

Intelligent energy.
Optimised efficiency.
Smarter business.

Organised by

Use of Materials Limitations

All materials contained in these *Proceedings* are copyrighted to the Society of Petroleum Engineers. Papers on this CD are for your personal non-commercial use and may not be copied, distributed electronically or in print, or reproduced in whole or in part, in any form without the written consent of the Society of Petroleum Engineers.

TABLE OF CONTENTS

- IPTC 11630** [Using Down-Hole Control Valves to Sustain Oil Production From the First Maximum Reservoir Contact, Multilateral and Smart Well in Ghawar Field: Case Study](#)
S.M. Mubarak, T.R. Pham, and S.S. Shamrani, SPE, Saudi Aramco, and M. Shafiq, SPE, Schlumberger
- SPE 111342** [Intelligent Continual Right-Time Analysis of Field Data as a Service](#)
S. Knabe and D.C. Shaw, SPE, Knowledge Reservoir; and S.J. Webb, SPE, Roxar
- SPE 111343** [Integrated Production Surveillance and Reservoir Management \(IPSRM\)—How Petroleum Management Unit \(PMU\) Combines Data Management and Petroleum Engineering Desktop Solution to Achieve Production Operations and Surveillance \(POS\) Business Objectives](#)
Mariam Abdul Aziz, Mohamad Kasim, Mohamad Som, and Ronny Gunarto, Petronas Petroleum Management Unit (PMU), and Hin Wong Lee and King Chai Ngu, Schlumberger Information Solutions
- SPE 111372** [ConocoPhillips Onshore Drilling Centre in Norway—A Virtual Tour of the Centre Including a Link Up With Offshore](#)
Mike Herbert, John Aurlien, and Reagan James, SPE, ConocoPhillips Company Norge AS
- SPE 111470** [Enablers for the Successful Implementation of Intelligent Energy: The Statoil Case](#)
A. Henriquez, I. Fjærtøft, and C. Johnsen, StatoilHydro; O. Yttredal, StepChange; and T. Gabrielsen, PricewaterhouseCoopers
- SPE 111477** [Workover Rig Scheduling Using Reservoir Simulation](#)
Vineet Kevin Lasrado, SPE, Infosys Technologies Limited
- SPE 111478** [Back to the Future—A Retrospective on 40 Years of Digital Oil Field Experience](#)
Ron Cramer, Shell Global Solutions International B.V.
- SPE 111484** [Walking the Line: Finding Balance Between Commodity and Custom Intelligent Completion Systems](#)
V.B. Jackson Nielsen and T.R. Tips, SPE, WellDynamics Inc.
- SPE 111605** [Collaborative Working—People Issues in Perspective](#)
Paul Williams, Williams Consulting Group
- SPE 111693** [DollarTarget - Optimize Trade-Off Between Risk and Return in Well Planning and Drilling Operations](#)
Jo Smiseth, Jon Friis Strømsvik, May Hege Aalmen Viken, Thomas Rage Lerdahl, Trygve Kløv, Karen Melhuus, Dagrun Kjønsvik, and Anita Smalø Moen, StatoilHydro ASA
- SPE 111717** [Real-Time Reservoir Management from Data Acquisition Through Implementation: Closed-Loop Approach](#)
Saeed M. Mubarak, SPE, Saudi Aramco
- SPE 111759** [New Generation Well Project Management Application Improves Cycle Time, Workflow Efficiency, Corporate Compliance, and Knowledge Sharing \(and people like it!\)](#)
H. Kayser, Talisman Energy Norway AS; J. McIntosh SPE, EPSL; I. Williamson, SPE, Senergy Ltd; and J. Hanson, SPE, Independent Data Services
- SPE 111790** [Modeling Flow Profile Using Distributed Temperature Sensor \(DTS\) System](#)
X. Wang, SPE, J. Lee, SPE, B. Thigpen, SPE, G. Vachon, SPE, S. Poland, SPE, and D. Norton, SPE, Baker Hughes ProductionQuest

Table of Contents continued...

