
STAATSOLIE TEKENT
TWEE NIEUWE PRODUCTIE-
DELINGSCONTRACTEN

VERTROUWEN IN EIGEN KUNNEN • CONFIDENCE IN OUR OWN ABILITIES

No.1 / 2019

STAATSOLIE SIGNS
TWO NEW PRODUCTION
SHARING CONTRACTS

STAATSOLIE NIEUWS

4 Staatsolie tekent twee nieuwe productiedelingscontracten

 Staatsolie Signs Two New Production Sharing Contracts

8 Productie verhogen door horizontaal geboorde putten

 Stepping Up Production through Horizontally Drilled Wells

11 Stalen pijpleidingen worden gefaseerd vervangen

 Steel Pipelines Gradually Replaced

13 ISO 9001: 2015 certificaat voor SPCS

 ISO 9001: 2015 certificate for SPCS

14 Stop gebruik wegwerpplastic en recycle!

 Stop Using Disposable Plastic and Start Recycling!

16 Staatsolie en GOw2, Friends Of Green Suriname

 Staatsolie and GOw2, Friends Of Green Suriname

INHOUD

Productie verhogen
door horizontaal
geboorde putten
Staatsolie is constant op zoek
naar innovatieve technolo-
gieën om het productieniveau
op peil te houden en verder
te verhogen.

Stepping Up Produc-
tion through Hori-
zontally Drilled Wells
Staatsolie is constantly
searching for innovative
technologies to maintain
and increase the current
production level.

Staatsolie tekent twee nieuwe
productiedelingscontracten
Staatsolie heeft met Cairn Energy uit Schotland
en Tullow Oil plc uit het Verenigd Koningrijk
productiedelingscontracten getekend. Met
Cairn is op 26 juni voor het offshore-blok 61 en
met Tullow op 2 oktober voor het offshore-blok
62 getekend.

Staatsolie Signs Two New
Production Sharing Contracts
Staatsolie signed production sharing
contracts with Cairn Energy from Scotland
and Tullow Oil plc from the United
Kingdom. Cairn signed for the offshore
Block 61 on June 26th and Tullow on
October 2nd for offshore Block 62.

4

No. 1 / 2019

8

Redactie/Editorial Staff

• Sarah Abendanon
• Sherida Asinga
• Derrick Beerensteyn
• Enid Bergval

Omslagfoto/Cover photo:
Harvey Lisse

Vertaling/Translation

• Iwan Olivieira

Bronvermelding verplicht bij
overname/Copyrights reserved

Vormgeving/Design

Art Sabina Design & Printing NV

Druk/Print

Multiforms NV

Fotografie/Photography

• Archief Public Relations
department

• Harvey Lisse

Staatsolie en GOw2,
Friends Of Green Suriname
Behalve vertrouwen in eigen kunnen,
ook vertrouwen in behoud van onze
natuur.

Staatsolie and GOw2,
Friends Of Green
Suriname
Besides confidence in our
own ability, we also have
confidence in preservation of
our nature.

16
Stop gebruik wegwerpplastic
en recycle!
Plasticvervuiling is een wereldprobleem
met grote gevolgen voor het milieu, de
economie en samenlevingen.

Stop Using Disposable
Plastic and Start Recycling!
Plastic pollution is a global
problem with enormous effects
for the environment, the economy
and communities.

14

21 Surinaamse bedrijven nog niet ready voor grote olievondsten

 Surinamese companies not ready for large oil finds

23 Staatsolies strategie voor succes: 2016 -2020

 Staatsolie’s Strategy For Success: 2016 -2020

25 On the job: ‘Elke stap is gecalculeerd’

 On the job: Each Step is Calculated’

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

• Kailash Bisessar
• Carolyne Gerling
• Nancy Lodik
• Vernon Texel

UPSTREAM

Cairn and Tullow both showed interest for an offshore block

during the “open door” invitation period that ran from the 15th of

September 2017 through September the 14th, 2018. Based on

the interest shown by the international partners and the precon-

ditioned criteria, Block 61 was awarded to Cairn and Block 62

to Tullow. Block 61 extends 13,000 sq. kilometers, is situated on

the Demerara Plateau and has water depths varying from 60 to

1,100 meters. Block 62 measures 4,061sq. kilometers and has

water depths varying from 1,600 to 2,400 meters.

Persuasion

The contract with Cairn was signed by Wim Dwarkasing,

Staatsolie acting Managing Director and Richard Ember,

Regional Director International of Cairn. On October the 2nd

Staatsolie Managing Director Rudolf Elias and Ian Cloke,

Executive Vice-President New Ventures of Tullow Oil, signed the

production sharing contract for Block 62. Rudolf reiterated dur-

ing that event he is convinced that the first major oil discovery in

offshore Suriname is very close. He emphasized the importance

of finding partners in exploring for oil reserves. ‘Staatsolie does

not have the equipped technology nor the finance to explore for

oil on its own in the deep offshore area.’ Cairn is successful in

Senegal (Western Africa). According to geological models, Africa

and South America were one large landmass millions of years

ago, and this is possibly the reason that the west coast of Africa

and the east coast of South America have similar geology.

This fact has motived Cairn to show interest in Suriname. The

company started exploration operations in its block with two-

dimensional seismic research. Exploration wells will be drilled in

a later phase.

Production sharing contract

A production sharing agreement lasts for thirty years. The con-

tract duration is divided into an exploration, development and

production period. Parties agree on a minimum working program

for the exploration period, during which international partners

will conduct geological survey, seismic data collection and

exploration drilling. All costs during the exploration phase are

debited to Cairn and Tullow. The costs will only be reimbursed

Staatsolie heeft met Cairn Energy uit Schotland en Tullow Oil plc uit het Verenigd
Koningrijk productiedelingscontracten getekend. Met Cairn is op 26 juni voor het
offshore-blok 61 en met Tullow op 2 oktober voor het offshore-blok 62 getekend.

Staatsolie signed production sharing contracts with Cairn Energy from Scotland
and Tullow Oil plc from the United Kingdom. Cairn signed for the offshore block
61 on June 26th and Tullow on October 2nd for offshore block 62.

C airn en Tullow toonden beide interesse voor een offshore-blok binnen
de “open door invitation” die liep van 15 september 2017 tot 14 sep-
tember 2018. Op basis van de interesse van de internationale partners

en vooraf vastgestelde criteria is Blok 61 aan Cairn toegewezen en Blok 62
aan Tullow. Beide blokken liggen op het Demerara Plateau. Blok 61 is onge-
veer 13.000 vierkante kilometer groot en heeft waterdieptes van 60 tot 1.100
meter. Blok 62 is 4.061 vierkante kilometer groot en heeft waterdieptes van
1600 tot 2400 meter.

Overtuiging
Het contract met Cairn werd ondertekend door Wim Dwarkasing, waarnemend
Managing Director van Staatsolie, en Richard Ember, Regional Director Inter-
national van Cairn. Op 2 oktober ondertekenden Managing Director Rudolf
Elias, van Staatsolie, en Ian Cloke, Executive Vice-President New Ventures van
Tullow Oil, het productiedelingscontract voor Blok 62. Rudolf herhaalde hierbij
dat hij gelooft dat de eerste grote olievondst in het Surinaams zeegebied “heel
dichtbij” is. Hij legde ook de nadruk op het belang van partners bij het zoeken
naar oliereserves. “Staatsolie beschikt niet over de technologie en het geld om
alleen op zoek te gaan naar olie in het diepe offshoregebied.”
Cairn is onder andere succesvol in Senegal (West-Afrika). Volgens geologi-
sche modellen waren Afrika en Zuid-Amerika miljoenen jaren geleden één
grote landmassa en dit is mogelijk de reden dat de westkust van Afrika en de
oostkust van Zuid-Amerika soortgelijke geologie hebben. Dit gegeven is voor
Cairn reden geweest interesse in Suriname te tonen. Dit bedrijf is de explora-
tieactiviteiten in zijn blok gestart met tweedimensionaal seismisch onderzoek.
In een later stadium zullen exploratieputten worden geboord.

Productiedelingscontract
Een productiedelingsovereenkomst geldt voor dertig jaar. De contractduur
is opgedeeld in een exploratie-, ontwikkelings- en productieperiode. Voor de

STAATSOLIE TEKENT TWEE NIEUWE
PRODUCTIEDELINGSCONTRACTEN
STAATSOLIE SIGNS TWO NEW
PRODUCTION SHARING CONTRACTS

Staatsolie Nieuws • No. 1 • 2019
4

Cairn Energy
Cairn Energy is opgericht in 1980 en het bedrijf focust zich
op olie- en gasexploratie en productie. Het bedrijf heeft
activiteiten in het Verenigd Koninkrijk, Noorwegen, Senegal,
Mexico en de Ierse Republiek.

Tullow Oil
Het Britse Tullow Oil is een van de grootste oliemaatschappijen
van Europa, met activiteiten in voornamelijk Afrika en
Zuid-Amerika. In Zuid-Amerika heeft Tullow Oil belangen in
Suriname, Guyana en Frans-Guyana. Tullow Oil is vanaf 2007
actief in offshore-Suriname. Het bedrijf is de operator in de
blokken 47 en 54.

Cairn Energy
Cairn Energy was established in 1980 and the company
focuses on oil and gas exploration and production. The
company has operations in the United Kingdom, Norway,
Senegal, Mexico and the Republic of Ireland.

Tullow Oil
British Tullow Oil is one of the biggest oil companies
of Europe, with operations in mainly Africa and South
America. In South America Tullow Oil has interests in
Suriname, Guyana and French Guyana. The company has
been active in offshore Suriname since 2007. It operates
in blocks 47 and 54.

after a commercial find has been made and has been brought

into production. Staatsolie has an option to buy a twenty percent

stake in the development and production stages.

In the production sharing contract, explicit attention is paid to

safety and the environment. Provision has also been made for

local employment opportunities, training courses, social pro-

grams and the way in which facilities must be dismantled at the

end of the operations.

exploratieperiode is er een minimumwerkprogramma overeengekomen, waarbij
de internationale partners onder meer geologisch onderzoek, seismische data-
vergaring en exploratieboringen zullen verrichten. Alle kosten in de exploratie-
fase zijn voor rekening van Cairn en Tullow. Deze kosten worden pas terugbe-
taald nadat er een commerciële ontdekking is gedaan en die ook in productie is
gebracht. Staatsolie heeft de mogelijkheid om tot maximaal twintig procent mee
te doen in de ontwikkelings- en productiefasen.
In het productiedelingscontract is nadrukkelijk aandacht besteed aan veiligheid
en het milieu. Ook zijn er voorzieningen opgenomen voor werkgelegenheid voor
lokaal kader, trainingen, sociale programma’s en de wijze waarop de ontmante-
ling van faciliteiten aan het einde van de werkzaamheden zal plaatsvinden.

Staatsolie Managing
Director Rudolf Elias,
minister Regillio
Dodson van Natuurlijke
Hulpbronnen en Ian
Cloke, Executive Vice-
President New Ventures
van Tullow Oil geloven
in een succesvolle
samenwerking.

Staatsolie Managing
Director Rudolf Elias,
minister Regillio Dodson
of Natural Resources and
Ian Cloke, Executive Vice-
President New Ventures
of Tullow Oil believe in a
successful partnership.

Staatsolie Nieuws • No. 1 • 2019
5

Kosmos blijft hoopvol
In 2018 zijn er in offshore-
Suriname twee exploratieputten
geboord door Kosmos Energy.
In de eerste helft van dit jaar
boorde Kosmos de Anapai-1 put
in Blok 45, maar vond er geen
olie of gas. Er is geboord tot een
diepte van ruim 4½ kilometer. In
de tweede helft van 2018 volgde
de Pontoenoe-1 exploratieput
in Blok 42, maar werd er geen
commercieel winbare olie-
vondst gedaan. De Pontoenoe-1
is geboord tot een diepte van
ongeveer 6,2 kilometer.
Ondanks de droge putten, blij-
ven Kosmos, zijn partners en
Staatsolie hoopvol. Door de jaren heen is er flink wat geologische
informatie verzameld over de Surinaamse offshore. Elke nieuwe
boring voegt gegevens toe aan de beschikbare data, waardoor het
plaatje elke keer scherper wordt. Kosmos gaat daarom door en is
van plan om in 2020 weer een exploratieput te boren.

