

DISKOS

20 ÅR

i oljegeologiens tjeneste

Forord

Dette heftet utgis i anledning Diskos 20-års jubileum. Prosjektet er ledet av jubileumskomiteén som presenterer seg selv lenger bak i heftet. Gjennom myndighetenes, oljeselskapenes og databaseleverandørens egne erfaringer, kan leserne selv gjøre seg opp en mening om hvilken betydning Diskos har hatt for utviklingen på norsk sokkel. Vår ambisjon har vært å få fram historien bak Diskos, beskrive nåtiden og skissere framtidens utfordringer. God lesning!

Jubileumskomiteén

Arnt Even Bø har skrevet alle artiklene i dette heftet. Han har vært journalist hele sitt voksne liv. I de siste mer enn 20 årene har han arbeidet som energijournalist i Stavanger Aftenblad, en av de avisene i Norge som har satset mest på å holde sine lesere oppdatert om petroleumsnæringen. Han har også lang erfaring som kommentator og lederskribent om norsk og internasjonal oljenæring og om energi og næringsliv generelt. Våren 2011 gikk han av som journalist i Aftenbladet og arbeider nå som selvstendig kommunikasjonsrådgiver, frilansjournalist og forfatter. Til jul utgir han ut sin sjette bok som har tittelen Time is Money og beskriver etableringen av det norske oljeregimet fra 1962-1973 via intervjuer med dem som deltok.

REDAKSJON

Arnt Even Bø
Elin Aabø Lorentzen

PRODUKSJON

Trykk: Spesialtrykk
Papir: Arctic Volume 200/130 gr
Opplag: 1000

LAYOUT

Arne Bjørøen

ILLUSTRASJON FORSIDE

Lars Falck-Jørgensen

www.diskos.no

© Oljedirektoratet september 2015

ISBN 978-82-7257-196-1

Innhold

Kort om Diskos	6
Et typisk norsk dugnadsprosjekt	10
Presseklipp	14
Omstridt ryfying og erotisk diskos	16
Via Diskos og Edvard Grieg til Johan Sverdrup	18
I hele verdikjeden	20
Second to none	21
Øyeblikkelig tilgang til alt	23
Diskos skal opp på et nytt nivå	27
Jubileumskomiteén	30

Kort om Diskos

Hovedregelen er at alle oljeselskap på norsk sokkel er pålagt å gi Oljedirektoratet kopier av alle rådata knyttet til seismikk og boring. Selskapene må selv betale kostnaden ved å legge dette inn i Diskos, men slipper dermed egne utgifter til lagring og administrasjon av dataene. I Diskos har alle medlemmene tilgang til sine egne data, og til data tilhørende lisensene de selv er med i. Myndighetene oppfordrer også ulike lisenser som borer i samme geologiske formasjon å utveksle informasjonen de henter inn fra undergrunnen. Det gir en vann-vinn situasjon for begge parter.

DATABASEOPERATØRER

Diskos databasene blir i dag operert av CGG og Kadme. CGG drifter seismikk-, brønn- og produksjonsdatabasen, mens Kadme er databaseoperatør for Trade (databytte). Alle kontraktene har en varighet til og med 2020, med en opsjon for forlengelse på opptil tre år.

MEDLEMSKAP

Diskos er egentlig til for oljeselskapene. Ved medlemskapet oppnår de flere forenklinger knyttet til innlevering av rapporteringspliktige data til myndighetene, egen bruk og deling av data i lisensene eller ved bytte og salg. Samtlige operatører og rettighetshavere på norsk sokkel i dag er medlem i Diskos med unntak av det vesle selskapet Skeie Energy AS.

Alle selskaper som rapporterer data til Diskos, betaler CGG avtalte satser ved innlasting, men det er bare medlemmene som kan ta data ut igjen selv. Også her er takstene regulert av kontrakt. Pris for uttak av seismikk beregnes ut fra volum. Brønndata betales per brønnbane ved innlasting, men er gratis å ta ut. Myndighetenes representert ved OD, betaler ingenting for uttak av seismikk heller, men får heller ikke inntekter fra Diskos.

Diskos-medlemmene kan også, sammen med generelle kommersielle aktører innen lededata, bytte informasjon på frivillig basis eller selge og kjøpe av hverandre. Selskapene håndterer selv denne delen av prosessen gjennom det såkalte «Geodata Trade Operator» (GTO) i samarbeid med Diskos. Deretter går bestillingene til Kadme som sjekker forespørslene og har ansvaret for at transaksjonene blir gjennomført.

Gjennom årene har det vært brukt flere modeller for innbetaling av medlemskontingent. Nå betaler alle det samme, ca. 400.000 kroner i året, enten de er store eller små som brukere. Medlemskontingenten brukes uavkortet til administrasjon, felles prosjekter og drifting av systemet, - mesteparten av pengene går til CGG som databaseoperatør.

Den totale verdien på Diskos kontraktene, tre med CGG og en med Kadme, er på ca 250 millioner kroner fordelt på kontraktperioden over seks år. Det er knyttet ganske stor usikkerhet til tallet, da det er basert på volumprognoser over datamengden.

ASSOSIERTE MEDLEMMER

De 19 assosierte medlemmene (Non-Oil Companies) er i all hovedsak selskaper som samler inn seismikk (Spec-selskap) og ulike konsulentselskap. De betaler en fast årlig medlemsavgift på rundt 140.000 kroner. Ellers betaler de det samme som oljeselskapene for innlasting og uttak av data fra databasen, men siden de ikke kan sitte i Diskos styrende organer (Management Committee og styringsgruppen) har de heller ingen innflytelse på samarbeidet.

UNIVERSITETER OG FORSKNINGSPROJEKTER

Universitetene og Norges geologiske undersøkelse (NGU) er også en type assosiert medlem, men i en annen kategori: Universities and Government Non-Profit Research Organisations. De betaler ingenting for å være medlem og kan laste ned et visst volum per år uten at det koster noe.

IKKE-MEDLEMMER

Ikke-medlemmer har ikke samme tilgang til data som de andre og må skaffe seg informasjonen fra Diskos som «public user». Det vil si at de kan søke om innsyn i ikke-konfidensielle offentlige dokumenter på vanlig måte og be om fysiske kopier (digitale data levert på magnetbånd eller USB disk). Siden denne tjenesten er mer arbeidskrevende, kan den koste opptil 10 ganger så mye som for medlemmene som får data online.

DE 57 MEDLEMMENE (pr. juli 2015):

A/S Norske Shell
Atlantic Petroleum Norge AS
Bayerngas Norge AS
BG Norge Limited
BP Norge AS
Capricorn Norge AS
Centrica Energi
Chevron Norge AS
Concedo ASA
ConocoPhillips Norge
Core Energy AS
Dana Petroleum Norway AS
DEA Norge AS
Det norske oljeselskap ASA
DONG E&P Norge AS
E.ON E&P Norge AS
Edison Norge AS
Eni Norge AS
EnQuest Norge AS
Explora Petroleum AS
ExxonMobil Explor. and Prod. Norway AS
Faroe Petroleum Norge AS
Fortis Petroleum Norway AS
GDF Suez E&P Norge AS
Hess Norge AS
Idemitsu Petroleum Norge AS
INPEX Norge AS
KUFPEC Norway AS
Lime Petroleum Norway AS
Lotos Exploration & Production Norge AS
Lukoil Overseas North Shelf AS
Lundin Norway AS
Maersk Oil Norway AS
MOECO Oil & Gas Norge AS
MOL Norge AS
Noreco Norway AS
North Energy ASA
Oljedirektoratet
OMV (Norge) AS
Origo Exploration AS
Petoro AS
Petrolia Norway AS
PGNiG Upstream International AS
Premier Oil Norge AS
Pure E&P Norge AS

Repsol Exploration Norge AS
RN Nordic Oil AS
Skagen44 AS
Spike Exploration Holding AS
Statoil Petroleum AS
Suncor Energy Norge AS
Svenska Petroleum Exploration AS
Talisman Energy Norge AS
Total E&P Norge AS
Tullow Oil Norge AS
VNG Norge AS
Wintershall Norge AS

ASSOSIERTE MEDLEMMER:

CGG Services (Norway) AS
Dolphin Geophysical
EMGS ASA
Envision AS
Estimages Norge AS
Exploration Geosciences
Exploro AS
First Geo AS
Ikon Science
Landmark Graphics AS
Multiclient Invest AS (PGS)
ORG Geophysical AS
Rock Solid Images Inc.
Schlumberger Information Solutions AS
Searcher Seismic ASA
Spectrum
TGS-NOPEC
Well Design Online AS
WesternGeco AS

UNIVERSITETER OG FORSKINGSINSTITUSJONER:

Universitet i Oslo
Universitet i Bergen
Universitet i Stavanger
Universitet i Tromsø.
Norges teknisk-naturvit. universit. i Trondheim
Norges geologiske undersøkelse (NGU)

ANTALL MEDLEMMER

ANDEL AV FELLESKOSTNADENE PR. MEDLEM I MILL NOK

-Et typisk norsk dugnadsprosjekt

-Uten den velkjente norske dugnadsånden, hadde vi aldri kommet dit vi er nå. Det handler om at alle bidrar og gjensidig tillit, sier Oljedirektoratets Kjell Reidar Knudsen som har sittet sentralt i The Diskos National Data Repository (NDR) siden begynnelsen for mer enn 20 år siden.

-Uten den norske dugnadsånden hadde Diskos aldri kommet dit vi er nå, sier ODs Kjell Reidar Knudsen som har vært med siden starten og fortsatt leder både Management Committee og Styringsgruppen. (Foto: Emile Ashley).

