
TLP Cycle Time Analysis • Discovery to First Production (shown in months) As of Mar. 7, 2015

Pr
oj

ec
t

0 12 24 36 48 60 72 84 96 108 120 132 144 156 168 180 192 204 216

Matterhorn 55.527.727.8

Snorre A 151.550.5101.0

Malikai 151.952.899.1

Brutus 147.530.2117.3

Ram/Powell 147.431.6115.8

Hutton 139.447.691.8

Heidrun 124.053.071.0

Ursa 100.031.768.3

Shenzi 75.933.642.3

Olympus(1) 146.651.095.6

Stampede 143.944.099.9

Kizomba B 85.635.650.0

Allegheny 94.220.373.9

Big Foot 116.657.459.2

Morpeth 207.920.8187.1

Mars 86.633.752.9

Papa Terra P-61 102.953.849.1

Moho Nord 113.239.274.0

Prince 85.716.868.9

Auger 77.451.925.5

Marlin 77.334.143.2

Kizomba A 74.836.838.0

Jolliet 99.745.354.4

Neptune 70.636.234.4

Magnolia 67.636.631.0

West Seno A 59.545.214.3

Okume/Ebano 74.437.936.5

Oveng 66.629.637.0

Marco Polo 50.431.019.4

Typhoon
(1) 41.517.124.4

Note: 1. Olympus is the second TLP in the Mars Field and the discovery to first oil time period is not a representative comparison to the rest of the chart.
2. “Sanction” - Is the date or milestone event when the Operator and/or the Partners authorize the project to proceed into the “Project Execution” Phase.
Project Sanction is also referred to as “FID” - Final Investment Decision".

Spar Cycle Time Analysis • Discovery to First Production (shown in months)

0 12 24 36 48 60 72 84 96 108 120 132

Pr
oj

ec
t

Nansen 28.022.45.6

Red Hawk 35.124.210.9

Front Runner 46.434.711.7

Gunnison 42.525.517.0

Devils Tower 49.633.616.0

31.623.77.9Boomvang

Constitution 52.626.426.2

Kikeh 61.936.525.4

Holstein 69.838.831.0

Mad Dog 72.534.937.6

Tahiti 40.1 84.744.6

Titan 118.039.878.2

Neptune 112.126.885.3

Medusa 48.932.316.6

Hoover/Diana 40.432.97.5

Horn Mountain 39.725.114.6

Genesis 124.644.480.2

Tubular Bells 132.737.095.7

Months

Legend:
Discovery to Sanction

Estimated Sanction to First Production

Sanction to First Production

Legend:
Discovery to Sanction

Estimated Sanction to First Production

Sanction to First Production

TOTAL TIME AVERAGE: 70.3 Months
Discovery to Sanction: 36.2 Months
Sanction to First Production: 34.1 Months

TOTAL TIME AVERAGE: 101.0 Mths (8.4 Yrs.)
Discovery to Sanction: 63.4 Mths (5.3 Yrs.)
Sanction to First Production: 37.6 Mths (3.1 Yrs.)

Lucius 24.0 60.536.5

Months

89.036.9Heidelberg 52.1

Perdido 55.6 96.641.0

Aasta Hansteen 57.1 108.851.7

COURTESY:

Worldwide Progression of Water Depth Capabilities for Offshore Drilling & Production (Data as of March 2015)

W
at

er
 D

ep
th

 F
ee

t/(
m

)

0

(304.8 m)

(609.6 m)

(914.4 m)

(1,219.1 m)

(1,523.9 m)

(1,828.7 m)

(2,133.5 m)

(2,438.3 m)

(2,743.1 m)

(3,047.9 m)

(3,352.6 m)

(3,657.4 m)

19501945 1960 1970 1980 1990 2000 2010

Year
2020

0

2,000

1,000

4,000

3,000

6,000

5,000

8,000

7,000

10,000

12,000

11,000

9,000

Legend: Platform/Floater
Exploration

Subsea
Denotes Current World Record

Present

2015

World Record DP Drilling
10,411' (3,174m)

Offshore India
Rig: Dhirubhai Deepwater KG1

Operator: ONGC

World Record
Deepest Floating Facility
8,200' (2,500m) US GOM

BW Pioneer FPSO
(Cascade/Chinook)
Operator: Petrobras

Future World Record
Deepest Floating Facilty

in 2016
9,500' (2895.5 m)

US GOM - Stones Field
SBM Offshore's FPSO Turritella

Operator: Shell

World Record
Deepest Subsea Tree

9,627' (2,934 m)
US GOM, Tobago
Operator: Shell

Notes: 1. Assistance from Quest Offshore Resources, Inc. (www.questdf.com) COURTESY:

COURTESY:

Sh
al

lo
w

De
ep

w
at

er
Ul

tra
 D

ee
pw

at
er

US
 M

M
S

De
fin

iti
on

s: 0'

1,000'

2,000'

3,000'

4,000'

5,000'

6,000'

7,000'

8,000'

9,000'

10,000'

(0' m)

(304.80 m)

(609.60 m)

(914.40 m)

(1,219.2 m)

(1,524.0 m)

(1,828.8 m)

(2,133.6 m)

(2,438.4 m)

(2,743.2 m)

(3,048.0 m)

0 Miles 5.0 10.0 15.0 20.0 25.0 30.0 35.0 40.0 45.0 50.0 55.0 60.0 65.0 70.0 75.0 80.0 85.0 90.0 95.0 100.0

(0 km) (8.05 km) (16.1 km) (24.1 km) (32.2 km) (40.2 km) (48.3 km) (56.3 km) (64.4 km) (72.4 km) (80.5 km) (88.5 km) (96.6 km) (104.6 km)(104.6 km) (112.7 km) (120.7 km) (128.7 km) (136.8 km) (144.8 km) (152.9 km) (160.9 km)

World Record Subsea Tiebacks • Sanctioned, Installed, Operating or Future Tiebacks (Water Depth vs. Tieback Distance) • As of March 2015

W
at

er
 D

ep
th

 F
ee

t/(
m

)

Short

Short

Oil Subsea Tiebacks:

Gas Subsea Tiebacks:

Conventional

Conventional

Long Distance Tieback (LDT)