- SPE 111818 **Optimized Well Performance With Electric Line Interventions**
C. Kruger, SPE, and B. Schwanitz, SPE, Welltec
- SPE 111849 **Improved Efficiency and Knowledge Based Support of Oil Well Drilling Through Cased Based Reasoning (CBR) Approach**
Aminul M. Islam and Pål Skalle, Norwegian University of Science & Technology, Trondheim
- SPE 111853 **Meeting the Challenges of Real-Time Production Optimization—A Parametric Model-Based Approach**
Ankur Awasthi, University of Houston; Sathish Sankaran, SPE, Halliburton-Landmark; Michael Nikolau, SPE, University of Houston; and Luigi Saputelli, SPE, and Gerardo Mijares, SPE, Halliburton-Landmark
- SPE 111876 **CODIO—Collaborative Decisionmaking in Integrated Operations**
Roar A. Fjellheim, Computas; Reidar B. Bratvold, University of Stavanger; and Mike C. Herbert, ConocoPhillips Norge
- SPE 111990 **Real Time Operations in Asset Performance Workflows**
A. García, SPE, S. Sankaran, SPE, G. Mijares, SPE, J. Rodríguez, SPE, and L. Saputelli, SPE, Halliburton
- SPE 111994 **Progress in Integrated Operations Centers**
Kenneth Landgren, Sanjaya Sood, Daan Veeningen, and Rolf Berge, Schlumberger
- SPE 111996 **Metrics for Economic Evaluation of Innovative Technologies in the Oil Industry**
Alberto F. Marsala, Saudi Aramco
- SPE 111997 **Closing the Loop for Improved Oil and Gas Production Management**
Freek van Dijk and Keat Choon Goh, Shell Global Solutions International BV, and Jan Willem van Lienden, Petroleum Development Oman LLC
- SPE 112012 **Virtual Reality Training as a Method for Interactive and Experience Based Learning**
Roland Holm and Markus Priglinger, Phenomatics Virtual Reality Software GmbH
- SPE 112016 **WITSML Changing the Face of Real-Time**
N.R. Deeks, Schlumberger, and T. Halland, StatoilHydro
- SPE 112017 **Collaborative Working in the Oil and Gas Production Support Industry**
Alan M. Thompson, SPE, Production Services Network
- SPE 112018 **Integrated Competence: Operator-Service Company Integration Increases the Performance and Value of the Well Construction Process**
Sanjay Kanvinde, SPE, Katy Heidenreich, SPE, Barry Parsons, SPE, and Greg Pearson, Schlumberger, and Tore Kristiansen, SPE, and Ketil Andersen, SPE, StatoilHydro
- SPE 112023 **Measuring Development and Adoption of New Oilfield Systems Using Technologies With Real-Time Capability**
Daan Veeningen, SPE, Sanjay Kanvinde, SPE, Guillaume Coffin, SPE, and Olisa Udezue, Schlumberger
- SPE 112037 **Extensions to and Roll Out of Data Driven Production Surveillance and Optimization**
C.E. Moncur, S. Jakeman, L. Berendschot, R. Cramer, J. Briers, F. Stroobant, R. Ahmad, and K.C. Goh, Shell Global Solutions International B.V.

Table of Contents continued...