Ideen bak Diskos er at oljeselskapene skal samarbeide om lagring av lete- og produksjonsdata og konkurrere på tolknings- og analyseverdiene av dem. Jo mer rådata som blir innsamlet og delt, dess større blir mulighetene for de smarte hodene i hvert enkelt selskap, sier Diskos-veteranen.

Overalt i det internasjonale oljemiljøet møter han folk som er overrasket over det tillitsfulle og ryddige samspillet mellom oljeselskapene og norske myndigheter. Typisk for de fleste andre land er at oljeselskapene konkurrerer om så å si alt, mens de ofte har liten tillit til myndighetene og frykter for korrupsjon eller at dataene kommer på avveier på andre måter.

Det resulterer i sløsing med ressurser og irrasjonelle styringsmodeller. Derfor vekker den norske modellen oppsikt.

I 1998, på den 15. World Petroleum Congress i Beijing, holdt Knudsen et lengre innlegg om bl a Diskos med tittelen: National Petroleum Resource Data Management.

-Jeg mener også det er typisk norsk at vi startet arbeidet som endte med Diskos, uten en eneste kost-nytte-analyse. For de involverte fra Oljedirektoratet, Statoil, Hydro, Saga og litt senere Mobil var det helt åpenbart at samarbeid, i stedet for konkurranse

på enkelte områder, ville gi samtlige av oss store gevinster. Ved å lagre alle dataene på samme sted, ville alle få enklere tilgang til større datamengder når taushetsperioden opphørte samtidig som det ble lettere for selskapene også før den tid når rettighetshavere i samme utvinningstillatelse ønsket å utveksle informasjon. I tillegg ville kostnadene for rapportering til OD, lagring og kvalitetssikring gå ned. Dermed var det bare å sette i gang, minnes Knudsen.

Han mener det er unikt i verden at selskap og myndigheter går sammen om å spare penger på denne måten. Før måtte OD levere ut kopier av informasjonen selskapene hadde krav på, men det var arbeidskrevende. Nå er det bare å gå inn i systemet og åpne tilgang til informasjonen en gang for alle etter hvert som taushetsperiodene tar slutt. Det blir også billigere for alle parter, sier Knudsen.

FAMLENDE START

Det er ikke så enkelt å si når det som etter hvert ble Diskos-prosjektet egentlig startet, men mange fikk seg nok en vekker da de leste Oil & Gas Journal i november 1991. Der presenterte Chevrons sjefgeolog Lee Lawyers en oversikt over geologenes arbeidsprofil. Den viste at de brukte hele 60 prosent av arbeidstiden på å lete etter relevante data. De tilbrakte altså over halve kontordagen - ikke på å bearbeide eller tolke informasjon - men på å finne den. Denne meningsløse tidsbruken var en kjent problemstilling i alle oljeselskapene og bakgrunnen for at flere av dem hadde tatt initiativ for å effektivisere lagring og gjenfinning av seismiske opplysninger og brønndata.

Også Oljedirektoratet var tidlig ute. Allerede i 1990 hadde ressursdirektør Arild Nystad opprettet en

egen avdeling for dataforvaltning og ba avdelingsdirektør Kjell Reidar Knudsen ta ansvar for denne. Det resulterte i mer strømlinjet dataforvaltning internt i OD og også lanseringen av High Quality Log Data-prosjekt (HQLD) som det første fellesprosjektet som hele oljeindustrien fikk nytte av. Statoil hadde samtidig satset på sitt interne Seismikk-datalager-prosjekt, Saga Petroleum og OD hadde sammen utviklet programvaren for ILGI-databasen.

På Notodden dannet Tape Technology Norge (TapeTech Norge) og Norsk Hydro i 1992 selskapet Norsk Geodatasenter i en av Hydros industrihaller hvor industrilokomotivets dataopplysninger skulle lagres. TapeTech Norges ledelse besto av Audun Espeland og Kjell Nedrebø som holdt til i Stavanger. Disse ønsket et langvarig bindende samarbeid med de norske oljeselskapene.

De tre norske oljeselskapene Statoil, Hydro og Saga og Oljedirektoratet hadde allerede et samarbeidsprosjekt på sokkelen (Leteteknologisamarbeidet), og ble i oktober 1991 enige om å inkludere et mer systematisk samspill også omkring lagring av lete- og produksjonsdata.

I 1992 ble det nedsatt en gruppe for å videreutvikle samarbeidet mellom oljeselskapene og OD. Dette ble kalt Geobankprosjektet, og det ble gjort klart allerede fra starten at en måtte gjennom en åpen anbudsrunde. Nå ble det utarbeidet kravspesifikasjon til et system for lagring av digitale data, kvalifisere mulige kontraktører og eventuelt foreta realitetsdrøftinger med henblikk på kontraktsinngåelse.

Gruppen hadde medlemmer fra alle de involverte aktørene og nedla et betydelig arbeid. Den trakk også veksel på interne spesialister når det var nødvendig. Prosjektet hadde et budsjett på null kroner. Alt, også medlemmenes reiseutgifter, ble dekket av

BRØNNDATA

Bønnndata kan være alt fra detaljert digital informasjon og spesielle rapporter som f.eks. Mud Logs, Site Survey Reports, Lithology-, Stratigraphy- og Biostratigraphy Reports, Conventional and Special Core Analysis, Core Photos, digital CPI-logs, Formation Pressure measurements, Well Test data and reports, Fluid Analysis Reports, Wireline and MWD Logs and Reports eller mer oppsummerende rapporter som f.eks. Geological Reports, Completion Reports og Well Evaluation Reports.

USEFUL WORK

Når det gjaldt den resterende 40 prosent av geologenes arbeidstid, viste Lee Lawyers undersøkelse at den ble fordelt slik: «Vacations 8 %, Coffee Breaks 5 %, Meetings and presentations 5 % og Training 4 %.» Dermed gjenstår det bare 18 prosent. Det var tiden geologene brukte på «Useful work», ifølge Lawyers undersøkelse. Ikke rart at oljegeologer mente de brukte mer tid på å lete etter data enn olje.

de involverte selskapene og OD.

Forprosjektet ble ledet av Stein Thorbjørnsen fra Statoil. Medlemmene var Kristian Kolbjørnsen og Espen Løken fra Saga, Mons Midttun og Jo Bergan fra Hydro, Kjell Reidar Knudsen og Kjetil Tonstad fra OD og Gunnar Sjøgren fra Statoil. Året etter, i 1993, overtok OD prosjektledelsen for godt, med Kjetil Tonstad som førstemann ut. Han ble i 1996 etterfulgt av Hallgeir Vestøl som ga stafettpinnen videre til dagens prosjektleder for Diskos, Eric Toogood i 1998. Elin Aabø Lorentzen ble tilsatt som assisterende Diskos prosjektleder i 2012.

I begynnelsen av 90-årene avdekket norske og internasjonale medier til stadighet nye fiaskoer i databransjen knyttet til ambisjoner som var større enn kunnskapene eller gjennomføringsevnen. Mange snakket om it-boblen som sprakk. Derfor var prosjektgruppen svært opptatt av å ha både bakkekontakt og å holde tunga rett i munnen. Og minnet hverandre stadig på slagordet: «Når du ikke vet hvor du skal, havner du som regel et annet sted», forteller Knudsen.

Høsten 1993 startet anbudsrunder for utvikling av en spesifikk programvare for lagring og gjenfinning av enorme mengder seismikk og brønndata. Blant de viktigste kravene var at det måtte være 100 prosent vanntette skott mellom dataene som ble lagt inn av de ulike selskapene. Når det var på plass, skulle det kunne åpnes for utveksling og salg på en enkel og sikker måte. Vinneren av programvare-konkurransen kunne også få opsjon på driften av systemet.

TEKNOLOGIEN KOMMER

I februar 1993 var fem selskap prekvalifisert for å inngå kontrakten. Diskos-organisasjonen ble formelt etablert i juni samme år. IBM vant programvare-kontrakten som ble tildelt i desember. Forutsetningen var at IBM skulle eie programvaren og ha muligheter for å eksportere konseptet også til andre land. Dette var betryggende for prosjektgruppen som mente det var en garanti for at datagiganten virkelig ville legge seg i selen. Programmet fikk navnet PetroBank. IBM fikk også driftskontrakten og tok samtidig TapeTech og PGS inn som medeier i selskapet som skulle drifte PetroBank. Driftsselskapet ble etablert etter sommeren 1994 og fikk navnet PetroData AS. Også på brukersiden skjedde det endringer. I september 1994 fikk de fire norske prosjektdeltakerne Mobil Exploration Norway Inc. med seg på laget ved at de

delte kunnskap om selskapets avanserte seismiske robotsystem Mobil View.

Strategien var lagt og målet klart, men navnet var ingen fornøyd med. Geodatabaseprosjektet måtte byttes ut med noe kortere og mer velklingende. De fem involverte partene ble bedt om å komme med forslag, noe som ble starten på en i alle høyeste grad kreativ prosess hvor alle mulige forkortelser av de mest utrolige navnesammensetninger ble lansert. Det så lenge ut som om navnesaken hadde rotet seg helt bort, før Sagas letesjef, Hans Chr. Rønnevik, løste floken da han lanserte: Diskos. (Se egen sak)

14 SELSKAP + OD

Dermed var alt på plass og tiden inne for den formelle etableringen av samarbeidsprosjektet Diskos, et felles informasjonssystem for petroleumstekniske data. Den offisielle starten ble satt til mars 1995. I tillegg til OD og de fire oljeselskapene som var med og dro det hele i gang (Original Participants), ble også Shell, Norsk Agip, Hess, Conoco, Elf, Total, Phillips, Enterprise Oil, RWE-DEA og BP/Amoco med i løpet av året. Det nye datalagringssamarbeidet ble også presentert for norske medier og fikk mye omtale aviser og fagblader. (Se egen sak.)