Long Distance Tieback (LDT)

Future Oil Subsea Tiebacks
Gas Subsea Tiebacks
Future Gas Subsea Tiebacks

Legend: Oil Subsea Tiebacks

Oil Subsea Tieback Experience Limit
Gas Subsea Tieback Experience Limit
Denotes Current World Record for Installed Tiebacks

Mariner’s Bass Lite
56.0 (90.1 km)

6,750' (2,057 m)

Shell’s Oregano
8.0 (12.9 km)

3,400' (1,036 m)

Shell’s Habanero
11.5 (18.5 km)
2,015' (614 m)

Anadarko’s Merganser
14.7 (23.7 km)

7,934' (2,418 m)

Anadarko’s Mondo
12.0 (19.3 Km)
8,340' (2,542 m)

Anadarko’s Spiderman
24.0 (38.6 km)
8,113' (2,473 m)

Anadarko’s Jubilee
20.6 (33.1 km)

7,868' (2,675 m)

Anadarko’s Atlas NW
22.0 (35.4 km)

8,856' (2,700 m)

Anadarko’s Atlas
24.9 (40.1 km)
9,005' (2,745 m)

Anadarko’s Vortex
24.5 (39.4 km)
8,381' (2,555 m)

Anadarko’s Cheyenne
44.7 (72.0 km)
9,014' (2,748 m)

Dominion Expl.’s San Jacinto
34.0 (54.7 km)
7,868' (2,399 m)

BP’s King
17.0 (27.4 km)
5,334' (1,626 m)

Shell’s Manatee
17.0 (27.4 km)
1,940' (591 m)

BP’s Aspen
16.0 (25.8 km)
3,150' (960 m)

Shell’s Macaroni
11.8 (19.0 km)

3,685' (1,123 m)

Shell’s Crosby
10.0 (16.1 km)

4,393' (1,339 m)

Record Distance for
Oil SS Tieback

Shell’s Europa
20.0 (32.2 km)
3,900' (1,189 m)

ATP’s Ladybug
18.0 (29.0 km)
1,355' (413 m)

69.8 km

ExxonMobil’s Mica
29.0 (46.67 km)
4,350' (1,326 m)

Noble Energy’s Tamar
93.0 (149.7 km)

5,446' (1,660 m)

Pioneer’s Falcon
30.0 (48.3 km)
3,400' (1,036 m)

BP’s Machar
22.0 (35.3 km)
738.1' (225 m)

Statoil’s Mikkel
24.3 (39.2 km)
738' (225 m)

Mariner’s Pluto
28.6 (46.0 km)
2,900' (884 m)

Pioneer’s Tomahawk
35.0 (53.1 km)
3,500' (1,067 m)

Chevron’s Gemini
28.0 (45.1 km)

3,488' (1,063 m)

Noble’s Lost Ark
27.0 (43.5 km)
2,700' (823 m)

Shell’s Mensa
68.0 (109.4 km)
5,300' (1,615 m)

Record Distance for
Gas SS Tieback

Total’s Canyon Express
57.0 (91.7 km)

7,210' (2,198 m)
Record Water Depth
for Gas SS Tieback

Shell’s Coulomb
27.0 (43.5 km)
7,570' (2,307 m)

BG International’s Simian/Sienna
70.8 (114.0 km)
2,133' (650 m)

BG International’s Scarab/Saffron
55.9 (90.0 km)
2,040' (622 m)

Total’s Laggan-Tormore
88.9 (143 km)

1,980' (603.5 m)

Pioneer’s Raptor
40.0 (64.4 km)
3,500' (1,067 m)

Pioneer’s Harrier
47.0 (75.6 km)
4,200' (1,280 m)

149.7 km

93.0
Record Water Depth
for Oil SS Tieback 43.4

ExxonMobil’s Madison
7.0 (11.26 km)

4,851' (1,479 m)

ExxonMobil’s Marshall
7.0 (11.26 km)

4,356' (1,328 m)

9,627'
2,934 m

Norsk Hydro’s Ormen Lange
74.6 (120.0 km)
3,609' (1,100 m)

Statoil’s Snøhvit
89.0 (143 Km)

1,131.9' (345 m)

Shell’s Penguin A-E
43.4 (69.8 km)
574' (175 m)

Shell’s Keppler
11.8 (18.96 km)

5,759' (1,755 m)

Shell’s Silvertip
9.0 (14.4 km)
9,356' (2,852 m)

Shell’s Tobago
6.0 (9.6 km)

9,627' (2,934 m)

Shell’s Ariel
4.74 (7.628 km)
6,240' (1,902 m)

Shell’s East Anstey
11.0 (17.77 km)
6,590' (2,009 m) Shell’s Herschel

12.8 (20.7 km)
6,739' (2,054 m)

Shell’s Fourier
16.8 (27.1 km)
6,950' (2,118.2m)

Statoil’s Q
11.2 (18 Km)

7,960' (2,427 m)

9,627' 2,934 m

Tieback Distance Miles (km)Notes: 1. Assistance from Quest Offshore Resources, Inc. (www.questdf.com) COURTESY:

2,156 m
7,072 ft
US GOM

Atlantis
2007

2,414 m
7,918 ft
US GOM

Independence
Hub
2007

1,707 m
5,599 ft
Brazil

P-55 Roncador
Module III

2013

Semi-FPS/FPUs – Deepest Facilities Sanctioned, Installed or Operating

1,980 m
6,494 ft
US GOM

Blind Faith
2008

2,134 m
7,000 ft
US GOM

Jack/St Malo
2014

1,845 m
6,050 ft
US GOM

Thunder
Hawk
2009

1,849 m
6,065 ft
US GOM

Thunder
Horse
2008

1,795 m
5,888 ft
Brazil

P-52
Roncador

2007

1,700 m
5,576 ft
Brazil

P-56
2011

1,080 m
3,542 ft
Brazil

P-40
2004

1,255 m
4,117 ft
Brazil

P-51
2009

1,189 m
3,900 ft
Malaysia

Gumusut
Kakap
2012

2,222 m
7,333 ft
US GOM

Appomattox
2017

1,933 m
6,340 ft
US GOM

Na Kika
2003

World Records:
First Semi-FPU - Argyll (Converted MODU)
First Wet Tree DDS - P-51 (Aker DDS)
First Dry Tree DDS - Cheviot (Moss Octabuoy)
World’s Deepest Semi-FPU and FPS - Independence Hub (SBM Atlantia DDS)

Notes:
1. Year indicates first year of oil/gas production.
2. Operator named is the current Operator of record.

