
HOPE FOR REDEEMING
OFFSHORE PROMISE

HOOP OP INLOSSING
OFFSHORE-BELOFTE

VERTROUWEN IN EIGEN KUNNEN • CONFIDENCE IN OUR OWN ABILITY

No.2 / 2017

STAATSOLIE NIEUWS

4 Hoop op inlossing offshore-belofte

 Hope for Redeeming Offshore Promise

11 Staatsolie streeft naar waardetoevoeging voor de samenleving

 Staatsolie Works towards Adding Value to Society

14 Veiligheid op en rondom pompstations topprioriteit

 Safety at and Near Gas Stations Top Priority

18 HSEU-manager Ricardo Soekhlal:
 ‘Milieustudies tonen verantwoordelijkheid voor duurzame ontwikkeling

olie-industrie aan’

 HSEU-manager Ricardo Soekhlal:
‘Environmental Studies Show Responsibility for Sustainable Develop-
ment of the Oil Industry’

20 Sneller en slimmer werken op school met ICT

 Working Faster and Smarter at School with ICT

INHOUD

Veiligheid op en
rondom pompstations
topprioriteit
Niet roken, niet bellen en
motor afzetten. Het is goed
om te weten wat de gevaren
zijn als deze regels genegeerd
worden.

Safety at and
Near Gas Stations
Top Priority
No smoking, no phone calls
and no running engines.
It is good to know the
dangers if these rules are
neglected.

14
Hoop op inlossing offshore-belofte
Een grote olievondst in het Surinaams zeegebied
in de nabije toekomst, daar hopen Staatsolie en
vrijwel heel het Surinaams volk op.

Hope for Redeeming
Offshore Promise
A large oil strike in offshore Suriname in
the near future are what Staatsolie and
almost the entire nation is hoping for.

4

No. 2 / 2017

Redactie/Editorial Staff

• Nancy Lodik
• Enid Bergval
• Kailash Bisessar
• Vernon Texel

Omslagfoto/Cover photo:
Art Sabina Design & Printing NV

Vertaling/Translation

• Iwan Olivieira

Bronvermelding verplicht bij
overname/Copyrights reserved

Vormgeving/Design

Art Sabina Design & Printing NV

Druk/Print

Multiforms NV

Fotografie/Photography

• Harvey Lisse
• Ranu Abhelakh

“Het veiligheidsbewustzijn
van medewerkers verhogen
geeft mij een goed gevoel”
Veiligheid op een raffinaderij staat
altijd bovenaan de agenda. En
om deze te garanderen zijn er
veiligheidsplannen opgesteld.

‘Boosting the Workers’
Safety Awareness Gives
a Good Feeling’
Safety is always high on the
agenda at a refinery. And in
order to guarantee a safe
working environment, safety
plans have been drafted.

25
Sneller en slimmer
werken op school met ICT
ICT op de juiste manier inzetten op
school vereist investeringen.

Working Faster and
Smarter at School with ICT
Using ICT in the right manner at
school requires investments.

20

22 Belangeloze bloeddonaties de meest veilige en betrouwbare
“De decoraties zijn meegenomen”

 Voluntary Donations Safest and Most Reliable
‘The Decorations are a plus’

25 “Het veiligheidsbewustzijn van medewerkers verhogen geeft mij een
goed gevoel”

 ‘Boosting the Workers’ Safety Awareness Gives a Good Feeling’

27 Personeelsnieuws

 Personnel News

Staatsolie Maatschappij Suriname N.V.
Dr.Ir. H.S. Adhinstraat 21, Flora,
POB 4069 • Paramaribo, Suriname
Tel.: 597 499649 Fax: 597 491105
Website: www.staatsolie.com
E-mail: info@staatsolie.com

Uitgave/Publication

• Sherida Asinga
• Duncan Brunnings
• Euritha Tjan A Way
• Lucien de Freitas

DOWNSTREAM

Boortoren van Bob Douglas.

Derrick of Bob Douglas.

Staatsolie Nieuws • No. 2 • 2017
4

Staatsolie has signed production sharing contracts with sev-

eral partners for approximately 45 percent of the Surinamese

offshore region, divided into ten blocks. These partners are the

‘minors’ in the oil industry. They have proven to be able to make

oil strikes in new areas. The belief that this will eventually be the

case also in Suriname are amplified by the recent large oil finds

in neighboring Guyana.

Conviction

From April 2008 through March 2017 eight exploration wells

have been drilled in the Suriname offshore region. So far, no

commercially recoverable find of oil and gas reserves has been

made, but that has not lessened the hope that eventually oil

will be found. Managing Director Rudolf Elias has expressed

his belief that a successful find is imminent in the years ahead.

He repeated his conviction at the contract signing ceremony

for the Blocks 59 and 60. Erik Oswald (ExxonMobil), Timothy

Chisholm (Hess), and Knut Graue (Statoil) joined Rudolf in

his conviction at that occasion. In the Staatsolie 2016 Annual

Report, Rudolf stated that ‘when we make an offshore find [...]

a new era will dawn for Staatsolie and Suriname’. Rudolf and

the international companies exploring in offshore Suriname,

acknowledge that geology is not restricted by borders. The

Liza strike in Guyana, the largest oil find in the world in the

past two years, at a mere eighty kilometers from the country’s

border, is good reason that hope for the Suriname offshore

promise can be redeemed. That is why parties were eagerly

looking forward to the next exploration well being drilled from

early October. When this article was being written, Tullow Oil,

accompanied by its partners Statoil and Noble Energy drilled

the Araku-1 exploration well in Block 54.

Open-door Policy

As a representative of the State, Staatsolie is continuously

interesting foreign companies in partnerships to explore for oil

Een grote olievondst in het Surinaams zeegebied in de nabije toekomst, daar
hopen Staatsolie en vrijwel heel het Surinaams volk op. Tot nu toe hebben
exploratieboringen in ons zeegebied niet geleid tot de vondst van commercieel
winbare olie- en/of gasreserves. Vol vertrouwen wordt weer uitgekeken naar
de eerstvolgende exploratieboring.

A large oil strike in offshore Suriname in the near future is what Staatsolie and
almost the entire nation are hoping for. So far exploration drilling in offshore
Suriname has not yielded a find that would unlock commercially recoverable
oil or gas reserves. Expectations are therefore high for the next scheduled
exploration drilling.

V oor ongeveer 45 procent van het Surinaams zeegebied, verdeeld in
tien blokken, heeft Staatsolie productiedelingsovereenkomsten afgeslo-
ten, met verschillende partners. En die zijn geen ‘kleintjes‘ in de olie-

wereld. Deze bedrijven hebben aangetoond olie te kunnen vinden in nieuwe
gebieden. Het geloof dat het in Suriname op den duur ook gaat lukken, wordt
versterkt door de recente olievondsten in buurland Guyana.

Overtuiging
Vanaf april 2008 tot en met maart 2017 zijn er acht exploratieputten geboord
in het Surinaams zeegebied. Een vondst van commercieel winbare olie- en/
of gasreserves is tot nu toe niet gedaan, maar de hoop dat olie zal worden
gevonden is er niet minder op geworden. Managing Director Rudolf Elias
heeft bij meerdere gelegenheden de overtuiging uitgesproken dat we in de
komende jaren tot een succesvolle boring komen. Bij de ondertekening van
de contracten voor de blokken 59 en 60 herhaalde hij die overtuiging. Rudolf
kreeg daarin bijval van Erik Oswald (ExxonMobil), Timothy Chisholm (Hess)
en Knut Graue (Statoil).
In Staatsolies jaarverslag over 2016 laat Rudolf optekenen dat “wanneer wij
een ontdekking doen in de offshore […] er een nieuw tijdperk aanbreekt voor
Staatsolie en Suriname”. Rudolf én de internationale bedrijven, die nu in ons
zeegebied aan het exploreren zijn, erkennen dat de geologie geen grenzen
kent. Met de Liza-vondst in Guyana – de grootste offshore olievondst ter

HOOP OP INLOSSING
OFFSHORE-BELOFTE
HOPE FOR REDEEMING
OFFSHORE PROMISE

Staatsolie Nieuws • No. 2 • 2017
5

on land and in sea. Up to two years ago, the

offshore exploration blocks were presented to

the oil world through bidding rounds. From 2004

through 2015 this mechanism has yielded twelve

production sharing contracts (PSCs) between

Staatsolie and foreign companies (see chart of

signed production sharing contracts since 2004).

Since 2015 Staatsolie has modified its approach

in attracting offshore partners: an open-door

policy. This approach has led to the signing of

two PSCs in July 2017. For Block 59 a con-

tract was signed with a consortium consisting

of ExxonMobil, Hess Corporation and Statoil

and a contract with Statoil for Block 60. On 15

September this year another open door policy

period commenced. Up to 30 September, three

bids were received. Interested companies have

until 15 September 2018 to bid on areas in the

open region. (Also read Bidding round versus

open-door policy).

wereld in de afgelopen 2 jaar, op slechts tachtig kilometer van de grens, is er goede hoop
dat de Surinaamse offshore-belofte kan worden ingelost. Vandaar dat reikhalzend wordt
uitgekeken naar de eerstvolgende exploratieboring, die begin oktober startte. Toen dit arti-
kel werd geschreven, boorde Tullow Oil samen met haar partners Statoil en Noble Energy
in Blok 54 de Araku-1 exploratieput.

Open deurbeleid
In haar rol als vertegenwoordiger van de Staat is Staatsolie steeds bezig buitenlandse
bedrijven te interesseren om in partnerschap naar olie te zoeken op land en in zee. Tot
twee jaar geleden werden gebieden in de offshore (exploratieblokken) via aanbestedings-
ronden (bidding rounds) onder de aandacht van de oliewereld gebracht. Vanaf 2004 tot
2015 zijn via dit mechanisme twaalf productiedelingsovereenkomsten (production sharing
contracts, PSC’s) gesloten tussen Staatsolie en buitenlandse bedrijven (zie overzicht van
afgesloten productiedelingscontracten vanaf 2004).
Vanaf 2015 heeft Staatsolie een andere benadering voor het aantrekken van offshore-
partners: een open deurbeleid (open door policy). Deze aanpak heeft er toe geleid dat
in juli 2017 twee PSC’s zijn gesloten. Voor Blok 59 is een overeenkomst getekend met
een consortium bestaande uit ExxonMobil, Hess Corporation en Statoil en met Statoil
voor Blok 60. Op 15 september dit jaar is weer een open door policy periode gestart. Tot
30 september waren er drie offertes ontvangen. Geïnteresseerde bedrijven kunnen tot
15 september volgend 2018 een jaar een voorstel doen voor een gebied in het vrije zee-
areaal (lees ook Bidding round versus open door policy).

De verdeling van het Surinaams
zeegebied in exploratie- en pro-

ductieblokken is nu anders dan bij-
voorbeeld tien jaar geleden. De geo-

logie bepaalt de indeling, waarbij de
insteek is zoveel mogelijke geologische

concepten te testen. In één blok komen
altijd meerdere concepten voor. De herinde-

ling van de offshore in andere, nieuwe blok-
ken is een actief en dynamisch proces en niet

aan tijd gebonden.

The division of the Surinamese offshore area into
exploration and production blocks is now different

from ten years ago. The grouping is determined geo-
logically and the approach is to test geological concepts

as much as possible. Regrouping offshore in other, newer
blocks is an active and dynamic process, which has no

time limit.

Staatsolie Nieuws • No. 2 • 2017
6

PRODUCTIEDELINGSOVEREENKOMSTEN
BLOKKEN 59 EN 60

PRODUCTION SHARING CONTRACTS
FOR BLOCKS 59 AND 60

Op 13 juli 2017 heeft Staatsolie productiedelingsover-
eenkomsten afgesloten voor twee offshore-blokken.
Voor Blok 59 met een consortium van de oliemaat-
schappijen ExxonMobil, Hess Corporation en Statoil. En
voor Blok 60 met Statoil. Namens Staatsolie onderte-
kende Managing Director Rudolf Elias beide overeen-
komsten. Voor het consortium tekenden Erik Oswald
(ExxonMobil), Timothy Chisholm (Hess) en Martijn Smit
(Statoil). De overeenkomst voor Blok 60 werd door Mar-
tijn Smit namens Statoil getekend.

Blok 59 is ongeveer 11.500 km² groot en ligt zo’n 400
kilometer uit de kust, in waterdieptes van meer dan
1900 meter (ultradiepe wateren). Blok 60, met een
oppervlak van 6.200 km², ligt ongeveer 250 kilometer
uit de kust, in waterdieptes tussen 800 en 1900 meter.
Het Amerikaanse ExxonMobil is het grootste beursge-
noteerde olie- en gasbedrijf in de wereld met activiteiten
in verschillende delen van de wereld. ExxonMobil heeft
samen met haar partners Hess en CNOOC de recente,
grote olievondsten in Guyana gedaan. Hess Corporation is
een groot, onafhankelijk energiebedrijf actief in verschil-
lende landen. Hess heeft samen met haar partners in
Guyana de grote olievondst Liza-1 gedaan. In Suriname
heeft Hess al een belang van 33,3 procent in Blok 42.
Statoil is het staatsoliebedrijf van Noorwegen dat is uitge-
groeid tot een multinational actief in exploratie, productie,
raffinage en verscheping van olie en gas. Statoil heeft al
sedert januari 2014 een belang van 50 procent in Blok 54.

On 13 July 2017, Staatsolie signed production sharing
contracts for two offshore blocks. The contract for
Block 59 was signed with a consortium of oil compa-
nies including ExxonMobil, Hess Corporation and Statoil.
The contract for Block 60 was signed with Statoil.
Managing Director Rudolf Elias signed both contracts
on behalf of Staatsolie, while Erik Oswald (ExxonMobil),
Timothy Chisholm (Hess) en Martijn Smit (Statoil) sig-
ned for their respective companies in the consortium.
Martijn Smith signed the contract for Block 60 on behalf
of Statoil.
Block 59 measures 11,500 sq. kilometers and is located
approximately 400 kilometers off the coast in depths of
over 1,900 meters (ultra-deep water). Block 60, with a
surface of 6,200 sq. kilometers, is located at approxi-
mately 250 kilometers off the coast with water depths
varying between 800 and 1,900 meters.
The American ExxonMobil is the world largest publicly
listed oil and gas company with operations in several
parts of the world. ExxonMobil and its partners Hess
and CNOOC made the recent large oil strikes in Guyana.
Hess Corporation is a large, independent energy compa-
ny, with operations in several countries. Together with
its partners it made the large Liza-1 oil strike Guyana.
In Suriname Hess has a 33.3 percent stake in Block 42.
Statoil, Norway’s national oil company, has grown into a
multinational active in exploration, production, refining
and transporting of oil and gas. Since 2014 Statoil has a
50 percent stake of Block 54.