Etter at Diskos ble satt i drift i mars 1995 ble det Knudsens oppgave å kontakte de øvrige oljeselskaperes letesjefer for å fortelle dem at de nå fikk lov å delta i samarbeidet som var etablert. Den store fordelingen var at de da kunne få dataene de trengte online, mens ikke-medlemmer måtte «banke på ODs dør» og gå hjem igjen med opplysningene på tape-ruller eller papirdokumenter. Responsen var udeelt positivt.

Alle oljeselskapene på norsk sokkel har stående invitasjon til å delta i Diskos. Medlemskapet er frivillig, og gir ikke selskapene tilgang til andre data enn dem de ellers har krav på, men insentivene er at alt blir mye enklere når de har direkte tilgang til databasen. Kravet for å bli medlem, er at selskapet er prekvalifisert av Olje- og energidepartementet for å kunne være rettighetshaver på norsk sokkel.

OFFENTLIG, MEN HEMMELIG

Et av spørsmålene som raskt måtte avklares, var hvorledes Diskos skulle organiseres. I utgangspunktet kunne aksjeselskap eller stiftelse vært aktuelt, men det ble ingen av delene. Diskos er definert som

et samarbeidsprosjekt med Oljedirektoratet som koordinator og juridisk person, forteller Knudsen. Dette er en forutsetning for at offentlighetsloven/petroleumsloven kan brukes som hjemmel for etter en lovpålagt taushetsperiode, å dele data som er rapportert inn fra selskapene.

Siden OD er et forvaltningsorgan må det offentliges regelverk følges på alle punkter, med for eksempel tilbud på anskaffelser, regnskapsprosedyrer og offentlighet omkring korrespondanse.

Reglene om taushetsplikt finnes i Petroleumsforskriften som slår fast at rådata fra seismikk og brønner fra lisensgrupper beskyttes for innsyn i to år. Generell seismikk holdes hemmelig i fem år, mens seismikk som er samlet inn av kommersielle aktører for salg, beskyttes mot innsyn i 10 år. Det mest verdifulle av alt, tolkede data, holdes hemmelige i 20 år før andre selskap fritt kan bruke informasjonen i jakten på ny eller mer olje i samme område.

Bak disse reglene ligger myndighetenes overordnede ressursstrategi. For å oppmuntre initiativtakerne og investorene til størst mulig aktivitet, får de enerett til dataene i en viss periode. Når eierne har tatt ut det de mener er potensialet, skal andre kunne gjenbruke de samme opplysningene, tolke dem om igjen og bruke dem til å etablere nye letemodeller. Denne gjenbruksstrategien har vært svært suksessrik og bidratt til flere store funn, blant annet Johan Sverdrup. (Se egen sak)

Diskos fungerer også som en avlastning for Riksarkivet som egentlig selv fysisk skulle ha lagret mye av dataene og korrespondansen rundt oljevirkomheten. Det hadde krevd nye store og kostbare baser og lagerlokaler. Nå kan de i stedet la Diskos gjøre jobben som Norges nasjonalarkiv for denne delen av petroleumsvirksomheten.

KVALITETSKONTROLL OG AJOURFØRING

Kjell Reidar Knudsen har vært hands-on fra forbedelsene via etableringen av Diskos og fram til nå. Han ser fortsatt store muligheter for å videreutvikle samarbeidsprosjektet. Når det gjelder forbedringspunkter trekker han fram ytterligere kvalitetskontroll ved innlasting av data samt ajourføring av metadata. Her er det fortsatt noe å hente og arbeidet med forbedringer her er i full gang. Det er også kommet til nye geofysiske datatyper som med fordel kan la seg samle i Diskos.

MANAGEMENT COMMITTEE

Er Diskos øverste styrende organ og har en representant fra hvert medlem. Alle medlemmene har en stemme, mens OD, som alltid har lederen, har to stemmer ved stemmelikhet. Sakene avgjøres vanligvis ved konsensus, ellers i avstemninger ved simpelt flertall og ODs dobbeltstemme har så langt aldri vært nødvendig. Management Committee møtes vanligvis fire ganger i året for å behandle saker som er tilrettelagt av styringsgruppen og prosjektledelsen. Kjell Reidar Knudsen har vært leder av MC siden opprettelsen i 1995 og er det fortsatt.

STYRINGSGRUPPEN

Dersom Management Committee betraktes som et kommunestyre, kan styringsgruppen være formannskapet. En representant for OD er fast leder av gruppen som i tillegg har to andre faste medlemmer: Statoil og ExxonMobil. De tre siste medlemmene i gruppen velges for to år om gangen. For tiden er det Lundin Norway, Svenska Petroleum og MOL Norge AS.

Også i styringsgruppen kan OD ha dobbeltstemme, men heller ikke her har den vært tatt i bruk. Kjell Reidar Knudsen er ODs representant også her. Styringsgruppen ble etablert da Diskos startet og møtes minst seks ganger årlig.

DISKOS

Det permanente navnet på samarbeidsprosjektet.

PETROBANK

Navnet på softwareprogrammet som ble utviklet for Diskos av IBM. I 1998 kjøpte PGS eierretten til PetroBank og i 2001 kjøpte Landmark (Halliburton) programvaren fra PGS. PetroBank ble brukt av Diskos fram til 2014. Fra 2015 er software og drift av Diskos overtatt av franske CGG. PetroBank-navnet er dermed ute av Diskos.

PETRODATA

Navnet på det første driftsselskapet. Kjell Arne Bjerkehaug var PetroDatas første leder. Selskapet ble opprinnelig eid av IBM, PGS og TapeTech. Senere, i 1998 kjøpte PGS også PetroData. I 2004 overtok Schlumberger driften av Diskos. Da er også Petrodata-navnet ute av Diskos. I 2009 overtok Landmark driften.

Presseklipp

22. desember 1993 arrangerer Oljedirektoratet en pressekonferanse i Stavanger hvor ressursdirektør Arild Nystad forteller at Statoil, Hydro og Saga pluss OD vil gå sammen om en ny felles geodatabank som kan gi innsparinger på minst 50-100 millioner kroner årlig. Når alle de 15-20 selskapene på norsk sokkel blir med i Diskos, kan innsparingene komme opp i mellom 250-500 millioner kroner året.

ODs ressursdirektør Aril Nystad forteller pressefolkene at den nye Geodatabanken, som skal ligge i Stavanger, vil gi selskapene store innsparinger ved mer effektiv i behandlingen av de enorme datamengdene fra norsk sokkel. Den tiden geofysikerne sparer i letingen lete etter relevante data, kan de bruke på å finne de 400 olje og gassfeltene som fortsatt ikke er påvist på norsk sokkel, sier ressursdirektøren.

For å illustrere hvor store datamengder det er snakk om, forklarer Nystad at det må 142 semitrailere til for å romme all informasjonen som ligger lagret i OD og oljeselskapene om norsk sokkel. Nystad ser for seg at teknologien som utvikles kan bli en eksportvare i internasjonale oljevirksomhet.

Seksjonsleder Jon Stærkebye i Saga Petroleum forteller at selskapet har 200 geo-årsverk og at 100 av disse kan frigjøres nå det nye systemet tas i bruk. Det betyr ikke oppsigelser, men at selskapets letekapasitet øker med 100 årsverk, forklarer han.

-Denne innsatsen er nyskapende i verdenssammenheng og vil styrke konkurransesituasjonen til norsk sokkel og de tre oljeselskapene, mener Kjell Arne Oppebøen i Norsk Hydro.

Avdelingsdirektør Kjell Reidar Knudsen i OD

ÅPNINGEN: Den offisielle åpningen av databasen Diskos skjedde 15. mars 1995 i Oljedirektoratets lokaler og ble foretatt av Stavangers ordfører, Leif Måsvær, til høyre. De andre på bildet er, fra venstre Kjell Arne Bjerkhaug, administrerende direktør i Petrodata, Ed Petrozelli, administrerende direktør i IBM Worldwide Petroleum, statssekretær i Olje- og energidepartementet Gunnar Myrvang (Ap) og Oljedirektoratets sjef Fredrik Hagemann.

forklarer at det ofte er en lang prosess å finne hvilke data som eksisterer, hvor de er lagret, hvilke versjoner som finnes og hvem som er autorisert til å finne dem fram. OD skal derfor samle data fra 750 brønner i en ny fellesdatabase hvor felles kvalitetssikring, standarder og rettigheter skal gjøre det mye enklere å finne fram for brukerne som kan kople seg på online.

IBM har fått 10 millioner kroner for å utvikle programvaren til den nye databanken som skal være operativ fra 1995.

«SPARER 200 MILL. ÅRLIG»

15. mars 1995 er det duket for offisiell åpning av den nye oljedatabasen Diskos hos Oljedirektoratet i Stavanger. «1000 geologer sparer 200 millioner» slår Aftenbladet fast i sitt oppslag og forteller at 12 oljeselskap nå har slått sammen sine databaser slik at det blir lettere for alle å lagre og finne fram. Der geologene for måtte bruke dager og uker for å finne fram, tar det nå noen minutter, heter det i reportasjen.

IBM har laget programmene og drifter databasen. Lederen for selskapets internasjonale oljedatavirksomhet, Ed Petrozelli, sier til avisen at problemene

de nå har løst er felles for hele den internasjonale oljeindustrien og ser for seg et stort marked for den utviklede teknologien.