- SPE 112038 **"If Tesco Can Do It, Why Can't We?": The Challenges and Benefits of Implementing RFID and Mobile Computing in Upstream Environments**
Carl Morris, SAIC
- SPE 112040 **Design of Visual Facilities Within Collaborative Decision Environments**
Alex Clark, SAIC
- SPE 112041 **Change Management Made Easy, A Practical Approach to Change Management for Digital Oil Field Programmes**
Helen Ratcliffe, SPE, SAIC, and Gary McMillan, SAIC
- SPE 112042 **The Measure of Success: Measurement of Digital Oil Field Success Focusing on Hard and Soft Measures**
Brian Crockett, SPE, SAIC
- SPE 112046 **Downhole Multiphase Metering in Wells by Means of Soft-Sensing**
M. Leskens, B. de Kruif, S. Belfroid, SPE, and J. Smeulders, SPE, TNO Science and Industry, and A. Gryzlov, Delft University of Technology
- SPE 112047 **Guided Workflow for the Digital Oil Field: A Practical Example**
Greg Milligan, SPE, Mark Deutekom, and Chris Buchan, SAIC
- SPE 112049 **Reliable IT for Integrated Operations**
Jim B. Surjaatmadja, Halliburton
- SPE 112051 **Subsea Condition Monitoring: A Path to Increased Availability and Increased Recovery**
John D. Friedemann, Anil Varma, Piero Bonissone, and Naresh Iyer, General Electric
- SPE 112060 **The Application of Knowledge and Continuous Learning to the Implementation of Collaborative Work Environments at Shell**
R. Knoppe, Shell E&P, and S. Holloway, Science Applications International Corporation
- SPE 112067 **Predicting Fluid Paths By Integrating Production and Drilling Data: Seeing the Invisible**
Saleh Al-Dossary and Khalid Al-Hawas, Saudi Aramco
- SPE 112071 **Real-Time Integrated Field Management at the Desktop**
M.B. Issaka, Saudi Aramco; M.W. Dahan, Delta Hydrocarbons; M.M. Al-Buraikan, Saudi Aramco; and E.A. Verjan, Saudi Aramco
- SPE 112074 **Information Technologies That Enable Competence Development and Assurance**
Samir Omar and Hassan Al Hosani, ADMA-OPCO, and Robert L. Moore, BP
- SPE 112078 **Improving Production By Use of Autonomous Systems**
Jørn Ølmheim, Einar Landre, and Eileen A. Quale, SPE, StatoilHydro
- SPE 112083 **Streamlining Quality Through Technology—An Electronic Workflow for Assessing Quality of Well Log Data**
M.D. Boudreaux, SPE, Baker Atlas, and D.D. McCracken, SPE, Baker Hughes
- SPE 112086 **Development of a Multi-Skilled Onshore/Offshore Team**
Derek Allan, SPE, and David Pace, Baker Hughes, INTEQ
- SPE 112094 **New Drilling and Completions Applications for a New Era**
S.J. Sawaryn, SPE, J. Pickering, SPE, and N. Whiteley, SPE, BP Exploration

Table of Contents continued...