BIDDING ROUND VERSUS OPEN DOOR POLICY

BIDDING ROUND VERSUS OPEN DOOR POLICY

Staatsolie heeft tussen 2004 en 2016 partners voor offshore binnengehaald
via een bidding round. Sedert vorig jaar wordt een andere benadering toe-
gepast: de open door policy. Beide methoden zijn er op gericht om partners
aan te trekken voor het zoeken en eventueel produceren van olie en gas in
het Surinaams zeegebied. Deze werkwijzen verschillen van elkaar.
Bij een bidding round zijn de beschikbare blokken en bepaalde minimale
voorwaarden waaraan het bod moet voldoen van tevoren door Staatsolie
vastgesteld. De voorwaarden zijn onder andere het geformuleerd zijn van
een minimumwerkprogramma, de directe participatie door Staatsolie en
opname van een schema van afstoten van delen van het blok. Aan het eind
van de bidding round wordt het beste bod gekozen en starten de onder-
handelingen tussen Staatsolie en het geïnteresseerde buitenlandse oliebe-
drijf om te komen tot een productiedelingsovereenkomst.
Bij de open door policy definiëren bedrijven zelf een blok in het vrije zee
areaal waarin zij geïnteresseerd zijn. Aan Staatsolie geven zij de reden van
hun belangstelling voor het blok aan en stellen zij een minimumwerkpro-
gramma voor. Het gebied waarvoor een bod is ontvangen, wordt gedurende
negentig dagen op de Staatsolie-website gepubliceerd. Indien voor hetzelf-
de gebied een hoger bod wordt ontvangen van een andere partij, wordt aan
de eerste bieder gevraagd het bod te evenaren. Aan het eind van de negen-
tig dagen starten de contractonderhandelingen met de hoogste bieder.
Na de daling van de olieprijzen bezuinigden bedrijven als eerste op explo-
ratie. Wereldwijd kwamen veel exploratieprojecten stil te liggen en de inte-
resse voor nieuwe gebieden nam sterk af. Zo werden de bidding rounds van
Mexico en Brazilië geen succes. Staatsolie besefte dat een bidding round
in een wereld van lage olieprijzen weinig kans op succes zou hebben en is
gegaan voor de open door policy. Geïnteresseerde bedrijven kunnen op elk
moment tussen 15 september 2017 en 15 september 2018 een bod doen
voor een blok in het open areaal. Vanwege het succes in Guyana kan
Suriname rekenen op veel belangstelling. De open door policy van vorig jaar
is succesvol gebleken, dus is er genoeg reden voor een herhaling.

Between 2004 and 2016 Staatsolie has attracted partners for offshore
through a bidding round. Since last year, another approach is being app-
lied: the open-door policy. Both methods are aimed at attracting partners
for exploration and possibly oil and gas production in the Suriname off-
shore region. The procedures differ, though.
At a bidding round the available blocks as well as certain minimal condi-
tions the bid must meet, are preconditioned by Staatsolie. The conditions
include, among others, drafting a minimum work program, direct parti-
cipation of Staatsolie and inclusion of a relinquishing scheme for parts
of the block. At the end of the bidding round the best bid is chosen after
which Staatsolie and the interested international oil company start nego-
tiations to establish a production sharing contract.
With the open-door policy, companies determine the block in the open
area which they are interested in. They then announce to Staatsolie the
reason for their interest in the block and propose a minimum work pro-
gram. The area for which Staatsolie has a received a bid is posted for the
duration of ninety days on the Staatsolie website. If another party makes
a higher bid on the same area, the first bidder is requested to match the
bid. At the end of the ninety-day period negotiations for a contract start
with the highest bidder.
After oil prices plummeted, companies economized immediately on
exploration. Around the globe exploration projects came to a halt and
interest in new areas dropped sharply. The Mexican and Brazilian bid-
ding rounds consequently were unsuccessful. Staatsolie understood that
a bidding round in a world with low oil prices would stand little chance,
so the company opted for the open-door policy. Interested companies
may enter a bid at any time between 15 September 2017 and 15 Septem-
ber 2018 on a block in the open region. Given the successes in Guyana,
Suriname may count on much interest. Last year’s open-door policy has
proven to be successful, so there is reason to repeat it.

Staatsolie Nieuws • No. 2 • 2017
7

INZICHT IN EEN
PRODUCTIEDELINGSOVEREENKOMST

UNDERSTANDING A PRODUCTION
SHARING CONTRACT

De Petroleumwet van 1991 schrijft voor dat derden (andere bedrijven
dan Staatsolie) “petroleumactiviteiten in Suriname kunnen ontwikke-
len door een petroleumovereenkomst te sluiten met de staatsonder-
neming Staatsolie”. Het Decreet Mijnbouw van 1986 bepaalt namelijk
dat Staatsolie de mijnbouwrechten bezit voor het onderzoeken, ont-
wikkelen en exploiteren van koolwaterstoffen (olie en gas).
Een productiedelingsovereenkomst komt tot stand na onderhande-
lingen tussen Staatsolie en een geïnteresseerde partij. Die belang-
stelling wordt getoond na een aanbestedingsronde (bidding round)
of via directe onderhandelingen (open door policy). Staatsolie
gebruikt een model-productiedelingsovereenkomst.
In de overeenkomst maken partijen afspraken over onder meer:
• de uit te voeren exploratiewerkzaamheden;
• hoe de kosten worden terugbetaald met olie;
• hoe de olie die overblijft nadat de kosten zijn terugbetaald, wordt

verdeeld tussen de contractpartij en Suriname;
• hoe de prijs van de olie wordt bepaald;
• de boekhouding en controle op de uitgaven en ontvangsten;
• inspectie, veiligheid en het milieu;
• voorzieningen voor werkgelegenheid voor lokaal kader, trainingen

en sociale programma’s;

de wijze waarop de ontmanteling van faciliteiten aan het einde van
de petroleumactiviteiten zal plaatsvinden.

In een productiedelingsovereenkomst stelt Staatsolie een derde
(contractor) in de gelegenheid om voor eigen rekening en risico
exploratie-activiteiten uit te voeren in een bepaald deel van haar
concessie. Als er commerciële olie- en/of gasvondsten worden
gedaan en deze tot productie worden gebracht, ontvangt de con-
tractor haar investeringen terug. Die terugbetaling gebeurt uit een
deel van de gewonnen olie en/of gas en wordt cost oil genoemd. Als
beloning voor het risico ontvangt de contractor een deel van de olie
die overblijft na aftrek van de cost oil (winstolie of profit oil).
Zodra via cost oil alle investeringen zijn terugbetaald aan de con-
tractor is Staatsolie juridisch eigenaar van de productiefaciliteiten.
Toch blijft tot aan het eind van de contractperiode de contractor
beheers- en beschikkingsdaden uitoefenen over de faciliteiten.

Een productiedelingsovereenkomst geldt voor dertig jaar. De
contractduur is opgedeeld in een exploratie-, ontwikkelings- en
productieperiode. Voor de exploratieperiode wordt er een minimum-
werkprogramma overeengekomen, waarbij onder andere geologisch
onderzoek, seismische datavergaring en exploratieboringen zullen
worden verricht. Staatsolie heeft de optie om vanaf de ontwikke-
lingsfase, dus als er voldoende olie- en/of gasvoorraden zijn aange-
toond, deel te nemen aan de activiteiten. Als er geen commercieel
winbare vondsten zijn gedaan, wordt de contractor niet vergoed en
heeft Staatsolie geen verdere verplichtingen naar die partij toe.
Volgens het contract moeten de offshore-partners tijdens explora-
tieperiode na een bepaalde tijd een deel van het blok afstoten. Deze

Van links naar rechts:
Erik Oswald (ExxonMobil)
en Timothy Chisholm
(Hess) ondertekenen het
contract voor Blok 59 en
Marny Daal (Staatsolie)
kijkt mee.

From left to right: Erik
Oswald (ExxonMobil) and
Timothy Chisholm (Hess)
sign the contract for
Block 59 and Marny Daal
(Staatsolie) looks on.

Staatsolie Nieuws • No. 2 • 2017
8

bepaling zorgt er voor dat contractors niet onnodig een deel van
het contractgebied vasthouden. De blokken zijn groot, waardoor
er genoeg ruimte is voor exploratie. De periode waarna een deel
moet worden afgestaan verschilt per contract. Het afgestane deel
is dan weer onderdeel van het open areaal, waarop andere partijen
een bod mogen uitbrengen. Ter illustratie: Blok 30 was in 2004 aan
Repsol YPF toegewezen en het gebied is na haar vertrek opgedeeld
in de blokken 52, 53 en 58.

The 1991 Petroleum Act states that third parties (companies other
then Staatsolie) may ‘develop petroleum operations in Suriname by
signing a petroleum contract with the government enterprise Staats-
olie’. The 1986 Mining Decree states that Staatsolie has the exclusive
mining rights for exploration, development and exploitation of hydro-
carbons (oil and gas).
After negotiations, a production sharing contract is drafted between
Staatsolie and an interested party. That interest is shown after a
bidding round or through direct negotiations (open-door policy).
Staatsolie uses a standard production sharing contract in which
parties agree on the following conditions:
• the scheduled exploration operations;
• how the costs can be reimbursed with oil;
• how the remaining oil, after the costs have been reimbursed, will

be shared between the contract party and Suriname;
• how the price of the oil will be determined;
• the accounting and audits on expenditures and revenues;
• inspection, safety and, the environment;
• provisions for employment of local staff, training courses, and

social programs;
the manner in which facilities will be dismantled after the petro-
leum operations have ended.

With a production sharing contract Staatsolie authorizes a third
party (contractor) to carry out exploration operations on its own
account and at its own risk in part of the Staatsolie concession. If
a commercial oil or gas find is made and put into production, the
contractor will be reimbursed for its investments. Reimbursement is
made with part of the produced oil or gas, the cost oil. The contrac-
tor receives part of the remaining oil, the so-called profit oil, after
the cost oil has been deducted.
After the contractor has been reimbursed for all investments throu-
gh cost oil, Staatsolie becomes the legal owner of the production
facilities. The contractor, however, continues to manage and make
decisions on the facilities until the end of the contract period.
A production sharing contract is valid for 30 years. The contract
duration is divided in an exploration, development and production
period. Parties agree on a minimum work program for the explora-
tion period, which includes geological survey, seismic data acqui-
sition and exploration drilling. Staatsolie may opt to participate in
the operation from the development stage on, if enough oil and gas
reserves have been found. If no commercially recoverable find is
made, the contractor will not be reimbursed and Staatsolie will be
released from further obligations towards that party.
The contract states that offshore partners have to relinquish part
of the block during the exploration period. This clause sees to it
that contractors do not continue to hold on needlessly to part of the
contract area. The blocks are large, so there is ample room for explo-
ration. The relinquish period differs per contract. The relinquished
area becomes a free area on which other parties may enter bids. For
example: Block 30 was assigned to Repsol YPF in 2004. After the
company left, the area was reassigned as Blocks 52, 53 and 58.

OFFSHORE-EXPLORATIEPUTTEN SEDERT 2008

OFFSHORE-EXPLORATION WELLS SINCE 2008

Put / Well Startdatum / Spud date Operator

West Tapir-1 16 Apr 2008 Repsol YPF

Caracara-1 8 Nov 2010 Murphy Suriname Oil Company

Aracari-1 13 Mar 2011 Murphy Suriname Oil Company

Aitkanti-1ST2 14 Apr 2011 Teikoku Oil Suriname

Popokai-1 4 Feb 2015 Apache Suriname Corporation

Spari-1ST1 14 May 2015 Teikoku Oil Suriname

Roselle-1X 9 May 2016 PETRONAS Suriname

Kolibrie-1 3 Mar 2017 Apache Suriname Corporation

Araku-1 1 Oct 2017 Tullow Oil Suriname

Staatsolie Nieuws • No. 2 • 2017
9

VEERTIEN PRODUCTIEDELINGSCONTRACTEN

FOURTEEN PRODUCTION SHARING CONTRACTS

Tussen 1981 en 1984 zocht Gulf Oil (in 1985 opgegaan in Standard
Oil of California en later Chevron) naar olie in de Surinaamse zee.
In die periode boorde het Amerikaans bedrijf negen exploratieput-
ten dichtbij de kust. Gulf vond geen commerciële winbare olie
en verliet het gebied. Staatsolie beschikte over de geologische
informatie van de Gulf-activiteiten en probeerde daarmee andere
bedrijven te interesseren voor exploratie van het Surinaams zee-
gebied. Tussen 1985 en 2000 zijn er verschillende productiede-
lingscontracten gesloten, onder andere met Energy World Trade
Group Consortium, Pecten en Suriname Deep Water Consortium.
Ook deze partners deden geen commerciële vondsten en verlieten
Suriname. Pas in 2004 werd weer een productiedelingscontract
gesloten. In totaal zijn vanaf toen veertien gesloten met buiten-

landse bedrijven. Hieronder het overzicht van de ondertekende
productiedelingscontracten.

Between 1981 and 1984 Gulf Oil (which merged into Standard Oil
of California and later Chevron) explored for oil in offshore Suri-
name. In that period, the American company drilled nine explora-
tion wells near the coast. Gulf made no recoverable find and left
the area. Staatsolie retained the geological data acquired through
the Gulf operations and tried to interest other companies to
explore for oil in offshore Suriname based on that data. Between
1985 and 2000 several production sharing contracts were signed,
including those with the Energy World Trade Group Consortium,
Pecten and Suriname Deep Water Consortium. These partners
also failed to make a commercially recoverable find and they left
the country. It was not until 2004 that another production sharing
contract was signed. Since then, a total of fourteen PSCs have
been signed with foreign companies. The following chart gives a
view of the signed PSCs.