Statssekretær Gunnar Myrvang (A) i Nærings- og energidepartementet åpnet Diskos-basen og sa at den passer godt inn i Regjeringens ambisjoner om å styrke norsk sokkels konkurransevne og ledende innen datateknologi. Den eneste som ifølge avisen ikke var helt fornøyd var Sagas letesjef Hans Christen Rønnevik. Siden selskapet holdt til i det han kalte «Oljeskyggen» (Oslo) regnet han med at det vil ta like lang tid å få opplysningene opp på skjerm der, som om de ble sendt med fly. Dette ville de unngå dersom de fikk bruke NSBs datalinje langs Sørlandsbanen til en konkurransedyktig pris. (Se egen sak med Rønnevik)

I tillegg til OD, Statoil, Hydro, Saga og Mobil, deltar også Agip, Enterprise, Amoco, BP, Shell, Conoco og Phillips i Diskos-samarbeidet. Alle oljeselskapene er invitert til å være med i samarbeidet hvor utgiftene deles likt.

Finansavisen skriver at Diskos vil bli verdens største sivile database med et innhold på 300-400 terabyte seismiske data fra norsk sokkel. IBMs europa-sjef for petroleum, Gordon Phillips, sier de er overbevist om at programvaren PetroBank vil bli en skikkelig eksportsuksess.

Omstridt ryfylking og erotisk diskos

Navnet Diskos kan oppfattes som et svar på en bønn fra alle de hjemløse ledataene som svedde rundt ulike steder i selskapene: *Disc Us!* Men det stemmer ifølge Hans Chr. Rønnevik ikke. Navnet tar utgangspunkt i et av arkeologiens mest omstridte mysterier.

-Jeg satt hjemme og så et tv-program om ukjente nordmenn som var kjent i utlandet. Da dukket Kjell Årtuns navn opp. Jeg ble fengnet av hans omstridte tolkning av den urgamle teksten på en diskos-skive og så klare paralleller til det vi geologer driver med, ulike tolkninger av det samme materialet, forklarer Hans Chr. Rønnevik som foreslo Diskos-navnet.

Kjell Årtun ble født på Sjernarøy i 1925, er utdannet teolog og filolog og statsstipendiat i semittisk språk- og kulturvitenskap. Ryfylkingen er blant annet kjent for en rekke kontroversielle arbeider innen runetolkning og minoisk kultur. Ifølge Wikipedia går hans teorier ut på at alle runeinskripsjoner fra vikingtid og eldre, slik som i Osebergfunnet, er skrevet på et semittisk språk, og at innholdet er sterkt erotiske tekster som refererer seg til en orientalsk fruktbarhetskultur.

Ut fra dette mener Årtun at Norge ble befolket av semittiske stammer i år 2000 f.Kr, og at disse innførte semittisk språk. Dette ble erstattet av norrønt rundt år 800 e.Kr, uten å etterlate seg spor. Urnordisk språk (som delvis er rekonstruert ved hjelp av runesteinene) har ifølge Årtun derfor aldri eksistert.

Hans Chr. Rønnevik foreslo Diskos-navnet. (Foto: Emile Ashley).

Den aller første Diskos logoen – illustrert med den nakne diskoskasteren fra antikken.

Han mener også han har løst et av skriftforskningens og arkeologiens største mysterier som er knyttet til den såkalte Faistos-diskosen. Det er en rund brent leirskive på 16 centimeter i diameter og 2 cm. tykk full av hieroglyfiske tegn på begge sider. De 241 tegnene er preget i en spiral inn mot sentrum. Diskosen ble funnet i 1908, antas å komme fra Minoapalasset på den greske øya Kreta og er trolig 3000-3500 år gammel.

Ifølge språkprofessor Kjell Aartun inneholder diskosen fra Faistos et sterkt erotisk fruktbarhetsritual med to agerende partnere, den feminine og den maskuline, med parallel-

I mange år var en stilisert skisse av diskosen fra Faistos kjennemerket på Diskos.

Diskos sin nåværende logo.

ler til Salomos Høysang. Ekspertene strides imidlertid om løsningen på gåten og viser til at tegnene på diskosen åpner for flere ulike tolkningsmuligheter, akkurat som ledata fra kontinentalsokkelen....

Til ære for Diskos-prosjektet ble det var starten laget 25 nummererte kopier av Faistos-diskosen i platina. Daværende olje- og energiminister Jens Stoltenberg fikk nummer en, daværende OD-sjef Fredrik Hageman fikk nummer to, mens Hans Chr. Rønnevik fikk nummer tre.

De første årene var Diskos' logo den kjente nakne diskoskasteren fra antikken, men den ble senere endret til diskosen fra Faistos, altså en diskos med tegn på. I 2013 ble logoen igjen endret – den runde diskosformen er fremdeles intakt, men diskosen bærer i seg halen av havhesten hentet fra Oljedirektoratets logo. Dette viser den nære knytningen mellom Oljedirektoratet og Diskos, og understreker Diskos sin rolle som Norges nasjonalarkiv for petroleumdata.

Den originale Faistos-diskosen (Foto: Aserakov).

Kombinasjonen av gammel informasjon fra Diskos og ny, blandet det med kreativitet og optimisme er Hans Chr. Rønnevik sin oppskrift på suksess. (Foto: Emile Ashley).

Hans Chr Rønnevik:

Via Diskos og Edvard Grieg til Johan Sverdrup

-Mye av hemmeligheten bak nye funn i modne områder, ligger i å kaste seg over gamle data med ny entusiasme og sette informasjonen inn i en oppdatert kontekst, sier Hans Chr. Rønnevik, letesjef i Lundin Norway. Og forklarer hvorledes Diskos bidro til funnet av Johan Sverdrup.

Utsirahøyden Sør var lenge et av norsk sokkels største mysterier. Den hadde i sin tid vært en slags sydhavsøy med dinosaurer, palmer og sandstrender, men for millioner av år siden hadde den karakteristiske høyden sunket i havet og etter hvert blitt presset over to kilometer ned i havbunnen. Da geologene for noen tiår siden startet jakten på olje i Nordsjøen, gjenopdaget de sydhavsøyen og fant det de lette etter, på den nordlige delen. Der avdekket de både Balder, Grane, Heimdal, Jotun, Ringhorne og Sleipner. Men i sør fant de ingenting.

PÅ ELEFANTJAKT

Alle de tørre letehullene hadde fått de andre oljeselskapene til å avskrive området som fikk kallenavnet

«oljeskyggen». Men ikke nyetablerte Lundin Norway. Selskapets letesjef, Hans Chr. Rønnevik, var sikker på det var olje også på den sørlige delen av høyden. Kanskje til og med en elefant.

Han kjente området godt fra før. Da han var i Oljedirektoratet ledet han gruppen som ga Utsirahøyden navnet. Som letesjef i Saga og DNO ga han aldri opp området og da Lundin Norway ble etablert med Rønnevik som letesjef sommeren 2004, gjenopptok de jakten på Utsirahøyden Sør.

De gikk de opp alle de forlatte jaktstiene en gang til. I Diskos fant de opplysninger om to gamle Statoil-brønner i området (16/1-14 og 16/1-15). Den første inneholdt gassoppsprukket grunnfjell, mens den andre hadde oljespor på toppen av en 250 meter god sandsteinskolonne. Da gamle dataene ble koplet sammen med ny renvasket sesimikk, nye datapro-

grammer og ny entusiasme, fant Lundins geologer nye stier i det gamle jaktterrenget. De førte selskapet til Edvard Grieg-feltet, som beviste at det var olje på den sørvestlige delen av Utsirahøyden Sør.

Men Lundins elefantjegere ga seg ikke med det. De fulgte sporene videre østover. Kombinerte gammel informasjon fra Diskos med ny, blandet det med kreativitet og optimisme og endte i 2010 med å snu opp ned på den geologiske forståelsen av norsk sokkel. For der, i «oljeskyggen» - på Utsirahøyden Sør, midt i gjennomborede Nordsjøen, fant de ett av Norges aller største oljefunn: Johan Sverdrup. Resten er historie.

«UHORVELIG MED TID OG PENGER»

Hans Chr. Rønnevik husker godt utfordringene da de norske selskapene Statoil, Hydro og Saga pluss amerikanske Mobil og OD begynte datasamarbeidet for over 20 år siden. Mobil ble invitert med fordi selskapet lå langt framme i datainnsamling og lagring, og fordi nordmennene ville unngå at prosjektet de øynet konturene av, skulle bli oppfattet som noe spesifikt norsk, ifølge Rønnevik som skisserer datidens dilemma slik:

Tiltagende bruk av 3D-seismikk hadde økt datamengdene betraktelig og lisensene på sokkelen brukte «uhorvelig» med tid og penger på lagring, kopiering og gjenfinning. I en lisens med 10 partnere ble 10 sett lagret 10 ulike steder og sikkerhetskopiert like mange ganger, minnes Rønnevik. Gevinsten ved å samle alle dataene ett sted var åpenbare. Utfordringen var å skille de ulike brukerne fra hverandre. Det hadde de klart i Bankenes Betalingssentral. Det måtte gå an når det gjaldt lete-data også. I tillegg skulle standardene for lagring av data kunne anvendes globalt, av alle som ville.

IBM fikk utfordringen, men oppdragsgiverne forlangte de skulle utvikle systemet i Norge slik at

brukerne hele tiden hadde kontroll over prosjektet. It-selskapet levde opp til sitt gode navn og rykte og leverte varene som forutsatt. –Vi fikk det produktet vi ønsket, sier Rønnevik i dag.

PROBLEMENE SOM LØSTE SEG

Da Diskos ble lansert på pressekonferansen i Stavanger i 1995, var Sagas letesjef Hans Christen Rønnevik glad og fornøyd. Treenigheten mellom oljeselskapene, it-selskapene og myndighetene hadde lyktes. Men Rønnevik hadde en bekymring: Ut fra datidens overføringsteknologi ville det ta for lang tid for Sagas geologer i Oslo å hente inn dataene fra Ullandhaug.

–Det går jo like raskt å sende disketter med fly, sa Rønnevik til Stavanger Aftenblad og uttrykte ønske om at de kunne få bruke datalinjen langs Sørlandsbanen til konkurransedyktig pris. Nå 20 år etter kan han konstatere at avvikling av telemonopolet og utbygging av fiberoptikk har løst alle problemer med overføring.