- SPE 112099 **Applying Sand Management Process on the Lunskeye High Gas-Rate Platform Using Quantitative Risk Assessment**
M.C. Gunningham, SPE, Sakhalin Energy Investment Company; M.A. Addis, SPE, Shell International E&P; and J.A. Hother, SPE, Proneta U.K.
- SPE 112100 **Optimization of Smart Well Production Through Nonlinear Model Predictive Control**
Patrick Meum, Norwegian University of Science and Technology (NTNU); Petter Tøndel and John-Morten Godhavn, StatoilHydro ASA; and Ole Morten Aamo, NTNU
- SPE 112101 **Rescheduling in a Collaborative Environment**
Bård Henning Tvedt, Jan-Erik Nordtvedt, SPE, and Frédéric Verhelst, SPE, Epsis AS
- SPE 112102 **Winning the War for Talent**
Mark Miller, Cisco Systems Incorporated
- SPE 112104 **Successful Implementation of Collaborative Environments: Human Factors and Implications**
P.S. Bayerl, K. Lauche, and P. Badke-Schaub, TU Delft, and S. Sawaryn, BP
- SPE 112106 **Saudi Aramco Intelligent Field Development Approach: Building the Surveillance Layer**
Tofiq A. Al-Dhubaib, SPE, Mohammed Ben Issaka, SPE, Murad F. Barghouty, SPE, Saeed Mubarak, SPE, Ali H. Dowais, SPE, Mohammad S. Shenqiti, SPE, and Najmul H. Ansari, SPE, Saudi Aramco
- SPE 112109 **eDrilling Used on Ekofisk for Real-Time Drilling Supervision, Simulation, 3D Visualization and Diagnosis**
Rolv Rommetveit and Knut S. Bjørkevoll, SINTEF Petroleum Research; Sven Inge Ødegård, Hitec Products Drilling; Mike Herbert, ConocoPhillips; George W. Halsey and Roald Kluge, SINTEF Petroleum Research; and Torbjørn Korsvold, SINTEF Technology and Society
- SPE 112112 **ADMA-OPCO Process Management System (APMS)**
Alaeddin Al Badawna, Abu Dhabi Marine Operating Company
- SPE 112117 **Deploying FIELD OF THE FUTURE on Major Projects**
A. Thomson, BP
- SPE 112118 **Pace and Scale Deployment of a Real-Time Information System**
D.A. Toth, SPE, and J.S. Dickens, BP, SEG, and D. Overton, PMP, BP
- SPE 112121 **Implementing Drilling Centres in a High Pressure Environment**
Mark Setrem, BG Group; Kevin Clark, IBM; and Nicholas Gibson, Kongsberg Intellifield
- SPE 112122 **iValue, An Intelligent Energy Strategy for an Integrated Gas Major**
A.R. Edwards, BG Group Plc, and Spencer Roberts, IBM Global Business Services
- SPE 112124 **Neural-Network Based Sensitivity Analysis for Injector-Producer Relationship Identification**
U. Demiryurek, F. Banaei-Kashani, and C. Shahabi, University of Southern California, and Frank Wilkinson, Chevron
- SPE 112127 **Field-Wide Deployment of In-Well Optical Flowmeters and Pressure/Temperature Gauges at Buzzard Field**
B. Smith, SPE, and M. Hall, SPE, Nexen Petroleum U.K. Limited; A. Franklin, SPE, E.S. Johansen, SPE, and Ö.H. Ünalms, SPE, Weatherford International
- SPE 112130 **Online Production Optimisation on Ekofisk**
Andrew Shere, SPE, and Yvonne Roberts, SPE, Weatherford/EPs, and Synnoeve Bakkevig, SPE, ConocoPhillips

Table of Contents continued...

- SPE 112131 **Use of Agent Structures for Event Detection: Identification of Wells Watering Out on Troll**
Randi-Helene Halmøy, SPE, and Frédéric Verhelst, SPE, Epsis AS; Marta Dueñas Díez, StatoilHydro; Martin Halvorsen, StatoilHydro; and Jan-Erik Nordtvedt, SPE, Epsis AS
- SPE 112132 **Next Step of Modeling Technologies: Live Model**
A.V. Gladkov, SPE, D.E. Kondakov, SPE, and G.F. Zakirova, SPE, Modeling Technologies Center
- SPE 112133 **Secure Architecture for Process Control**
Eyad Alqadi, Cisco Systems Incorporated
- SPE 112134 **Industry Standards and Improved Operations Integrity With a Model Framework—Reference Data Model**
Abdul Mohsen A. Al Maskeen, Saudi Aramco
- SPE 112135 **Leading Edge Techniques to Prepare your Organization and Workforce for Oilfields of the Future**
Adrian Chapman and Nikos Kourtis, IBM Global Business Services
- SPE 112136 **Remote Collaboration Models for Oil and Gas—A Comparison of Asset and Hub Based Models**
Adrian Chapman, Spencer Roberts, and Jonathan Krome, IBM Global Business Services
- SPE 112137 **StatoilHydro Global Operations: Exploiting 24/7 Operational Support for Well Construction From Different Geographical Locations in Three Time-Zones**
Ivar Haarstad, Runar Kolseth Nyberg, Jørn Lindland, and Håvard Gustad, SPE, StatoilHydro, and Øyvind Mydland, SPE, StepChange
- SPE 112140 **First Mile Wireless and Beyond: Future Applications for Wireless in Oil and Gas**
Michael Munro and Peter Hughes, Cisco
- SPE 112141 **Real-Time Collaboration—Efficient Problem Solving and Extending Resources**
A. Hickman, SPE, A. Guidry, SPE, and S. Seaton, SPE, Halliburton
- SPE 112143 **Downhole Flow Control for High Rate Water Injection Applications**
Mark F. Barrilleaux and Thomas A. Boyd, BP
- SPE 112144 **A Procedure for Improving Pressure-Monitoring System in KOC**
Priya Ranjan Sarker, Kuwait Oil Company
- SPE 112145 **BP Deepwater Gulf of Mexico Integrated FIELD OF THE FUTURE Case Study**
A. Castro, SPE, and S. Fortune, BP; J. Maio and S. Warburton, ComSys; and R. Sauermann, SGV International
- SPE 112146 **Realizing Value From Real Time Well Monitoring in BP's FIELD OF THE FUTURE Program**
David R. Feineman, BP America Incorporated; SPE, Mark Newman, The Morphix Company Limited; and G. Michael Campbell, Holland & Davis LLC
- SPE 112147 **BP Norway's FIELD OF THE FUTURE Implementation—A Case Study**
Paul Hocking, SPE, BP; and Mark Shahly, BP
- SPE 112148 **Modelling and Optimisation in BP Exploration and Production; Case Studies and Learnings**
B. Stenhouse, BP
- SPE 112149 **FIELD OF THE FUTURE Digital Infrastructure and IT Architecture**
G. Otto, R. Foreman, and G. Verra, BP