Operator
Blok
Block

Oppervlak
Surface (km2)

Ingangsdatum
Effective date

Huidige fase
Current Phase

Einddatum fase
Phase end date

Repsol YPF 30 18600 24 Apr 2004 Teruggegeven
Relinquished 4 Jan 2011

Teikoku Oil Suriname 31 5549 25 Nov 2004 Teruggegeven
Relinquished 3 Aug 2016

Occidental/Noble 32 17395 6 Jul 2007 Teruggegeven
Relinquished 15 Feb 2009

Murphy Suriname Oil Company 37 8758 6 Jul 2007 Teruggegeven
Relinquished 6 Jul 2012

Kosmos Energy Suriname 42 6160 13 Dec 2011 Exploratie fase 1
Phase 1 exploration 13 Sep 2018

Kosmos Energy Suriname 45 5130 13 Dec 2011 Exploratie fase 1
Phase 1 exploration 13 Sep 2018

Tullow Suriname 47 2366 30 Sep 2010 Exploratie fase 1
Phase 1 exploration 30 Sep 2019

PETRONAS Suriname 48 3216 18 Jan 2012 Exploratie fase 1
Phase 1 exploration 18 Jan 2018

PETRONAS Suriname 52 4746 26 Apr 2013 Exploratie fase 1
Phase 1 exploration 17 Sep 2019

Apache Suriname Corporation 53 3478 1 Apr 2013 Exploratie fase 1
Phase 1 exploration 30 Jun 2020

Tullow Suriname 54 8480 14 Feb 2014 Exploratie fase 1
Phase 1 exploration 14 Feb 2018

Apache Suriname Corporation 58 5830 1 Jul 2015 Exploratie fase 1
Phase 1 exploration 1 Jul 2018

ExxonMobile 59 11500 *Nog te bepalen
*To be decided

Exploratie fase 1
Phase 1 exploration

Nog te bepalen
To be decided

Statoil 60 6200
*Nog te bepalen
*To be decided

Exploratie fase 1
Phase 1 exploration

Nog te bepalen
To be decided

* De contracten zijn ondertekend op 13 juli 2017, maar er moeten nog enkele formaliteiten worden afgerond voordat die in werking treden.
* The contracts were signed on 13 July 2017, although a few formalities must still be taken care of before the contracts become effective.

Staatsolie Nieuws • No. 2 • 2017
10

Veel van die kritiek is echter niet gegrond.
Tussen 2011 en 2016 heeft het bedrijf
namelijk ruim US$ 12 miljoen teruggege-

ven aan de gemeenschap. Daarvan is US$ 7 mil-
joen besteed aan duurzame projecten waarvan
de aanvragen bij de Stichting Staatsolie Foun-
dation for Community Development waren inge-
diend. In totaal ging het in die periode om gemid-
deld US$ 2 miljoen aan sociale investeringen per
jaar. In het nieuwe Corporate Social Investment
(CSI) beleid stelt Staatsolie vanaf 2018 jaarlijks
steeds 1 procent van haar nettowinst - tot een
maximum van US$ 1 miljoen - beschikbaar voor
duurzame gemeenschapsprojecten en donaties
die nu minder is, door de sterk gedaalde olieprij-
zen op de wereldmarkt. Die schommelen nu rond
US$ 45 per vat. Tussen 2011 en 2016 lagen ze
ver boven US$ 100 per vat.

Ondanks de uitdagende economische perspec-
tieven acht Staatsolie het toch belangrijk duur-
zame projecten uit de gemeenschap te blijven
financieren. “Immers, duurzaam ondernemen
gaat verder dan alleen de negatieve gevolgen
van je activiteiten op mensen in de omgeving

Much of the criticism is unfounded. Between

2011 and 2016 the company gave back over

US$ 12 million to society, US$ 7 million of wich

was spent on sustainable projects through

the Staatsolie Foundation for Community

Development. In that period Staatsolie con-

tributed an average of US$ 2 million a year to

social investments. In its new Corporate Social

Investment (CSI) policy Staatsolie commits

annually making available one precent of its

net profit- to be maximum of US$ 1 million- for

sustainable community projects and donation,

an amount which has become far less due to

the sharply dropped. Those prices now hover

around US$ 45 per barrel. Between 2011 and

2016 the prices exceeded US$ 100 a barrel.

Despite challenging economic perspectives

Staatsolie still considers it important to continue

financing sustainable community projects. ‘After

all, sustainable entrepreneurship is much more

than trying to prevent or eliminate the negative

consequences of your operations on locals and

environment. Sustainable entrepreneurship

goes beyond the idea of do-no-harm. A sustain-

CORPORATE

STAATSOLIE STREEFT NAAR
WAARDETOEVOEGING VOOR
DE SAMENLEVING
STAATSOLIE WORKS TOWARDS
ADDING VALUE TO SOCIETY

Staatsolie beseft dat ze niet
losstaat van de gemeenschap
en die moet helpen om zich
duurzaam verder te ontwikkelen.
Met regelmaat wordt er met
name op onze facebookpagina
stevige kritiek geleverd op wat
het bedrijf zou hebben nagelaten
om terug te geven aan de
samenleving.

Staatsolie is aware that it
is part of society and that it
must contribute to sustainable
development. The company
is frequently criticized on its
Facebook page for what it
supposedly has failed to give
back to community.

Staatsolie en Staatsolie
Foundation bieden vroeg-
geboren kinderen meer
kans van leven aan door het
financieren van de renovatie
en expansie van de Neo-
natale Intensive Care Unit
(NICU) van het Academisch
Ziekenhuis Paramaribo (AZP)
in februari 2016

Staatsolie and Staatsolie
Foundation offers preterm
children a better chance of
life through by financing the
renovation and expansion of
the Neonatal Intensive Care
Unit (NICU) of the Academic
Hospital Paramaribo (AZP) in
Februari 2016.

Staatsolie Nieuws • No. 2 • 2017
11

en op de natuur zoveel als mogelijk in te perken of te elimineren. Duurzaam
ondernemen houdt meer in dan het idee ‘do-no-harm’. Een duurzame onder-
nemer bekommert zich natuurlijk om het welzijn van zijn medewerkers, klan-
ten, toeleveranciers en aandeelhouders. Maar daarnaast wil hij ook waarde
toevoegen aan de samenleving waarvan hij deel uitmaakt, bijdragen aan
haar ontwikkeling. Omdat hij zich als medeburger verantwoordelijk voelt”,
zegt Duncan Brunings Corporate Communication Manager.
Tot vorig jaar werd het grootste deel van de donatiefondsen besteed aan
activiteiten in Paramaribo en omstreken. Met het nieuwe beleid wil het bedrijf
zich echter nadrukkelijker concentreren op gemeenschappen die de meeste
gevolgen ondervinden van zijn activiteiten. Het uitgangspunt daarbij is dat
het om duurzame initiatieven moet gaan en blijvend positieve effecten moet
hebben op de (plaatselijke) samenleving. Daarom wordt zestig procent van
het budget bestemd voor duurzame initiatieven en ondersteuning in de
gebieden waar Staatsolie opereert. Het resterende deel is bestemd voor
duurzame initiatieven in de rest van het land, die via de Staatsolie Founda-
tion lopen, en voor het inwilligen van traditionele donatieaanvragen.

Basishouding
Succesvolle bedrijven van de toekomst zijn ondernemingen die duurzaam-
heid tot onderdeel maken van hun dagelijkse operatie, beweert Tom Owens,
Chief Executive Officer van Caterpillar. Deze bewering wordt door veel

able entrepreneur is of course concerned about the well-being of

its employees, customers, suppliers and shareholders. In addi-

tion, he wants to add value to the community which he is part

of, to contribute to its development. Because he feels respon-

sible as a fellow citizen’, says Duncan Brunings Corporate

Communication Manager.

Until last year, the majority of the donation funds were spent

on projects in Paramaribo and its vicinity. With the new policy

the company wants to focus more on the communities that

bear the brunt of its operations. The basic principle is that, any

activity initiated should be sustainable in nature and have last-

ing positieve effects on the (local) community. To this end sixty

percent of the budget is allocated to sustainable initiatives and

support for areas where Staatsolie is operational. The remainder

of the funds is reserved for sustainable initiatives in the rest of

the country (which have to be applied for through the Staatsolie

Foundation) and for traditional donations.

Basic Attitude

Successful companies are businesses that make sustainability

part of their daily operations, Tom Owens, Chief Executive

Officer of Caterpillar claims. Many companies internationally

De start van de rehabilitatie en/of vervanging van acht duikerstrengen in de
Gangaram Pandayweg in oktober 2017. Het doel hiervan is verbetering van
de afwatering van omliggende agrarische gebieden en productievelden en
conditie van deze weg. Het hoofdkantoor van de productie-operaties staat
aan de Gangaram Pandayweg.

The start of the rehabilitation and/or replacement of eight divers in the
Gangaram Pandayweg in October 2016. The aim is to improve the drainage
of surrounding agricultural areas and production fields and condition of this
road. Staatsolie’s main office for production operations are located at the
Gangaram Pandayweg.

Staatsolie Nieuws • No. 2 • 2017
12

bedrijven, internationaal gedeeld. Staatsolie heeft recentelijk daarom
meer structuur gebracht in haar streven duurzaam te ondernemen, door
het opstellen van een CSI-beleid dat onderdeel vormt van de Corporate
Social Responsibility (CSR) naar de gemeen-
schap toe. Duncan hierover: “CSR is een
basishouding die nu een sleutelcomponent
is van onze bedrijfsstrategie. Wij geloven dat
investeren in duurzame sociale ontwikkeling
noodzaak is en kiezen ervoor de focus te leg-
gen op capaciteitsversterking, ontwikkeling en
groei van de gemeenschappen waarbinnen wij
opereren.” Bovendien is het een goed kader
voor het verder uitbouwen van onze bedrijfsre-
putatie, want onze sociale investeringen zullen
nadrukkelijk aansluiten op de behoeften van
lokale gemeenschappen. Van de bewoners van
Saramacca is de behoefte aan projecten voor
een deel bekend. In 2016 is een reputatie- en
behoeftenonderzoek uitgevoerd in de Ganga-
ram Pandayweg. Goed drinkwater, elektriciteit
en infrastructuur zijn de belangrijkste zaken die
de mensen gerealiseerd willen zien. “We zullen
verder gaan met het vaststellen van de wensen
en behoeften in Saramacca, maar ook van de
bewoners van Tout-Lui-Faut, waar onze raffina-
derij en warmtekrachtcentrale staan. Er zullen
ontmoetingen met hun plaatsvinden. Hiervoor
zal een gespecialiseerd bureau worden ingezet
op Saramacca.”

CSI en SDG’s
Net als vroeger zal Staatsolie ook onder
het nieuwe beleid initiatieven ondersteunen
gericht op gezondheid, sport, educatie, hulp
aan sociaal-zwakkeren, kunst, cultuur, capaci-
teitsversterking en milieu. Daar is geen veran-
dering in gekomen. Deze uitgangspunten en
het gestructureerde CSI-beleid sluiten naad-
loos aan op de Social Development Goals
(SDG’s) van de Verenigde Naties (VN) voor
het creëren van een duurzame wereld met
gelijke kansen voor een ieder. De Duurzame
Ontwikkelingsdoelstellingen zijn bedoeld als
richtlijn voor overheden, bedrijven, universitei-
ten en andere wetenschappelijke instellingen,
verenigingen en organisaties en burgers,
waar ook ter wereld. Het uitgangspunt van de
VN is namelijk om vanuit het lokale beleid en
de lokale praktijk naar oplossingen te zoeken
voor problemen in de wereld. Van klimaat-
verandering tot samen met burgers zorgen
voor voldoende voedsel wereldwijd. Bedrijven
vormen daarin een belangrijke partner voor de
volkerenorganisatie, omdat zij en overheden
alleen geen invulling zullen kunnen geven aan
het behalen van de SDG’s in 2030. De sleutel
is de juiste balans te vinden in bijdragen aan
duurzame ontwikkeling zonder de doelen van
bedrijven te niet te doen. William Clay Ford
Jr., algemeen directeur van autofabrikant
Ford, had daar al een voorziene blik op: “Creating a strong business and
building a better world are not conflicting goals – they are both essential
ingredients for long-term success.”

share this view. Staatsolie has therefore recently put more structure

to its intention to operate in a sustainable way, by drafting a CSI

policy which is part of our Corporate Social Responsibility (CSR).

Duncan: ‘CSR is a basic attitude which

has now become a key component

of our corporate strategy. We believe

that investing in sustainable social

development is a necessity and we

choose to focus on capacity building,

development and growth of the

communities where we are operating.’

On top of that it is an excellent

framework for the expansion of our

corporate reputation, because our social

investments explicity be connected to

the demands of local communities. The

needs of the Saramacca locals is partly

known. In 2016, Staatsolie conducted

a reputation and needs survey in the

Gangaram Pandayweg. Drinking water,

electricity, and infrastructure are the

most important projects the community

would like to see realized.

‘We’ll continue to learn of the needs in

Saramacca as well of the people

living in Tout Lui Faut, where we have

our refinery and power station. There

will be meetings with the locals. A spe-

cialized bureau will be in charge of this

in Saramacca.’

CSI and SDG’s

With its new policy Staatsolie will

continue to support initiatives aimed

at health, sports, education, aid to the

economically deprived, art, culture,

capacity building and the environment.

That has not changed. These principles

and the CSI policy link perfectly to the

United Nations’ Social Development

Goals (SDGs) for creating a sustain-

able world with equal chances for all.

The Sustainable Development Goals

are meant as a guideline for govern-

ments, companies, universities and

other scientific institutions, associations

and organizations, and for citizens any-

where in the world. The UN’s principle

is to find solutions to problems in the

world, from climate change to, jointly

with citizens, securing enough food

worldwide, based on local policy and

local tradition. The Un consider compa-

nies to be important partner, because

the organization and the governments

alone are not up to the task of realizing

the SDGs by 2030. The key is to find

the right balance and to contribute to

sustainable development without harm-

ing the companies’ goals.

