

Working in the Caribbean
A Contractor's Perspective
by
Bruce LeGros
Vice President and General
Manager
J. Ray McDermott, Inc.


McDermott International, Inc.


McDermott International, Inc.

A leading worldwide engineering and construction company


thebabcock&wilcoxcompany


Babcock & Wilcox BWXT Technologies


J. Ray McDermott


McDermott International, Inc. Subsidiary


B: thebabcock&wilcoxcompany

a McDermott company


McDermott International, Inc. Subsidiary


Integrated capabilities EPCI - Seafloor to Shore


Contractor's Perspective: The Caribbean


Contractor's Perspective: The Caribbean


Back Log for Caribbean Projects

Year Number of New Projects

• 2004 0

• 2005

• 2006

• 2007

• 2008 0

• 2009

• 2010 0

Issues Contracting in Trinidad

- Distance from Mainstream Centers
- Logistics
- Environment (Rainy Season, Seas, Currents)
- Sustainable Work
- Strikes
- Balancing local content with price and schedule risks
- Taxes and Permits

Issues (Positive) Contracting in Trinidad

- Educated Workforce
- Entrepreneurial spirit
- Innovative
- Developed infrastructure
- Access to Company Decision Makers
- Ethical Standards
- Western Style of Contracting

BP


Strategy

- Design it once, build it many times
- Designed around local capabilities
- Time installation with Installation Contractor Fly-bys

Result

- Led to Formation of the Fluor/Summit Alliance
- Let to formation of TOFCO
- Successfully completed 4 platforms between March 2006 and February 2009 designed and constructed in Trinidad


Source: Triniview.com – Photo Gallery

Amoco (now BP) Trinidad LNG Upstream Development Project


Strategy:

- Secure companies with world-class capabilities
- Link everyone's success to a common goal
- Empower the alliance to work the interfaces.

Result:

 The project team installed two drilling/production platforms within 16 months while projecting an overall 9% capital cost savings on a tight schedule


Fluor Daniel: engineering and project management services

CBS Engineering: project resources to the integrated team

Brown & Root: Fabricating the offshore structures

Heerema: Platform Installation

Murphy:onshore pipeline and related onshore facilities

J. Ray McDermott: installation of the offshore pipelines.

Courtesy: Offshore Magazine April 1998

EOG Toucan

Strategy:

- Conventional Gulf of Mexico Execution (The Cafeteria Plan)
- Purchase of Materials in advance under Purchase Order
- Incentive Bonus for Completion (The Dessert Menu)

Result:

- Pre-purchase of materials protected schedule while contract negotiated
- Project completed on date agreed 12 months previously
- Contractor achieved incentive bonus for completion
- Company avoided costly offshore standby time

BG Poinsettia

Strategy:

- Project Consortium: (Fluor Daniel and J. Ray McDermott)
- Temporary Service Agreement to progress project during negotiations
- Agreed Contracting Principles
- Agreed Profit, Open Book Estimate of Costs
- Convert to lump sum EPCI
- Joint Risk Analysis and contingency development

Result:

- First Gas achieved this year within 14 days of target set in 2006
- Fluor designed and Tofco constructed the largest offshore facility ever built in Trinidad
- Project achieved all operator's strategic goals in Quality, Safety, Schedule and Budget


Poinsettia Jacket Built at Morgan City


Poinsettia Jacket Begins Transit to Trinidad


Poinsettia Jacket Launched


Poinsettia Deck – Ready for Sailaway


Poinsettia Deck Installed


Contractor's Perspective - Takeaways

- Trinidad is an easy place to conduct business
- Niche Market
- Challenging Weather
- Needs Innovative Contracting Strategies
- EPCI a viable strategy
- Relationships Matter

Integrated Capabilities - Seafloor to Shore