De andere bedrijven waarmee Staatsolie een productiedelingscon-
tract heeft, zijn Tullow Oil (Blok 47, 54, en 62), Petronas (Blok 48 en
52), Apache (Blok 53) en ExxonMobil (Blok 59). De activiteiten van
de partners zijn nog in de exploratiefase.
Voor de periode 2019-2020 staan onder andere op het programma:
• Exploratieboringen in Blok 52 en 48 (Petronas),

en Blok 53 en 58 (Apache)
• Seismisch onderzoek in Blok 59 (ExxonMobil)

en Blok 61 (Cairn Energy)

Kosmos remains hopeful
In 2018, two exploration wells
have been drilled in offshore
Suriname by Kosmos Energy. In
the first half of the year, Kosmos
drilled the Anapai-1 well in Block
45, unfortunately with no yield.
Drilling took place at a depth of up
to 4.5 kilometers. In the latter half
of 2018, the Pontoenoe-1 explo-
ration well followed in Block 42,
however, without a commercially
exploitable oil discovery. The Pon-
toenoe-1 well was drilled up to a
depth of 6.2 kilometers.
Despite the dry wells, Kosmos, its
partners and Staatsolie remain
hopeful. Through the years a

substantial sum of geological data has been collected about
the Suriname offshore area. Each new drilling adds input to the
available data, making the image sharper each time. Kosmos
will therefore continue its operations and plans to drill another
exploration well in 2020.

The other companies that have signed production sharing con-
tracts with Staatsolie are Tullow Oil (blocks 47, 54, and 62),
Petronas (blocks 48 and 52), Apache (Block 53) en ExxonMobil
(Block 59). These partners are still in the exploration phase.
For the 2019-2020 period the following is scheduled:
• Exploration drilling in blocks 52 and 48 (Petronas),

and blocks 53 en 58 (Apache)
• Seismic survey in Block 59 (ExxonMobile)

and Block 61 (Cairn Energy)

Het moment van onder-
tekening door Wim
Dwarkasing, waarnemend
Managing Director van
Staatsolie, en Richard
Ember, Regional Director
International van Cairn.
Waarnemend minister van
Natuurlijke Hulpbronnen,
Patrick Pengel en Marny
Daal van Petroleum Con-
tracts kijken toe.

The moment of signing
by Wim Dwarkasing, act-
ing Managing Director of
Staatsolie, and Richard
Ember, Regional Director
International of Cairn. Act-
ing minister of Natural
Resources, Patrick Pengel
and Marny Daal of Petro-
leum Contracts observe.

Overzicht van
de offshore

blokken.

Overview of the
offshore blocks.

Staatsolie Nieuws • No. 1 • 2019
6

De waterhyacint (Eichhornia crassipes) is een waterplant uit de pontederiafamilie
(Pontederiaceae). De plant is afkomstig uit Zuid-Amerika. Elke bladvoet is verdikt
tot een met lucht gevulde sponsachtige bol. Daardoor heeft de waterhyacint een
groot drijfvermogen. De planten vermeerderen zowel door wortelstokken waaraan
nieuwe planten gaan groeien, als door zaad. Zo kan de waterhyacint een ware
plaag worden. De waterhyacint wordt op twee manieren bestreden:
1. Mechanisch, hier worden de planten opgepakt en plat gemaakt.
2. Biologisch, hier wordt op snuitkevers gedoeld die het specifiek

op de waterhyacint voorzien hebben.

UPSTREAM

The water hyacinth (Eichhornia crassipes) is a water plant from the
pontederia species (Pontederiaceae). The plant is endemic to South
America. Each leaf base is thickened into an air-filled sponge-like
sphere. As a result, the water hyacinth has a great buoyancy. The
plants reproduce both through rhizomes from which new plants
grow, and seeds. This allows water hyacinths to become a real
scourge. There are two plant control methods for water hyacinths:
1. Mechanically, the plants are rooted out and crushed.
2. Organic, here we refer to snout beetles that specifically

feed on the water hyacinth.

The water hyacinth is a stubborn parasite that cannot easily be
destroyed. The plant is discovered around 2011 in the swamps
where Staatsolie operates. “This water plant probably ended up
in the swamp by material that was used on other locations”, said
Anette Schuitemaker, TNW/Calcutta Operations manager.

The water hyacinth has rapidly spread throughout the area and
causes a lot of inconvenience. The fairway becomes dense,
making access to wells and other production facilities difficult.
Inspections of these production facilities in those parts of the
swamps can then only be carried out with the airboat. The dis-
advantage is that airboats need more power to cross over water
hyacinths because of the greater friction. The result is faster wear
of engines and other crucial parts. “The airboat is more likely to
malfunction and fuel consumption is high because of these cir-
cumstances”, emphasizes Anette.

Life in the swamp is also adversely affected by the water hyacinth.
The dense growth prevents sunrays to reach the bottom of the
swamp, which in turn has a major influence on aquatic life. Thus
far, the lushly-growing water hyacinth is regularly removed from
the fairways by excavators. This costs Staatsolie two million SRD
annually.

Bio energy
Staatsolie wants to solve the nuisance sustainably. In cooperation
with the Anton de Kom University of Suriname a joint project will
be started in 2019 to study the feasibility of producing bio energy
from the water hyacinth. The university will first examine the feasi-
bility. If production of bio energy is possible, parties will determine
how the energy can eventually be used for operation activities.

Met haar paarsachtige bloemen vormt de waterhyacint in eerste oogopslag een
prachtig decor voor een natuurfilm. Kilometers uitgestrekt ligt de plant als een
groene deken op het wateroppervlak van de zwampen in de Tambaredjo-Noordwest
(TNW) en Calcutta productiegebieden.

With its purplish flowers the water hyacinth is at first glance a beautiful backdrop
for a nature film. For miles the plant stretches like a green blanket on the water
surface in the swamps of the Tambaredjo North West (TNW) and the Calcutta areas.

De waterhyacint is een hardnekkige parasiet die zich niet makkelijk laat bestrij-
den. De plant is rond 2011 ontdekt in de zwampen waar Staatsolie productie-
activiteiten ontplooid. “Deze waterplant is vermoedelijk door materieel dat in

andere gebieden werd ingezet, in de zwamp terecht gekomen”, vertelt Anette Schuite-
maker, manager TNW/Calcutta Operations.

In rap tempo heeft de waterhyacint zich in het gehele gebied verspreid en zorgt voor
veel overlast. Vaargeulen raken dichtbegroeid, waardoor de toegang tot bronnen en
andere productiefaciliteiten wordt bemoeilijkt. Inspecties van deze productiefaciliteiten
in die delen van de zwampen, kunnen dan uitsluitend met de airboat (moerasboot)
worden uitgevoerd. Dit brengt met zich mee dat moerasboten meer kracht nodig heb-
ben om over waterhyacinten te gaan door de grotere wrijving. Het gevolg is snellere
slijtage van motoren en andere cruciale onderdelen. “De airboat raakt dan eerder
defect en het brandstofverbruik is door deze omstandigheden hoog”, benadrukt Anette.

Ook voor het leven in de zwamp heeft de waterhyacint nadelige gevolgen. Door de
dichte begroeiing belemmert het de zonnestralen om de bodem van de zwamp te
bereiken, wat dan weer van grote invloed is op het aquatisch leven. Tot nu toe wordt
de waterplant, die vrij agressief groeit, regelmatig met graafmachines verwijderd uit de
vaargeulen. Het open houden van de waterwegen kost Staatsolie per jaar ongeveer
SRD 2 miljoen.

Bio-energie
Staatsolie wil de overlast duurzaam oplossen. Samen met de Anton de Kom Univer-
siteit van Suriname wordt hiertoe in 2019 een project gestart, waarbij onder andere
mogelijkheden zullen worden bestudeerd om bio-energie te produceren uit de water-
hyacint. Maar eerst zal de universiteit de haalbaarheid van deze optie nagaan. Indien
opwekking van bio-energie uit de waterhyacint haalbaar is, zal ook worden nagegaan
hoe die energie uiteindelijk aan te kunnen wenden voor de bedrijfsoperaties.

WATERHYACINT ZORGT VOOR VEEL OVERLAST
WATER HYACINTH CAUSES A LOT OF INCONVENIENCE

De Waterhyacinth,
niet te omzeilen in
het zwampgebied.

There is no get-
ting around the
Waterhyacinth in the
swamps.

Staatsolie Nieuws • No. 1 • 2019
7

PRODUCTIE VERHOGEN DOOR
HORIZONTAAL GEBOORDE PUTTEN
STEPPING UP PRODUCTION THROUGH
HORIZONTALLY DRILLED WELLS

Het Horizontal Drilling Programma
is opgestart omdat de productie
uit de primaire winningsmethode

(verticaal aangelegde bronnen) daalt,
door afname in de natuurlijke druk in de
reservoirs. Het voornaamste doel is om
te testen als via horizontal drilling (hori-
zontaal gestuurd boren) een deel van de
‘achtergebleven’ olie uit het reservoir kan
worden gehaald, waar dat van toepassing
blijkt te zijn.

Vijf procent
Onderzoek in de oliesector heeft uitge-
wezen dat ongeveer dertig procent van
bewezen reserves kan worden geprodu-
ceerd. Op termijn neemt de natuurlijke
druk die de olie naar boven stuwt af en
gaan bedrijven op zoek naar nieuwe
methoden om hun productie in stand te
houden. De plek van de geproduceerde

olie is door de jaren heen ingenomen door water. Olie is lichter dan water en ligt daar-
om op het water. De olie kan dus niet meer door de bestaande verticale aangeboorde
putten worden geproduceerd. Die trekken nu overwegend water uit de grond, verklaart
Kathleen Moe Soe Let, IOR/EOR program manager.
Via horizontaal aangelegde bronnen kan de oliewinning met gemiddeld vijf procent toe-
nemen. Het is niet de eerste keer dat Staatsolie horizontale boringen toepast. Eerder
gebeurde dat al bij het aanleggen van de pijpleiding van TA58 naar Jossiekreek onder
de bodem van de Saramaccarivier en bij de constructie van de diesel- en gasolinepijp-
leiding van de raffinaderij naar de opslagfaciliteiten van GOw2 en SOL. “Maar het is wel
de eerste keer dat we deze techniek inzetten voor het produceren van olie”, benadrukt
Kathleen.

Technisch complexer
Het proces van horizontaal gestuurd boren bestaat uit enkele fasen. In de voorbe-
reidingsfase worden een ontwerp en een geschatte productie van een put gemaakt,
gebaseerd op de uitkomsten van een 3D-model van de ondergrond, de eigenschappen
van de oliehoudende zandlaag (het reservoir) en seismische data. “Daarna gaan we in
de uitvoering, die uit twee delen bestaat”, zegt Allan Redjosentono, geoloog op de afde-
ling IOR/EOR. De eerste fase is het boren van het verticale deel van de put, waarbij er

The Horizontal Drilling Program is initiated as

production through the primary recovery method

(vertically drilled wells) is declining, as a result from

decreasing natural pressure in the reservoirs. The

main objective is to test whether horizontal drilling

can be helpful in recovering the remaining oil from

the reservoir where applicable.

Five percent

Research in the oil sector has shown that approxi-

mately thirty percent of proven reserves can be

produced. As time progresses, the natural pres-

sure, which drives the oil upwards, decreases

and companies have to look for new methods to

maintain their production levels. Through the years

the areas, that previously contained oil, are filled by

water. Oil is lighter than water and therefore floats

on water. The oil can no longer be produced from

the vertically drilled wells as these produce mostly

water, Kathleen Moe Soe Let, IOR/EOR program

manager explains.

Horizontally drilled wells can step up production

by an average of five percent. It is not the first

time that Staatsolie applies horizontal drilling.

This was already the case when the pipeline from

TA58 to Jossiekreek was being constructed on the

Saramacca River bed and also during the construc-

tion of the diesel and gasoline pipelines from the

refinery to the GOw2 and SOL storage facilities.