William Clay Ford Jr. chief executive officer of car manufacturer

Ford, was showed foresight when he stated: ‘Creating a strong

business and building a better world are not conflicting goals – they

are both essential ingredients for long-term success.’

Staatsolies Corporate Social Invest-
ment Policy Statement
“Staatsolie wenst zich als een ver-
antwoordelijke en bijdragende ‘mede-
burger’ te gedragen. Wij beschouwen
deze basishouding als een sleutel-
component van onze bedrijfsstrategie.
Investeren in duurzame (sociale) ont-
wikkeling is in onze visie noodzaak en
we kiezen ervoor de focus te leggen
op capaciteitsversterking, ontwikke-
ling en groei van de gemeenschappen
waarbinnen wij opereren. Corporate
Social Investment (CSI) is een essen-
tiële uiting van Staatsolie’s verbon-
denheid aan duurzame ontwikkeling.
Het is een belangrijk instrument voor
het behoud van onze reputatie een
bedrijf te zijn dat zich maatschap-
pelijk verantwoord gedraagt en een
gewaardeerde partner is. Om invulling
te geven aan deze verbondenheid zal
Staatsolie jaarlijks geld beschikbaar
stellen voor het uitvoeren van acti-
viteiten in dit kader, met name in de
vorm van Community Development en
Community Assistance en daarnaast
donaties.”

Staatsolie’s Corporate Social Invest-
ment Policy Statement
‘Staatsolie wishes to behave as a res-
ponsible and contributing ‘fellow citi-
zen’. We consider this basic attitude
key to our corporate strategy. In our
vision, investing in sustainable (social)
development is a necessity and we
choose to put the focus on capacity
building, development and growth of
the communities in which we operate.
Corporate Social Investment (CSI) is an
essential expression of the Staatsolie
dedication to sustainable development.
It is an important tool for keeping the
reputation of being a company that
behaves socially responsible and is a
valued partner. In order to realize this
dedication, Staatsolie will annually
allocate funds to carry out activities
in this respect, namely in the form of
Community Development and Com-
munity Assistance and in addition
donations.’

Staatsolie Nieuws • No. 2 • 2017
13

Wie weleens een pompstation bezoekt, moet ze gezien hebben. Pictogrammen
in het rood die aangeven wat je niet mag of juist wel moet doen tijdens het tan-
ken. Niet roken, niet bellen en motor afzetten. Het is goed om te weten wat de
gevaren zijn als deze regels genegeerd worden.

Everyone visiting a gas station must have seen them. Pictograms in red that
indicate what may not or should be done when refueling. No smoking, no phone
calls and no running engines. It is good to know the dangers that one from
ignoring these rules.

DOWNSTREAM

VEILIGHEID OP EN RONDOM POMPSTATIONS TOPPRIORITEIT

SAFETY AT AND NEAR GAS STATIONS TOP PRIORITY

Staatsolie Nieuws • No. 2 • 2017
14

Zonder moeite kun je hem ruiken: de brandstoflucht bij een pompstation.
De lucht komt vrij doordat het tankpistool continu uit de benzinepomp
wordt gehaald en in de benzinetank van motorvoertuigen en motorrijtui-

gen wordt gestopt om bij te tanken. De geur kan ook afkomstig zijn van de ont-
luchtingsleiding van een ondergrondse tank op een station. Deze leiding steekt
boven de grond uit.

De kernactiviteit van GOw2 - dochtermaatschappij van Staatsolie - is het ver-
kopen van de brandstoffen diesel en gasoline. Daarnaast verkoopt het bedrijf
ook onderhoudsproducten en accessoires voor motorvoertuigen en motor-
rijtuigen. Er worden bovendien diverse petroleumproducten in de shops van
de stations verkocht die licht ontvlambaar zijn. Daarom geniet veiligheid op en
rondom een pompstation de hoogste prioriteit.

“Bij elk station hangt er brandstofdamp en er is ook voldoende zuurstof aan-
wezig”, vertelt Ernst Wolfram GOw2 Marketing Manager. “In een bepaalde
verhouding van deze beide stoffen kan er bij elke spontane ontsteking een
explosie ontstaan. Omdat wij dit weten en ook omdat het conform de vergun-
ningsvoorwaarden van de overheid is, is het onze taak om de klanten over het
gevaar hiervan in te lichten. En dat doen we door de pictogrammen.”

Verboden bij de pomp
In handleidingen van mobiele telefoons wordt vaak vermeld dat deze op loca-
ties waar mogelijk explosiegevaar dreigt, uitgeschakeld of niet gebruikt moeten
worden. De waarschuwende pictogram betreffende de mobiele telefoon is dus
niet een regel die door pompstations is vastgesteld. De rode draad is het voor-
komen van explosiegevaar.
Een mobiele telefoon heeft verschillende onderdelen die electriciteit gebruiken.
In de omgeving van het tankpistool hangt er altijd brandstofdamp. Die damp
kan via openingen de mobiele telefoon binnendringen en door het elektroni-
sche contact kan er een vonkje ontstaan. “Dus bij elke handeling die met de
telefoon gepleegd wordt, is er een vonk die je niet met het blote oog kan zien,
maar die wel enorm gevaarlijk is. Aan de damp die er hangt en de aanwezige
zuurstof kunnen wij niets doen, maar we kunnen wel de ontsteking voorkomen
door onze mobiele telefoons niet te gebruiken of die uit te schakelen tijdens
het tanken”, stelt Ernst. Dit geldt niet alleen voor mobiele telefoons maar ook
voor het gebruik van andere elektronica zoals een tablet.
Een ander verbod is het aan laten staan van de motor tijdens het tanken. Het
motorvoertuig of motorrijtuig moet tijdens het tanken afgezet worden. Zodra de
vulopening van de auto- of bromfietstank opengaat, komt er brandstofdamp uit.
De damp is zwaarder dan zuurstof. Hij stijgt niet naar boven, maar daalt naar
beneden en verspreidt zich. “De concentratie van deze damp is het hoogst
rondom de auto of bromfiets. Als de motor aanstaat, kunnen de draaiende
onderdelen een vonk veroorzaken.”
Niet roken is het derde verbod. Vuur gebruiken bij een pompstation is vragen
om problemen. Alles wat een vonk veroorzaakt – een sigaret, lucifer of aan-
steker – is verboden. “Zodra het tankpistool wordt ingedrukt en de brandstof in
de tank van de auto of bromfiets loopt, komt er nog meer damp vrij. Er vormt
zich dan een explosief mengsel en met vuur in de buurt kan er een steekvlam
ontstaan. En ook al zou het tankpistool in de houder van de benzinepomp han-
gen, blijft er altijd brandstofdamp hangen waardoor roken of het gebruik van
vuur gevaarlijk blijven”, vertelt hij.

Ernst benadrukt dat GOw2 verantwoordelijk is voor de veiligheid van haar
klanten, de gemeenschap, haar personeel en bezittingen. Bij het werken met
brandbare producten waarbij mogelijk explosiegevaar dreigt, is het belangrijk
om de verboden weer te geven op plekken waar de klanten het meest aanwe-
zig zijn. En dat is bij de benzinepompen.

One can smell the fuel odor at a gas station easily. The odor

is released because the fuel nozzle is continuously removed

from the dispenser and placed in the gasoline tank of vehicles.

The odor may also come from the vent pipes of the under-

ground tanks at the station. These pipes extend above ground.

The main activity of GOw2 – a Staatsolie subsidiary – is selling

diesel and gasoline. In addition, the company sells maintenance

products and accessories for motor vehicles. These flammable

petroleum products are sold in the shops, reason why safety at

and near a gas station is of the highest priority.

‘There is fuel odor at every gas station but there is sufficient

oxygen around’, says Ernst Wolfram GOw2 Marketing Manager.

‘A certain ratio of these two substances could cause an explo-

sion at every spark. Because we are aware of this, and since

it is a license requirement, it is our duty to inform clients of the

hazards. We do this through pictograms.’

Prohibited

Manuals of mobile phones often include a warning that the

devices should not be used or be turned on at locations where

there is danger of explosion. The warning pictogram about cell

phones does not originate from gas stations. The important

message is to prevent explosion hazard.

A mobile phone has various parts that use electricity. There is

always fuel vapor near fuel nozzles that could enter the phone

through small openings and the contact with electricity could

cause sparks. ‘So, with every action with a phone, there is a

small spark, which could be extremely dangerous. There is

nothing we can do to prevent the vapor and oxygen, but we

can prevent combustion by not using mobile phones or turning

them on when refueling a car’, says Ernst. This is also appli-

cable for other electronic devices such as tablets.

Leaving the engine running while refueling is also prohibited.

As soon as the fuel tank of a car or moped is opened, a vapor

escapes. That vapor is heavier than oxygen and will not float

upwards, but rather downwards and spread. ‘The concentra-

tion of this vapor is highest near the motor vehicle. If the

engine is still running, the moving parts could cause a spark.’

No smoking is the third prohibition. Using fire at a gas sta-

tion is begging for trouble. Everything that causes a spark –a

match or lighter – is prohibited. ‘As soon as the fuel nozzle

is turned on and the fuel flows into the tank, more vapor is

released. An explosive mixture is formed round the vehicle

and with fire around it could ignite a flash. Even when the

nozzle is still attached to the fuel dispenser there is always

vapor around making smoking and the use of fire hazardous’,

Ernst says. He emphasizes that GOw2 is responsible for their

clients’ safety, as well as that of the community, staff and

property. When using flammable products that could cause a

possible danger of explosion, it is important that prohibitions

are visible at the locations where clients are mostly present.

And that is at the fuel dispenser.

Other Risks

In addition to the warning pictograms on the fuel pumps that

indicate danger, there are other risky situations that deserve

attention. Fuel station attendants are forbidden to have a

Staatsolie Nieuws • No. 2 • 2017
15

Andere risico’s
Behalve de waarschuwingspictogrammen op de benzinepompen die gevaren
markeren, zijn er ook andere risicosituaties die zich niet zouden mogen voor-
doen en aandacht verdienen. Pompbediendes mogen geen mobiele telefoon
bij zich hebben tijdens het werken en ze mogen absoluut niet roken. Het is
bovendien belangrijk dat deze medewerkers ervoor zorgen dat hun handen
brandstofvrij blijven. “Het kan gebeuren. Een pompbediende denkt dat zijn
handen brandstofvrij zijn en loopt naar een gebied waar roken is toegestaan.
Zodra deze medewerker de aansteker aanmaakt, ontstaat er een steekvlam
die zijn handen en of gezicht ernstig kan beschadigen.”
Vaak zijn er mensen die ook onder de overkapping van het station staan. Ook
voor hen geldt het verbod op roken en bellen. Zelfs als een autoaccu op een
station uitvalt, mag het jumpstarten daarvan niet ter plekke plaatsvinden. “Waar-
mee mensen steeds rekening moeten houden, is dat er altijd brandstofdamp
aanwezig is. Alle activiteiten die explosiegevaarlijk zijn moeten minimaal op een
afstand van vijftien meter van het station plaatsvinden. Dat is de veilige zone.”

Bewustwording
De dienstverlening van een pompbediende is het visitekaartje van het pomp-
station. Hij is het eerste aanspreekpunt en zorgt voor de verkoop van brand-
stof aan de pomp. Daarnaast moet hij toezicht houden op de algemene veilig-
heid op het station. “Het is belangrijk dat het personeel zich bewust is van de
veiligheidsaspecten die bij de functie horen. Deze aspecten zijn opgenomen
in de training voor nieuwe medewerkers. Tijdens deze training krijgen ze infor-
matie over onder andere de bedrijfscultuur, hun specifieke jobvereisten en
praktische situaties op het station.” Omdat ze in contact komen met klanten is
klantvriendelijkheid de belangrijkste competentie van deze baan en ze moeten
over goede communicatieve vaardigheden beschikken.
Dagelijks gaan zij om met mensen met verschillende karaktereigenschappen
en die in diverse gemoedstoestanden verkeren. “En precies daar begint het als
het om de veiligheidsbewustwording van klanten gaat. Ze moeten niet alleen
letten op het intoetsen van het juiste bedrag of aantal liters op het paneel van
de pomp, maar ook op het gedrag van de klant. Ze raken geconfronteerd met
milde en soms extreme scheldkanonnades van klanten die zich niet willen
houden aan de voorgeschreven regels.”
Pompbediende Judith Roseval (42) knikt bevestigend. “Het is onze taak om
kalm te blijven praten om zo escalatie te voorkomen.” Zij is tien jaar in dienst.
“Mensen beseffen niet dat ze onveilig bezig zijn. Als je hen aanspreekt worden

mobile phone on them during working hours and they may

absolutely not to smoke. It is extremely important that these

attendants keep their hands free from fuel. ‘It could happen.

An attendant thinks his hands are clean and walks towards

a place where smoking is allowed. As soon as the attendant

uses a lighter there will be a flash that could cause serious

damage to his hands and face.’

There are often people standing beneath the station’s roof.

They too are not allowed to smoke or use their phones.

Even when a car battery fails at a gas station it may not be

jump started at that location. ‘People should always keep in

mind that there is always vapor present. Any activity with an

explosion hazard should take place at a minimal distance of

fifteen meters from the gas station. That is the safe zone.’

Awareness

The service provided by an attendant is the gas station’s

business card. He is the first point of contact and is respon-

sible for selling fuel at the pump. He is also responsible

for safety at the gas station. ‘It is important that our staff

is aware of the safety aspects of their job. These aspects

are included in the training of new staff. During the training,

they are informed about the corporate culture, specific job

requirements and practical situations at the station.’ Since

they deal with with clients, customer service is the most

important competence for the job and they must possess

excellent communication skills. Every day they meet people

who have various characteristics and who are in different

moods. ‘And that is where it starts when it comes to the

safety awareness of customers. The attendants not only

have to see to it that they type in the right amount or number

of liters, but they should also pay attention to the client’s

behavior. They are subjected to mild and sometimes severe

rebukes by clients who refuse to stick to the rules.’