COURTESY:

Who Dat
2011

945 m
3,100 ft
US GOM

1,379 m
4,524 ft
US GOM

Delta
House
2015

Spars, DDFs, DDCVs – Sanctioned, Installed or Operating

1,324 m
4,344 ft
US GOM

Holstein
2004

1,348 m
4,420 ft
US GOM

Mad Dog
2005

1,710m
5,610 ft
US GOM

Devils Tower
2004

1,463 m
4,800 ft
US GOM

Hoover/Diana
2000

1,330 m
4,364 ft
Malaysia

Kikeh
2007

1,653 m
5,423 ft
US GOM

Horn Mountain
2002

1,250 m
4,100 ft
US GOM

Tahiti
2009

1,053 m
3,453 ft
US GOM

Boomvang
2002

1,121 m
3,678 ft
US GOM

Nansen
2002

1,220 m
4,000 ft
US GOM

Titan
2010

1,300 m
4,265 ft
Norway

Aasta Hansteen
Spar FPSO

2016

1,515 m
4,970 ft
US GOM

Constitution
2006

1,616 m
5,300 ft
US GOM

Red Hawk
2004

1,616 m
5,300 ft
US GOM

Heidelberg
2016

2,165 m
7,100 ft
US GOM

Lucius
2015

2,383 m
7,817 ft
US GOM

Perdido
2010

World Records:
First Spar - Neptune (Deep Oil Technology Classic Spar)
First Truss Spar - Nansen (Technip)
First Cell Spar - Red Hawk (Technip)
First Drilling/Production Spar - Genesis (Technip)
World's Deepest Spar - Perdido (Technip)

588 m
1,930 ft
US GOM

Neptune
1997

792 m
2,599 ft
US GOM

Genesis
1999

960 m
3,150 ft
US GOM

Gunnison
2003

1,015 m
3,330 ft
US GOM

Front Runner
2004

678 m
2,223 ft
US GOM

Medusa
2003

1,311 m
4,300 ft
US GOM

Tubular Bells
2014

COURTESY:

Plains
Exploration &

Production

Plains
Exploration &

Production

World Class Engineering Services
Global Experience – Local Delivery

Deepwater Center
of Excellence®

www.woodgroup.com/mustang

M A G A Z I N E

1455 West Loop South, Suite 400
Houston, TX 77027

Tel: 713-963-6200; Fax: 713-963-6296
www.offshore-mag.com

2015 DEEPWATER SOLUTIONS &
RECORDS FOR CONCEPT SELECTION

Going Deeper with Production Technology — May 2015
Prepared by: Chris Barton and Heather Hambling of Wood Group Mustang, E. Kurt Albaugh of Repsol E&P USA,

Bob Mahlstedt of RamMark Services and David Davis of Offshore Magazine.
Graphics by: Chris Jones of Xenon Group | www.xenongroupdesign.com; Graphic support by: Jom Kirkland of Wood Group Mustang

For additional copies or comments, e-mail: posters@woodgroup.com or posters@pennwell.com

Information Accuracy: Every attempt has been made to identify, locate, and
establish the most current and correct information for all the various types of
deepwater production solutions either sanctioned, installed, operating or
decommissioned worldwide. No facility was intentionally excluded from this
poster. In some cases the most current information was not included because
information was not supplied in time or the project was not sanctioned at press
time. We make no guarantee that this list is all inclusive. We have summarized
the capability and operating experience by acting as a neutral party and integrator
of information. We have collected the information from company brochures,
interviews, press releases, industry publications, contractor supplied information,
and websites. Neither Wood Group Mustang nor Offshore
Magazine guarantees or assumes any responsibility or
liability for any reference on the information presented.
If any information is found to be incorrect, not current,
or needs to be added, please send your comments to
posters@woodgroup.com.

Industry Acronyms
CT	 Compliant Tower
DDCV	 Deep Draft Caisson Vessel
DDS	 Deep Draft Semi
FDPSO	 Floating Drilling, Production, Storage and Offloading System
FLNG	 Floating Liquidified Natural Gas
FPS	 Floating Production System
FPSO	 Floating Production, Storage and Offloading System
FPU 	 Floating Production Unit
FSRU	 Floating Storage Regas Unit
MinDOC	 Cross between a semisubmersible and a truss spar
MODU	 Mobil Offshore Drilling Unit
Semi-FPU	 Semi-Submersible Floating Production Unit
SSTB	 Subsea Tieback
TLP	 Tension Leg Platform

Notes
1. �Though referenced throughout the poster, Hutton, Typhoon and Jolliet TLPs, and Red Hawk Spar

have been decommissioned.
2. World Records are noted in red throughout the poster.
3. �Water Depth Capability, Throughput Capacity and Well Capability charts contain a sampling of

vessels to demonstrate the capability range for each concept. The chart is not inclusive of all
operating vessels.

4. �Throughput Capacity Chart – gas processing capacity is converted to barrels of oil equivalent as
follows: 6 MMscfd = 1 MBOE/D.

5. �The Moss Maritime Octabuoy® is qualified for two locations: the UK North Sea and the Gulf of
Mexico. Well capability for the Cheviot facility is noted for both locations.