“However, it is the first time we use this method for

the production of oil”, Kathleen emphasizes.

Technically more complex

The process of horizontal drilling consists of a few

stages. In the preparation stage a design of the well

and its estimated production is made, based on

the results of a 3D model of the underground, the

characteristics of the reservoir and seismic data.

“Then we start the implementation, which consists

of two stages”, says Allan Redjosentono, geolo-

Staatsolie is constant op zoek naar
innovatieve technologieën om het
productieniveau op peil te houden en
verder te verhogen. In oktober 2017
is daarom het Horizontal Drilling
Programma gestart. Er zijn drie
bronnen middels horizontale boringen
aangelegd en hun productiegedrag
wordt nu gemonitord.

Staatsolie is constantly in searching
for innovative technologies to
maintain and increase the current
production level. This was reason
to commence the Horizontal Drilling
Program in October 2017. So far three
wells have been drilled through the
horizontal drilling method and their
progress is being monitored.

UPSTREAM

Staatsolie Nieuws • No. 1 • 2019
8

Allan Redjosentono, in gesprek met
een contractor van Schlumberger. De
verrichtingen ondergrond worden op
computerschermen gevolgd.

Allan Redjosentono, talking to
a Schlumberger contractor. The
subterranean operations are monitored
on computer screens.

Staatsolie Nieuws • No. 1 • 2019
9

geleidelijk aan een bocht wordt gemaakt naar een horizontale stand om het reservoir
te bereiken. De tweede fase houdt in het afwerken en gereed maken van de bron voor
productie. Een voordeel van deze technologie is dat hiermee drie tot vier keer meer
olie geproduceerd zou kunnen worden dan met een verticaal geboorde bron. Hiermee
kunnen ook reserves worden aangeboord die anders niet geproduceerd kunnen wor-
den door verticaal aangelegde putten. Horizontal drilling is technisch complexer en de
risico’s op complicaties zijn hoger dan bij een verticale put. Omdat het zo specialistisch
is, is het ook een dure manier om olie te produceren. In het derde kwartaal van 2019
wordt het project vervolgd met nog eens vijf proefputten.

gist at the IOR/EOR department. “The first part is

drilling the vertical part of the well and then the

gradual steering to a horizontal position to reach

the reservoir. The second stage is completing and

preparing the well for production. One advantage

is that this method guarantees three to four times

more oil than from a vertically drilled well.” It allows

for recovering reserves that would otherwise not

be produced by vertically drilled wells. Technically

horizontal drilling is much more complex and the

risks of encountering complications are greater

than when drilling a vertical well. Because it is a

specialist method, it is a very expensive method of

producing oil. The project will continue in the third

quarter of 2019 with the drilling of an additional five

test wells.

Alle 1.855 productiebronnen (per 30
november 2018), verspreid over de drie
olievelden, zijn via de conventionele of ver-
ticale manier van boren aangelegd. Daarbij
wordt in een vrijwel rechte lijn geboord,
totdat de oliehoudende zanden zijn bereikt.
Er kan relatief minder olie op deze manier
worden geproduceerd.
Bij horizontaal gestuurd boren wordt afge-
weken van de verticale richting door een
buiging te creëren, waardoor de put niet
meer verticaal is wanneer de oliereservoirs
aangeboord worden. Het contactoppervlak
is groter waardoor er meer olie kan stro-
men naar de put. Ook in gevallen waar de
olie niet economisch geproduceerd kan
worden door verticale putten zijn er voor-
uitzichten dat dit wel kan met de horizon-
tale boringen.

All 1,855 production wells (data from 30
November 2018), located on the three oil
fields, have been drilled through the con-
ventional (vertical) method. This requires
drilling in a straight line down until the oil-
bearing sand is reached. Relatively less oil
can be produced in this way.
With horizontal drilling, the vertical direc-
tion is abandoned by creating a deflection,
resulting in a well that is no longer vertical
when the reserves are tapped. The contact
surface is much greater, allowing more oil
to flow to the well. Even in cases when oil
cannot be produced economically by ver-
tical wells, there are prospects that this is
possible through horizontal drilling.

Het verschil tussen een verticaal en horizontaal aangelegde bron.

The difference between a vertically and a horizontally drilled well.

Een beeld van de ondergrondse activiteiten bij het aanleggen van horizontale bronnen.

A view of the subterranean activities when constructing horizontal wells.

Wellbore

Vertical Drilling

Productive Area

conductor

surface casing

drill string

intermediate casing drill bit

Productive Area
Productive Shale

Ellenberger
(Water Bearing Formation)

Viola
(Frac Barrier)

Horizontal Drilling

Wellbore

Staatsolie Nieuws • No. 1 • 2019
10

“W e kunnen ons nu richten op het creëren van waarde op de lange ter-
mijn”, schrijft Managing Director Rudolf Elias in het jaarverslag van
2017. “Het is belangrijk te blijven letten op de kosten, zodat die zo

laag mogelijk blijven. Dit blijft de basis van onze strategie.”
De internationale olie-industrie is uitgegroeid tot een grondstoffenmarkt die gekenmerkt
wordt door aanhoudende schommelingen van de olieprijs. Daarbij zal er over het alge-
meen een lagere prijs zijn gedurende langere tijd (“laag voor langer”) in kortere cycli. De
prijs zal dus lagere en kortere pieken, en diepere dalen hebben. Tegen onder andere
deze achtergrond van lage olieprijzen, is de “Staatolie strategie voor succes: 2016-
2020” geformuleerd. De strategie heeft als uitgangspunt dat de offshore-partners van
Staatsolie op korte termijn een commerciële olievondst zullen doen en dat Staatsolie
zich dan gepositioneerd moet hebben tot een aangewezen partner voor hen.

De directie heeft daarom deze strategie voor succes geformuleerd die uit de vol-
gende kernelementen bestaat:

1. HSEC (Health, Safety, Environment en Community =
gezondheid, veiligheid, milieu en samenleving). Wij willen
onze HSE-prestaties verbeteren door ons te richten op
voorlopende in plaats van achterlopende indicatoren, ter-
wijl we met betrekking tot de samenleving onze CSR-focus
(Corporate Social Responsibility = maatschappelijk verant-
woord ondernemen) verschuiven naar de gebieden waarin
we actief zijn, namelijk Saramacca en Tout Lui Faut.

2. Focus op upstream (exploratie en productie)
In de afgelopen tien jaar is veel energie, tijd en geld
besteed aan de ontwikkeling van downstream-activiteiten
(raffinage en afzet). De directie meent dat gezien de ver-
anderde omgeving, wij onze activiteiten opnieuw richten op
het vinden en produceren van olie. In dit verband:

 a. Exploratie: wij moeten samen onze exploratiestrate-
gie herdefiniëren voor het onshore, nearshore en shal-
low offshore areaal, dwars door alle directoraten heen.

The international oil industry has become a commodity

market characterized by ongoing oil price volatility with

an overall lower price for a longer time (low for longer)

in shorter cycles, i.e. with lower and shorter peaks and

deeper valleys. Against this context of low oil prices, and

our conviction that Staatsolie’s offshore PSC partners

will make a commercial discovery on the short term, we

must step up and prepare ourselves to be their partner

of choice. The Board of Executive Directors (BOED) has

therefore formulated this strategy for success that consists

of the following key elements:

1. HSEC: We plan to move up the HSE ladder by focusing

on leading instead of lagging indicators, while with regard

to communities, we are shifting our CSR focus towards

the areas we operate in, i.e. Saramacca and Tout Lui

Faut.

2. Refocus Upstream: In the past ten years we spent

a lot of effort, time and money in the development of

Downstream activities. In the view of the BOED, consider-

ing the changed environment, we should refocus our busi-

ness on finding and producing oil. In this regard:

a. Exploration: we are redefining our exploration strategy

for the onshore, nearshore and shallow offshore acreage

in a joint effort across directorates. We also continue to

seek JV partners to accelerate exploration activities, and

share expertise and risk.

b. Production: we must remain a 1st quartile oil pro-

ducer (i.e. producing within the lowest 25 percent of the

cost curve). Operating in a low oil price environment

requires continuous cost awareness, striving for excel-

STAATSOLIES STRATEGIE
VOOR SUCCES: 2016-2020
STAATSOLIE’S STRATEGY
FOR SUCCESS: 2016-2020

Staatsolie heeft tussen 2014 en 2016 uitdagende jaren
gekend vanwege de keldering van de olieprijzen. Een aantal
maatregelen in combinatie met zich herstellende olieprijzen
hebben ervoor gezorgd dat het bedrijf in 2017 goede
resultaten heeft geboekt.

Staatsolie has faced challenging times in 2014 till 2016 due
to the fact that the oil prices plummeted. Putting measures in
place, in combination with the increase of the oil prices, have
resulted in a better outcome for the company in 2017.

CORPORATE

Staatsolie Nieuws • No. 1 • 2019
11

We moeten ook joint-venturepartners zoeken om exploratieactiviteiten te versnel-
len en expertise en risico’s te delen.

 b. Productie: we moeten een olieproducent blijven die binnen de laagste 25 procent
van de kostencurve produceert. Het werken in een omgeving met lage olieprijzen
vereist continu kostenbewustzijn, streven naar uitmuntendheid, verantwoordelijk-
heid nemen voor resultaten en performancemanagement in de organisatie imple-
menteren. Voor dit doel is de asset-structuur geïmplementeerd en is het op KPI
(Key Performance Indicator, ook wel prestatie-indicatoren) gebaseerde incentive-
programma gekoppeld aan prestaties van de assets geïntroduceerd. We zullen de
invoering van Enhanced Oil Recovery (EOR) methoden versnellen met als doel
het huidige percentage dat uit de grond wordt gehaald te verhogen van 20 naar
25 tot 30.

 c. Offshore productiedelingscontracten: we moeten ons offshore-areaal actief
blijven promoten. Staatsolie moet binnen de komende drie tot vijf jaar de voor-
keurspartner worden voor internationale oliebedrijven. Daartoe moeten we onze
processen, systemen en capaciteiten voortdurend verbeteren om als gelijkwaar-
dige partner deel te kunnen nemen aan joint-ventures.

3. Optimaliseren downstream (raffinage en afzet): de intro-
ductie van de asset-managementstructuur, wat ons in staat
stelt de bedrijfsvoering te optimaliseren. Dit zal bereikt wor-
den door te streven naar continue verbetering, verlaging van
de operationele kosten en verhoging van de productie.

4. Voorbereiding op gedeeltelijke privatisering via een aan-
delenuitgifte: wij moeten uit onze comfortzone (oliewinning
op land) stappen om toegang te krijgen tot oliereserves,
waarmee wij ons bestaan op de lange termijn veilig stel-
len. Om middels samenwerkingen toegang te krijgen tot de
additionele reserves in offshore-Suriname, zullen wij via een
aandelenuitgifte de benodigde financiering op de internatio-
nale kapitaalmarkt ophalen. Dit vereist van ons dat wij har-
der werken om ons bedrijf naar internationale standaarden
te brengen, onze Corporate Governance structuur verster-
ken en onder andere de goedgekeurde jaarrekening binnen
tien weken na afsluiting van het boekjaar opleveren.

5. Vereenvoudig onze processen en procedures: om suc-
cesvol te zijn, moeten wij onze bedrijfsvoering integraal
vereenvoudigen. Tijdrovende, foutgevoelige en niet-waarde
toevoegende stappen, zowel fysiek als administratief, moe-
ten worden weggewerkt. Hierdoor kunnen wij meer tijd en
energie besteden aan het analyseren van onze kansen, het
nemen van weloverwogen beslissingen en het laten groeien
van ons bedrijf.