Attendant Judith Roseval (42) nods to the affirmatively. ‘It is

our duty to keep talking calmly to avoid escalation.’ She has

been employed by GOw2 for ten years. ‘People don’t under-

Staatsolie Nieuws • No. 2 • 2017
16

ze boos of negeren je. Natuurlijk zijn
er ook klanten die het beseffen en hun
excuses aanbieden. Op een correcte
manier laat ik ze dan ook weten wat de
gevolgen kunnen zijn van hun onveilige
handeling.”
Judith vindt dat pompbedienden scherp
moeten blijven en erop moeten toezien
dat de veiligheidsregels op het station
worden nageleefd. Met de juiste woord-
keus, houding en toon moeten klanten
aangesproken worden. “Ik heb eens
geweigerd om voor een klant te tanken,
omdat een medepassagier een sigaret
wilde aanmaken en mijn verzoek dat
niet te doen, negeerde. Ik heb erop
gestaan dat hij die uitmaakt en dat is
ook gebeurd.” Mensen moeten zich
ervan bewust zijn dat veiligheid top-
prioriteit is bij een pompstation, vindt zij.
“Behalve deze onregelmatigheden is het
best wel leuk werken. Je leert mensen
kennen, on the job werk je aan jouw

persoonlijke ontwikkeling en je bouwt een relatie op met de vaste klanten. Dat
is het leuke van deze branche.”
Ernst vindt dat er vanuit deze industrie een gezamenlijk statement moet wor-
den gemaakt om de bewustwording van klanten voor veiligheid te vergroten.
“De klant heeft keus als je hem verbiedt te roken, te bellen of hem vraagt zijn
motor af te zetten tijdens het tanken. Hij kan ervoor kiezen naar de concurrent
te gaan. Als bedrijf heb je dan minder inkomsten, maar je hebt explosiegevaar
voorkomen. GOw2, Shell, Sol, Roy Boedhoe Enterprise en de andere retailers
moeten in dit geval als partner optrekken om klanten bewuster te maken.”

Richtlijnen voor calamiteiten
Alle pomphouders zijn voorzien van de veiligheidsrichtlijnen van het station.
Deze richtlijnen geven aan wat er gedaan moet worden bij calamiteiten en ook
hoe die te voorkomen. Ernst: “GOw2 zorgt ervoor dat alle stations zijn voorzien
van brandblusapparaten. Volgens de richtlijnen moeten de pomphouders zor-
gen voor de periodieke inspecties van deze apparaten en andere veiligheids-
aspecten.” Ook zijn er instructies hoe een beginnende brand onder controle
te krijgen. Op elk station is er binnen en buiten de shop een emergency shut
off-knop. Dat is een knop die ingedrukt moet worden bij brand. De brandstof-
toevoer sluit meteen af. Aan de hand van de omvang van de brand moeten de
brandblusapparaten worden ingezet.
In alle gevallen moeten de autoriteiten zoals de politie en de brandweer, en
ook het GOw2-hoofdkantoor worden ingeschakeld.
GOw2 is drukdoende deze richtlijnen uit te breiden. Falck Fire Academy, een
bedrijf dat zich richt op preventie van calamiteiten binnen bedrijven en op
terreinen, is aangetrokken om een evacuatieplan te maken voor het GOw2-
hoofdkantoor en de stations. “Na de overname van Texaco moesten wij veran-
deringen doorvoeren op bepaalde beleidsgebieden en in het bijzonder de nieu-
we inrichting van de shops.” Aan de hand van het nog op te stellen plan zullen
er veiligheidstrainingen verzorgd worden voor het personeel van het GOw2-
hoofdkantoor en de medewerkers van de stations. Ook aan het verkeer op het
station is gedacht. Er is een plan in de maak om verkeersmarkeringen aan te
brengen zodat bestuurders van motorvoertuigen en motorrijtuigen beter geleid
worden door deze visuele informatie. “We zijn continu bezig met de veiligheid.
Pompstations blijven door de aanwezigheid van licht ontvlambare producten
potentieel gevaarlijke plekken. Daarom is het belangrijk de regels na te leven.
Zo zorgen wij voor een veilige omgeving. We zullen daarin niet slagen zonder
inzet van de samenleving. We zijn allemaal verantwoordelijk voor de veiligheid
op en rondom een pompstation.”

stand that their actions are unsafe. When we address them

they get mad or ignore us.

Of course there are also possible clients who are aware of the

situation and who apologize. I then politely explain to them the

consequences of their unsafe action.’

Judith is convinced that attendants should stay focused and

see to it that clients always comply with the safety guidelines

at the gas station. Clients should be addressed with the right

words, attitude and tone of voice.

‘I have once refused to fill up a car, because a passenger in

the car wanted to light a cigarette and he ignored my request

not to do so. I stood my ground, insisted that he extinguish

the cigarette and it was’. People should be aware that safety

is top priority at a gas station, she says. Except for these

irregular situations it is a pleasant job. You get to know

people, on the job you work on your personal development

and you build a relationship with regular clients. That is the

fun part of this line of work.’

Ernst believes that this industry must make a joint statement

in order to increase customers’ awareness for safety. ‘Clients

have a choice when you forbid them to smoke, use their

phone or when you ask they turn off the engine while filling

up. They can choose to go to a competitor. The company may

then have less income, but we will have prevented an explo-

sion hazard. GOw2, Shell, Sol, Roy Boedhoe Enterprise, and

other retailers have to join hands to make clients more aware.’

Guidelines in Case of Calamities

All gas station operators have been provided with the safety

guidelines that state what to do in case of calamities and

also how to prevent them. Ernst: ‘GOw2 sees to it that all gas

stations have fire extinguishers. The guidelines state that the

operators must see to periodic inspection of these extinguish-

ers and other safety aspects.’ There are also instructions

how to quench a starting fire. At every gas station, there is an

emergency shut off button in or outside the shop. That button

has to be pressed in case of fire. It immediately shuts down

the flow of fuel. Depending on the extent of the fire the extin-

guishers will then be used. In all cases the authorities, like the

police, the fire department and the GOw2 headquarters must

be alerted.

GOw2 is working on expanding these guidelines. Falck Fire

Academy, a company specialized in industrial safety, has

been hired to draw up an evacuation plan for the GOw2 head-

quarters and the gas stations. ‘After taking over from Texaco

we had to make a few changes in the policy, especially the

new set-up of the shops.’ Based on the plan that is yet to be

drafted safety training sessions will be held for the staff at the

GOw2 headquarters and those of the gas stations. Traffic at

the station has also been taken into account. A plan is being

developed to place road markings in order for drivers to be

better guided by this visual information. ‘We are continuously

focused on safety. Gas stations remain potentially dangerous

places because of the presence of easily flammable substanc-

es. It is therefore important to comply with the rules. We want

to create a safe environment. We won’t succeed without the

commitment from society. We’re all responsible for the safety

at and near a gas station.’

Staatsolie Nieuws • No. 2 • 2017
17

Suriname heeft nog geen milieuwet, maar
dat weerhoudt Staatsolie niet ervan om
milieu- en sociale effectenstudies uit te voe-

ren voor haar exploratie-, productie- en raffinage-
activiteiten. Het bedrijf werkt bij het uitvoeren van
de studies nauw samen met het Nationaal Instituut
voor Milieu en Ontwikkeling in Suriname. Dit insti-
tuut bepaalt de richtlijnen voor het uitvoeren van
milieu- en sociale effectenstudies.

Voorstellen preventieve maatregelen
Een milieu- en sociale effectenstudie is belangrijk
om vooraf vast te stellen wat de mogelijke gevol-
gen van de exploratieboringen kunnen zijn op het
natuurlijke leven (vissen, mangrove, zeezoogdie-
ren enzovoorts) en het sociale milieu (visserij en
toerisme) in het nearshore. Dit is het zeegebied
vlak voor de kust met waterdieptes van tussen
nul en dertig meter.
“Op basis van de aanbevelingen kunnen voor-
stellen voor preventieve maatregelen worden
gedaan om mogelijke negatieve effecten te mini-
maliseren of zelfs te voorkomen”, legt Ricardo
uit. Om deze effecten te kunnen bepalen is het
belangrijk dat de staat van onder meer flora,
fauna, geologie, waterkwaliteit en zeestromen,

vóór het uitvoeren van de boringen, bekend is. Daarvoor worden er onder andere bodem-
en watermonsters genomen en wordt informatie ingewonnen over het boorproces. Dan
wordt de wisselwerking tussen deze milieucomponenten met de booractiviteiten vastgesteld
en worden de mogelijke effecten bepaald. Elk effect wordt volgens een bepaalde methodiek
geclassificeerd en de risico’s worden apart, maar ook gezamenlijk, vastgesteld.
Het Trinidadiaanse Consultancy bedrijf Environmental Science Limited (ESL) is samen met
deskundigen van het lokale bedrijf Social Solutions belast met het onderzoek. ESL heeft
eerder de milieu- en sociale effectenstudie voor het Blok 4 project uitgevoerd en draagt ook
bij aan onderzoeken in het diepere offshore.

Efficiënter vaststellen boorlocaties
De studie die in juni 2017 is gestart, duurt een jaar en omvat de hele nearshore met een
oppervlakte van 10.200 vierkante kilometer. Om tijd te winnen heeft Staatsolie besloten
om direct het volledige nearshore gebied in kaart te brengen. “Dan hebben we de data al

Suriname still lacks environmental legisla-

tion, but that does not keep Staatsolie from

conducting environmental and social impact

studies for its exploration, production and

refining operations. In closely conducting the

studies, the company works in close coopera-

tion with the National Institute for Enviroment

and Development in Suriname. This institute

determines the guidelines for carrying out envi-

ronmental and social impact studies.

Proposals for Preventive Measures

An environmental and social impact study is

important to determine in advance what could

be the possible consequences of exploration

drilling activities on nature (fish, mangrove

vegetation, sea mammals etc.) and the social

environment (fishery and tourism) in the near-

shore. This is the offshore area close to the

coast with water depths varying between zero

and thirty meters.

‘Based on the recommendations, proposals

for preventive measures may be made to

minimize or even eliminate negative effects’,

Ricardo explains. To determine the effects, it is

necessary to know the condition of flora, fauna,

geology, water quality and sea current, before

conducting the drilling activities.

To this end, seabed and water samples are

taken and data on the drilling process is col-

lected. The interaction between these environ-

mental components and the drilling activities

is then assessed, and the possible effects are

determined. Every impact is classified according

to a certain methodology and the risks are then

determined separately, but also jointly.

The Trinidadian Consultancy firm,

Environmental Science Limited (ESL), in coop-

eration with experts from the local firm Social

Solutions, is in charge of the survey. ESL has

DOWNSTREAM

HSEU-MANAGER RICARDO SOEKHLAL:
‘MILIEUSTUDIES TONEN
VERANTWOORDELIJKHEID VOOR DUURZAME
ONTWIKKELING OLIE-INDUSTRIE AAN’
HSEU-MANAGER RICARDO SOEKHLAL:
‘ENVIRONMENTAL STUDIES SHOW
RESPONSIBILITY FOR SUSTAINABLE
DEVELOPMENT OF THE OIL INDUSTRY’

Staatsolie wil in 2018 en 2019
tien exploratieputten boren in het
nearshore of ondiepe zeegebied.
Daarom wordt nu informatie
verzameld over de aanwezige planten
en dieren en over economische
activiteiten die er worden ontplooid.
“Staatsolie gaat verantwoordelijk om
met het natuurlijke en sociale milieu”,
benadrukt Ricardo Soekhlal, Health,
Safety & Environment Upstream
manager.

Staatsolie is planning to drill ten
exploration wells in nearshore or the
shallow offshore area in 2018 and
2019. To this end, the company is now
collecting data on the existing flora
and fauna and the economic activities
in this area.
‘Staatsolie deals responsibly with
the natural and social environment’,
Ricardo Soekhlal, Health, Safety &
Environment Upstream manager
emphasizes.

Staatsolie Nieuws • No. 2 • 2017
18

beschikbaar en kunnen we efficiënter de uiteindelijke boorlocaties
plannen”, verduidelijkt August Nelson, Exploration manager. In juli
2018 moet het definitieve milieu- en sociale effectenrapport opge-
leverd en met alle belanghebbenden besproken worden. Dan pas
kan het Nearshore Exploration Drilling Project, worden opgestart.
Dit project is heel erg belangrijk voor Staatsolie, “omdat het steeds
moeilijker wordt om de dagelijkse productie van de olievelden op
het land op peil te houden”, zegt August. Staatsolie hoopt in de
nearshore commercieel winbare hoeveelheden olie te vinden om
de huidige reserves uit te breiden en daarmee de productie voor
de toekomst veilig te stellen. Per 31 december 2016 is de reserve
vastgesteld op 85 miljoen vaten.

Stand van zaken
Hoewel een agressieve internationale campagne wordt gevoerd om
bedrijven te interesseren in het Surinaamse nearshore gebied heeft
Staatsolie nog geen partnerschappen kunnen sluiten. Dit mag de
exploratieactiviteiten echter niet tegenhouden. “Elk volwaardig olie-
bedrijf moet een solide exploratiestrategie met meerdere scenario’s
hebben om de continuïteit te garanderen”, onderbouwt August.
Het aantrekken van partners in Joint Operating Agreement (JOA)-
verband spreidt het financiële risico dat exploratie met zich mee-
brengt, maar biedt tegelijk mogelijkheden voor toegang tot techni-
sche expertise van partners. De focus nu is op de blokken B en C
waarvoor nog naar partners wordt gezocht voor het sluiten van een
JOA. Hierin wordt afgesproken hoe Staatsolie en haar partners de
kosten en de inkomsten zullen delen. Voor de exploratieactivitei-
ten in de blokken B en C wil het bedrijf de voortrekkersrol blijven
behouden. Wie de operator zal zijn gedurende de ontwikkelingsfase
zal in overleg met toekomstige partners worden besloten. Intussen
heeft de Exploratie Divisie alle data die in het verleden zijn ver-
gaard, geherevalueerd om tegen het einde van dit jaar de beoogde
boorlocaties vast te kunnen stellen.