Table of Contents continued...

- SPE 112150 **Examples of Right-Time Decisions From High Frequency Data**
J. Jane Shyeh, SPE, and Owen J. Hehmeyer, SPE, ExxonMobil Upstream Research Company; John M. Gibbeson, ExxonMobil Production, Esso Australia Pty. Ltd.; J. Jason Mullins, SPE, ExxonMobil Production–US Production Company; and Dickson Trujillo, SPE, ExxonMobil Production–Mobil North Sea LLC
- SPE 112151 **An Enterprise-Wide Approach to Implementing ‘Digital Oilfield’**
Cindy A. Reece, SPE, Mark L. Hoefner, Ram V. Seetharam, SPE, and Keith E. Killian, ExxonMobil
- SPE 112152 **A Standard Solution for Upstream Oil and Gas Surveillance**
Mark L. Crawford, Mark L. Hoefner, and Jack E. Oakes, ExxonMobil
- SPE 112153 **GeDlg: Petrobras Corporate Program for Digital Integrated Field Management**
G.V. Moisés, SPE, T.A. Rolim, and J.M. Formigli, Petrobras
- SPE 112160 **The Fazenda Alegre Journey into Intelligent Energy—Lessons Learned From a Successful Holistic Approach of People, Process, and Technology Aligned to Business Strategy and Results**
W.L. Vinturini, G.B. de Castro, and J.H.S. Crespo, Petrobras, and J.R. Albernaz, M.A.S. Lopes, and A. Valadares, Accenture
- SPE 112163 **Integrated Approach to Rotary-Steerable Drilling Optimization Using Concurrent Real-Time Measurement of Near-Bit Borehole Caliper and Near-Bit Vibration**
Junichi Sugiura, SPE, and Steve Jones, SPE, PathFinder Energy Services
- SPE 112173 **Group Mental Models in Collaborative Work Environments**
Ewoud Guldmond and Klaas ten Have, Nijmegen School of Management, Radboud University Nijmegen
- SPE 112180 **Integrated Operations: How Effective is the Current Relationship Between Operating Companies and Suppliers?**
Knut A. Sund and Reidar B. Bratvold, SPE, University of Stavanger
- SPE 112186 **Production Optimization: System Identification and Uncertainty Estimation**
Steinar M. Elgsaeter, Olav Slupphaug, and Tor Arne Johansen, Norwegian University of Science & Technology
- SPE 112191 **GeDlg Carapeba—A Journey From Integrated Intelligent Field Operation to Asset Value Chain Optimization**
C.B.C. Lima and C.F. Henz, SPE, Petrobras, and J.P. Lhote and A. Kumar, SPE, Schlumberger
- SPE 112192 **Intelligent Strategies in LNG**
Darrell Rangnow and Delfina Govia, Resources2 Energy
- SPE 112194 **BP’s FIELD OF THE FUTURE Program: Delivering Success**
C. Reddick, Albino Castro, Ian Pannett, John Perry, Jeff Dickens, Carl Sisk, Graeme Verra, and Shawn Shirzadi, BP
- SPE 112196 **Learnings From the Deployment of Advanced Collaborative Environments at Scale in BP North Sea Operations**
S. Goodwin and C. Critchley, BP, and P. Shaw and N. Da Costa, Deloitte MCS Limited
- SPE 112198 **Lessons Learned: Design and Use of Schlumberger’s Newest Energy Center**
William Matthews, Schlumberger

Table of Contents continued...