BRUKERNE AVGJØR

Selv om datamengdene vil øke kraftig, ser han ingen problemer når det gjelder de teknologiske utfordringene knyttet til det. De vil bli løst. Dermed er Diskos framtid helt og holdent avhengig av menneskene som bruker systemet:

–Den viktigste forutsetningen for å videreføre den 20 år lange suksessen, er at brukerne fortsetter å være tro mot det opprinnelige konseptet. At de legger inn alle typer data som forutsatt slik at en unngår svarte hull. Det handler om å yte for å nyte, i tråd med den norske dugnadsmodellen. Bare slik kan Diskos videreutvikles som en global database for norsk sokkel, avslutter Lundins letesjef Hans Chr. Rønnevik.

Lundin Norway fulgte sporene fra Edvard Grieg feltet og fant Johan Sverdrup på Utsirahøyden Sør (Statoil skisse fra utbyggingsplaner for gigantfeltet).

I hele verdikjeden

Statoil bruker Diskos i alle ledd i verdikjeden, fra idestadiet i leteprosessen helt til produksjonsfasen.

Leteprosessen i Statoil starter med innlasting av data fra Diskos. Vi legger inn nye data underveis når de blir tilgjengelige og holder prosjektene oppdatert helt frem til produksjonsfasen. På den måten tar vi med oss lærdommen og suksessformlene fra start til mål, forteller Erik Finnstrom, Senior Vice President Exploration Excellence i Statoil.

Som alle de andre medlemmene bruker Statoil Diskos til å lagre alle sine seismiske data og brønndata i en felles løsning for norsk sokkel. I tillegg bruker selskapet Diskos-funksjonaliteten til lagring av alle internasjonale seismiske data, informasjon som ikke deles med OD og andre selskap. Dermed får Statoil med seg den tekniske gevinsten fra den norske Diskos-løsningen også i sine utenlandske operasjoner.

-Helt konkret betyr det at vi har installert en kopi av den forrige Diskos-databasen, Petrobank, hos en ekstern leverandør. Dermed kan vi arbeide med en konsistent datalagringsløsning på både norsk sokkel og internasjonalt. På den bakgrunn kan vi si at Statoil har brakt Diskos ut i verden, sier Finnstrom.

Hva er de største fordelene med Diskos?

-For oss er det avgjørende å vite at alle dataene er nøye kvalitetssikret, konsistent lagret og lett tilgjengelige. Diskos er kort og godt en fin og trygg løsning for Statoil.

Hvor ligger besparelsene?

-I forenklete og trygge løsninger når det gjelder å distribuere de mest sentrale datatyper direkte til andre selskap; både våre partnere og våre leverandører.

Hvorledes kan Diskos bli bedre?

-Systemet er basert på en kommersiell avtale mellom Diskos-selskapene og en leverandør. Denne må administreres og innimellom oppdateres og endres. Når en ny anbudsrunde resulterer i en ny leverandør, slik Diskos nylig har vært gjennom, er det en utfordringen å beholde kontinuiteten og kvaliteten på tjenester som har fungert bra i over 20 år. Det er viktig å sikre og teste integriteten av nye løsninger før de er satt i drift. Samtidig åpner leverandørskiftet nye muligheter for å videreutvikle leveransen til brukernes beste, sier Finnstrom.

Hvorledes ser du for deg Diskos om fem år?

-Diskos må forbli konkurransedyktig og følge nøye med i den generelle utviklingen innen IT. Vi ser at datalagring blir stadig billigere og at trenden generelt internasjonalt går mot cloud-systemer. Selv om dette ikke nødvendigvis er løsningen for Diskos, må det levere tilsvarende funksjonalitet og muligheter for å lagre store datamengder billig. Den som ikke holder tritt med denne utviklingen, vil raskt få problemer med å overleve, sier Statoils Erik Finnstrom.

Erik Finnstrom, Senior Vice President Exploration Excellence i Statoil, mener at Diskos løsningen gir Statoil en trygg og konsistent datalagring (Foto: Ole Jørgen Bratland, Statoil)

Lukoil eksperter begeistret for Diskos:

Lukoils internasjonale eksperter ble svært imponert over de enorme datamengdene Diskos ga dem tilgang til sier Egil Bergsager, seniorrådgiver i Lukoil. (Foto: Emile Ashley).

-Second to none

Russiske Lukoil er en av de siste nykommerne på norsk kontinentalsokkel. Den internasjonale oljegiganten er klar i sin dom over Diskos: Second to none.

Lukoil Overseas North Shelf ble etablert i Norge i April 2012 etter at Norge og Russland to år tidligere ble enige om delelinjen i Barentshavet. Lukoil valgte å søke i forrige konsesjonsrunde (22.) hvor det ble full pott med partnerskap i to lisenser i Barentshavet.

Den ene (PL 708 – 7130/4,7) ligger i den østlige delen av Finnmarksplattformen, ikke så langt fra grenselinjen, og har Lundin Norway (40 prosent) som operatør mens Lukoil, North Energy og Edison fikk 20 prosent hver. Ambisjonen er å starte boring i november i år. Den andre blokken (PL 719 – 7321/8,9) ligger mer sentralt på det såkalte Fingerdypet og opereres av Centrica (50 prosent), med Lukoil (30 prosent) og

North Energy (20 prosent) som partnere. Boring her en ennå ikke bestemt.

Nykommeren i nord er ingen smågutt. Med cirka 20 milliarder fat i oljereserver er Lukoil et av verdens største børsnoterte oljeselskap, blant de såkalte IOC. Lukoil Overseas North Shelf har kontor i Oslo med 21 ansatte. Det ledes av Leonid Surguchev som ble ansatt ved Rogalandsforskning i 1990 og som siden har bodd her i landet. Han var sentral i Rogalandsforskning, senere IRIS, inntil han ble administrerende direktør i Lukoil Overseas North Shelf.

- I Nordsjøen og Norskehavet vurderte Lukoil det slik at de andre selskapene, med årelang erfaring når

det gjelder tolkning og geologi, lå et hestehode foran. I Barentshavet, som vi for tiden konsentrerer oss om, stiller vi mer på likefot samtidig som vi kan bruke erfaringene våre fra russisk side. Den norske delen av det tidligere omstridt område i Barentshavet tilsvarer ca 2/3 av den norske delen av Nordsjøen. Lukoil er optimistiske med tanke på mulighetene for kommersielle oljefunn, sier seniorrådgiver Egil Bergsager i Lukoil Overseas North Shelf.

- Som alle andre store oljeselskap har Lukoil egne internasjonale ekspertmiljøer som datterselskapet i Norge trekker veksler på når vi forbereder søknader til konsesjonsrundene. Mange av disse ekspertene, som holder til bl. a. i Moskva og Dubai, fikk sitt første møte med Diskos i forberedelsene til 22. runde på norsk sokkel. Oljeforvaltningen er forskjellig fra land til land med fordeler og ulemper. I Norge ble ekspertene våre svært imponert over de enorme data-mengdene Diskos ga dem tilgang til og hvor enkelt det var å gå rett på det de søkte etter. Dommen fra fagfolkene i Lukoil var klar: Diskos is second to none. Det høres kanskje skrytete ut, men konklusjonen kommer fra folk som har bred internasjonal erfaring og vet hva de snakker om, sier Bergsager som selv er en av veteranene i norsk oljevirksomhet.

Lukoil Overseas North Shelf AS ser på Diskos som et viktig samarbeidstiltak mellom Oljedirektoratet, oljeselskapene og it-næringen. Resultatet blir innovasjon og utvikling som styrker norsk sokkel både når det gjelder ressursforvaltning og sikkerhet mens det gir aktørene støtte for investeringer.

-Diskos er vårt viktigste redskap når det gjelder å framskaffe kontinuerlig oppdatert informasjon som grunnlag for virksomheten på norsk sokkel. Det gir en effektiv tilgang til alle typer seismikk og brønndata fra hele sokkelen og hjelper oss til raskere tolkning og bedre beslutninger. Fagfolkene bruker informasjonen fra Diskos på gamle og nye prosjekter på en effektiv og sikker måte og unngår dermed ekstrakostnader knyttet til upålitelige eller hjemmelagede ad-hoc-løsninger. For oss blir resultatet en strømlinjeformet prosjektplanlegging og ditto beslutningsprosesser. Diskos hjelper oss til å kontrollere dataflommen, slik at ikke den tar kontroll over oss, sier seniorrådgiver Egil Bergsager.

Lukoil Overseas er blant de 40 selskapene som har sendt inn forslag til blokker de ønsker inkludert i 23. konsesjonsrunde på norsk kontinentalsokkelen. Nominasjonene omfatter 160 blokker, 140 av dem ligger i Barentshavet.

LUKOIL

Lukoil er verdens største børsnoterte oljeselskap regnet etter oljereserver og nummer tre (bak ExxonMobil og BP) ut fra olje- og gassreserver. Selskapet har en samlet oljeproduksjon på rundt 2,3 millioner fat per dag. Siste tilskudd kom fra eierandelene i West Qurna-feltet i Irak som startet produksjonen i april i fjor, på tid og budsjett. Feltet økte Lukoils totale oljeproduksjon med bortimot 400.000 fat olje per dag.

Lukoil har virksomheter i 39 land, inkludert

USA hvor det bl. a. har egne bensinstasjoner og over 100 ansatte ved Houston-kontoret. Den internasjonale virksomheten omfatter hele verdikjeden med leting, utbygging, produksjon, oljeraffinerier og bensinstasjoner. Antall ansatte er rundt 150.000 og hovedkontoret ligger i Moskva.