6. Canyon Express subsea tieback well capability is based on the same flow line loop.
7. �Data for these comparison charts has been derived and updated from previously-published industry

surveys as follows: TLP/TWLP survey data from February 2010, semi-sub survey data from January
2011, Spar/DDCV survey data from October 2012, and FPSO survey data from August 2014. ©

20
15

 O
ff

sh
or

e

POSTER

119
Deepwater System Types

FPSO

Cell
Spar

Fixed
Platform

Subsea
Tieback

Compliant
Tower New Generation

TLP Conventional
TLP

Semi-FPU

Subsea Manifold

Truss
Spar Classic Spar Control

Buoy

MinDOC

COURTESY:

Worldwide Locations of Deepwater Facilities and Status - As of March 2015

1,006 m
3,300 ft
Angola

Kizomba B
2005

1,200 m
3,937 ft
Angola

Kizomba A
2004

TLPs – Sanctioned, Installed, Operating or Decommissioned

780 m
2,559 ft

West Africa

Moho Nord
2016

1,581 m
5,187 ft
US GOM

Big Foot
2015

1,425 m
4,674 ft
US GOM

Magnolia
2005

1,280 m
4,200 ft
US GOM

Neptune
2007

1,311 m
4,300 ft
US GOM

Marco Polo
2004

1,333 m
4,373 ft
US GOM

Shenzi
2009

1,021 m
3,349 ft

Indonesia

West Seno A
2003

World Records:
First TLP – Hutton (Brown & Root)		
First New Generation Wet Tree TLP – Morpeth (SBM Atlantia SeaStar)
First New Generation Dry Tree TLP – Prince (WorleyParsons Sea/MODEC)
World's Deepest TLP – Big Foot (5,187 ft./1,581 m) (FloaTEC)	

872 m
2,862 ft
US GOM

Auger
1994

894 m
2,933 ft
US GOM

Mars
1996

910 m
2,985 ft
US GOM

Brutus
2001

980 m
3,216 ft
US GOM

Ram Powell
1997

945 m
3,100 ft
US GOM

Olympus
2014

1,158 m
3,800 ft
US GOM

Ursa
1999

1,067 m
3,500 ft
US GOM

Stampede
2018

1,009 m
3,310 ft
US GOM

Allegheny
2003

147 m
482 ft

UK

  Hutton (1)

1984

271 m
889 ft

Equatorial
Guinea

Oveng
2007

335 m
1,100 ft
Norway

Snorre A
1992

345 m
1,132 ft
Norway

Heidrun
1995

503 m
1,650 ft

Equatorial
Guinea

Okume/Ebano
2007

518 m
1,699 ft
US GOM

Morpeth
1998

1,180 m
3,872 ft
Brazil

Papa Terra P-61
2014

COURTESY:

858 m
2,816 ft
US GOM

Matterhorn
2003

W&T Energy
VI, LLC

986 m
3,236 ft
US GOM

Marlin
1999

Plains
Exploration &

Production

536 m
1,759 ft
US GOM

Jolliet
1989

MC Offshore
Petroleum, LLC

639 m
2,097 ft
US GOM

Typhoon (1)

2001

565 m
1,854 ft
Malaysia

Malikai
2017

454 m
1,490 ft
US GOM

Prince
2001

COURTESY:

CHART 1: OFFSHORE DEEPWATER FLOATING PRODUCTION FACILITIES SUPPLIER MATRIX (Proven & Qualified Companies As of March, 2015)

Information Accuracy: Every attempt has been made to evaluate and list all of
the shipyards, fabrication yards, and engineering companies actively operating
and or marketing their capabilities worldwide for the Offshore Oil & Gas industry.
The capabilities include: design, construction, fabrication, and quality control for the
design and construction of Spars, TLPs, FPUs, and FPSOs. Any omission is inadvertent.
We welcome your corrections or additions to this Supplier Matrix.

Notes
1. Aker Solutions’ contract party is Aker Engineering & Technology AS.
2. The MinDOC concept is considered as a SPAR alternative.
3. ABB Lummus Global sold their eTLP design to FloaTEC in 2005.
4. Houston Offshore Engineering, LLC is owned by WS Atkins plc.
5. BraFELS is a wholly owned subsidary of Keppel Offshore & Marine in Singapore.
6. Jurong Shipyard is a wholly owned subsidiary of Sembcorp Marine Ltd.
7. �Shanghai Waigaigiao Shipbuilding Co., Ltd is a wholly owned subsidiary of China CSSC Holding Ltd.
8. INTECSEA is a subsidiary of WorleyParsons.
9. Bennett Offshore was purchased by Keppel O&M.

CLASSIFICATION
SOCIETIES & CVAs

ABS
Eagle.org

Bureau Veritas Group
bureauveritas.com

ClassNK
classNK.com

DNV GL
dnvgl.com

Lloyd’s Register
Lg.org

RS
Rs-class.org

TOPSIDES
Fabricators/Integrators

Atlantico Sul Shipyard
Brazil

BraFELS (5)
Brazil

Brasa Shipyard
Brazil

Jurong Aracruz
Brazil

Kiewit
 Corpus Christi, Texas

Maua Shipyard
Brazil

OSX Shipyard
Brazil

PAENAL
Angola, Africa

Rio Grande 1 Shipyard
Brazil

Profab
Singapore

Sembmarine SLP
Lowestoft, UK

UTC Engenharia
Brazil

SMOE (6)
Singapore

ONG’s
Hadrian Shipyard

Wallsend, UK

DYNA-MAC
Singapore

Estaleiros do Brasil
Ltda (EBR)

Sao Jose do Norte,Brazil

Daewoo Shipbuilding
& Marine Engineering

(DSME)
Geoje Island, South Korea

NEW BUILD
SHIPYARDS - Hulls

Atlantico Sul Shipyard
Brazil

BraFELS (5)
Brazil

EBR Shipyard
Brazil

Jiangnan Shipyard
Shanghai, China

Keppel FELS
Singapore

Qingdao Beihai
China

Yantai-Raes
Singapore

Rio Grande 1 Shipyard
Brazil

L & T Ship Building Ltd
Kattupalli Shipyard, India

Samsung Heavy Industries
(SHI) Geoje Shipyard,

South Korea

Shanghai Waigaigiao
Shipbuilding Co., Ltd. (7)

China

COSCO Shipyard Group
Dalian Shipyard
Qidong Shipyard

Hyundai Heavy
Industries (HHI)
Ulsan, South Korea

Dalian Shipbuilding
Industry

Offshore Co., Ltd. (DSIC)
Dalian, China

Daewoo Shipbuilding
& Marine Engineering

(DSME)
Geoje Island, South Korea

Mitsui Engineering &
Shipbuilding Co., Ltd.