- SPE 112200 **A Comprehensive Data-Information—Knowledge Management Solution for Long-Lived Assets**
Omar Akbar and Jihad M. Fares, Saudi Aramco, and Jeffrey W. Pferd and Abhijeet Narvekar, Petris Technology
- SPE 112201 **I-Field Data Acquisition and Delivery Infrastructure: Case Study**
Tofiq A. Al Dhubaib, SPE, Soliman M. Almadi, Mohammad S. Shenqiti, SPE, and Abdallah M. Mansour, SPE, Saudi Aramco
- SPE 112203 **Data Access and Integration for Major Capital Projects: A Case Study**
Melanie Bell and Jill Fisk, Chevron
- SPE 112204 **Production Surveillance and Optimisation for Multizone Smart Wells With Data Driven Models**
K.C. Goh, Shell Global Solutions International B.V.; B. Dale-Pine and I. Yong, Brunei Shell Petroleum Company Sdn. Bhd.; and P. Van Overschee and C. Lauwerys, IPCOS N.V.
- SPE 112205 **Fiber Optics Sensing Systems for Subsea Applications—Sensing Capabilities, Applications, and the Challenges Being Faced in Order to Provide Reliable Transmission of Data for Online Reservoir Management**
B.K. Drakeley, SPE, Weatherford International, and Svein Omdal, SPE, StatoilHydro
- SPE 112207 **A Survey of Wireless Technology for the Oil and Gas Industry**
Stig Petersen and Bård Myhre, SINTEF; Paula Doyle and Erik Mikkelsen, ABB; Simon Carlsen, Dag Sjong, and Amund Skavhaug, StatoilHydro; and Jan Hendrik van der Linden and Mark Sansom, SKF
- SPE 112208 **The Status of WITSML as an Intelligent Energy Real-Time Enabler**
Børge Kolstad, William Chmela, Rune Skarbø, and Nicholas Gibson, Kongsberg Intellifield
- SPE 112209 **Integrated Studies on a Conveyor Belt—A New Concept of Study Workflows Based on Stochastic Principles**
T. Graf, R. Dandekar, and C. Amudo, SPE, Schlumberger
- SPE 112212 **Spotting a False Alarm—Integrating Experience and Real-Time Analysis With Artificial Intelligence**
Roar Nybø, Knut S. Bjørkevoll, and Rolv Rommetveit, SINTEF Petroleum Research
- SPE 112214 **The Use of Neuro-Fuzzy Proxy in Well Placement Optimization**
Faraj Zarei, SPE, Ayoub Daliri, and Naser Alizadeh, SPE, Amirkabir University of Technology
- SPE 112215 **Evolution of Decision Environments: Lessons Learned From Global Implementations and Future Direction of Decision Environments**
Michael Hauser, SPE, Chevron, and Helen Gilman, SAIC
- SPE 112216 **Production Engineering Experience With the First I-Field Implementation in Saudi Aramco at Haradh-III: Transforming Vision to Reality**
Ibrahim H. Al-Arnaout, Saad M. Al-Driweesh, and Rashad M. Al-Zahrani, Saudi Aramco
- SPE 112217 **Integrated Operations—Observations From More Than 40 Field Evaluations**
Marianne Steinsbø, SPE, Arild Bøe, Hallvard Høydalsvik, and Jan-Erik Nordtvedt, SPE, Epsis AS
- SPE 112218 **The Integrated Collaboration Environment as a Platform for New Ways of Working: Lesson Learned From Recent Projects**
Julia Vindasius, Kongsberg Intellifield
- SPE 112219 **Human Factor Principles in Remote Operation Centers**
Jim Brannigan and Daan Veeningen, SPE, Mark Williamson and Zhao Gang, Schlumberger

Table of Contents continued...