Lukoil ble dannet i 1991 ved en sammenslåing av de tre selskapene Langepasneftgaz, Uraineftegaz og Kogalymneftgaz, og navnet LUKoil er dannet av forbokstavene i de tre tidligere selskapene.

CGGs teknologidirektør:

-Øyeblikkelig tilgang til alt

- Vi har lang internasjonal erfaring i håndtering av store geovitenskapelige databaser som lagrer hundrevis av petabytes. Derfor kan vi tilby Diskos-medlemmene betydelige besparelse og økt produktivitet og gjøre dem i stand til å dele alle dataene fra ett sted og med øyeblikkelig tilgang, sier Kerry Blinston, som er CGGs internasjonale direktør for teknisk databehandling (Global Director of Technology Solutions – Data Management Services).

- Etter at vi fikk kontrakten i desember 2013 har vi brukt mesteparten av tiden på implementering av våre systemer i Diskos, oppbygging av infrastruktur, ansettelse, innkjøp, kvalitetsvurdering og verifisering av data, kopiering og innlasting. Driften av databasen startet januar i år og kontrakten går fram til slutten av 2020. I tillegg til seismikk- og brønndata, omfatter den også produksjonsdata.

Kerry Blinston deler startprosessen i tre.

1: I januar 2015 ble overføringen av Diskos-dataene fra forrige operatørens (Landmark) datasenter til CGGs data-systemer fullført etter verdivurdering, verifisering og kopiering.

2: Neste kritiske skritt var å få alle dataene over på CGGs infrastruktur med sikkerhetskopier. I denne prosessen var det svært viktig at det ikke var noen svake punkter og at dataene hele tiden var beskyttet mot alle typer hendelser eller katastrofer.

3: Det kom ikke som noen overraskelse på CGG at det raskt viste seg behov for å erstatte eller komplettere de aktuelle systemene for optimal utnyttelse. Dette har Blinston og hans åtte kolleger på kontoret i Stavanger jobbet med siden februar i fjor og er fortsatt i full sving. CGG har kontor i Ipark i Oljedirektoratets nabolag på Ullandhaug.

PARTNERE

For å gjennomføre kontrakten på en best mulig måte har CGG valgt to hovedpartnere knyttet til Diskos-kontrakten. Kadme, et norsk programvareselskap, kjenner Diskos fra før og skal tilføre prosjektet lokal ekspertise.

Jo raskere vi får identifisert framtidens behov, dess tidligere kan vi innfri dem, sier Kerry Blinston, teknologidirektør i CGG. (Foto: Emile Ashley).

Den andre lokale hovedsamarbeidspartneren er Evry, et stort nordisk dataselskap, skal stå for den fysiske it-infrastrukturen og være vertskap for Diskos-systemet. Evry holder til på Forus og kan, ifølge Blinston, dette med datainfrastruktur samtidig som de kjenner det lokale markedet og har lokaler som både praktisk og sikkerhetsmessig er godt tilpasset oppgavene.

Noen av dataene fra medlemmene kommer inn til Evry via nettet, men mesteparten fysisk, i form av tape som lastes inn i store disk- og taperoboter som styres av CGG på Ullandhaug når det gjelder beskrivelse og eierskap m.v. før de legger dem inn i databasene hvor brukerne henter ut kopier. Hovedlageret for dataene er i Green Mountain Data Center, den tidligere ubåthallen i fjellet på Rennesøy ved Stavanger, mens back-up-lageret ligger hos Evry på Forus.

CGG-kontrakten har økt automatiseringen knyttet til lasting og lossing av data. Mens operasjonene før til en viss grad var manuelle, blir dataenes parametre nå kvalitetssjekket online og umiddelbart. Bruk av mer spesifikke standarder gjør det også lettere å finne igjen dataene og forstå dem. Forbedringene gjør det også enklere for OD å sjekke at de får opplysningene de skal ha i henhold til selskapenes egen beskrivelse av operasjonene.

- En annen god nyhet er at standardnedlasting av brønndata, ifølge kontrakten med CGG, nå er gratis. Selv om det ikke var særlig dyrt tidligere heller, ser vi ingen grunn til å ta betaling for ytelser som ikke koster oss noe, sier Blinston. Men nedlastingen må brukerne gjøre selv.

- Min jobb i CGG er i hovedsak knyttet til teknologiløsninger hvor kundene kan dra nytte av alle tilbudene våre, slik tilfellet er for Diskos. Data Mana-

CGG

Er et fullintegrert geovitenskapelige selskap som leverer geologiske, geofysiske og reservoardata til bedrifter over hele verden. Kundene er hovedsakelig olje- og gasselskap og noen gruveselskap. Konsernet sysselsetter over 9800 mennesker rundt omkring på kloden med hovedkontor i Frankrike.

CGG har tre hovedsatsingsområder:

Equipment-divisjonen konstruerer og bygger hydrofonkabler og annet spesialutstyr til egne seismikkskip og har mesteparten av kloden seismikkflåte på kundelisten.

Acquisition-divisjonen samler inn seismisk informasjon fra havet, luften og landjorda i jakten på både konvensjonelle som ukonvensjonelle hydrokarboner.

Geophysics & Reservoir-divisjonen samler data fra skip og brønner for prosessering. I tillegg til å tilby dataene til andre, kan CGG også tolke dem for kundene ved hjelp av egenutviklet geoprogramvare.

gement Services er kort sagt at vi kan ta hånd om dataene gjennom hele deres livssyklus. Vi henter rådata, utfører kvalitetskontroll og administrerer dem i baser, standardiserer, analyserer, tolker og følger dem opp på brukernes vegne helt til de skal ødelegges, sier Blinston som bor i Wales, men pendler for tiden regelmessig til Norge og CGG på Ullandhaug.

WORKFLOW

-Vi har lovet brukerne å tilby dem et større spekter med funksjoner enn de har i dag. Mange er skeptis-

SIGNERING AV KONTRAKT: Oljedirektoratet signerte ny Diskos kontrakt med CGG 3. desember 2013. Bak fra venstre: Henri Blondelle (CGG), Ian Moores (CGG), Jan Bygdevoll (OD), Kjell Arne Bjerkhaug (KADME), Ola Thuen Neergaard (PWC). Foran fra venstre: Elin Aabø Lorentzen (OD), Eric Toogood (OD), Kjell Reidar Knudsen (OD), Bente Nyland (OD), Kerry Blinston (CGG), Stephen Gallant (CGG), Morten Taksrud (PWC). (Foto: Rune Goa)

ke til å anvende løsninger de ikke bruker selv, men vår erfaring er annerledes. Når de tar det nye i bruk, finner de ut at de egentlig har savnet dem hele tiden. Mye av dette ligger allerede inne i kontrakten, men over tid vil CGG også komme med nye tilbud som tar utgangspunkt i det referansegruppene i Diskos definerer som essensielt for å komme videre. Jo raskere vi får identifisert framtidens behov, dess tidligere kan vi innfri dem, sier Kerry Blinston.

Ett av grepene CGG jobber med er å la kundene integrere metadata og standard funksjonalitet i sitt eget brukergrensesnitt og dermed gjøre det mulig for dem å vurdere og bestille data fra deres egne systemer, for eksempel med geografiske kartpakker som knyttes direkte til de ønskede dataene. Det handler om å ta færrest mulig steg for å oppnå mest mulig informasjon. Blinston kaller dette «arbeidsflyt integrasjon», i motsetning til at brukerne må logge seg på de aktuelle databasene og søke for deretter å hente informasjonen via disk'er eller bånd. Nå kan alt gjøres fra eget tastatur. CGG og deres samarbeidspartnere utvikler teknologien som en del av kontrakten, men kundene må finne ut hvorledes de selv best kan bruke den.

HOCKEYKURVE

Diskos er etter 20 års drift en av de største nasjonale databasene i verden når det gjelder seismikk- brønn – og produksjonsdata. De siste årene har det vært en nærmest eksplosiv økning i datamengden som grafisk har form som en liggende hockeykølle. På slutten av 2013 inneholdt basen 400 terabytes. Året etter hadde det steget til 1,2 petabytes og mot slutten av inneværende år vil tallet sannsynligvis ligge rundt 2,2 – 2,5 petabytes. Det tilsvarer en økning på 5-6 ganger på to år. I løpet av kontraktperioden på seks år kan datamengden potensielt øke med ytterligere 20-30 petabytes.

Det er ikke noe problem, ifølge Blinston som forteller at CGG har bygget ny og fleksibel infrastrukturarkitektur som innfrir alle kravene til økte volumer, kostnadseffektiv lagring og hyppige oppkoplinger fra brukerne. Løsningene er utviklet spesielt for Diskos, men har i seg elementer fra CGGs virksomhet andre steder på kloden. Utfordringen er løst ved hjelp av utstrakt automatisering og nye prismodeller som tar utgangspunkt i hvor ofte dataene brukes. Utfordringen ved alle dataene som ikke brukes så ofte, er å lagre dem til lav kostnad, men slik at de likevel leveres raskt når noen etterspør dem. Data som brukes ofte, må være tilgjengelig øyeblikkelig – og koster derfor mer, forklarer Kerry Blinston.

CGG har to typer operasjonell programvare som sammen innfrir disse kravene. Det ene er Kadmes WhereOil-program som tråler CGGs databaser og viser brukerne hva som er tilgjengelig. Etter at de har lagt sin bestilling i WhereOil, sendes den videre

BIG DATA

Big data kan defineres som datasett som er så store eller komplekse at vanlig dataprosessering og applikasjoner er utilstrekkelig. Informasjonsteknologiselskapet Gartner definerer Big data ved hjelp av «3 V-er»:

- Stort volum (volume).
- Stor variasjon av informasjon (variation).
- Raskt endrende (velocity).

Big data er altså store og varierte mengder data som er i stadig endring.