6. Wees mensgericht: als directie moeten we ervoor zorgen
dat bij Staatsolie altijd de juiste mensen op de juiste plek-
ken zijn en dat zij kunnen groeien naar hogere functies
in het bedrijf. We implementeren daarom beleid en pro-
gramma’s voor beoordelingen en 360 graden feedback,
baanrotatie, stages bij onze offshore-partners, en opvol-
gingsplanning samen met coaching en begeleiding om
potentiële jonge mensen klaar te maken. Ook wordt het
cultuurveranderingsprogramma uitgevoerd om integriteit,
uitmuntendheid, verantwoordelijkheid en prestatiemanage-
ment in onze dagelijkse activiteiten te integreren. Uitein-
delijk is ons doel dat alle medewerkers elke dag naar het
werk toe komen met een gevoel dat hun inzet ertoe doet
en dat zij naar huis terugkeren met het gevoel iets te heb-
ben bijgedragen.

lence, accountability for results, and performance

management throughout the organization. For this

purpose, the asset structure has been implemented

and the KPI-based incentive program linked to

asset performance has been introduced. We will

aggressively pursue Enhanced Oil Recovery (EOR)

in order increase our current Recovery Rate from

20 to 25-30 percent.

c. Offshore PSCs: We will continue to actively

promote our offshore acreage. Staatsolie has to

become a partner of choice for IOCs within the next

three to five years. To this end, we need to continu-

ously improve our processes, systems and capabili-

ties to be able to participate in JV operations as an

equal partner.

3. Optimize Downstream (refinery and sales): The

introduction of the asset management structure with

ownership of results will allow us to optimize the

business by striving for continuous improvement,

reducing operational costs while pushing production

above the nameplate capacity.

4. Prepare for partial privatization through an IPO:

in order to secure access to reserves for our long

term existence, we need to step out of our cur-

rent ‘onshore Suriname’ comfort zone. To access

resources via participation in JOAs in offshore

Suriname, we will need to obtain funds from the

international capital market through an IPO. This

requires stepping up to world-class standards,

strengthening our Corporate Governance Structure,

and e.g. delivering audited financial statements

within ten weeks after year closure.

5. Simplify our processes and procedures: to be

successful in any of the mentioned key areas,

we need to simplify the way we run our business

all across the organization. We need to eliminate

the time-consuming, error-prone and non-value

adding steps in our day-to-day operations, both

physically and administratively. We can then spend

much more of our time and energy on analyzing

our opportunities, making informed decisions, and

growing our business.

6. Be people focused: as the BOED, we have to

ensure Staatsolie has the right people in the right

roles at all times, properly equipped to step up to

more senior roles across the business. We are

therefore putting in place policies and programs

for capabilities assessments and 360 degree

feedback, job rotation, secondments to IOCs, and

succession planning, together with coaching and

mentoring to make our pool of young people ready

by design. Also, the Culture Change program is

being executed to embed integrity, excellence,

accountability and performance management in our

daily operations. In the end it is our aim to have our

entire workforce coming to work every day with a

true sense of purpose and leaving with a sense of

accomplishment.

Staatsolie Nieuws • No. 1 • 2019
12

“We zijn blij met de ISO-certificering die aangeeft dat de productie en
levering van onze producten aan de ISO-kwaliteitseisen voldoen”,
zegt Rolf Vlaming, Operations Manager. Het ISO-kwaliteitsmanage-

mentsysteem wordt beschouwd als een krachtig instrument om de bedrijfsprocessen
van een organisatie te standaardiseren en te verbeteren. SPCS is vorig jaar gestart
met de voorbereidingen van deze certificering. De motivatie hiervoor was om de pro-
cessen bedrijfsbreed gestructureerd en planmatig te verrichten.

De voorbereiding op de audit
Met behulp van de Corporate Audit divisie van Staatsolie heeft SPCS zich voor-
bereid op de externe audit. Zij heeft een baseline-audit op basis van de ISO-eisen
gedaan. “We hebben zoveel als mogelijk gewerkt aan de bevindingen en verbeter-
punten die deze divisie in kaart heeft gebracht”, zegt Rolf. Hierna was SPCS gereed
voor de certificatie-audit die van 26 tot 28 september 2018 heeft plaatsgevonden.
Ondanks twee kleine tekortkomingen was het resultaat overwegend goed en is er
door DNV een positief advies afgegeven voor certificering.
Aan de tekortkomingen is direct gewerkt en in november mocht SPCS het certificaat,
dat drie jaar geldig is, in ontvangst nemen.

Meerwaarde
Een ISO-certificaat toont aan dat het bedrijf haar processen zodanig heeft ingericht
dat de levering van haar producten en diensten aan een constante kwaliteitseis vol-
doet. Hiermee toont SPCS aan dat zij waarde hechten aan kwaliteit, tevredenheid
van klanten en het continu verbeteren van de bedrijfsprocessen.
Het bedrijf heeft nu een internationaal erkend kwaliteitsmanagementsysteem volgens
een bepaalde standaard waarbij kwaliteit van producten en diensten en tevreden-
heid van de klant centraal staan. “Een uitdaging is om onze werknemers bewust
te maken van deze verandering. Het systeem is nieuw voor ons en wij moeten dit
inbedden in onze dagelijkse bedrijfsvoering. We zullen gebruik maken van de com-
municatiestructuren om deze bewustwording op gang te brengen.”

Prioriteitsgebieden
De certificering heeft niet eerder plaatsgevonden omdat SPCS zich concentreerde op
de uitbereiding van het opwekvermogen om Suriname meer energie te leveren. Prioriteit
was ook het garanderen van energielevering aan de raffinaderij. Het waren intensieve
projecten die gepaard gingen met grote investeringen. “Deze projecten zijn voor een
groot deel door Surinamers uitgevoerd en daar mogen we trots op zijn.”

“We are pleased with the ISO certification that indicates

that the production and delivery of our products meet

ISO quality requirements”, says Rolf Vlaming, Operations

Manager. The ISO quality management system is seen as

a powerful tool to standardize and improve the business

processes of an organization. SPCS started the prepara-

tions for this certification last year. The motivating factor,

was to carry out the processes company-wide and in a

planned manner.

The preparation for the audit

With the help of the Corporate Audit division of Staatsolie,

SPCS prepared for the external audit. The division con-

ducted a baseline audit based on the ISO requirements.

“As much as possible, we have worked on the findings

and improvement points that this division has identified,”

says Rolf. Hereafter, SPCS was ready for the certifica-

tion audit that took place from the 26th till the 28th of

September 2018. Despite two minor shortcomings, the

result was mainly good and DNV issued a positive recom-

mendation for certification. The shortcomings were imme-

diately mitigated and in November SPCS was allowed to

receive the certificate, which is valid for three years.

Added value

An ISO certificate confirms that the company has set up

its processes in such a way that the delivery of its prod-

ucts and services meets a consistent quality requirement.

Through certification, SPCS demonstrates that they value

quality, customer satisfaction and continuous improvement

of business processes.

The company owns an internationally recognized quality

management system according to a certain standard in

which quality of products and services and customer satis-

faction are central. “A challenge is to make our employees

aware of this change. The system is new to us and we

have to embed this in our daily operations. We will use the

communication structures to get this awareness started.”

Priority focus

Certification was not done earlier. This is due to the fact

that SPCS concentrated on its main priorities, one of

which: the expansion of the generating capacity, making

it possible to supply Suriname with more energy. Another

priority was guaranteeing energy supply to the refinery.

These were intensive projects that required major invest-

ments. “These projects have, to a large extent, been car-

ried out by Surinamese people and that is something we

can be very proud of.”

ISO 9001: 2015 CERTIFICAAT VOOR
ISO 9001: 2015 CERTIFICATE FOR SPCS

Staatsolie Power Company Suriname (SPCS) is in september 2018 door de
certificeringsinstelling Det Norske Veritas (DNV) conform de ISO 9001:2015
kwaliteitsmanagementstandaard gecertificeerd. De focusgebieden van de
certificering waren de productie en levering van elektriciteit en stoom.

Staatsolie Power Company Suriname (SPCS) was certified in September 2018 by
the external audit bureau Det Norske Veritas (DNV) in accordance with the ISO
9001: 2015 quality management standard. The focus areas of the certification
were the production and supply of electricity and steam.

DOWNSTREAM

Staatsolie Nieuws • No. 1 • 2019
13

Bewustwording over plastic vervui-
ling is essentieel. Staatsolie zet zich
daarom in om als onderdeel van haar

maatschappelijke verantwoordelijkheid zowel
de eigen medewerkers als de samenleving
bewust te maken van het probleem en hun
bijdrage aan minder plastic in het milieu. In
2018 is middels verschillende activiteiten
invulling gegeven aan dit thema. Zo zijn er
HSEC-dagen gehouden waarop het milieu
centraal stond, is er biologisch afbreekbaar
verpakkingsmateriaal in de bedrijfskantines en
op bedrijfsevenementen geïntroduceerd en is
via gemeenschapsactiviteiten de samenleving
betrokken.

Ernstig beeld
De Health Safety Environment & Community

(HSEC) dag op 15 oktober 2018 in Tout Lui Faut had als thema “Het milieu”. Jerrel Pinas,
communication officer bij World Wildlife Fund for Nature (WWF) Guianas, hield een pre-
sentatie voor het personeel. Hij sprak de aanwezigen toe over vervuiling door plastic afval
in Suriname, waar jaarlijks 150 miljoen petflessen en 200 miljoen plastic tassen worden
gebruikt. Door middel van foto’s schetste hij het ernstige beeld van vervuiling langs de
Waterkant, te Weg naar Zee, het inheemsendorp Galibi aan de monding van de Marowij-
nerivier en de vissersaanmeerplaats bij de platte brug aan de Surinamerivier. “Leer nee te
zeggen tegen plastic. Laten wij ons gedrag veranderen en verdere vervuiling voorkomen
door geen wegwerpplastic te gebruiken of deze te recyclen. Be part of the solution, beat
plastic pollution”, was Jerrel zijn boodschap.

Tweede leven
Glenn Ramdjan, projectcoördinator van SuReSur, ging in op het recyclen. Suresur, Sup-
port Recycling Suriname, is een organisatie die Suriname bewust wil maken van recyclen
door landelijk grote verzamelbakken te plaatsen voor gebruikte flessen en die flessen naar
een recyclebedrijf af te voeren. “Een eerste stap om plastic afval te verminderen, is om het
opnieuw te gebruiken, een tweede leven te geven”, vertelt Glenn. Hij illustreerde enkele cre-
atieve manieren, zoals pennenhouders en plantenbakken, die gemaakt kunnen worden van
hergebruikt plastic materiaal. Recyclen betekent niet alleen het milieu beschermen tegen
negatieve effecten, maar door hergebruik wordt geld bespaard. SuReSur wil de bewust-
wording voor het recyclen van plastic flessen en aluminium in Suriname bevorderen. Er zijn
meer dan honderd groene inzamelbakken op strategische plekken in vijf districten geplaatst
voor het inzamelen van deze materialen. Ook bij de verschillende kantoren van Staatsolie is
er een verzamelblak geplaatst. Het verzamelde plastic en aluminiumafval wordt door Ama-
zona Recycling Company verwerkt en geëxporteerd.

Awareness about plastic pollution is essential.

Staatsolie therefore, in the context of its corporate

social responsibility, has committed itself to create

awareness among its employees and the society on

the issue and their contribution to reduce plastic in

the environment. In 2018, this theme has been used

for several activities. There were the HSEC days,

with the environment as central theme, introduction

of biodegradable packing material in the company’s

lunchrooms and at company events and society has

been involved through community activities.

Serious picture

The theme for the Health Safety Environment &

Community (HSEC) day on 15 October 2018 at Tout

Lui Faut was ‘The environment’. Jerrel Pinas com-

munications officer with the World Wildlife Fund for

Nature (WWF) Guianas, gave a presentation for the

staff. He spoke about pollution with plastic waste

in Suriname, where 150 million PET bottles and

200 million plastic bags are used annually. Through

photo material he painted a picture of how serious

pollution is along the Waterkant, Weg naar Zee,

Galibi at the estuary of the Marowijne River and fish-

erman’s berths at the platte brug on the Suriname

River. “Learn how to say no to plastic. Let us change

our attitude and prevent further pollution by refusing

to use disposable plastic or start recycling it. Be part

of the solution, beat plastic pollution”, Jerrel stated.