Chiba Works, Japan
Tamano Works, Japan

CONVERSION
SHIPYARDS

BraFELS (5)
Brazil

Jurong Shipyard (6)
Singapore

Drydocks World
Dubai, UAE

Inhauma Shipyard
Brazil

Keppel FELS
Singapore

COSCO Shipyard Group
Dalian Shipyard
Qidong Shipyard

Jurong Aracruz
Shipyard (6)
Vitoria, Brazil

Malaysia Marine &
Heavy Engineering

(MMHE)
Pasir Gudong, Malaysia

ONG’s
Hadrian Shipyard

Wallsend, UK

Sembawang
Shipyard (6)

Singapore

PT Karimun
Sembawang Shipyard
Karimun Island, Indonesia

Chengxi Shipard
(Xinrong) Co., Ltd
Jingjiang City, China

PROJECT MGMT &
ENGINEERING

Aker Solutions
Norway

Bluewater Offshore
Hoofddorp, Netherlands

Doris Engineering
Paris & Houston

Friede & Goldman, Ltd.
Houston, Texas

MODEC
Houston, Texas

KBR
Houston, Texas

SBM Offshore
Houston, Texas

SEVAN MARINE ASA
Arendal, Norway

Sembmarine SSP Inc. (6)
Houston, Texas

TeeKay
Oslo, Norway

Wood Group Mustang
Houston, Texas

Deltamarin, Ltd
Turku, Finland

BW Offshore
Oslo & Arendal, Norway

HULL
DESIGNERS

Aker Solutions (1)
Norway

Bennett Offshore (9)
Houston & New Orleans

FloaTEC
Houston, Texas

Houston Offshore
Engineering (4)

Houston, Texas

Technip
Houston, Texas

TOPSIDES
ENGINEERING

Aker Solutions (1)
Norway

McDermott
Houston, Texas

KBR
Houston, Texas

Technip
Houston, Texas

Wood Group Mustang
Houston, Texas

WorleyParsons
Houston, Texas

WorleyParsons
Houston, Texas

WorleyParsons
Houston, Texas

WorleyParsons
Houston, Texas

WorleyParsons
Houston, Texas

Audubon Engineering
Solutions

Houston, Texas

FABRICATORS
Hull & Final Hull

Assembly

Gulf Marine Fabricators
Ingleside, Texas

Hyundai Heavy
Industries (HHI)
Ulsan, South Korea

Hyundai Heavy
Industries (HHI)
Ulsan, South Korea

Daewoo Shipbuilding
& Marine Engineering

(DSME)
Geoje Island, South Korea

Technip
Pori, Finland

McDermott
Batam Island, Indonesia

Jebel Ali, UAE

Malaysia Marine & Heavy
Engineering

Pasir Gudang, Malaysia

Kiewit
Ingelside, Texas

Samsung Heavy
Industries (SHI)

Geoje Shipyard, South Korea

FABRICATORS
Topsides

Kiewit
Ingelside, Texas

Kvaerner Stord AS
Stord, Norway

Samsung Heavy
Industries (SHI)

Geoje Shipyard, South Korea

Gulf Marine Fabricators
Ingleside, Texas

Gulf Island Fabricators
Houma, LA

Daewoo Shipbuilding
& Marine Engineering

(DSME)
Geoje Island, South Korea

Hyundai Heavy
Industries (HHI)
Ulsan, South Korea

McDermott
Morgan City, LA;

Tampico; Batam, Indonesia;
Jebel Ali, UAE

DESIGNERS

Aker Solutions
Norway

Doris Engineering
Paris & Houston

Friede & Goldman, Ltd.
Houston, Texas

FloaTEC
Houston, Texas

Kvaerner
Oslo, Norway

MODEC
Houston, Texas

SBM Offshore
Houston, Texas

Technip
Houston, Texas

Technip
Houston, Texas

Technip
Houston, Texas

GVA
Goteborg, Sweden

Exmar Offshore
Houston, Texas

Bennett Offshore (9)
Houston & New Orleans

GustoMSC
Schiedam, The Netherlands

TOPSIDES
ENGINEERING

Aker Solutions
Norway

Aker Solutions
Norway

Doris Engineering
Paris & Houston

Audubon Engineering
Solutions

Houston, Texas

Kvaerner
Oslo, Norway

Technip
Houston, Texas

Wood Group Mustang
Houston, Texas

FABRICATORS
Hull

BraFELS (5)
Brazil

Kvaerner Stord AS
Stord, Norway

Sembcorp
Singapore

Samsung Heavy
Industries (SHI)

Geoje Shipyard, South Korea

COSCO Shipyard Group
Dalian Shipyard
Qidong Shipyard

Daewoo Shipbuilding
& Marine Engineering

(DSME)
Geoje Island, South Korea

Samsung Heavy
Industries (SHI)

Geoje Shipyard, South Korea

FABRICATORS
Topsides

Gulf Island Fabricators
Houma, LA

Gulf Marine Fabricators
Ingleside, Texas

Daewoo Shipbuilding
& Marine Engineering

(DSME)
Geoje Island, South Korea

Hyundai Heavy
Industries (HHI)
Ulsan, South Korea

McDermott
Morgan City, LA;

Tampico; Batam, Indonesia;
Jebel Ali, UAE

Kiewit
Ingelside, Texas

Kvaerner Stord AS
Stord, Norway

Kvaerner Verdal AS
Verdal, Norway

BraFELS (5)
Brazil

DYNA-MAC
Singapore

Hyundai Heavy
Industries (HHI)
Ulsan, South Korea

Samsung Heavy
Industries (SHI)

Geoje Shipyard, South Korea

Daewoo Shipbuilding
& Marine Engineering

(DSME)
Geoje Island, South Korea

McDermott
Morgan City, LA;

Tampico; Batam, Indonesia;
Jebel Ali, UAE

Kvaerner Stord AS
Stord, Norway

Kvaerner Verdal AS
Verdal, Norway

FABRICATORS
Topsides

Gulf Island Fabricators
Houma, LA

Gulf Marine Fabricators
Ingleside, Texas

Kiewit
Ingelside, Texas

Keppel FELS
Singapore

FABRICATORS
Hull

BraFELS (5)
Brazil

COSCO Shipyard Group
Qidong Shipyard

Daewoo Shipbuilding
& Marine Engineering

(DSME)
Geoje Island, South Korea

Signal Shipyard
Orange, Texas

SMOE
Singapore

Keppel FELS
Singapore

Samsung Heavy
Industries (SHI)