Geologische evaluatie
Met het aantrekken van Roland Spuij als Asset Manager van de
Exploration and Appraisal Asset, is er meer kennis en ervaring bin-
nengehaald. Hij heeft ruim 30 jaren exploratie-ervaring opgedaan bij
onder andere Shell. Er zullen methodieken worden geïntroduceerd
om de geologische evaluatie zo effectief mogelijk te doen verlopen.
Daarnaast is de exploratie-organisatie ingericht om zich volledig te
focussen op het welslagen van het Nearshore Exploration Drilling
Project. “Wij zijn ervan overtuigd dat we met de juiste strategie ook
in het nearshore gebied voldoende reserves vinden om het voortbe-
staan van Staatsolie te garanderen”, aldus August.

conducted earlier environmental and social impact studies for the Block 4

project and also contributes to surveys for deeper offshore regions.

More Efficient Assessment of Drilling Locations

The study which commenced in June 2017, will run for a year and covers

the entire nearshore which measures 10,200 sq. kilometers. In order to save

time, Staatsolie has decided to map the entire nearshore area at once. ‘We’ll

then have the data available and will be able to plan the final drilling locations

more efficiently’, August Nelson, Exploration Manager explains. By July 2018

the final environmental and social impact assessment report must have been

completed and discussed with all stakeholders. Only then can the Nearshore

Exploration Drilling Project commence. This project is very important to

Staatsolie ‘for it becomes increasingly more difficult to keep day production in

land based oil fields on level’, August says. Staatsolie hopes to find commer-

cially recoverable reserves in the nearshore in order to expand the existing

reserves and thus guarantee production for the future. As of December 31

2016 the reserves have been determined at 85 million barrels.

Status Quo

Although Staatsolie is conducting an aggressive international campaign to

interest foreign firms in the Suriname nearshore area, so far, no partnerships

have been concluded. However, this may not obstruct exploration operations.

‘Every self-respecting oil company must have an exploration strategy with

multiple scenarios ready in order to guarantee continuity’, August adds.

Attracting partners for a Joint Operating Agreement (JOA) will evenly

spread the financial risks that come with exploration, but at the same time

it also offers opportunities for access to technical expertise of partners.

The focus is now on the blocks B and C for which Staatsolie is still look-

ing to identify possible JOA-partners. Within such as contract Staatsolie

and its partners agree on how the costs and revenues will be shared. For

exploration operations in Blocks B and C Staatsolie will continue to retain

the leading partner role. The role of operator during the development phase

will be determined with future partners. In the meantime, the Exploration

Division has reassessed all data collected in the past in order to determine

the targeted drilling locations by the end of this year.

Geological Evaluation

By hiring Roland Spuij as Asset Manager for the Exploration and Appraisal

Asset, Staatsolie has attracted more knowledge and experience. Roland over

30 years of exploration experience with, among others, Shell. Methods will

be introduced to make geological evaluation as effective as possible. At the

same time, the exploration organization is geared towards focusing entirely on

successfully completing the Nearshore Exploration Drilling Project. ‘We’re con-

vinced that with the right strategy we’ll be able to find enough reserves in the

nearshore to guarantee Staatsolie’s continued existence’, says August.

Boorplatform in het zwamgebied.

Rig in the swamp.

Staatsolie Nieuws • No. 2 • 2017
19

De AMS staat bekend als één van de top middelbare scholen in Suri-
name en is met 67 jaar de oudste. Deze telt drie leerjaren. Snelle
ontwikkelingen op ICT-gebied heeft deze school ertoe bewogen mee

te gaan met de technologische evolutie. Mireille Cairo-Haakstam, waarne-
mend directeur, vertelt hoe de situatie was in 2014. “De school had al een
computerlokaal, maar dat moest gerenoveerd worden. De internetverbinding
was erg traag en de apparatuur, waaronder computers, moest vernieuwd
worden. Daar kwam nog bij dat niet alle leerlingen tegelijk elk achter een pc
konden zitten. Soms waren er wel drie leerlingen achter één computer.” Uit
de schoolkas kon SRD 20.000 worden vrijgemaakt. Staatsolie voegde hier-
aan SRD 40.000 toe, waarmee de renovatie van het lokaal, de inrichting en
het upgraden van de apparatuur werden bekostigd.

Modernisering
Leerlingen zitten nu elk achter een computer tijdens het volgen van lessen.
“Het is zeker een verbetering vergeleken met voorheen”, zegt Mireille. “De
situatie van samen een computer delen tijdens de lessen is verleden tijd.
Bovendien hoeven leerlingen het schoolterrein niet meer af om te kopiëren.
Dat kan nu gewoon in het computerlokaal. Hiervoor worden wel kosten in
rekening gebracht voor onderhoud van de apparatuur. Gebruik van de ICT-

The AMS is known as one of the best senior high schools in

Suriname, and with its 67 years, it is the oldest. It offers three-year

programs. Fast developments in the ICT sector demanded the school

join the technological evolution. Mireille Cairo-Haakstam, acting

principal, takes us back to 2014. ‘The school already had a computer

classroom, but it was in need of renovation. Internet connection

was sluggish, and the hardware, including the computers, had to be

replaced. In addition, there were not enough computers for all stu-

dents. We sometimes had three students at a time assigned to one

computer.’ From the school’s budget SRD 20,000 was made avail-

able. Staatsolie added SRD 40,000 to this sum, allowing for furnishing

and the upgrading of the computers.

Modernizing

Now, each student has his or her own computer during classes.

‘It certainly is an improvement compared to before’, says Mireille.

‘Sharing a computer during class now belongs to the past. In addition,

students don’t have to leave the school grounds to make photocopies.

That can easily be done in the computer classroom. They are charged

for this, and the proceeds are used for maintenance of the equipment.

Use of the ICT room is free of charge.’ Maikel Groenbast (19) and

Ginhinio Castelen (18) are second-year students. Both agree that ICT

allows faster and smarter working at school. ‘ICT offers the opportu-

nity to get information and to write papers faster’, says Maikel. In his

spare time Ginhinio is a website and application creator. ‘I use com-

puters every day. We now don’t have to spend money on cyber cafes.

This classroom adds to modernizing our education. We now no longer

have to manually write to each other, but can simply send emails.’

Integration

‘The Ministry of Education, Sciences and Culture has made ICT an

obligatory subject, reason why first-year students have to attend ICT

classes one period a week. This will soon be expanded to second

SNELLER EN SLIMMER
WERKEN OP SCHOOL MET ICT
WORKING FASTER AND
SMARTER AT SCHOOL WITH ICT

COMMUNITY

ICT op de juiste manier inzetten op school vereist investeringen. Investeringen
die de Algemene Middelbare School (AMS) in 2014 wilde plegen om een
modern computerlokaal te realiseren. Staatsolie leverde vanuit haar
sociaalmaatschappelijke verantwoordelijkheid een bijdrage. Drie jaar later
bewijst deze gezamenlijke investering nóg haar meerwaarde.

Using ICT in the right manner at school requires investments, such as the ones
the senior high school Algemene Middelbare School (AMS) wanted to make
back in 2014 by building a modern computer classroom. Based on its social
responsibility, Staatsolie contributed. Three years later the investment still
proves its value.

Staatsolie Nieuws • No. 2 • 2017
20

ruimte zelf is gratis.” Maikel Groenbast (19) en Ginhinio Castelen (18) zitten
in de tweede klas. Beiden zeggen dat het sneller en slimmer werken is met
ICT op school. “ICT biedt ons de mogelijkheid om sneller aan informatie te
komen en een verslag te schrijven”, vindt Maikel. Ginhinio is in zijn vrije tijd
website- en applicatiebouwer. “Ik ben echt elke dag op de computer bezig.
We hoeven nu geen geld uit te geven aan een cybercafé. Deze ruimte
draagt bij aan de modernisering van ons onderwijs. In plaats van met de
hand geschreven berichten, kunnen we nu gewoon e-mailtjes naar elkaar
sturen.”

Integratie
“Het ministerie van Onderwijs, Wetenschap en Cultuur stelt ICT verplicht als
vakonderdeel en daarom zijn alle eersteklassers verplicht om één keer per
week één lesuur-ICT te volgen. Dit zal binnenkort worden uitgebreid naar de
tweede en derde klas. Alle leerlingen maken nu gebruik van het lokaal, maar
tijdens hun vrije uren.” De integratie van ICT draagt bij aan verhoging van de
effectiviteit van het onderwijs. Ook andere leervakken worden namelijk in het
lokaal gedoceerd. “Het vak Nederlands bijvoorbeeld, voor boekpresentaties,
maar ook Natuurkunde, Sociologie en Maatschappijleer voor verslagen.”
Dankzij ICT kan lesgeven op alle niveaus makkelijker en behapbaar gemaakt
worden. Daarnaast kunnen leraren de ontwikkeling van hun leerlingen volgen,
omdat ze er zelf bij zijn om bij te sturen. “Toetsing van de ICT-kennis is vooral
bij inlevering van werkstukken mogelijk. We merken dan op dat er veel min-
der leerlingen zijn die niet met een computer weten om te gaan. Een andere
goede ontwikkeling is dat werkstukken vaak netjes uitgetypt zijn; geen hand-
geschreven dingen meer dus”, besluit Mireille glimlachend.

and third-year students. All students now use the room during their

free hours.’ Integration of ICT contributes to increasing effectiveness

of education. Other subjects are also taught in the computer room.

‘Dutch for book presentations, but also Physics, and Social Sciences

for writing papers.’ ICT has made teaching at all levels easier and

more comprehensible. In addition, teachers can keep track of their

students’ developments, because they are near to guide the process.

‘Testing the students’ knowledge of ICT can be checked when they

hand in their papers. We now see that fewer students don’t know

how to work with a computer. Another favorable development is that

papers are now neatly typed, and not handwritten anymore’, Mireille

concludes, smiling.

Staatsolie Nieuws • No. 2 • 2017
21

H oewel een decoratie als waardering niet het uitgangspunt is voor
deze nobele daad, werkt die zeker motiverend. “Het is een ge-wel-dig
gevoel”, zegt Maureen Malone, Head Financial Audit. Zij werkt op het

hoofdkantoor van Staatsolie en heeft al 31 keer bloed gedoneerd. Maureen
is dit jaar door de Staat gedecoreerd tot Ridder in de Ere-Orde van de
Gele ster. “Ik had nooit gerekend op een decoratie, maar toen ik die kreeg,
voelde het goed aan. Het was een mooi moment. Bij de tiende keer kreeg
ik een speldje en bij mijn twintigste donatie, een plakkaat. Nu ga ik voor de
vijftigste donatie en kijk uit naar de volgende decoratie.”
Garry Jhagroe, Refining Shift Supervisor Area1, uit zich in vrijwel gelijke
bewoordingen. “Het is mijn tweede decoratie.” Vijf jaar terug werd hij voor
zestig bloeddonaties geridderd in de Ere-Orde van de gele ster. Dit jaar
werd hij met negentig donaties op zijn naam, gedecoreerd tot Officier in de
Ere-Orde van de Gele ster. “Het is uiteraard een geweldige ervaring. Er zijn
weinigen in Suriname die deze decoratie krijgen! Ik ben van plan om nog
ten minste dertig keer te doneren”.
Ook Irma Rebo-Wirodiwongso, Purchasing Assistant Procurement te
Saramacca is donor. Met 24 donaties heeft ze al diverse speldjes als waar-
dering ontvangen.

Motivatie
“Mensen hebben van nature een angst voor naalden. Aanprikken is echter
de enige manier om bloed te doneren”, zegt Ellen-Jeanne Burleson, Coördi-
nator Donorbeleid & Communicatie bij de Stichting Nationale Bloedbank van
het Surinaamse Rode Kruis.

Although a decoration as a token of appreciation is not the

driver for this honorable deed, it does stimulate. ‘It is a great

feeling’, says Maureen Malone, Head Financial Audit. She is

employed at the Staatsolie main office and has already made

31 blood donations. This year Maureen was decorated by the

State a Knight in the Order of the Yellow Star. ‘I had never

expected a decoration, but when I received it, it felt great.

It was a precious moment. After ten donations I received a

pin and after the twentieth a certificate. I am now preparing

for the fiftieth donation and I’m looking forward to the next

decoration.’

Garry Jhagroe, Refining Shift Supervisor Area1, expresses

himself in similar words. ‘This is my second decoration.’ Five

years ago he received the decoration of Knight in the Order of

the Yellow Star for having donated sixty times. ‘It is indeed a

marvelous experience. Few in Suriname get this decoration. I

plan to make at least another thirty donations’.

Irma Rebo-Wirodiwongso, Purchasing Assistant Procurement

at Saramacca is also a blood donor. With 24 donations she

has already received several pins as tokens of appreciation.

Motivation

‘It’s in people’s nature to fear needles. However, drawing

blood through syringes is the only way to donate blood’,

says Ellen-Jeanne Burleson, Coordinator Donors Policy and

Communication at the National Blood Bank Foundation of the

Suriname Red Cross Society. She considers confrontation

with the situation of a close relative or an acquaintance in

need of help as the right moment to start donating. ‘People

experience the importance up close. That’s when they let go

of their possible fear for needles or other reasons that might

have kept them from donating’. Gary went through a similar

experience. ‘I have always heard that the Blood Bank had

shortages and I kept telling myself that I would donate. I kept

putting it off until my mother became ill and needed blood for

her operation.’ In the past, family members were asked to

Belangeloze bloeddonaties de meest veilige en betrouwbare
“DE DECORATIES ZIJN MEEGENOMEN”
Voluntary Donations Safest and Most Reliable

‘THE DECORATIONS ARE A PLUS’

HUMAN INTEREST

In sommige landen staat er een financiële waardering tegenover bloeddonatie,
maar in Suriname doneren we nog altijd belangeloos. Een decoratie doet het
echter ook goed als blijk van waardering. Dit jaar viel 174 personen de eer te
beurt, onder wie een drietal Staatsoliërs.

In some countries you get paid for blood donations, but in Suriname we still
donate voluntarily. A decoration is, however, a good way to show appreciation.
This year that honor was bestowed on 174 persons, among whom three
Staatsolie employees.