Second life

Glenn Ramdjan, project coordinator of SuReSur

explained the recycling process. SuReSur, Support

Recycling Suriname, is an organization that aims

at making Suriname aware of recycling by placing

large collection containers for used bottles across

the country and transporting those bottles to a recy-

cling plant. “A first step to minimize plastic waste is

by reusing it and giving it a second life”, says Glenn.

He illustrated a number of creative manners, includ-

ing pen holders and planters that could be made

from reused plastic material. Recycling not only pro-

tects the environment against negative effects, but

DOWNSTREAM

STOP GEBRUIK WEGWERP-
PLASTIC EN RECYCLE!
STOP USING DISPOSABLE PLAS-
TIC AND START RECYCLING!

Plasticvervuiling is een
wereldprobleem met grote gevolgen
voor het milieu, de economie en
samenlevingen. In Suriname is
er ook sprake van toenemende
plasticvervuiling en daarom levert
Staatsolie actief een bijdrage aan
vermindering van plastic afval.

Plastic pollution is a global problem
with enormous effects for the
environment, the economy and
communities. Suriname is also facing
an increased pollution because of
plastic, therefore Staatsolie actively
makes a contribution to the reduction
of plastic waste.

Staatsolie Nieuws • No. 1 • 2019
14

Duurzaam materiaal
WWF en SuReSur zijn er trots op dat Staatsolie een afvalbeheerbeleid heeft waarbij
niet alleen petflessen en ander plastic materiaal, maar ook huishoudelijk afval, papier
en lege printer cartridges van elkaar worden gescheiden. Ook wordt het gebruik van
plastic en foambakken in de bedrijfskantines en op bedrijfsevenementen geweerd, door
onder andere het gebruik van biologisch afbreekbare bakjes en papieren bekers. Waar
mogelijk wordt het gebruik van producten van duurzaam materiaal gestimuleerd.
Op 15 december 2018 heeft Staatsolie Upstream (Saramacca) zijn HSEC-dag gehou-
den met een gemeenschapsactiviteit en staat er vanaf die dag ook een bak op het
kermisterrein te Groningen, Saramacca. Staatsolie is van plan om in Saramacca vijf-
tien inzamelbakken te plaatsen in de loop van de komende maanden. Hierdoor wordt
de samenleving gestimuleerd lege petflessen, plastic zakken en aluminium blikken te
deponeren in de bakken en op die manier zo min mogelijk wegwerpmateriaal van plas-
tic in het milieu terecht te laten komen.

also saves money through reuse. SuReSur wants to

promote awareness in Suriname for recycling plastic

bottles and aluminum cans. Over a hundred green

collection containers have been placed at strategic

locations in five districts for collecting these materi-

als. The containers have also been placed at several

Staatsolie offices. The collected plastic and alumi-

num waste is processed and exported by Amazona

Recycling Company.

Sustainable material

WWF and SuReSur are proud Staatsolie has a

waste management policy that sees to it that not only

plastic bottles and other plastic material, but also

household waste, paper and empty printer cartridges

are separated. The use of plastic and foam boxes is

also banned from company lunchrooms and company

events by using biodegradable boxes and paper cups.

Where possible the use of products made of sustain-

able material is stimulated.

On 15 December 2018, Staatsolie Upstream

(Saramacca) hosted its HSEC Day with a com-

munity event and from that day a plastic bottles

collection container was placed on the fairgrounds

at Groningen, Saramacca. Staatsolie plans to place

fifteen collection containers at Saramacca in the

upcoming months. This will stimulate the society to

dump their plastic bottles, plastic bags and alumi-

num cans in the containers and in doing so allow

less disposable plastic in the environment.

Plastics, wat zijn ze?
Plastics is de verzamelnaam voor een groot aantal soorten kunstmatige
materialen. Deze bestaan uit een bepaalde kunststof (een polymeer)
met daarin meestal een paar procent van één of meer andere stoffen
die zorgen voor onder meer de gewenste kleur, sterkte en flexibiliteit. Ze
kunnen daardoor gebruikt worden voor allerlei toepassingen: veelal als
verpakking van vloeibare producten en voeding. Productie en consump-
tie van alle plastic producten, brengt met zich mee dat deze vaak terug
te vinden zijn in huishoudelijk afval, in soorten bedrijfsafval, maar ook
als ‘zwerfafval’ op straat, in onze trenzen en in de natuur.

Plastics als probleem
Verwerking van plastic afval is ook belastend voor het milieu. Plastic
wordt gemaakt uit aardolie. Hierdoor komen zowel bij de productie van
plastic als verwerking van plastic afval broeikasgassen vrij in het milieu.
Ook komt plastic afval steeds vaker terecht in de natuur. Het probleem
is vooral dat bijna alle plastics niet afbreken in het milieu, maar uiteen-
vallen in microplastics die een nog grotere bedreiging vormen voor flora
en fauna.

Verantwoordelijkheid
Individuen, niet-gouvernementele organisaties, maar ook verantwoorde-
lijke bedrijven kijken naar een serieuze verbetering van de aanpak van
plastic vervuiling. Belangrijk hierbij zijn:
• Preventie: veel minder gebruik van plastic wegwerpproducten.
• Substitutie: vervanging van deze plastic producten door minder

milieubelastende producten van andere materialen.
• Recycling: hergebruik van kunststofmateriaal, zodanig dat er meer en hoog-

waardigere nieuwe plastic producten van kunnen worden vervaardigd.

Plastics, what are they?
Plastics is a collective name for a wide range of synthetic
materials. They consist of a certain synthetic material (polymer)
combined with mostly a few percentages of other materials for,
among others, color, strength and flexibility. They are therefore
suitable for many applications: mostly as packing material for
liquid products and food. Production and consumption of all plas-
tic products result in it ending up in household waste, in types of
industrial waste, but also as litter in the street, our gutters and in
nature.

Plastics as nuisance
Treatment of plastic waste is also a strain on the environment.
Plastic is made from petroleum, so production of plastic and
waste treatment causes emission of greenhouse gases. Plastic
waste also increasingly ends up in nature. The problem is that
not all plastics are degradable in the environment, but instead
disintegrate into micro plastics which form a bigger threat to
flora and fauna.

Responsibility
Individuals, non-governmental organizations, but also respon-
sible firms are looking forward to a serious improvement of the
approach towards plastic pollution. Essential to this end are:
• Prevention: less use of disposable plastic material.
• Substitution: replacement of these plastic products with less

environmentally harmful products and other materials.
• Recycling: reuse of synthetic material, in such a way that more and

higher quality new plastic products can be produced from these.

Staatsolie Nieuws • No. 1 • 2019
15

Op 13 juni ondertekenden Staatsolie en dochteronderneming GOw2 een over-
eenkomst voor deelname aan het FOGS-programma. Beide bedrijven vinden
duurzaam omgaan met de natuur essentieel en leveren door deelname aan het

FOGS-programma een concrete bijdrage hieraan. Friends Of Green Suriname is een
bedrijvenplatform dat de samenleving en vooraanstaande bedrijven betrekt bij het behoud
van ons bos. Dit ondersteunen de FOGS door investering in het programma middels inzet
van hun netwerk, diensten en/of financiën.

Belangrijke rol
CI-Suriname directeur John Goedschalk zei tijdens de ondertekening van het samen-
werkingscontract dat het significant is dat Staatsolie en GOw2 zich aangesloten hebben.
John: “Dit is precies wat we nodig hebben. Het gaat er om dat we natuurlijke rijkdommen
die we in productie hebben, kunnen aanwenden voor sectoren die de toekomst van
Suriname zullen ondersteunen.” In een interessante presentatie bij de ondertekening ver-
telde John dat CI-Suriname een Green Growth visie heeft voor Suriname. Het doel is de
economie te transformeren, namelijk: meer welvaart en welzijn bereiken door een ‘groen
groeimodel’ in te zetten. Natuurlijke hulpbronnen worden dus op een duurzame manier
ingezet om die economische groei te bereiken. Het bedrijfsleven is daarbij onmisbaar,
want zij vormt de stuwende factor binnen de economie.

On June 13th 2018 Staatsolie and its subsidiary

GOw2 signed an agreement for participation in

the FOGS program. Both companies consider

a sustainable relationship with nature to be

essential and by participating in the FOGS

program they make a tangible contribution to

this end. Friends Of Green Suriname is a busi-

ness platform that includes society and leading

companies in preserving our forest. The FOGS

support the program through investments by

using their networks, services and/or financial

means.

Significant role

At the signing of the contract, CI-Suriname

director John Goedschalk said it was important

that Staatsolie and GOw2 had joined the pro-

gram. John: ‘This is exactly what we need. It’s

about the natural resources we produce, that

can be used for sectors that will support the

future of Suriname.’ In an interesting presenta-

tion at the signing ceremony, John shared

that CI-Suriname has a Green Growth vision

for Suriname. Its objective is to transform the

economy, in order to achieve more wealth and

well-being through a green medium for growth.

Natural resources are in that respect used in a

sustainable way to achieve economic growth.

Businesses are indispensable in the process,

since they form a driving force in the economy.

CORPORATE

STAATSOLIE EN GOW2,
FRIENDS OF GREEN SURINAME
STAATSOLIE AND GOW2,
FRIENDS OF GREEN SURINAME

Behalve vertrouwen in eigen kunnen, ook vertrouwen in behoud van onze natuur. Dat is één van
de achterliggende redenen waarom Staatsolie en GOw2 nu trotse partners zijn van het Friends
Of Green Suriname (FOGS) programma van Conservation International Suriname (CI–Suriname).

Besides confidence in our own ability, we also have confidence in preservation of our nature.
That is one of the fundamental reasons why Staatsolie and GOw2 are now proud partners
of the Friends Of Green Suriname (FOGS) program by Conservation International Suriname
(CI-Suriname).

Staatsolie Nieuws • No. 1 • 2019
16

Co
ns

er
va

tio
n

In
te

rn
at

io
na

l.
Ph

ot
o

by
 H

ar
ol

do
 C

as
tro

De jaguar is internationaal op de lijst van de bijna bedreigde diersoorten.

The jaguar is internationally listed as one of the near threatened animals.

Staatsolie Nieuws • No. 1 • 2019
17

Teruggeven aan de natuur
Het minimaliseren van negatieve effecten op het milieu is een van de hoogste waar-
den van Staatsolie. “Suriname is een prachtig land en dat moet zo blijven”, meent
Rudolf Elias, Managing Director van Staatsolie. “Wij onttrekken nu olie aan de natuur
en willen teruggeven om ervoor te zorgen dat we duizend jaar na vandaag over het-
zelfde prachtige oerwoud beschikken. CI-Suriname leert ons hoe we op een duur-
zame manier ermee moeten omgaan. Staatsolie is er trots op deze overeenkomst
te mogen tekenen.” Het partnerschap tussen Staatsolie en CI-Suriname past bin-
nen het Corporate Social Responsibility (CSR)-beleid van het bedrijf. De inzet voor
bescherming van onze natuur gebeurt bij het bewustmaken van zowel de gemeen-
schap, als medewerkers over het belang hiervan.

Projecten
De komende drie jaren richten de FOGS zich op waardecreërende activiteiten.
Dit wordt gedaan door ondersteuning van een viertal projecten, waaronder:

1) Ontwikkeling van andere bosproducten dan hout (Developing Non Timber Forest
Products in Suriname). Dit project stimuleert het effectief behoud van het South Suri-
name Conservation Corridor (SSCC), een gebied van 7.2 miljoen hectare in het zuiden
van Suriname. Er wonen verschillende inheemse volkeren in het gebied, waaronder
ook de gemeenschap van het dorp Alalapadu. Wel tachtig procent van de werkende
bevolking van Alalapadu raapt paranoten. Deze noten worden bewerkt en verwerkt tot
olie. De opbrengsten uit de verkoop van het product, de Tuhka olie, vloeien terug naar
het dorp zodat de ontwikkeling duurzaam door kan gaan. CI-Suriname maakte dit pro-
ject mogelijk en Staatsolie levert hier een belangrijke bijdrage aan.