Geoje Shipyard, South Korea

TOPSIDES
ENGINEERING

Aker Solutions (1)
Norway

Audubon Engineering
Solutions

Houston, Texas

Doris Engineering
Paris & Houston

McDermott
Houston, Texas

KBR
Houston, Texas

KBR
Houston, Texas

Technip
Houston, Texas

Wood Group Mustang
Houston, Texas

HULL
DESIGNERS

FloaTEC (3)
Houston, Texas

HOE
Houston, Texas

WorleyParsons
INTECSEA (8)
Houston, Texas

MODEC
Houston, Texas

SBM OFFSHORE
Houston, Texas

SPARS & SPAR ALTERNATIVES (2) SEMI FPSs / FPUs

DEEPWATER SOLUTIONS

TLPs FPSOs

MMHE
Malaysia

Dragados
Cadiz, Spain

SMOE
Singapore

FPSO Deepest Facilities – Sanctioned, Installed or Decommissioned – As of March 2015

2,120 m
6,995 ft
Brazil

Cidade de Paraty
2013

2,150 m
7,053 ft
Brazil

MV-22 Cidade de
Angra dos Reis

2010

2,500 m
8,202 ft
Brazil

Dynamic Producer
2011

2,120 m
6,995 ft
Brazil

BW Cidade
de Sao Vicente

2009

1,780 m
5,838 ft
Brazil

BC-10 Espirito
Santo
2009

1,462 m
4,815 ft
Nigeria

Agbami
2008

1,485 m
4,871 ft
Brazil

Capixaba
2010

1,600 m
5,248 ft
Brazil

Piranema Spirit
2007

2,000 m
6,561 ft
Angola

PSVM
2012

2,600 m
8,530 ft
US GOM

BW Pioneer
2012

2,896 m
9,500 ft
US GOM

Turitella
2016

World Records:
1st FPSO - Castellon (1977)
Deepest FPSO - BW Pioneer (BW Offshore)
Future Deepest FPSO - Turitella (SBM)

1,360 m
4,461 ft
Angola

Dalia
2006

1,400 m
4,592 ft
Congo

Azurite
2009

1,400 m
4,592 ft
Angola

Girassol
2001

1,360 m
4,461 ft
Brazil

Brasil
2002

2,100 m
6,889 ft
Brazil

MV-23 Cidade
de Sao Paulo

2013

COURTESY:

1,400 m
4,592 ft
Brazil

P-54
2007

Canada
FPSO FPU TLP SPAR CT

0 0 0 0 0
2 0 0 0 0
0 0 0 0 0

Total 2 0 0 0 0

US GOM
FPSO FPU TLP SPAR CT

1 2 2 1 0
1 8 15 18 3
0 0 2 1 0

Total 2 10 19 20 3

Mexico GOM
FPSO FPU TLP SPAR CT

0 0 0 0 0
3 0 0 0 0
0 0 0 0 0

Total 3 0 0 0 0

North Sea
FPSO FPU TLP SPAR CT

1 1 0 1 0
23 16 2 0 0
0 0 1 0 0

Total 24 17 3 1 0

North Africa
FPSO FPU TLP SPAR CT

0 0 0 0 0
3 0 0 0 0
0 0 0 0 0

Total 3 0 0 0 0

Brazil
FPSO FPU TLP SPAR CT

0 0 0 0 0
39 16 1 0 0
0 0 0 0 0

Total 39 16 1 0 0

West Africa
FPSO FPU TLP SPAR CT

0 0 1 0 0
38 0 4 0 2
0 0 0 0 0

Total 38 0 5 0 2

China
FPSO FPU TLP SPAR CT

0 0 0 0 0
17 1 0 0 0
0 0 0 0 0

Total 17 1 0 0 0

Southeast Asia
FPSO FPU TLP SPAR CT

0 0 1 0 0
24 2 1 1 0
0 0 0 0 0

Total 24 2 2 1 0
India

FPSO FPU TLP SPAR CT
0 0 0 0 0
1 1 0 0 0
0 0 0 0 0

Total 1 1 0 0 0

Australasia
FPSO FPU TLP SPAR CT

1 1 0 0 0
13 1 0 0 0
0 0 0 0 0

Total 14 2 0 0 0

World Totals
FPSO FPU TLP SPAR CT Totals %

Sanctioned/Under Const. 3 4 4 2 0 13 5%
Operating 164 45 23 19 5 257 94%

Decommissioned 0 0 3 1 0 3 1%
Total 167 49 30 22 5 273 100%

% of Grand Total 61.2% 17.9% 11.0% 8.1% 1.8% 100.0%

Total MBOE/D Production Throughput Capacity(3, 5, 7) • By Deepwater Facility Type