- SPE 112221 **From Data Monitoring to Performance Monitoring**
Michael Stundner and Gustavo Nunez, Schlumberger, and Frank Møller Nielsen, StatoilHydro
- SPE 112223 **Breaking the Barriers—The Integrated Asset Model**
Øystein Tesaker, Alf Midtbø Øverland, and Dag Arnesen, StatoilHydro, and Georg Zangl, Andreas Al-Kinani, Richard Torrens, William Bailey, Benoît Couët, Radek Pecher, and Nelson Rodriguez, Schlumberger
- SPE 112226 **Intelligent Wells to Intelligent Fields: Remotely Operated Smart Well Completions in Haradh-III**
Ibrahim H. Al-Arnaout, Saad M. Al-Driweesh, and Rashad M. Al-Zahrani, Saudi Aramco, and Zuhed Abdurahman, SPE, and Suresh Jacob, SPE, WellDynamics Inc.
- SPE 112227 **Integrated Operations—A Key Enabler to Operational Excellence in Maintenance Management of FPSO's**
Sverre Stenvaag and Terje Lindrupsen, Teekay Petrojarl Production; Roar Bye, MARINTEK; and Trond Østerås, SINTEF
- SPE 112230 **Scenarios of Virtual World Functionality**
Alex Cullum, StatoilHydro; Thea Matland, Supinfocom; and Thomas Berge and Trond Blomholm Kvamme, NTNU
- SPE 112231 **Remote Intelligence—The Future of Drilling is Here**
Ignacio Gorgone, SPE, Juan Gomez, and Gary Uddenberg, SPE, Schlumberger
- SPE 112234 **Gas Coning Control for Smart Wells Using a Dynamic Coupled Well-Reservoir Simulator**
A.P. Leemhuis, E.D. Nennie, and S.P.C Belfroid, SPE, and G.J.N. Alberts, SPE, TNO Science and Industry; E. Peters, TNO Building Environment and Geosciences; and G.J.P. Joosten, Shell International E&P
- SPE 112237 **Valuation Models for Intelligent Strategies**
Delfina Govia, Resources2 Energy, and Kevin Carpenter, Decision Strategies
- SPE 112238 **Real Time Optimisation Approach for 15,000 ESP Wells**
Sergey ZDolnik, SPE, Rosneft-Yuganskneftegaz; Alexander Pashali, SPE, Rosneft Oil Company JSC; Dmitry Markelov, SPE, Rosneft-Yuganskneftegaz; and Maxim Volkov, SPE, Rosneft-UfaNIPIneft
- SPE 112239 **Short-Term Production Optimization by Automated Adaptive Modeling and Control**
Ankur Awasthi, University of Houston; Sathish Sankaran, SPE, Halliburton-Landmark; Michael Nikolaou, SPE, University of Houston; and Luigi Saputelli, SPE, and Gerardo Mijares, SPE, Halliburton-Landmark
- SPE 112240 **Suspension Flow in Petroleum Reservoirs: Fractional Flow Theory**
P. Bedrikovetsky, SPE, and P. Monteiro, North Fluminense State University (LENEP/UENF)
- SPE 112241 **Drilling Better Wells Cheaper and Faster**
Dr. Robin Brooks and Dr. John Wilson, Curvaceous Software Limited
- SPE 112242 **Alto do Rodrigues GeDIg Pilot—Case Study for Continuous Steam Injection Recovery Combined with Real-Time Operation**
G.M. Lacerda, J.H. Patriota, J.I. Pereira, J.S. Torres, and L.A. De Lima, Petrobras
- SPE 112243 **Application of Intelligent Well Completion for Controlled Dumpflood in West Kuwait**
J. Rawding, WellDynamics Inc., B.S. Al Matar, Kuwait Oil Co., and M.R. Konopczynski, SPE, WellDynamics Inc.

Table of Contents continued...