Giving back to nature

Minimizing negative effects on the environment

is one of Staatsolie’s core values. “Suriname is a

beautiful country and it must remain that way”, Rudolf

Elias, Managing Director of Staatsolie, reasons. “We

currently draw oil from nature and want to give some-

thing back to make sure that a thousand years from

now we’ll still have our beautiful forest. CI-Suriname

teaches us how we should cherish the forest in a

sustainable manner. Staatsolie is proud to sign this

agreement.” The partnership between Staatsolie

and CI-Suriname links perfectly to the company’s

Corporate Social Responsibility (CSR) policy.

Protection of our nature can be achieved through

awareness about its importance among both society

and the Staatsolie staff.

Projects

In the three years ahead, the FOGS will focus on

value-creating activities. This will be done through

support of four projects namely:

1) Developing Non-Timber Forest Products in

Suriname. This project stimulates effectively pre-

serving the South Suriname Conservation Corridor

Vlnr: Page Gray, directeur van GOw2; John Goedschalk, directeur van
Conservation International Suriname en directeur Rudolf Elias van Staatsolie.

From left to right: Page Gray, GOw2 managing director, John Goedschalk, managing director
of Conservation International Suriname and managing director Staatsolie Rudolf Elias.

Staatsolie Nieuws • No. 1 • 2019
18

2) Revisie van de huidige natuurwet moet natuurtoerisme bevorderen en Suriname de
mogelijkheid geven te profiteren van haar status als groenste land van de wereld. Het
project brengt diverse stakeholders, waaronder de overheid, bij elkaar om de nieuwe
natuurwet tot een feit te maken.

3) Met het Wildlife Conservation Programma wordt de bedreiging van wilde diersoorten
tegen gegaan. GOw2 draagt bij aan dit programma en vraagt onder andere aandacht
voor bedreigde diersoorten in de nieuwste editie van haar bedrijfskalender.

4) Het Fisheries Improvement project faciliteert de transformatie van de visserijsector
naar een duurzame en eerlijke sector voor alle betrokken partijen. Bij alle projecten die
uitgevoerd worden, is het voor CI-Suriname essentieel dat de startinvestering haalbaar is
en dat het project werkgelegenheid creëert voor de plaatselijke samenleving.

Staatsolie en GOw2 zullen de komende drie jaar een actievere rol spelen in het helpen
behouden van de natuur door inzet van financiën, hun netwerk en kennis. De focus zal
zijn op projecten die allemaal op een effectieve en verantwoorde wijze de natuur inzetten
voor gestadige groei van onze economie!

(SSCC), a 7.2 million hectares area in the

south of Suriname. Several indigenous com-

munities live in the area, among whom the

community at the Alalapadu village. Some 80

percent of the working population in Alalapadu

collects Brazil nuts, which they process into

oil. The incomes from the sale of the product,

Tuhka oil, are reinvested in the village guaran-

teeing sustainable development. CI-Suriname

made this project possible and Staatsolie deliv-

ers an important contribution to it.

 2) Revising the existing nature legislation must

promote ecotourism and allow Suriname the

possibility to benefit from its status as green-

est country in the world. The project brings

together several stakeholders, including the

government to make drafting the nature law

possible.

3) The Wildlife Conservation Program

addresses the threat to wild animals. GOw2

contributes to this program and among others

draws attention to endangered species in its

latest calendar.

4) The Fisheries Improvement project facilitates

transformation of the fishery sector to a sus-

tainable and open sector for all stakeholders.

for CI-Suriname it is important that with all

projects the starting investment is achieved

and that the project creates employment for the

local community.

In the next three years, Staatsolie and GOw2

will be playing a bigger role in helping to

preserve nature by contributing their financial

means, their networks and knowledge. The

focus will be on projects that make use of

nature in an effective and responsible manner

for steady growth of our economy!

Conservation International, een internationale niet-gouvernementele organisatie,
is vanaf 1992 actief in Suriname. Haar missie: Suriname behouden als groenste
land ter wereld. De organisatie opereert vanuit het streven naar “een gezonde,
welvarende wereld waarin samenlevingen zijn begaan met de zorg voor en de
waardering van de natuur, modiale biodiversiteit, ten behoeve van mensen en al
het leven op aarde” (visie Conservation International). CI-Suriname voert verschil-
lende projecten en waarde-creërende activiteiten uit die het belang van de natuur
voorop stellen. Ook stimuleert zij ontwikkeling van Suriname op een duurzame
manier; geeft natuurtoerisme bijzondere aandacht en versterkt de positie van de
samenleving. Het draait allemaal om de natuur en de biodiversiteit voor het wel-
zijn van de mensheid.

Conservation International, an international nongovernmental organization, has
been operational in Suriname since 1992. Its mission: Preserving Suriname as
the greenest country in the world. From this goal the organization works towards
a healthy, prosperous world in which societies are forever committed to caring
for and valuing nature, our global biodiversity, for the long-term benefit of people
and all life on earth. CI-Suriname carries out several projects and value-creating
activities which prioritize nature. The organization also stimulates the develop-
ment of Suriname in a sustainable manner; draws special attention to nature and
strengthens the position of society. It is all about nature and the biodiversity for
man’s well-being.

Staatsolie Nieuws • No. 1 • 2019
19

SURINAAMSE BEDRIJVEN NOG NIET
READY VOOR GROTE OLIEVONDSTEN
SURINAMESE COMPANIES NOT
READY FOR LARGE OIL FINDS

CORPORATE

De aanwezige
bedrijfsvertegenwoordigers
konden tijdens de
paneldiscussie hun mening
naar voren brengen.

The business representatives
could express their opinion
during the panel discussion.

Staatsolie Nieuws • No. 1 • 2019
20

The Industrial Baseline Study (IBS) was carried out on behalf

of Staatsolie and its offshore partners by the international

consultant DAI Global Inc. In the past few years, DAI has car-

ried out similar studies in Guyana, Ghana, Tanzania, Guinea

and Vietnam. For the study, DAI developed a model deriving

assumptions to illustrate the potential economic value of an

offshore oil find for businesses and the labor market. The

study started in February 2018 to map out the local business

community and what it, and other stakeholders such as the

government or training institutions, will have to do in order to

play a role in the offshore oil industry.

Enough opportunities

Over two hundred local firms and twelve different technical

training institutes participated in the survey. The firms were

tested to price competitiveness, safety and quality standards,

their capacity and ability to deliver within and according to a

certain time and schedule.

The most important finding of the IBS is that the Surinamese

businesses are ready able to supply goods and services to the

offshore oil industry. The score in terms of competitiveness

was reasonably well. It will take hard work from all stakehold-

ers to work on specific shortcomings. This was made clear

at the presentation of the interim findings on 7 August 2018.

At the presentation of the final report on 13 November it

was again emphasized that from the exploration phase up to

development and production

the investments could run into

billions of US dollars. A large

part of the orders normally go

to international specialist com-

panies. Nevertheless, there

are plenty of opportunities for

local companies to participate,

provided they are prepared.

Maximize participation

One of the findings of the

survey is that facilities should

be set up on land to maximize

participation in the offshore oil

industry. One being a shore

base, the collective name for

the shore facilities that serve

as a base for the offshore

activities. The audience was

pleased with the announcement

by Minister Patrick Pengel of

Public Works, Transport and

Communications during the

panel discussion on the 13th of November that the channel of

the Suriname River will be deepened. This will commence early

2019. The deepening of the channel was a noticeable topic dur-

ing the discussion at the presentation on 7 August.

It appears that despite the limited potential of the Surinamese

Het Surinaamse bedrijfsleven is nog niet zo ver om goederen en diensten te
leveren aan de offshore olie-industrie, blijkt uit een dit jaar uitgevoerde Industrial
Baseline Study (IBS). Wel scoren bedrijven redelijk goed op het gebied van con-
currentievermogen.

The Surinamese business community is not ready to supply goods and services to
the offshore oil industry, according to an Industrial Baseline study (IBS), carried out
this year. However, the companies score reasonably well on competitiveness.

D e Industrial Baseline Study (IBS) is namens Staatsolie en zijn offshore
partners uitgevoerd door de internationale consultant DAI Global Inc.
DAI heeft de afgelopen jaren vergelijkbare studies uitgevoerd in onder

andere Guyana, Ghana, Tanzania, Guinee en Vietnam. DAI heeft voor de stu-
die een model ontwikkeld en daarbinnen aannames gedaan om de potentiële
economische waarde van een offshore-olievondst voor het lokale bedrijfsle-
ven en de arbeidsmarkt te illustreren. In februari 2018 startte het onderzoek
om in kaart te brengen waar het lokale bedrijfsleven staat en wat zij en ande-
re stakeholders zoals de overheid en opleidingsinstellingen zullen moeten
doen om een rol te kunnen spelen in de offshore olie-industrie.

Genoeg kansen
Ruim tweehonderd lokale ondernemingen en twaalf verschillende technische
opleidings- en trainingsinstituten zijn geïnterviewd voor het onderzoek. De
ondernemingen zijn getoetst op prijsconcurrentie, veiligheidsnormen, kwa-
liteitsnormen, capaciteit en het vermogen om binnen een bepaalde tijd en
schema te leveren.
De belangrijkste bevinding van de IBS is dat het Suri-
naamse bedrijfsleven nog niet zover is om goederen
en diensten te leveren aan de offshore olie-industrie.
Het bedrijfsleven scoort wel redelijk goed op het
gebied van concurrentievermogen. Alle stakeholders
zullen echter hard moeten werken om specifieke
tekortkomingen weg te maken. Dit was al duidelijk bij
de presentatie van de tussentijdse onderzoeksresul-
taten op 7 augustus 2018. Bij de presentatie van het
eindrapport op 13 november kwam nogmaals naar
voren dat de investeringen vanaf de exploratiefase
tot de ontwikkeling en productie in de miljarden Ame-
rikaanse dollars kunnen lopen. Een groot deel van
de opdrachten gaat normaliter naar internationale
specialistische bedrijven. Desondanks zijn er genoeg
kansen voor lokale bedrijven om mee te doen, mits zij
voorbereid zijn.

Maximaal participeren
Een van de bevindingen van het onderzoek is dat
faciliteiten aan land kunnen worden opgezet om
maximaal te kunnen participeren in de offshore olie-
industrie. Eén van die faciliteiten is de shore base:
de verzamelnaam voor de walfaciliteiten die als uitvalsbasis dienen voor de
activiteiten in de offshore. Tot tevredenheid van het publiek, kondigde minister
Patrick Pengel van Openbare Werken, Transport en Communicatie, tijdens
de paneldiscussie op 13 november aan dat begin 2019 het uitdiepen van de
vaargeul van de Surinamerivier start. Het uitdiepen van de vaargeul was bij

Dorival Bettencourt, onderzoeksleider van DAI.

Dorival Bettencourt, manager Oil & Gas at DAI.

Staatsolie Nieuws • No. 1 • 2019
21

economy, many medium-sized and large companies are already

providing goods and services to international companies. These

companies are also already familiar with capital intensive proj-

ects. The Surinamese government, local firms and technical and

vocational training institutes can decide what to focus on based

on the final findings of the study, should they want to optimize

the opportunities the Surinamese oil industry will offer. This

will then result in creation of sustainable economic growth and

development in case of an oil find.

Challenges

Dorival Bettencourt, manager Oil & Gas at DAI, explains that

collecting corporate data was a challenge. ‘It wasn’t easy to

make appointments with two hundred persons with busy sched-

ules. Business owners sometimes wondered why they should

disclose all this information about their company.’ According

to Dorival chances are that local firms will not see immediate

opportunities when the offshore oil industry is still in such an

early stage. For the survey to be completed successfully, DAI

employed local consultancy Social Solutions. ‘Every time we

conduct a survey in a country, we try to work with a local bureau

that is familiar with the country’s culture.’