Staatsolie Nieuws • No. 2 • 2017
22

Ze ziet de confrontatie met een
familielid of naaste in nood vaak
als hét moment voor personen
om te starten met doneren.
“Men ervaart dan van dicht bij
het belang. Hun eventuele angst
voor naalden of andere redenen
waardoor ze er tegenop zagen,
laten ze dan varen”. Voor Garry

was dit niet anders. “Ik hoorde altijd dat de bloedbank een tekort had en
zei steeds tegen mezelf dat ik zou gaan doneren. Ik stelde het elke keer
uit totdat mijn moeder ziek werd en bloed nodig had voor haar operatie.”
Voorheen werden familieleden gevraagd bloed te doneren bij behoefte
van een familielid. Nu is dat niet meer het geval. “Na de donatie aan
mijn moeder, ongeveer 22 jaar geleden, begon ik regelmatig te doneren.
Eerst vier keer per jaar en nu vijf. Mijn motivatie is om mijn medemens te
helpen. Zolang ik gezond ben en het nog kan. Dat is mijn grootste moti-
vatie. De decoraties zijn meegenomen.” Irma werd zich dertien jaar terug
ook bewuster van de noodzaak van bloeddonaties. “Mijn moeder begon
te dialyseren en had dringend bloed nodig. De eerste keer was ik erg
bang voor de naald. Naarmate ik echter bleef doneren, wende ik eraan.
Met Gods’ wil blijf ik doneren zolang ik nog kan en mag.”

Weloverwogen keuze
Bloed doneren is een daad van menslievendheid. Het is dus belangrijk
dat je gezond en veilig bloed afstaat en dat kan alleen middels een
gezonde levensstijl . “Bij de Bloedbank geldt “veiligheid boven alles”,

donate blood for family members. That has changed now. ‘After the

donation for my mother, some 22 years ago, I started making regular

donations. At first it was four times a year and now five. My motiva-

tion is to help my fellow man and I’ll continue doing so as long as I’m

healthy and still can. That is my greatest motivation. The decorations

are a plus.’

Irma’s awareness for the necessity of blood donations came thir-

teen years ago. ‘My mother started dialysis and she needed blood

urgently. I was afraid of the needle the first time, but as I continued

donating, I got used to it. By God’s grace I’ll continue to as long as I

can and am allowed.’

Deliberate Choice

Donating blood is a charitable act. It is therefore important that

donors give healthy and safe, blood and that can only be achieved

through a healthy lifestyle. ‘At the Blood Bank safety comes

first’, because the blood is used for blood transfusions. Before

every donation the hemoglobin content (HB) is measured. The

HB content determines whether a blood donation is medically

justified. By eating and drinking healthily, one can keep the HB

content at an acceptable level’, says Ellen-Jeanne. Ian Ramdien,

Stores Supervisor, and Jacintha Sanches, Community Relations

officer, both employed at Saramacca, have been contemplating

blood donations for some time, and they were finally convinced

by colleagues. With their first donation just done they are actually

rookies, but they already know that they want to continue this.

Donating blood must be a conscious choice. There is no reason for

Garry Jhagroe

Jacintha Sanches

Ian Ramdien

Irma Rebo-Wirodiwongso

Maureen Malone

Staatsolie Nieuws • No. 2 • 2017
23

want bloed wordt gebruikt voor bloedtransfusies. Voorafgaand aan elke
donatie wordt het hemoglobine (HB)-gehalte of salie gemeten. Het HB-
gehalte geeft aan of een bloeddonatie medisch verantwoord is. Met gezond
eten en drinken houd je je HB gehalte op peil”, zegt Ellen-Jeanne. Ian Ram-
dien, Stores Supervisor en Jacintha Sanches, Community Relations officer,
beiden werkzaam op Saramacca, hadden ook al een tijdje de gedachte te
doneren en werden uiteindelijk over de streep getrokken door collega’s.
Ze zijn met hun eerste donatie achter de rug dus nieuwbakken donoren,
maar weten nu al dat ze ermee door zullen gaan. “Bloed doneren moet
een weloverwogen keuze zijn. Er is geen reden om bang te zijn. Je helpt je
medemens, maar gaat daardoor ook gezonder leven en houdt er een goed
gevoel aan over”.

Goed voorbeeld
“Staatsolie heeft bij haar 30-jarig jubileum in 2013 een donatie gedaan voor
de renovatie, uitbreiding en modernisering van de faciliteiten van de bloed-
bank en gaf daarmee weer eens het goede voorbeeld”, zegt Ellen-Jeanne.
“Staatsolie is momenteel ook het enige bedrijf dat
bloeddonoren de ruimte biedt om tijdens het werk
bloed te doneren.” De bloedbank bezoekt sinds
2003 elk kwartaal de bedrijfslocatie te Saramacca
om bloeddonaties af te nemen. De optie waar
Irma, Ian en Jacintha gebruik van maken. “We
zijn naarstig opzoek naar meer bedrijven. Vereiste
is wel dat er voldoende potentiele bloeddonoren
zijn, omdat de bloedbank dan werknemers moet
vrij maken en materiaal beschikbaar moet stellen,
wat geld kost”. Er zijn nu 88 Staatsoliërs die done-
ren aan de bloedbank. Hiervan zijn 25 vrouwen
en 63 mannen. “Dit is een bekend beeld”, zegt
Ellen-Jeanne. “Uit het recente Donor Motivatie
Onderzoek van de Bloedbank blijkt dat vrouwen
net iets banger zijn voor naalden. Daarnaast kun-
nen vrouwen ook minder vaak doneren vanwege
hun maandelijkse menstruatiecyclus.” Gemiddeld
kan een vrouw drie en een man vijf keer per jaar
bloed doneren. “Het overall gemiddelde is echter
2,5 donaties per persoon per jaar wat nog onvol-
doende is om aan onze behoefte te voldoen”.

Veilig en betrouwbaar
“De behoefte fluctueert wel eens”, zegt Ellen-Jeanne,
“maar jaarlijks worden meer dan 10.000 eenheden bloed gedoneerd”.
Bij de Bloedbank wordt het bloed van de bloeddonoren verzameld, getest en
tot bloedproducten verwerkt. Elke bloeddonatie, maximaal 450 ml per per-
soon, wordt gescheiden in plasma, rode bloedcellen en bloedplaatjes.
De ziekenhuizen bestellen deze bloedproducten. De bloedplaatjes zijn zeven
dagen houdbaar, rode bloedcellen ongeveer 40 dagen en plasma een jaar.
“Er is bloed nodig voor onder andere mensen die een zware operatie moeten
ondergaan, vrouwen die bij de bevalling veel bloed hebben verloren, ver-
keersslachtoffers, kanker- en dialysepatiënten en mensen die als gevolg van
dengue, zika of chikungunya vernieuwd bloed nodig hebben.” Het is essenti-
eel dat er vanuit een humanitaire overweging wordt gedoneerd. “We zijn altijd
op zoek naar meer donoren, maar belangeloze donaties zien wij als de meest
veilige en betrouwbare. Vrijwillig en onbetaald doneren is namelijk bevorder-
lijk voor de veiligheid van het bloed. Ondanks dat donoren elke keer getest
worden, is er een grote mate van verantwoordelijkheid die hen in de handen
wordt gelegd. Dit geeft onder andere de complexiteit van het bloedbankie-
renproces aan, maar ook hoe geweldig bloed doneren is. Je kent elkaar niet,
maar ontvangt wel elkaars bloed.”

fear. You’re helping your fellow man and at the same time you live

healthier, and it gives a good feeling.’

Good Example

‘At its thirtieth anniversary in 2013, Staatsolie made a donation

for renovation, expansion and modernizing of the Blood Bank

facilities and in that way again set a good example’, says Ellen-

Jeanne. ‘Staatsolie is currently the only company that offers

opportunities to the staff to donate blood during business hours.’

Since 2003, the Blood Bank has been making scheduled quarter-

ly visits to the Saramacca Operations to collect blood donations.

That is an option, Irma, Ian and Jacintha use. ‘We’re desperately

looking for more companies. One requirement is that there are

sufficient potential blood donors, because the Blood Bank has

to make staff and material available, and that costs money.’

There are now 88 Staatsolie employees who donate to the blood

bank, 25 of whom are women and 63 men. ‘That is a normal

picture’, says Ellen-Jeanne. ‘A

recent Donor Motivation Survey

by the Blood Bank shows that

women fear needles slightly more.

Moreover, women can make

fewer donations because of their

monthly periods.’ On average,

women can make three and men

five blood donations a year. ‘The

average is, however, 2.5 dona-

tions per person a year, which is

insufficient to meet our demand.’

Safe and Reliable

‘Our demand may vary some

times’, says Ellen-Jeanne, ‘but

annually over 10,000 units of

blood are donated.’ The Blood

Bank collects, test, and processes

the blood of donors into blood

products. Each donation, a

maximum of 450 ml per person, is

separated into plasma, red blood

cells and platelets. Hospitals order

these blood products. Platelets

can be kept for seven days, while red blood cells survive 40

days and plasma a year. ‘Blood is needed, among others, for

people undergoing surgery, women who have lost a lot of blood

while giving birth, victims of traffic accidents, cancer and dialysis

patients and people who need new blood because of a dengue,

zika or chikungunya infection.’ It is essential that donations are

made from a humane consideration. ‘We are always on the

look-out for more donors, but we consider voluntary donations

the safest and most reliable. Voluntary and altruistic donations

improves the safety of the blood. Despite tests at every dona-

tion, the donor’s sense of responsibility is important. This shows

the complex nature of running a blood bank, but at the same

time how marvelous donating blood is. You might not know each

other, but you do receive each other’s blood.’

Mannen worden bij zestig keer bloed
afstaan Ridder in de Ere-Orde van
de Gele ster, vrouwen bij dertig. Bij
negentig donaties, krijgt een man de
titel ‘Officier in de Ere-Orde van de
Gele ster’ en vrouwen bij 45 donaties.
Mannen met honderd donaties en
vrouwen met vijftig worden ‘Comman-
deur in de Ere-Orde van de Gele ster’.

At sixty blood donations, men receive
the Knighthood in the Order of the Yel-
low Star, while women get this at thir-
ty donations. At ninety donations men
get the title Officer in the Order of the
Yellow Star; women receive this honor
after 45 donations. Men with hund-
red donations and women with fifty,
receive the honor of being Commander
in the Order of the Yellow Star.

Staatsolie Nieuws • No. 2 • 2017
24

Het ERT staat altijd paraat om schade aan materiaal en installaties tot
een minimum te beperken. En ook om werknemers zo snel mogelijk
uit een noodsituatie te halen. “Wij komen in actie overeenkomstig

de instructies in het incidentenplan. Daarin staat wat gedaan moet worden
ter voorkoming van en ondersteuning bij incidenten”, legt Joel uit. Het ERT,
dat gestuurd en begeleid wordt door zijn afdeling, heeft specifieke trainingen
gevolgd van interne deskundigen en Falck Fire Academy. De leden zijn goed
opgeleid en hebben veel kennis en ervaring. “Dit werk vind ik interessant,
dynamisch en uitdagend. Mijn job is niet alleen leidinggeven. Als team zijn we
continu risico’s en gevaren aan het identificeren die gevolgen kunnen hebben
voor de mens en de organisatie en hoe ze kunnen worden voorkomen.”

Verantwoordelijkheid
Joel trad in 2012 in dienst van Staatsolie als Proces Operator. “In deze job
ben je medeverantwoordelijk voor het veilig opereren van de raffinaderij.
Denk daarbij onder andere aan het beheersen en operationeel houden
van de processen en installaties en het nemen van productmonsters voor
kwaliteitsanalyse.” Hij was er trots op die verantwoordelijkheden te dragen.
“Deze benadering moet gelden voor elke schakel in het proces, omdat we
allemaal één gemeenschappelijk doel hebben: de raffinaderij moet veilig,
betrouwbaar en winstgevend operationeel zijn.”
De groep operators waarvan hij deel uitmaakte heeft in 2012 een trainings-
programma – een combinatie van theorie- en praktijklessen - gevolgd om
de processen optimaal uit te voeren en de apparatuur te bedienen. Het
onderdeel emergency response is verzorgd door Falck Fire Academy. Het
was een praktische training met simulaties. “En dat was interessant, omdat
je tijdens zo een simulatie in actie moet komen zoals dat bij een incident
moet gebeuren. Ik vond dit indrukwekkend en besloot mij meer te richten
op dit onderdeel.” Het was voor hem een uitdaging die meer verantwoorde-
lijkheid met zich meebracht.

‘The ERT is always ready to limit damage to material and systems

to a minimum and to rescue personnel as quickly as possible.

We respond according to the incidents plan. It states what should

be done to prevent accidents and give support’, Joel explains.

The ERT, managed and guided by his department, has received

specific training from in-house specialists and Falck Fire Academy.

The members are excellently trained and have much knowledge

and experience. ‘I think this job interesting, dynamic and challeng-

ing. My job does not only involve being a manager. As a team

we are continuously identifying risks and hazards that can affect

people and the organization and how they can be prevented.’

Responsibility

Joel started working at Staatsolie in 2012 as a Process Operator.

‘This position makes you co- responsible for safely operating the

refinery. In that respect, one should consider managing and keep-

ing up operational processes and plant units, and taking product

samples for quality analysis.’ He was proud to bear those respon-

sibilities. ‘This approach should cover every link in the process,

for we all have one common goal: the refinery must be safe, and

reliably and profitably operational.’

The group of operators to which he belonged attended a train-

ing program in 2012 – a combination of theory and practical

classes – in order to carry out the process optimally and to oper-

ate the equipment. Emergency response was taught by Falck

Fire Academy. It was a practical training with simulations. ‘It was

interesting, because at the simulation we had to respond just like

we would at a real incident. I thought it impressive and decided to

focus more on this part of the job.’ To him it was a challenge that

required more responsibility.

After completing the training program, Joel discussed his interests

with his supervisor, and he was instructed to put his knowledge

and his experience of Staatsolie’s cooperation with Falck Fire

Academy in writing. This was the basis for establishing an emer-

gency response organization for the refinery, which was still in

its expansion phase. In 2015 the company posted an internal

vacancy for the position of Emergency Response Coordinator.