TILBAKE TIL PRESTACK

Bakgrunnen for den enorme økningen i dataflyten inn i Diskos, er at Oljedirektoratet i 2012 påla selskapene også å legge inn alle rådataene, kalt felt- og prestack. Enkelte selskap hadde praktisert det allerede, men de fleste nøyde seg med poststack-data som er en prosessert og komprimert versjon av prestack, og som dermed inneholder færre opplysninger. Direktoratet sitt pålegg øker den totale datamengden som legges inn i Diskos med 10-20 ganger.

Siden det er så kort tid siden endringen, har lastingen har så vidt kommet i gang. Men av det som er i Diskos nå er mesteparten av felt- og prestack dataene ennå ikke blitt frigitt, selv om de er tilgjengelige for partnerne innen lisensene. Hittil har oljeselskapene imidlertid vært noe avventende til å ta i bruk prestack-dataene, ofte på grunn av økt kompleksitet og manglende tilgang til relevant programvare. Mange geofysikere kjenner heller ikke til teknologien som må til. Det dreier seg også om store servere og høyhastighetsoppkobling som ofte kan bli ganske kostbart å installere.

Ifølge Kerry Blinston jobber CGG med å utvikle kosteffektiv teknologi for at selskapene skal øke bruken av prestack. Enkelt sagt skal brukerne ikke lenger måtte ta ut hele prestack-pakken, men definere hvilke deler de vil ha. De opprinnelige filene på 15-20 terabytes kan da rekonstrueres og gjøres om til nye mindre filer som gjør informasjonsinnhentingen enklere for brukerne.

Slik vil Kerry Blinston og CGG videreføres Diskos 20 år gamle konsept: Jo mer tilgjengelig data, dess bedre sjanser for å oppnå gode resultater.

til CGGs egenutviklede Trango programvare, som er den operasjonelle delen og som fullfører jobben.

BIG DATA

CGG jobber i tillegg mye med den såkalte Big data-teknologien. Utgangspunktet er at mesteparten av dataene er fanget eller låst i ulike filsystemer som ikke uten videre kan samkjøres. CGG har hatt et internasjonalt arbeid for å bryte ned disse barrierene og har kommet opp med en blanding av manuelle og automatiske prosesser for å få ut synergi den menneskelige hjerne ikke har kapasitet til å oppdage.

- Dette er ikke en del av kontrakten, men en del

av vår visjon. Vi tror ikke alle selskap vil bruke mye penger på denne type analyser nå, men dersom vi etter hvert kan finne og visualisere interessante geologiske mønstre og trender, kan selskapene oppnå store tidsbesparelser og sikkerhetsgevinster når de designer boreprogrammene sine. Vi har ikke et slikt tilbud oppe og går nå, men om noen ønsker det, kan vi ha det opp og gå 12-18 måneder. Hvor lang tid det går før systemet er i vanlig konvensjonell bruk, vil avhenge av oljeprisen og andre trender i oljenæringen. Men jeg ser for meg 2-4 år. Det vil si at Diskos har sjansen til å bli først i verden i oljebransjen som tar dette i bruk, sier Blinston som viser til at dette analyseverktøyet allerede brukes i andre bransjer, blant annet i internasjonal luftfart som samarbeider om vedlikehold av flymotorer.

For dummies

FELTDATA: Alle rådataene som samles inn av et seismisk fartøy.

PRESTACK-DATA: Feltdata som er litt behandlet og komprimert, og inneholder dermed litt færre opplysninger. Utviklingen går mot mer bruk av prestack som i volum er 10-20 ganger større enn poststack.

POSTSTACK-DATA: Behandlet prestack-data, med enda noen færre opplysninger. Så langt det mest vanlige grunnlaget for oljeselskapenes tolkninger og analyser.

Prestack- og poststack-data brukes både i forbindelse med leting og produksjon.

DATMENGDEN I DISKOS DATABASEN (TERABYTE)

NEDLASTING AV DATA (TERABYTE)

Prosjektleder Eric Toogood:

-Diskos skal opp på et nytt nivå

-Vi har store forventninger til den nye samarbeidsavtalen med CGG. Målet er å videreføre 20 års suksess og bringe Diskos opp på et nytt nivå, sier Diskos-sjef Eric Toogood som peker ut flere satsingsområder i årene som kommer:

Metadata og posisjoningsdata (navigasjon) er essensielle for effektiv letevirksomhet. Metadata handler om å hente inn mest mulig data om dataene, og posisjoningsdata forteller oss nøyaktig hvor på kloden dataene stammer fra. Jo mer brukerne vet om hvor, når, hvorledes og under hvilke forhold informasjonen er samlet inn, dess større blir mulighetene for å sette boret nøyaktig der oljen skal være.

Helt konkret kan vi ta utgangspunkt i et seismikkskip på havet, forklarer Toogood. Lydbølgerne som returneres og skal tolkes, påvirkes av mange ulike forhold, som for eksempel bølgehøyden, havstrømmene, temperaturen og saltholdigheten/tettheten i vannet. Man må også vite nøyaktig hvor skipet har vært. Alle disse opplysningene kan hver på sin måte øke kvaliteten i geologens tolkningsarbeid.

Ut i verden er det ulike historier om brønnene som bommet på reservoaret med bare noen meter, pga problemer med posisjoningsdata. Det har også hendt her i Norge. Når hver boring koster hundrevis av millioner, er ikke dette noen triviell sak. Det finnes også eksempler på at selskap har boret på feil sted i blokken, og funnet olje, men det hører definitivt til unntakene, smiler Eric Toogood.

Når han skal gi en enkel illustrasjon om nytteverdien av posisjoningsdata, viser han til Stavanger Taxis app for bestilling av drosje. Mange opplever at den oppgir nabohuset som adresse for henting. Det går vanligvis fint for den som venter på drosjen, men blir for unøyaktig for oljeleterne.

En annen teknologi som kan bringe Diskos videre er knyttet til Big Data-begrepet. Diskos database er en av de største i sitt slag i verden. Den inneholder brønndata fra de første boringene i 1966 og seismikkdata fra 1980 (data fra før 1980 er stort sett skutt på nytt, med bedre kvalitet). I perioden fram til i dag er informasjonen samlet inn med forskjellige metoder og teknologier fra Nordsjøen, Norskehavet og Barentshavet. Målet er å ta i bruk alle disse informasjonene samtidig, på kryss og tvers av havområdene, og sette geologene på sporet etter likheter i mønstre og trender som selv det mest trent øyet ikke ser. Når Big Data kombinerer datalagringsstruktur og ny programvare, kan det resultere i at informasjon fra Nordsjøen gir nye letemodeller i Barentshavet, eller omvendt.

LEVENDE DATA

Få andre teknologier har gjennomgått større for-

Eric Toogood mener alle tjener på Diskos' forretningsmodell. (Foto: Emile Ashley).

andringer de siste tiårene enn de som dreier seg om data. De fleste som har levd en stund har sikkert minner om Commodore-pc'ene eller andre bruksgjenstander fra den første tiden. Mye av startteknologien og -utstyret er ikke lenger gangbart med den konsekvens at heller ikke de aktuelle dataene er tilgjengelige. Derfor er det en viktig utfordring for Diskos å holde de gamle dataene levende slik at de kan brukes uavhengig av teknologitvillingen. Akkurat hva behovene vil være om 50 eller 100 år er det umulig å si i dag. Det eneste som er sikkert, er at ingen kan utelukke at dataene fra norsk sokkel også etter oljealderen kan bli av uvurderlig betydning.

Prosjektlederen viser til at de færreste for noen tiår siden så for seg at datidens seismikk og brønndata skulle brukes for å lokalisere mulige lagre for CO₂ i undergrunnen. Men det var det som skjedde da Oljedirektoratet, på oppdrag fra regjeringen, laget et CO₂-atlas over «ledige og tette» reservoarer som et ledd i debatten rundt karbonfangst og lagring.

Oljedirektoratets Eric Toogood er prosjektleder for Diskos, her fotografert i kulissene for Diskos back-up lager hos EVRY på Forus. (Foto: Emile Ashley).

Selv om det ikke er aktuelt i Norge, viser Toogood også til all kunnskapen 2-300 års gruveindustri i Storbritannia har generert uten at den er overlevert. Hadde disse opplysningene vært tilgjengelige i dag, kunne de sikkert vært interessante bidrag for eksempel i jakten på skiferolje og -gass.

JOBING I SKYEN

De neste 15 årene ser Toogood for seg en enorm økning i datamengdene fra norsk sokkel som følge av ODs endrede krav til innrapportering og at innsamlingsmetodene blir stadig bedre, for eksempel ved at informasjonsmengden per seismikksekund stadig øker. Det krever stadig større overføringskapasitet. Så langt har denne interaksjonen blitt løst ved bruk av stadig tykkere fiberkabler, for å si det enkelt.

Prinsippet er at brukeren, for eksempel på Forus eller på Lysaker, laster inne store datamengder fra lageret på Rennesøy. Med stadig økende datamengder i lageret kan denne teknologien bli en tidsmessig flaskehals. Løsningen kan ligge i at brukerne, uansett hvor de sitter, jobber direkte mot Diskos-databasen hvor de også har sitt eget lager. Omtrent som cloud-systemet for pc'er og mobiler.

Diskos inneholder også kvalitetssikrede pro-

duksjonsdata fra de ulike feltene på sokkelen. Før var det bare OD og de aktuelle lisenshaverne som hadde tilgang til denne informasjonen, men nå kan også medlemmene få innsyn. Detaljinformasjon om hvorledes produksjonen har utviklet seg fra starten, kan være av stor interesse for selskap som vurderer å kjøpe seg inn i feltene.