The competitive score of each surveyed company will be made

available to that company. This is possible through an expan-

sion of the contract between the clients and DAI. Surveyed

companies scored an average of 4.9 on a scale of 1 to 10. The

online business portal will be launched in January 2019, offering

opportunities for firms to register. This portal will function as a

database of companies that are able to provide services to the

offshore oil industry.

de presentatie op 7 augustus een uitgesproken onderwerp tijdens de discussie.
Ook blijkt dat ondanks de beperkte omvang van de Surinaamse economie
vele middelgrote- en grote bedrijven al goederen en diensten leveren aan
internationale bedrijven. Ook hebben deze ondernemingen ervaring met kapi-
taalintensieve projecten. De Surinaamse regering, het lokale bedrijfsleven, en
technische en beroepsopleidingsorganisaties kunnen op basis van de eind-
resultaten van de studie beslissen waarop te focussen, willen zij optimaal de
kansen benutten die de Surinaamse offshore olie-industrie zal bieden. Dit zal
ertoe leiden dat bij een olievondst duurzame economische groei en ontwikke-
ling van Suriname tot stand kunnen komen.

Uitdagingen
Dorival Bettencourt, de onderzoeksleider van DAI, zegt dat het inwinnen
van bedrijfsinformatie een uitdaging was. “Het was niet gemakkelijk om af te
spreken met tweehonderd mensen die drukke schema’s hebben. Het kwam
ook voor dat bedrijfseigenaren zich wel eens afvroegen waarom ze al deze
informatie over hun onderneming moeten prijsgeven.” Volgens Dorival is de
kans groot dat bedrijven geen onmiddellijke kansen zien wanneer de offshore
olie-industrie zich in zo een vroeg stadium bevindt.
Om het onderzoek succesvol te laten verlopen, heeft DAI het lokaal adviesbu-
reau Social Solutions in de arm genomen. “Elke keer dat wij een onderzoek in
een land uitvoeren, proberen we samen te werken met een lokaal bureau dat
bekend is met de cultuur van dat land.”
Elk geënquêteerd bedrijf krijgt de beschikking over zijn eigen competitieve
score. Dit is mogelijk vanwege de uitbreiding van het contract tussen de
opdrachtgevers en DAI. De gemiddelde score van de geënquêteerde bedrij-
ven is een 4,9 op een schaal van 1 tot 10. In januari 2019 wordt een online
business portal gelanceerd waar geënquêteerde en andere bedrijven zich
kunnen registreren. Deze portal zal fungeren als een database van bedrijven
die in staat zijn diensten te leveren aan de offshore olie-industrie.

Tijdens de verschillende
presentaties worden

de bevindingen van het
onderzoek gedeeld.

The findings of the research
are shared during the
various presentations.

Staatsolie Nieuws • No. 1 • 2019
22

V
oorlopig worden alleen de stalen buizen in de meest cruciale gebieden in
de productievelden vervangen. Op termijn moet het belangrijkste deel van
het in totaal 450 kilometer lange buizenstelsel zijn vervangen met dit duur-
zamer materiaal.

Veel langer
Staal is voordeliger voor de vloeibaarheid van de dikke Saramacca crude omdat het
zonnehitte langer vasthoudt. Hierdoor neemt de stroperigheid af van de olie waardoor
deze makkelijker kan stromen. Stalen buizen beginnen na verloop van tijd te roesten.
“We moesten daarom uitkijken naar materiaal dat veel langer mee gaat”, zegt Kisoor-
koemar Harangi, supervisor Veldproductie van het Tambaredjo-productiegebied. Na
testen met buizen van verschillende materialen, is uiteindelijk besloten om HDPE (high-
density polyethylene) te gebruiken.
Overigens wordt voor het aanleggen van nieuwe productiebronnen uitsluitend gebruikt
gemaakt van HDPE-buizen. De omtrek varieert voor flowlines (buizen die lopen van de
bron naar de testtanks) tussen 30 en 40 centimeter en voor headers (pijpleidingen die
lopen van testtanks naar de olieverwerkingsinstallaties op TA58 en Jossiekreek) tot 55
centimeter. “Het streven is om in deze fase zeven kilometer aan buizen te vervangen.”

For now, only the steel casing in the most crucial

parts of the production fields are being replaced.

Eventually, the most important part of the 450

kilometers measuring pipeline system must be

replaced by this more durable material.

Much longer

Steel is more beneficial for the fluidity of the

viscous Saramacca crude, for it retains the heat

of the sun much longer. This causes the viscosity

of the oil to drop, allowing it to flow free. Steel

pipes rust over time. “We therefore had to look

for material that lasts longer”, says Kisoorkoemar

Harangi, supervisor Field Production of the

Tambaredjo operations. “After tests with pipes

made of various materials, we finally decided to

use HDPE (high-density polyethylene).

In addition, HDPE pipes are exclusively used for

constructing new production wells. Their mea-

sures vary for flow lines (pipes that go from well

to test tanks) between 30 and 40 centimeters

and for headers (pipelines that go from test tanks

to treatment facilities at TA58 and Jossiekreek)

to 55 centimeters. “We plan to replace seven

kilometers of pipes in this phase.”

UPSTREAM

De stalen buizen waarvan de oliepijpleidingen in de productievelden zijn gemaakt, zijn door
de jaren heen gaan roesten door de vloeistoffen en gassen die er doorheen stromen. Daarom
vervangt Staatsolie alle stalen buizen door sterke roestvrije kunststofbuizen gemaakt van hoge
dichtheid polyethyleen (HDPE).

Through the years, the steel casing of the oil pipelines in the production fields are showing
rust due to the fluids and gases that pass through them. Staatsolie is therefore replacing
all steel casing with strong corrosion-resistant synthetic pipes made of high-density
polyethylene (HDPE).

STALEN PIJPLEIDINGEN
WORDEN GEFASEERD
VERVANGEN
STEEL PIPELINES ARE
GRADUALLY REPLACED

Er wordt gestadig gewerkt aan
het vervangen van de pijpleidingen.

We are constantly working on
replacing the pipelines.

Staatsolie Nieuws • No. 1 • 2019
23

Voordelen milieu
Al in 2002 is het plan ontstaan om HDPE-buizen te gebruiken in de productiegebieden.
Het was namelijk niet langer verantwoord door te gaan met het aanbrengen van nood-
kleppen om lekkages te dichten aan defecte stalen buizen. “Vooral voor het milieu is dit
niet verantwoord. Staatsolie doet er namelijk alles aan om schade aan het milieu, als
gevolg van olielekkages, tot minimale proporties in te dammen.” Dus moest er worden
uitgekeken naar een duurzaam alternatief. Voordat buizen worden vervangen, worden
ook maatregelen getroffen om minimaal productieverlies te lijden. Vervangingswerk-
zaamheden worden daarom goed gepland, want als de productie van een deel van de
bronnen wordt gestopt, mag dat niet te lang duren. In principe wordt dan de productie
zo veel mogelijk omgeleid.
Het gedeelte van de buis dat is vervangen wordt met water onder hoge druk en met een
reinigingskop (foam pig) uitgespoeld om alle rest-olie eruit te halen. Daarna pas wordt
overgegaan tot ontmanteling. Pas als de HDPE-buizen de temperatuur- en druktest
doorstaan, wordt de pijpleiding weer in gebruik genomen.

Advantages for the environment

Plans to use HDPE pipes in production areas

date back to 2002. It was no longer wise to con-

tinue installing emergency valves to seal leaks

in defective pipes. “This is especially not ethical

towards the environment. Staatsolie sees to it that

damage to the environment resulting from oil leaks

is limited to minimal proportions.” The company

therefore had to find a sustainable alternative.

Before the pipes are replaced, several mea-

sures are taken to guarantee minimal produc-

tion loss. Replacement operations are therefore

carefully planned, for if production from part of

the wells is halted, it should not be allowed to

last too long. In general production is re-routed

as much as possible.

The part of the pipe that has been replaced is then

flushed with water under high-pressure and a clean-

ing head (“foam pig”) to get the remaining oil out.

Only then dismantling will take place. The pipeline

is made operational only after the HDPE pipes have

passed the temperature and pressure tests.

High-density Polyethyleen is een duur-
zame kunststof, die volledig recyclebaar
is en een lange levensuur heeft (ongeveer
vijftig jaren). HDPE neemt geen vocht op,
is zelfs vochtafstotend en kan gebruikt
worden bij temperaturen tussen -30 en 80
graden Celsius. De hoge dichtheid zorgt
voor grotere stijfheid, meer hardheid,
betere sterkte en grotere slijtvastheid (het
vermogen om herhaald wrijven, schuren
en krassen te doorstaan). Vanwege de
materiaal- en chemische eigenschappen
van HDPE is het niet mogelijk twee van
deze buizen aan elkaar te lijmen. In plaats
daarvan worden HDPE-pijpen via spiegel-
lassen (het versmelten van twee delen)
aan elkaar vastgemaakt. Mede dankzij de
uitstekende prijs/kwaliteitverhouding is
HDPE een van de meest toegepaste kunst-
stoffen in de industrie.

High-density Polyethylene is a durable
synthetic material, that is fully recycla-
ble and has a long life (approximately
fifty years). HDPE does not absorb
moisture, is even moisture repellent and
can be used at temperatures ranging
from minus 30 to 80 degrees Celsius.
Its high density structure allows for
more rigidity, hardness, strength and
greater wear resistance (the ability to
withstand repeated rubbing, scrubbing
and scratching). Because of its material
and chemical composition it is not pos-
sible to glue two HDPE pipes to each
other. Instead, HDPE pipes are attached
through hot plate welding (a thermal
welding technique). Because of its
excellent cost/quality ratio HDPE is one
of the most applied synthetic materials
in the industry.

In 2017 werd al een groot deel
van de stalen buizen in de CS&JK
Operations vervangen. Voor nieuwe
pijpleidingen wordt nu uitsluitend
HDPE gebruikt.

In 2017, a large part of the steel
pipes in the CS&JK Operations were
already replaced. For new pipelines
exclusively HDPE pipes are used.

Staatsolie Nieuws • No. 1 • 2019
24

‘ELKE STAP IS GECALCULEERD’
‘EACH STEP IS CALCULATED’

Op het bedrijfscomplex Sarah Maria kan
je hem niet missen. Zijn beperking weer-
houdt hem er niet van elke dag zijn werk
als geoloog gepassioneerd uit te voeren.
In zijn geval stelt hij extra voorzichtigheid
voorop. “Elke job heeft zijn uitdagingen
en risico’s. Uitdagingen zijn niets anders
dan kansen om steeds beter, wijzer, ster-
ker en sneller te worden”. Die horen dus
bij elk groeiproces, meent hij.

Bezige bij
Ralph is extra alert voor struikelgevaar.
Daarom let hij goed op onder andere
oneffen tegels, opstapjes, trappen zon-
der leuningen en stoepen. “Ik ben heel
voorzichtig en moet praktisch vooruit

You cannot miss Ralph on the Sarah Maria

premises. His handicap does not prevent him

from doing his job as a geologist, passionately

every day. In his case, he gives great detail to

safety. “Every job has its challenges and risks.

Challenges are nothing but opportunities to

take advantage of to become increasingly bet-

ter, wiser, stronger and faster.” They therefore

belong to every growth process, he says.

Busy bee

Ralph is cautious for tripping hazards. That’s

why he is extra alert for uneven tiles, steps,

stairs without railings and doorsteps. “I am very

careful and practically have to plan ahead.

Every step I take is basically a calculated one.

Walking may be an automatic movement to oth-

HUMAN INTEREST

Kalm, vastberaden, eenvoudig. Woorden
die Ralph Kariodimedjo (36) het beste
beschrijven. Maar bovenal is hij iemand
die absoluut niet op medelijden zit te
wachten. Ralph leeft al bijna twintig jaar
met een incomplete dwarslaesie en kan zich
daardoor alleen met behulp van krukken
voortbewegen.

Calm, determined and simple. These
are words that best describe Ralph
Kariodimedjo (36). But moreover, he is
someone who is absolutely not waiting for
pity. Ralph has been suffering from partial
paraplegia for almost twenty years now and
can only move with the help of crutches.

ON THE JOB…

Staatsolie Nieuws • No. 1 • 2019
25

plannen. Elke stap die ik maak, is in principe een gecalculeerde. Waar het
lopen automatisch gaat bij anderen, is het bij mij anders. Toch heb ik altijd
mijn weg kunnen vinden in het leven”.
Ondanks zijn beperking is Ralph een bezige bij. Tuinieren, vissen, dagelijks
tijd besteden aan zijn drie honden en zwemmen zijn na het werk en in het
weekend zijn vaste bezigheden. Ook heeft hij een liefde voor hydrocultuur,
het in het water kweken van planten, ontwikkeld. Daarvoor heeft hij ook een
training gevolgd.