“HET VEILIGHEIDSBEWUSTZIJN
VAN MEDEWERKERS VERHOGEN
GEEFT MIJ EEN GOED GEVOEL”
‘BOOSTING THE WORKERS’
SAFETY AWARENESS GIVES A
GOOD FEELING’

HUMAN INTEREST

Veiligheid op een raffinaderij staat altijd bovenaan de agenda. En
om deze te garanderen zijn er veiligheidsplannen opgesteld. Mocht
er onverhoopt toch een incident of calamiteit plaatsvinden dan
komt het Emergency Response Team (ERT) in actie. Joel Truideman
is Coördinator van de afdeling Emergency Response Services.

Safety is always high on the agenda at a refinery. And in order to
guarantee a safe working environment, safety plans have been
drafted. If by any chance an accident or a calamity should occur,
the Emergency Response Team (ERT) comes into action. Joel
Truideman is Coordinator of the Emergency Response Services
department.

Staatsolie Nieuws • No. 2 • 2017
25

Na afloop van het trainingsprogramma sprak Joel over zijn interesse met zijn
leidinggevende en hij kreeg de opdracht om de opgedane kennis en ervaring
in samenwerking met Falck Fire Academy op papier vast te leggen. Hiermee
werd de basis gelegd voor het opzetten van de emergency response organi-
satie voor de raffinaderij die toen nog in uitbreidingsfase was. In 2015 werd
een interne vacature geplaatst voor de functie Emergency Response Coordi-
nator. Joel solliciteerde en werd aangenomen. Hij heeft zich vervolgens ver-
der verdiept in deze materie door meerdere trainingen te volgen. “De over-
gang van Operator naar deze functie was niet zwaar. Omdat ik de processen
al kende was het niet moeilijk om de emergency
response services daarop te richten.”

Altijd ready
De afdeling Emergency Response Services
bestaat uit een coördinator en twee technici.
“Ik ben verantwoordelijk voor de coördinatie en
uitvoering van emergency response plannen
en services in en rond de raffinaderij. Ik en mijn
team moeten ervoor zorgen dat het ERT altijd
ready is om in actie te komen en welke maatre-
gelen het team moet treffen om schade tot een
minimum te beperken.”
Incidentplannen opstellen en deze oefenen, de
richtlijnen en procedures voor incidentenpreven-
tie en -bestrijding maken, diverse theoretische
en praktische trainingsprogramma’s opzetten en
onderhoud van de emergency response equi-
pment zijn slechts enkele taken. De raffinaderij
is complex en bestaat daarom uit drie werkge-
bieden om de processen beter te beheersen.
“Ook daarop hebben we ingespeeld. Omdat
de raffinaderij 24 uur draait heeft elke shift een
responseteam. Wij moeten ervoor zorgen dat
de teamleden altijd veiligheidsbewust zijn, de
vereiste technieken beheersen en materiaal heb-
ben, zodat ze in staat zijn adequaat te handelen
bij incidenten.”

Samenwerking
“Het is een vrij uitdagende functie”, zegt Joel.
“Om de veiligheid te garanderen is een goede
samenwerking met relevante afdelingen van
groot belang.” Dagelijks moet hij het contact
onderhouden met de afdelingen Health Safety
& Environment en Operations om de directe
inzetbaarheid van het team te garanderen en
knelpunten op te lossen. Zodra de Maintenance
afdeling risicovolle werkzaamheden moet uitvoe-
ren komt zijn afdeling in beeld om preventieve
maatregelen te treffen. De bedrijfsambulance
en -brandweer moeten ook altijd ready zijn. ‘’We
hebben ruim honderd emergency responders op de raffinaderij die gedu-
rende het hele jaar getraind moeten worden in diverse aspecten van hulpver-
lening tijdens noodsituaties. Alle medewerkers in de raffinaderij moeten we
meekrijgen bij een calamiteitenoefening.” Hij vertelt ook dat er nauw contact
is met het Incident Management Team, het Rope Rescue Team en Staatsolie
Oil spill Response Team (zie rol van deze teams in kader 1). “Alle neuzen
moeten dus in één richting wijzen. Iedereen moet het beleid begrijpen, uitdra-
gen en weten wat te doen. We moeten allemaal de verantwoordelijkheid dra-
gen om risicoloos te werken, en onze werkomgeving veilig te houden zodat
we met zijn allen elke dag ongedeerd naar huis gaan. Het veiligheidsbewust-
zijn bij mensen verhogen geeft mij een goed gevoel.”

Joel applied and got the job. He had to attend more training

courses. ‘The transition from Operator to this position was not

hard. Since I was already familiar with the processes, it was not

hard to direct the emergency response process to it.’

Always Ready

The Emergency Response Services department comprises a

coordinator and two technicians. ‘I’m responsible for coordination

and implementation of emergency response plans and services

in and near the refinery. My team and

I must see to it that the ERT is always

ready to come into action and identify

which measures to take in order to limit

damage to a minimum.’

Drafting incident plans and practicing

these as well as the guidelines and

procedures for incident prevention

and control, planning various theoreti-

cal and practical training programs,

and maintenance of the emergency

response equipment, are but few of the

duties. The refinery is complex and is

therefore divided into three work areas

in order to manage the processes

better. ‘We have responded to that.

Because the refinery has 24-hour

operations, every shift has a response

team. We must see to it that that the

members are always safety-conscious,

know the required techniques, and

have the material allowing them to

respond adequately to incidents.

Cooperation

‘It is quite a challenging supervisory

position’, says Joel. ‘Guaranteeing

safety requires sound cooperation

with all departments involved.’ The

Emergency Response Coordinator

has to maintain daily contact with

the Health Safety & Environment

department and Operations to guar-

antee quick response of the team

and to solve problems. When the

Maintenance department has to carry

out risky operations, his department is

readied to take preventive measures.

The company ambulance and fire truck

have to be ready all the time too. We

have over 100 emergency responders

at the refinery, who have to be trained

all through the year in several aspects of emergency response.

We need the entire refinery staff for drills.’ He explains that there

is close contact with the Incident Management Team, the Rope

Rescue Team, and the Staatsolie Oil spill Response Team (read

about the roles of these teams in Insert 1). ‘We must all be aware.

Everybody must understand the policy, carry it out, and know how

to respond.

We must all bear the responsibility to keep risks out and our

working environment safe, so that we can all go home safe and

unharmed every day. Boosting the safety awareness of people

gives me a good feeling.’

Teams naast het ERT
Afhankelijk van de aard van het incident en
in situaties waarbij externe instanties zoals
het Korps Brandweer Suriname, Korps Poli-
tie Suriname en het Nationaal Coördinatie
Centrum voor Rampenbeheersing betrokken
moeten worden, komt het Incident Manage-
ment Team in actie. Het Staatsolie Oil spill
Response Team is ingesteld om snel en
effectief op te treden bij een oliemors. Het
Rope Rescue Team treedt op bij incidenten
in besloten ruimtes en op hoogtes.

Teams in addition to ERT
Depending on the nature of the incident,
the Incident Management Team comes into
action. In case of an oil spill which invol-
ves inclusion of external authorities such
as the Fire Department, the Police and the
National Coordination Center for Disaster
Management, the Staatsolie Oil spill Res-
ponse Team responds quickly and effec-
tively. The Rope Rescue Team comes into
action when there are incidents in closed
rooms and at heights.

Incident versus calamiteit
Een incident heeft minimale impact op de
dagelijkse gang van zaken terwijl er bij een
calamiteit een crisissituatie ontstaat die
levensbedreigend is of zou kunnen zijn. Inci-
denten kunnen ook overgaan in calamiteiten.

Incident versus calamity
An incident has minimal impact on daily
operations, while a calamity creates a cri-
sis which is, or could be, life-threatening.
Incidents may also turn into calamities.

Staatsolie Nieuws • No. 2 • 2017
26

PERSONEELSNIEUWS
PERSONNEL NEWS

MAART/MARCH 2017/
OKTOBER/OCTOBER 2017

JUBILEA/JUBILEES

NAAM/NAME AFDELING-DIVISIE/
DEPARTMENT-DIVISION DATUM/DATE

12,5 Jaar/12,5 Years
Ambrose, Idi Corporate Audit 1 Jun 17
Gangaram Panday,
Vandana Corporate Planning & Control 1 Jul 17

20 Jaar/20 Years
Amattamsir, Humphrey Treasury 1 Mar 17
Kurban, Mohamed-Ali Corporate Audit Non-Financial 16 Jun 17
Pawiroredjo-Yorks,
Gloria Corporate Legal Affairs General 16 Jun 17

Jagesar, Ashok-Kumar Refining Operations Area 1 16 Jun 17
Kisoensingh,
Harichandresingh Refining Operations Area 1 16 Jun 17

Bhiekhemsing,
Dineshkumar Refining Operations Area 2 16 Jun 17

Katiman, Waldy Refining Operations Area 2 16 Jun 17
Kreps, Ike Refining Operations Area 2 16 Jun 17
Naipal, Soeredj Refining Operations Area 2 16 Jun 17
Nazir, Jerry Refining Operations Area 2 16 Jun 17
Faerber, Marlon Refining Operations Area 3 16 Jun 17
Koelboel, Mukesh Refining Operations Area 3 16 Jun 17
Samin, Sarman Refining Operations Area 3 16 Jun 17
Pawiroredjo, Brian Marine Operations & Oil Movements 16 Jun 17
Tjokroredjo, Robert Marine Operations & Oil Movements 16 Jun 17
Kaliar, Amrita Sales 16 Jun 17
Soerohardjo, Robbert Refining Operations General 16 Jun 17
Winter, Mohamed Refining Operations General 16 Jun 17
Wongsoredjo, Steffen Refining Operations General 16 Jun 17
Somohardjo, Eric Maintenance & Turnaround 16 Jun 17
Kasdiran-Alimoestar,
Vanja Non-Financial Audit 1 Jul 17

Hardjopawiro, Stanley Refining Operations Area 1 1 Jul 17
Jubitana, Clyde Refining Operations Area 1 1 Jul 17
Moehamatdjalil,
Hendrik Refining Operations Area 1 1 Jul 17

Djotaroeno, John Refining Operations Area 2 1 Jul 17
Kalpoe, Satya Refining Operations Area 2 1 Jul 17
Mangrey, Rabindernath Refining Operations Area 2 1 Jul 17
Richaards, Herbert Refining Operations Area 3 1 Jul 17
Soerowirjo, Gregory Refining Operations General 1 Jul 17
Soerdien,
Jaswantkumar Maintenance & Turnaround 1 Jul 17

Kadiman, Lesley Refining Maintenance Electrical &
Instrumentation 25 Aug 17

Lynch, Ivette Managing Directorate General 16 Aug 17
Rier, Frank Utility 1 Aug 17
Dhanpat,
Satijenderkoemar

Refining Maintenance Electrical &
Instrumentation 27 Aug 17

Somai, Sunildath Maintenance & Turnaround 1 Aug 17
Ramdas, Ramsingh Infrastructure Development & Maintenance 8 Sep 17
Etman, Winston Health Safety Environment Downstream 1 Sep 17
Kartokario, Frederico Health Safety Environment Downstream 1 Sep 17

PENSIOEN/RETIREMENT

NAAM/NAME AFDELING/DEPARTMENT DATUM/DATE
Jacobs, Bill Marine Operations & Oil Movements 1 Apr 17
Dwarkasing, Marcel Procurement Upstream 1 Jun 17
Tisoer-Audhoe, Truus Finance & Treasury General 1 Aug 17
Moehamad-
Kartosoewito, Wartijem Catharina Sophia & Jossiekreek Operations 1 Aug 17

Notosoewito, John Plant Security & Personell Services S'ca 1 okt/Oct 17
Martodimedjo, Hendrik Refining Reliability & Maintenance Engineering 1 okt/Oct 17

JUBILEA/JUBILEES

NAAM/NAME AFDELING-DIVISIE/
DEPARTMENT-DIVISION DATUM/DATE

25 Jaar/25 Years
Monjok, Priscilla Human Resource Management Upstream 26 Mar 17
Resodikromo,
Sadimoen Well Servicing & Well Completion 16 Mar 17

Noordwijk, Bogart Infrastructure Development & Maintenance 6 Mar 17
Lieveld, Clyde Sales 13 Apr 17
Huisden, Robbert Crude Treatment Ta 58 3 Aug 17
Mahabier, Manodj Well Servcing & Well Completion 14 Sep 17

30 Jaar/30 Years
Brunings, Leon Marketing General 1 Mar 17
Karijotaroeno, Iwan Crude Treatment Ta 58 8 Jun 17
Gangadin, Samipersad Field Production Tambaredjo 1 Jul 17
Tjokrodikoro, Johnny Heavy Equipment Maintenance 1 Jul 17
Sardjoe, Jagdiespersad Plant Security & Personell Services Saramacca 1 Aug 17
Madnoersan, Soepardi Field Production Tambaredjo 1 Aug 17
Moredjo, Wagimin Field Production Tambaredjo 1 Aug 17
Ramautar, Roy Catharina Sophia & Jossiekreek Operations 1 Aug 17
Ramdajal, Ramhit Well Servicing & Well Completion 1 Aug 17
Prijor, Gerardus Rig Operations 1 Aug 17
Blank, Wilgo Heavy Equipment Maintenance 1 Aug 17
Gangadien,
Ratankumar Heavy Equipment Maintenance 1 Aug 17

Bhagwat, Bidjaikoemar Well Site Geology 1 Aug 17
Slengard, Sean Marine Operations & Oil Movements 10 Aug 17
Riedewald, Delano Field Production Tambaredjo 17 Aug 17
Schuitemaker-Nghollo,
Anette

Production Unit Tambaredjo Noorwest/Calcutta
General 11 Aug 17

Sandjon, Humphrey Crude Treatment Ta 58 1 Sep 17

35 Jaar/35 Years
Oemar, Ria Managing Directorate General 13 Sep 17

Staatsolie Nieuws • No. 2 • 2017
27

www.staatsolie.com