INSENTIVER

Forretningsmodellen er laget slik at den gir CGG økonomiske incentiver for å yte ekstratjenester i konkurranse med andre. Dette åpner for enda mer og bedre bruk av de lagrede dataene. Tankegangen fra myndighetenes side er at jo flere opplysninger som gjenbrukes i ulike sammenhenger, dess billigere og mer effektiv blir leteprosessen – til glede for både selskapene og myndighetene.

Innbakt i fastprissystemet ligger også at jo færre folk CGG må ha for å betjene brukerne, dess mer penger tjener de. Det betyr økende grad av selvbetjening, noe som belønner selskap med innsikt og effektivitet.

-Alt dette forsterker inntrykket av at alle er i samme båt, både store og små brukere, sier Eric Toogood som har et klart inntrykk av at alle parter

er fornøyd med dagens praksis.

-Oljedirektoratet skal ikke tjene penger på Diskos. For å få størst mulig aktivitet inn og ut av databasen, er det et mål for myndighetene å holde kostnadene nede. Heldigvis går det rett vei, sier prosjektleder Toogood og sammenlikner utviklingen med det som har skjedd innen telefoni. Før ringte folk minst mulig og kviet seg for rikstelefoner. Nå har prisene sunket så mye at de færreste tenker på det når de vil ha tak i noen eller noe på mobiltelefonen.

I tråd med utviklingen i databransjen har også Diskos kunne dra nytte av kraftig kapasitetsøkning med tilhørende kraftig fallende priser for datalagring, både på disk og på tape. Der de før måtte kjøpe lastebillass for å flytte lagringsmedier, brukes de nå tape kassetter som rommer opp til 250 ganger mer informasjon enn de gamle. Diskos data i dag lagres både på disk og på tape, disk gir rask tilgang til data som brukes ofte, mens tape er velegnet for lagring av store volumer som ikke er så «aktiv». Administrasjon av datalagring mellom disk- og tape optimaliseres for å redusere totale driftskostnader.

OD SOM ADMINISTRATOR

I løpet av sine 20 år har Diskos medlemsmasse økt

fra 16 oljeselskap til 57. Oljedirektoratet har vært med hele veien og administrerer Diskos som har to ansatte, prosjektleder Eric Toogood og assisterende prosjektleder Elin Aabø Lorentzen. Deres hovedoppgave er å være bindeleddet mellom medlemmene og CGG og Kadme som i 2013 vant kontraktene og overtok ansvaret for utvikling av programmene og drift av databasene fra 1. januar 2015.

Slik betalingsordningen for data nå fungerer, betyr det at Statoil og de andre store og veletablerte selskapene har størst utgifter knyttet til Diskos fordi de legger mest data inn og tar mest ut. I utgangspunktet kan ordningen virke mer gunstig for de mindre nykommerne som ved å kjøpe seg inn i en lisens får tilgang til enorme datamengder de aldri før har hatt noe forhold til. Men heller ikke her er noe gratis. Ifølge Eric Toogood har selgeren av andelene allerede lagt verdien av Diskos-tilgangene inn i prisen nykommeren har betalt. For de «gamle» selskapene i lisensen, blir det en vinn-vinn-situasjon dersom nykommeren innfrir egne forventninger, setter gamle data inn i nye sammenhenger og tilfører fellesskapet store verdier.

Vidar Danielsen, Lundin Norway AS

Vidar er utdannet sivilingeniør fra NTH i 1981 i petroleumprospektering og har siden jobbet i både olje- og oljeserviceselskaper. I Diskos sammenheng har Vidar vært både bruker av og deltaker i oppbyggingen av Diskos-banken. I en periode hadde han også ansvaret for IT infrastruktur som banken ble driftet på.

Vidar om Diskos:

Diskos har gitt norsk sokkel et fortrinn fremfor andre oljeprovins som mangler en tilsvarende organisering av data med kjent kvalitet. Det at alle operatørselskaper på norsk sokkel er pålagt å rapportere sine data til Oljedirektoratet via Diskos gjør at banken inneholder alle nye data. Gjennom frigivning av data etter fastsatte regler, blir informasjonen umiddelbart tilgjengelig for medlemmene av Diskos for videre bruk. I årene framover bør utvidelse av datatyper som lagres i Diskos bli en prioritert oppgave. Dette vil sikre tilgang til mer av de data som samles inn, noe som vil være til nytte i den videre utforskningen av norsk sokkel.

Frode Weibell, Wintershall Norge AS

Frode har erfaring fra seismisk prosessering i Western Geco. Han har vært prosjektleder i Schlumberger SIS og i årene 2009-2012 jobbet som Data Manager i E.ON E&P, ansvarlig for data forvaltning og organisering av subsurface data. I dag jobber Frode som teamleder for Informasjon & Data Management i Wintershall Norge AS. I Diskos har han innehatt forskjellige roller siden 1998, bl.a. som selskapsrepresentant i MC, medlem av Diskos styringskomité og som initiativstaker til en Data Management gruppe i 2011 (Data Management Collaboration Group).

Frode om Diskos:

Gjennom mine 18 år i Diskos miljøet, har jeg sett den store verdien av å ha en felles plattform, som fasiliterer ett felles nasjonalt bibliotek av data, hvor format og standard ble definert på ett tidlig tidspunkt. Datakvaliteten (format og standard) på norsk sokkel, er derfor å regne som den beste i verden. Jeg bruker Diskos-miljøet aktivt for å lære og påvirke prosessene til egen og andres fordel.

Elin Aabø Lorentzen, Oljedirektoratet

Elin utgjør sammen med Eric Toogood Diskos Management Team i Oljedirektoratet som jobber på vegne av alle Diskos medlemmene og er bindeleddet mellom selskapene og databaseoperatøren. Hun har jobbet i OD siden 2003 og har i løpet av disse årene hatt flere ulike roller innen ledelse, dokumentforvaltning, informasjonsforvaltning og IT-relaterte prosjekter. Elin er utdannet bibliotekar.

Elin om Diskos:

Nøkkelen til Diskos-suksessen ligger i samarbeid. Selskaper og myndigheter har helt fra starten av vist en sterk vilje til å få til en felles løsning og har takket være godt samarbeid lyktes. For at Diskos skal være levedyktig i minst 20 år til, er det viktig at løsningen utvikler seg i takt med tiden – at den tar høyde for ny teknologi og nye datatyper. Men aller viktigst er menneskene bak og målsettingen om en nasjonal database med petroleumdata som er kvalitetssikret.

Kjell Reidar Knudsen, Oljedirektoratet

Kjell Reidar er utdannet petroleumingeniør ved Rogaland Distrikthøgskole (nå Universitetet i Stavanger) i 1974. Etter to år som leder av et vannbøringsprosjekt i Afrika ble han ansatt som reservoaringeniør i Oljedirektoratet i 1977. Der har han bl.a. jobbet som seksjonssjef i ulike avdelinger inntil han i 1991 ble avdelingsdirektør for den nyopprettede dataforvaltningsavdelingen. Etter omorganiseringen i 1998 var han med i ledelsesteamet i Ressursdivisjonen. Han er nå ansatt som senior rådgiver. Kjell Reidar har vært OD's faste representant i Diskos Management Committee og Diskos Steering Group siden disse ble etablert for over 20 år siden.

Kjell Reidar om Diskos:

Diskos er etter min mening et skoleeksempel på en «win-win» løsning. Myndigheten sparer store ressurser som ellers ville gått med til å administrere og vedlikeholde et stort dataarkiv, og hvert av selskapene som er partnere i utvinnings-tillatelser slipper å lagre kopier av de samme data. Diskos gir dessuten alle en god oversikt over hvilke data som finnes og gjør det enkelt å laste ned data når disse trengs for å gjøre faglige tolkninger og analyser.

Gunnar Sjøgren, Oljedirektoratet

Gunnar er utdannet filolog fra Universitetet i Bergen. Etter å ha arbeidet 10 år i det offentlige (undervisning og Arkivverket), ble han ansatt i Statoil i 1992, og hadde ansvar for klargjøring og innlasting av alle selskapets data i Diskos-databasen. Fra 1998 til 2005 var Gunnar ansatt i Petrodata med ansvar for operasjoner, salg/markedsføring og forretningsutvikling. I denne perioden var han også mye brukt i markedsføring av PetroBank utenlands. I de siste årene har Gunnar arbeidet mest med formidling av norske erfaringer fra petroleumssektoren til «nye» petroleumsland; Latin-Amerika, Afrika og Midtøsten. Data Management har stått sentralt i dette arbeidet.

Gunnar om Diskos:

Diskos-samarbeidet har hatt stor betydning for den posisjon norsk sokkel har i internasjonal petroleumsutvikling. Den unike tilgangen til data som preger petroleumsutviklingen i Norge, er uten sidestykke globalt og en viktig årsak til at petroleumproduksjonen fortsatt er på et meget høyt nivå, og at et stort antall selskaper er aktive på norsk sokkel. Tilgangen til store mengder «public data» og den aktive forvaltningen av petroleumssressurser, danner forbilde for en lang rekke land rundt om i verden.

Eric Toogood, Oljedirektoratet

Eric har utdannelse i bibliotek- og informasjonsvitenskap fra Statens Bibliotekhøgskole og har vært leder for Diskos siden 1999. Han har over 30 års erfaring i oljeindustrien med ulike lederroller innenfor data og informasjonsforvaltning og har vært ansatt i Oljedirektoratet siden 1987.

Eric om Diskos:

Diskos har vokst fra starten i 1995 som en relativ liten, men sofistikert database med få brukere, til dagens løsning med over 70 deltakende selskaper som har online tilgang til essensielle ledata. Fokuset har alltid vært på kvalitet basert på databaser som er så historisk komplett som mulig. Sikkerhet er en hovedprioritet slik at ingen data kommer på avveie. Forretningsmodellen er kostnadseffektiv for brukerne, samtidig som den gir operatøren insentiver til kontinuerlige forbedringer av systemene.