Schimmelinfectie
Ralph deelt graag hoe het is om te leven met een beperking. Hij hoopt hier-
door mensen te inspireren die kampen met uitdagingen in hun leven. Het
noodlot trof hem in 1999 op 16-jarige leeftijd. “Ik heb toen een schimmel-/
gistinfectie in mijn ruggenmerg opgelopen. Die is inmiddels helemaal ‘opge-
ruimd’, maar heeft wel blijvende schade aangericht in de vorm van een ver-
lamming -incomplete dwarslaesie- vanaf mijn borsthoogte”.
De eerste diagnose was dat hij de rest van zijn leven in een rolstoel zou
moeten doorbrengen. De diagnose heeft hem echter niet tegengehouden
om het beste uit het leven te halen. Ralph heeft zich altijd gefocust op het
afronden van een opleiding en successen boeken. De dwarslaesie ervaart
hij als deel van zijn leven. Net een chronische ziekte waar je bewust van
bent, maar niet je hele leven laat beheersen.

Inclusiviteit
Ralph trad op 16 maart 2009 in dienst bij Staatsolie. Zijn beperking vormde
geen obstakel voor het bedrijf om hem aan te trekken. Immers bij Staatsolie
geldt een inclusiviteitsbeleid waarbij iedereen ongeacht zijn of haar beper-
king, gelijke kansen krijgt. Hij heeft delfstofproductie gestudeerd aan de
Anton de Kom Universiteit en heeft daarna zijn master in petroleumgeologie
aan dezelfde universiteit afgerond. Samen met collega’s adviseert Ralph de
Production Asset over alles wat met geologie & geofysica (g&g) te maken
heeft. Ze maken en verbeteren g&g-modellen en doen geïntegreerde stu-
dies met historische en nieuwe data. Verder maakt en verbetert de afdeling
richtlijnen voor deze studies en andere subsurface-processen. In de olie- en
gasindustrie wordt met subsurface bedoeld alles wat met het ondergrondse
reservoir te maken heeft.

Ralph is trots op hetgeen hij tot nu toe en ondanks zijn beperking in het
leven heeft bereikt. Hij moedigt daarom iedereen aan om nooit op te geven.
“Het leven zit vol uitdagingen. Een ieder heeft zijn eigen battles en zijn
eigen verhaal. In het hart van elke uitdaging of moeilijkheid liggen er ook
kansen. Blijf streven naar het beste en blijf niet bij de pakken neerzitten”.

ers, but for me it is different. Yet, I am always able to move in life.”

Despite his psychical limitation Ralph is as busy as a bee.

Gardening, fishing, taking care of his three dogs daily and swim-

ming after work are his routine activities. He also developed

a passion for hydroponics, growing plants in liquid with added

nutrients but without soil. He has also followed a training for this.

Mycosis

Ralph likes to share what it means to have a disability. He hopes

to inspire people who face challenges in their lives. It all started

in 1999 when he was 16. “I suffered from a yeast infection. It has

been ‘removed’ completely, but it left permanent damage in the

form of paralysis, – partial paraplegia – from the chest.”

The first diagnosis was that he would have to spend the rest

of his life in a wheelchair. That diagnosis did not keep him

from getting the best out of life. Ralph has always focused on

completing a study and achieving success. The paraplegia he

considers part of his life. “It is like a chronic disease which you

are aware of, but you do not let it determine your life”.

Inclusiveness

Ralph started working at Staatsolie on 16 March 2009. His

psychical limitation was no obstacle for the company to hire him.

After all, Staatsolie has an inclusiveness policy in which every-

one, irrespective of his or her disability, gets equal opportunities.

Ralph has studied mineral production at the Anton de Kom

University of Suriname and after completion he finished a Master

study in petroleum geology at the same university. Together

with his colleagues, Ralph advises the Production Asset on

everything regarding geology & geophysics (g&g). They create

and adapt g&g models and make integrated studies with histori-

cal and new data. In addition, the department develops and

improves guidelines for these studies as well as other subsur-

face processes. In the oil and gas industry subsurface relates to

everything that is connected to the underground reservoir.

Ralph is proud of what he has achieved so far in his life despite

his psychical limitation. He therefore encourages everyone to

never give up. “Life is full of challenges. Every human being has

his own battle to fight and his own story to tell. At the heart of

every challenge, there are opportunities. Always keep aspiring

for the best and never give up.”

Staatsolie Nieuws • No. 1 • 2019
26

PERSONEELSNIEUWS
PERSONNEL NEWS

APRIL 2018-
DECEMBER 2018

JUBILEA/JUBILEES

NAAM/NAME AFDELING-DIVISIE/
DEPARTMENT-DIVISION

DATUM/
DATE

12,5 Jaar/12.5 Years
Steven Kasan Heavy Equipment Maintenance 16-Apr-18
Simone Tjon A Loi Exploration & Development Asset 1-Jul-18
Winodkoemar Bisoen Automation 1-Jul-18
Melissa Amstelveen Petroleum Contracts 1-Sep-18
Ronny Asmodikromo Management Information 4-Oct-18
Robbin Mangnoesing Business Economics Upstream 1-Nov-18
Rodney Griffith Well Site Geology 16-Nov-18

20 Jaar/20 Years
Mike Abdoelhamid Reliability & Maintenance Support 16-Apr-18
Stuart Kenswil Projects & Document Management 16-Apr-18
Maikel Dijksteel Crude Treatment TA58 1-Sep-18
Dennis Herkul Refining Operations Area 3 1-Sep-18
Sewnarain Jagroe Refinery Maintenance Execution 1-Sep-18
Cyril Tonawi Refinery Maintenance Execution 1-Sep-18
Erwin Joval Stores Downstream 1-Sep-18

25 Jaar/25 Years
Eddy Karijoredjo Plant Security & Personnel

Services Saramacca 1-Apr-18

Anodjsingh Hanoeman Plant Security & Personnel
Services Saramacca 1-Apr-18

Ajai Kalisingh Catharina Sophia & Jossiekreek Operations 1-Apr-18
Roependra Mahabir Corporate Procurement 5-Apr-18
Anandpersad Ramadhin Crude Treatment TA58 1-May-18
Johannes Asmowiredjo Calcutta Operations 3-May-18
Jagdiespersad Harpal Tambaredjo Noord West Operations 3-May-18
Shyamkoemar Kalpoe Calcutta Operations 24-May-18
Willem Kasdjo Heavy Equipment Maintenance 1-Jun-18
Dave Libretto Tambaredjo Noord West Operations 3-Jun-18
Patrick Olf Rig Operations 15-Jun-18
Burt Wijntuin Catharina Sophia & Jossiekreek Operations 22-Jun-18
Willem Walker Well Servicing & Well Completion 1-Jul-18
Swammy Ramjiawan Engineering 1-Jul-18
Eddy Ronoredjo Heavy Equipment Maintenance 1-Jul-18
Duncan Brunings Corporate Communication 1-Aug-18
Jerrel Relyveld Catharina Sophia & Jossiekreek Operations 3-Aug-18
Soedeshkoemar Chotkan Well Servicing & Well Completion 9-Aug-18
Moektipersad Debi Tewari Heavy Equipment Maintenance 1-Sep-18
Richenel Coulor Engineering 1-Dec-18
Amatmoekri Wirjopawiro Infrastructure Development & Maintenance 1-Dec-18
Ngatio Pawirodikromo Infrastructure Development & Maintenance 1-Dec-18

DIENSTBEËINDIGINGEN STAATSOLIE/TERMINATIONS STAATSOLIE

NAAM/NAME AFDELING/DEPARTMENT
Alain Asin Engineering
Johannis Speelman Procurement Upstream
Floris Lubbers Finance General
Jermaine Karg Refining Reliability & Maintenance Engineering
Sandeep Ganesh Refining Operations Area 2
Clyde van Leeuwaarde Corporate Audit Financial
Anthonio van Dal Refining Operations Area 2
Raoul Mangoensentono ICT Infrastructure
Charini Singh Exploration

DIENSTBEËINDIGINGEN SPCS/TERMINATIONS SPCS

NAAM/NAME AFDELING/DEPARTMENT
Jerry van Leeuwaarde SPCS Operations

PENSIOENEN/RETIREMENTS

NAAM/NAME AFDELING/DEPARTMENT
Robert Rijsdijk Tambaredjo Noord West Operations
Sudiskoemar Pirthipal Rig Operations
Jagdiespersad Sardjoe Plant Security & Personnel Services Saramacca
Sadimoen Resodikromo Well Servicing & Well Completion
Glenn Darson Marine Operation & Oil Movement
Vikram Bihariesingh Functional Subsurface Support
Evert Soenda Catharina Sophia & Jossiekreek Operations
Henky Sarmin Refinery Reliability & Maintenance Engineering
Lloyd Read Quality
Ria Oemar Managing Directorate
Cyriel Poleon Heavy Equipment Maintenance
Chanderpersad Mangal Plant Security & Personnel Services Downstream

JUBILEA/JUBILEES

NAAM/NAME AFDELING-DIVISIE/
DEPARTMENT-DIVISION

DATUM/
DATE

30 Jaar/30 Years
Gerardus Tapoto Stores Upstream 1-Apr-18

Liane Noten HRM General 7-Apr-18

Bisnoedath Niddha Field Production Tambaredjo 28-Apr-18
Deborah Fränkel-Leckie Business Economics 1-May-18
Dilipkoemar Soechit Field Production Tambaredjo 1-Jun-18
Ingrid Somowidjojo Managing Directorate 27-Jun-18

Mildred Misran Exploration & Production Information
Management & Technology 1-Jul-18

Prediepkumar Gajadien Calcutta Operations 1-Jul-18
Annand Jagesar Refining & Marketing Directorate 1-Jul-18
Olga Jannasch-
van 'T Noordende

Exploration & Production Information
Management & Technology 25-Jul-18

Clifton Koorndijk Field Production Tambaredjo 1-Aug-18
Frederik Karijodikromo Field Production Tambaredjo 15-Aug-18
Imro van Kanten Marine Operations & Oil Movement 24-Aug-18
Franklin Woerdings Field Production Tambaredjo 29-Aug-18
Shirgobind Poeran Field Production Tambaredjo 1-Sep-18
Kitty Tjon En Fa Procurement Downstream 17-Oct-18
Harry Beck Marine Operations & Oil Movement 14-Nov-18

35 Jaar/35 Years
Ricardo Karijotaroeno Crude Treatment TA58 1-Apr-18
Rattanpersad Bindesar Field Production Tambaredjo 1-May-18
Tjeetsingh Hanoeman Field Production Tambaredjo 1-May-18
Tonie Kromopawiro Field Production Tambaredjo 1-May-18
August Kasandikromo Catharina Sophia & Jossiekreek Operations 1-May-18
Hendri Pawirodikromo Catharina Sophia & Jossiekreek Operations 1-May-18
Hendrik Soerasemita Catharina Sophia & Jossiekreek Operations 1-May-18
Dewperkash Biharie Catharina Sophia & Jossiekreek Operations 1-Jun-18
Moesimin Moredjo Rig Operations 1-Jul-18
Kenneth Karijoredjo Tambaredjo Noord West Operations 1-Jul-18

12,5 Jaar/12,5 Years SPCS
Vikram Abhelakh SPCS Operations 1-Nov-18
Patrick de Abreu SPCS Operations 1-Nov-18
Guillermo Dongo SPCS Operations 1-Nov-18
Kenny Frissen SPCS Operations 1-Nov-18
Rewien Ramharakh SPCS Operations 1-Nov-18
Kendy Soemodikromo SPCS Operations 1-Nov-18
Bryan Tobi SPCS Operations 15-Nov-18
Faizel Bhawanie SPCS Operations 1-Dec-18
Anielkoemar Sewambar SPCS Operations 1-Dec-18

Staatsolie Nieuws • No. 1 • 2019
27

www.staatsolie.com