- SPE 112244 **Reservoir Surveillance, Production Optimisation and Smart Workflows for Smart Fields—A Guide for Developing and Implementing Reservoir Management Philosophies and Operating Guidelines in Next Generation Fields**
M.R. Konopczynski, SPE, and A. Ajayi, SPE, WellDynamics Inc.
- SPE 112246 **Rapid Model Updating with Right-Time Data—Ensuring Models Remain Evergreen for Improved Reservoir Management**
Stephen J. Webb, David E. Revus, and Angela M. Myhre, Roxar; Nigel H. Goodwin, K. Neil, B. Dunlop, and John R. Heritage, Energy Scitech Ltd.
- SPE 112249 **Enhanced Awareness of Offshore Teleoperation**
C. Skourup, J. Pretlove, N. Stembridge, ABB; and M. Svenes, StatoilHydro
- SPE 112250 **Tap into the “Creativity of the Crowd”!**
K. Paylow, A. Guidry, and N. Braley, SPE, Halliburton
- SPE 112251 **Successful Interaction Between People, Technology and Organisation—A Prerequisite for Harvesting the Full Potentials From Integrated Operations**
Steinar Roland, Olav Yttredal, and Ivan O. Moldskred, StatoilHydro ASA
- SPE 112252 **Industrial Wireless Technology for Oil Fields Connectivity “Wireless I-Field”**
Soliman A. Al-Walaie, Soliman M. Almadi, and Saud F. Al-Shammari, Saudi Aramco Oil Company
- SPE 112253 **Real-Time Access to Expertise: Improving Decision Making and Collaboration through Unified Communications**
Michael Munro, Cisco Systems, Inc.
- SPE 112257 **Efficient Well Placement Optimization with Gradient-Based Algorithms and Adjoint Models**
Pallav Sarma and Wen H. Chen, Chevron Energy Technology Company, CA
- SPE 112258 **Decision Support System for Economic Analysis of E&P Projects Under Uncertainties**
Y.J. Túpac, SPE, J.G. Lazo, SPE, L. Faletti, M.A. Pacheco, SPE and M.M.B.R. Vellasco, ICA PUC-Rio
- SPE 112259 **Production Data Standards: The PRODML Business Case and Evolution**
Dave Shipley, Chevron; Ben Weltevrede, Shell International Exploration & Production B.V.; Alan Doniger, SPE, Energistics; Hans Eric Klumpen, SPE, Schlumberger; and Laurence Ormerod, SPE, Weatherford International
- SPE 112260 **Implementation Results for Chevron’s i-field* in San Joaquin Valley, California**
Kenan Oran and James Brink, SPE, Chevron North America Exploration and Production Company; and James Ouimette, SPE, Chevron Energy Technology Company
- SPE 112264 **Enabling Change with New Technology and Integrated Operations**
Jim McNicol and Marianne Stavland, Baker Oil Tools
- SPE 112267 **Semantic Web Technologies for Smart Oil Field Applications**
Ramakrishna Soma¹, Amol Bakshi¹, Viktor Prasanna¹, Will DaSie², and Birlie Bourgeois²
- SPE 112268 **A Framework for Design Space Exploration in Oilfield Asset Development**
Cong Zhang¹, Amol Bakshi¹, Viktor Prasanna¹, Will Da Sie², and Birlie Bourgeois²
- SPE 112279 **IT Security and Architecture for Integrated Operations: Examples from Deliveries to Ormen Lange and Draugen**
Marius F. Aarset and Olav Mo, ABB A/S

Table of Contents continued...

- SPE 112517 **Transforming E&P Data Into Knowledge: Applications of an Integration Strategy**
Jean-Paul Couput, Alain Louis, and Jacques Danquigny, TOTAL S.A.
- SPE 112520 **The Use of Integrated Operations in Order to Improve Quality of Health Care and Medical Evacuations from Offshore Installations**
Arne M.C. Evensen, Adviser, Exploration & Production Norway, StatoilHydro; Inger Fjærtøft, Project Coordinator Integrated Operations, StatoilHydro.