitment to achieving the best solution is evident, ensuring our project is kept on track with open communication and frank, honest answers.

The required schedule report is also a useful tool highlighting gaps where we may have omitted a test data load for some reason, such as due to a time lag between the original data load and when operations take over data entry. It is a good tool to identify omitted data. We have also begun to load tree certification documents. SafeWells is becoming a focal point for visibility of documentation and well integrity status.

Contact

For further information, please contact:

Safewells@exprogroup.com

or visit:

www.exprogroup.com/safewells