MBOE/D Throughput
0 50 100 150 200 250 300 350 400

0 50 100 150 200 250 300 350 400

10

Amberjack

27

Lena,
Petronius

77
Bullwinkle

253

Azurite

50

10

San Jacinto

13

P-22

11

King Kong

26

33 190

Ormen Lange

412

317

Åsgard B

352

Erha,
Kizomba A

200 BBLT

277

Falcon

32

Mensa

52

Canyon Express

86

Scarab Saffron

133

Piranema
Goliat
Hummingbird

30

Horton Wison MCF
P-51

Blind Faith

2 35

GenesisATP Titan

Kizomba APrince

Morpeth
Shenzi

Holstein
Medusa, Mad Dog

581810

P-14 Asgard B

Snorre A
Marlin

0 10 20 30 40 50 60 70 80 90 100

10 20 30 40 50 60 70 80 90 1000

1. Conventional Fixed Platform

2. Compliant Tower

3. FDPSO (SBM, Prosafe, OPE SSP)

 C. Unconventional
 (Sevan SSP, Petrobras MonoBR,
 Global SSP SSP320 & SSP PLUS)

Well Capability(3, 5, 7) • By Deepwater Production Type

Number of Well Slots or Wells

Azurite

102 50

4 20

Red Hawk Perdido

2

Hummingbird Piranema

6 No Limit

2 51

Woollybutt

2

Asgard A Hai Yang Shi You 113

57 84

Sevan

100

Jamestown

3 71 75

Sendje Ceiba

28

Agbami

37

14

Virgo Cognac

61

Amberjack

109

Canyon Express
Dalia

71

Baldpate Petronius,
Lena

7 36

6 30

205

New Orleans

13

Yuum K'ak'Naab

220

Marco Polo Kizomba A, Kizomba BMatterhorn

42

10

199

Red Hawk

20

366

Snorre AJolliet

43

Blind Faith

167

Independence Hub

53244

Tubular Bells

4

10 46

9. Subsea Tiebacks

 C. Dry Tree Deep Draft
 (SBM Atlantia DTS, FloaTEC Truss Semi™ & E-Semi™,
 Aker Solutions DDP, Technip EDP, Moss Maritime
 Octabuoy®, Horton Wison Multi-Column Floater)

 B. Wet Tree Deep Draft
 (SBM Atlantia DeepDraft Semi®, Aker Solutions DDP,
 Exmar OPTI-EX, FloaTEC DeepDraft™ Semi, Moss Maritime
 Octabuoy®, Horton Wison Multi-Column Floater)

8. Semi-FPS
 A. Wet Tree Conventional

 B. Wet Tree

7. Spar/DDCV (Technip, FloaTEC)

 A. Dry Tree*

 B. Wet Tree

6. Proprietary TLP (SBM Atlantia SeaStar®,
 FourStar® UltraDeep, MODEC Moses, FloaTEC ETlp®)

 A. Dry Tree*

4. FPSO
 A. Single Point Moored

 B. Spread Moored

5. Conventional TLP

1. Conventional Fixed Platform

2. Compliant Tower

3. FDPSO (SBM, Prosafe, OPE SSP)

 C. Unconventional
 (Sevan SSP, Petrobras MonoBR,
 Global SSP SSP320 & SSP PLUS)

9. Subsea Tiebacks

 C. Dry Tree Deep Draft
 (SBM Atlantia DTS, FloaTEC Truss Semi™ & E-Semi™,
 Aker Solutions DDP, Technip EDP, Moss Maritime
 Octabuoy®, Horton Wison Multi-Column Floater)

 B. Wet Tree Deep Draft
 (SBM Atlantia DeepDraft Semi®, Aker Solutions DDP,
 Exmar OPTI-EX, FloaTEC DeepDraft™ Semi, Moss Maritime
 Octabuoy®, Horton Wison Multi-Column Floater)

8. Semi-FPS
 A. Wet Tree Conventional

7. Spar/DDCV (Technip, FloaTEC)

6. Proprietary TLP (SBM Atlantia SeaStar®,
 FourStar® UltraDeep, MODEC Moses, FloaTEC ETlp®)

4. FPSO
 A. New Build

 B. Conversion

5. Conventional TLP

Legend:
Field Proven Indicates Installed Facility (Proven)

Not Sanctioned/Sanction Pending
Decommissioned or Removed Facility

*Some dry tree facilities also host wet tree wells; both well types are included in our well count totals.
 For detailed information on each facility, refer to the survey posters found at www.offshore-mag.com/maps-posters.html

Indicates Sanctioned Facility (Qualified)Qualified
Conceptual

Legend:
Field Proven Indicates Installed Facility (Proven)

Not Sanctioned/Sanction Pending
Decommissioned or Removed Facility

Indicates Sanctioned Facility (Qualified)Qualified
Conceptual

1. Conventional Fixed Platform

2. Compliant Tower

3. FDPSO (SBM, Prosafe, OPE SSP)

 C. Unconventional
 (Sevan SSP, Petrobras MonoBR,
 Global SSP SSP320 & SSP PLUS)

9. Subsea Tiebacks

 C. Dry Tree Deep Draft
 (SBM Atlantia DTS, FloaTEC Truss Semi™ & E-Semi™,
 Aker Solutions DDP, Technip EDP, Moss Maritime
 Octabuoy®, Horton Wison Multi-Column Floater)

 B. Wet Tree Deep Draft
 (SBM Atlantia DeepDraft Semi®, Aker Solutions DDP,
 Exmar OPTI-EX, FloaTEC DeepDraft™ Semi, Moss Maritime
 Octabuoy®, Horton Wison Multi-Column Floater)

8. Semi-FPU
 A. Wet Tree Conventional

7. Spar/DDCV (Technip, FloaTEC)

6. Proprietary TLP (SBM Atlantia SeaStar®,
 FourStar® UltraDeep, MODEC Moses, FloaTEC ETlp®)

4. FPSO
 A. New Build

 B. Conversion

5. Conventional TLP

Legend:
Field Proven Indicates Installed Facility (Proven)

Not Sanctioned/Sanction Pending
Decommissioned or Removed Facility

Indicates Sanctioned Facility (Qualified)Qualified
Conceptual

0' 1,000'
(304.8 m)

2,000'
(609.6 m)

3,000'
(914.4 m)

4,000'
(1,219.1 m)

5,000'
(1,523.9 m)

6,000'
(1,828.7 m)

7,000'
(2,133.5 m)

8,000'
(2,438.3 m)

9,000'
(2,743.1 m)

10,000'
(3,047.9 m)

0' 1,000' 2,000' 3,000' 4,000' 5,000' 6,000' 7,000' 8,000' 9,000' 10,000'

Shallow Deepwater Ultra Deepwater

BullwinkleCognac

1,353' 1,700'1,025'

US MMS Definitions:

Water Depth Range Comparison(2, 3) • By Deepwater Facility Type

1,930' 10,000'7,816'

Perdido
7,333'

Appomattox

262' 7,072'

738'

Mikkel
Tobago

9,627'

500' 12,000'

PetroniusLena BBLT

1,742' 3,000'1,000'

1,000' 10,000'

>10,000'

Hai Yang Shi You 113

66'

6,561' >10,000'

PSVM

SBM Atlantia UltraDeep

6,500'

Seillean

4,526'

Azurite

50'

Armada Perkasa
Cidade de Angra Dos Reis

7,053'

7,920'1,223' 12,000'

