MAERSK DRILLING

Brussels, 19th September 2018


Founded

1972


Headquarters

Copenhagen


Rig Fleet

24


Employees

3,000


Revenue in 2017 (USDm)

1,443


EBITDA in 2017 (USDm)

675


Operational Uptime 2017

97%


Maersk Drilling

Offshore Safety
Directive


OSD - UK

OSD - DK

OSD - NL


16 Jack-Ups Ĵ WD Up to 492 ft.


DD

465-10,000 ft.

Up to 32,800 ft.


Up to 40,000 ft.


Maersk Drilling

1,650-12,000 ft


Up to 40,000 ft.


- Lead Technical Safety Engineer
- Part of Technical Safety, consisting of 5 safety engineers (1 LTSE, 3 STSEs, 1 TSEs)

Offshore Regulation

Technical Organisation

Operations

Maersk Group

Newbuildings, vessels

risk based regulation/approval, offshore

DMA

Maersk Drilling

HAZIDS, HAZOPS, FMEAS etc., Tech MoC, Reg. Work and Technical SME

2000 2006 2009 Today


- -Risk analyses of all Major Accident Hazards considered likely
- -Report on Major Hazards/HSE Case,
- -definition of Safety- and Environmentally Critical Elements,
- -performance requirements,

-assurance of safety critical functionality through the operational lifecycle of the asset

with involvement of the personnel operating the assets was already an internal MD requirement before the OSD.


-Independent verification schemes had to be developed for some units (on top of assurance activities)

-CMAPP had to be developed


- -CMAPP (interpretation of content and level of detail differs between continental shelves)
- -Initial uncertainty around the CA and roles of respective departments


...DK Sector

--Verification scheme for SECE


- -Requirement that ALL safety-and environmentally critical elements in our operation (including the ones not owned and managed by us) to be under MD verification scheme.
- -In other sectors, we assure that these elements are managed under a verification scheme, but it does not have to be ours.
- -Introduction of requirements on presentation format for Major Accident Scenarios from Directive 2012/18/EU into offshore legislation (SEVESO directive which excludes offshore oil and gas from its scope as focussed on land use, hazardous substances storage, and exposure of the immediate public around a site)

The above changes did not emanate from the OSD, but coincided with the OSD implementation.