889' 4,674' 8,000'

Magnolia

5,187'

Big Foot
Oveng

482' 3,800'

Hutton(1) Ursa

Hummingbird

394'80' >11,000'

Sevan

3,575'

Piranema Spirit Sevan Global SSP

Mustang Estimate

Goliat

1,312'

Heidrun

1,132'

Mars

1,933'

Auger

2,862'
Neptune 4,200'

Lucius

7,100'

Morpeth

1,699'

2,599'

1,116'984' 2,986'

3,678' 4,970'
4,300'

4,100' 5,610'5,300'4,800'

Matterhorn

2,816'

Kizomba A

3,863'

Stampede

3,500'

14

Global Producer III

36

Kizomba C

Jolliet

20

West Seno A

20

Atlantis

20

Independence
Hub

21

Jack/St Malo

Thunder Horse

25

25

Troll B

23

Snorre B

26

Troll C

32

P-25

29

P-52

29 43

Na Kika,
Moho Bilondo

12

Aasta Hansteen

12

Coulomb

10

Cheviot (GOM)
24

Ormen LangeKizomba
Scarab Saffron

23

Girassol

35

Kizomba B

34

Okume/Ebano

13

Nansen

13

Allegheny

9

Hutton(1)

28

Auger

16

Tahiti, Lucius

P-40

8
Boomvang, Constitution, Devils Tower

8

10

Gunnison

12

Marco Polo

10

Voyageur Spirit
Goliat

10

Neptune

16

Cheviot (UKNS)
Delta House

1615

UrsaMars

15

Horton Wison MCF

16

SBM DTS,
FloaTEC

Hoover/Diana

17

Heidrun

13 14

1514

Dalia Kizomba B

38

Tombua Landana

42

BBLT

35

Pompano

40

94

Baldpate

108

Espirito Santo,
Brazil

Marlin

90

Magnolia

75

Big Foot

80

Shenzi

108

Tahiti Lucius

135

Prince

63

Neptune

58

Neptune,
Tubular Bells

45

Front Runner
Gunnison, Boomvang, Nansen

7867

Medusa

58

Hoover/Diana

154
155

Mad DogGenesis

90

Holstein

137

Perdido

133

P-26

118

Gumusut

140

Moho Bilondo

98

Na Kika

181

P-40

170

P-51, P-52

215
Atlantis

230

Troll C

245

Thunder Horse

283

Troll B

315

Constitution

10373

Thunder Hawk

72

OPTI-EX

85

Brutus

155

Ram/Powell

193

Ursa

217

Auger

175

Hutton

122

Agbami

212

Mars

231

Heidrun

251

250

Dalia

35

Girassol

75

Dynamic Producer

30

Capixaba

119

Voyageur

120 200

Sevan

400

Sevan

169

P-48

150

Cidade de Sao Paulo
Cidade de Angra dos Reis

130 197

P-54

165

Tombua Landana

160

Usan

203

Schiehallion

1,280'

Kizomba A,
P-63

3,937'

8,530'

BW Pioneer

5,838'

Espirito Santo

4,592'
4,461'

Dalia
Girassol

Fluminense

2,198'

P-48

3,396'

Xikomba

4,856'

Turitella

9,500'

287

Akpo

Cheviot

91

Horton Wison MCF Horton Wison MCF

Janice A Troll CAasgard B Innovator

3,353'
3,300'

P-40Gumusut

3,300'

Kizomba B

5,300'

Mensa

6,750'

Bass Lite

7,570'

Coulomb

8,381'

Vortex

9,014'

Cheyenne

557'

Cheviot

1,000'

Horton Wison MCF

SBM DDS, Horton Wison MCF,
Moss Octabuoy

SBM DTS, Horton Wison MCF,
Moss OctabuoyMoss Octabuoy

4,101'

P-51

4,300'Marco Polo

5,904'

P-52

5,599'

P-55

6,298'

Neptune Genesis Nansen

3,453'

Boomvang
Constitution

Tubular Bells
HolsteinTahiti

Devils Tower
Heidelberg

Deepwater Facility Type Deepwater Facility Type Deepwater Facility Type

Atlantis
Thunder Horse

6,494'

Blind Faith

6,340'

Na Kika

7,000'

Jack/St. Malo P-51 Independence Hub

Jack/St. Malo

156

3,937'

P61
4,344'

4,364'

Mad Dog
Kikeh

Hoover/Diana

4,420'

4,970'Shenzi

5,423'

Horn Mtn

Morpeth

48

COURTESY: COURTESY: COURTESY:

1 4 4 6 10
16

22
30

37
45

61

84

116

135

156

179

212

243

255

278

311

0

50

100

150

200

250

300

350

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

Growth in Floating Production Systems (1975-2015) – Data As of 2014 (1)

Legend:
FPSO

Semi FPU

TLP

Spar

Barge

FRSU

FLNG

Note 1: From 1975 until 2013 data is based upon actual counts. 2014 and 2015 are estimated values.

Courtesy of World Energy Reports LLC, www.worldenergyreports.com

FloaTEC, LLC �����������������������
�������
	�����������
�������������������������
�������	
������������������������������� ­���������

���������������������������
ï We LISTEN�������������������������UNDERSTAND���������������

ï As your trusted advisor, we ADVISE���

�
���
���	�����������
�	
������������

ï We APPLY���
����

����������������DELIVER��������������

��������������

Floatec_OSmaps_1505 1 4/7/15 3:56 PM

To learn more about

Forum Subsea Technologies

www.f-e-t.com/subsea

subsea.sales@f-e-t.com

ForEne_OSmaps_1305 1 4/12/13 4:03 PM

November 3 - 5, 2015
Moody Gardens Hotel & Convention Center | Galveston, TX, USA
www.deepwateroperations.com

DOCE_Petro_150324 1 3/25/15 8:24 AM

Delivering Deepwater Solutions

Houston: (1) 281.870.5000 | www.mcdermott.com/projects

Our integrated approach to delivering subsea solutions

enables our clients to move into challenging environments.

 Installation of state-of-the-art subsea hardware
 7,200 feet of water in the Gulf of Mexico

Mcderm_OSmaps_1505 1 4/8/15 9:04 AM

