

BUNKER TRADING, PRICE RISK MANAGEMENT & OPERATIONS

23 – 25 November 2015 | Singapore

Course Directors:

Peter Hills

Peter Hills has more than 40 years' experience in the downstream oil industry, combining a background of physical oil supply, trading and refining management with energy price risk management skills.

Charles Daly

Charles has spent a lifetime in the downstream oil business, working for many years in BP and Ultramar, initially in research then in logistics and refinery supply and subsequently in developing business internationally.

www.petroEDGEasia.net

About the Course

Players in the global shipping industry are constantly grappling with ways to retool their business in a constantly changing business environment. Fuel is a major cost component for shipping companies, and it is the most volatile component within the business model. For now, lower revenue can be partially offset by lower bunker prices; however, when fuel prices head back up, ship operators need to protect against rising business costs. Fuel price and key risk management strategies can have a profound influence on everything from short term cash flow to overall financial performance.

Managing exposure requires an in-depth knowledge of the complexities of the energy and financial markets and access to all the right information. This comprehensive 3 day course in collaboration with Channoil will provide you with a sound working knowledge of international bunker trading, applied risk management and related business activities.

By attending this 3 day training course, you will be able to understand

- The process of converting crude oil into bunker fuels
- Pricing of bunker fuels
- Trading techniques and understanding contracts
- Price risk management for bunker fuels suppliers and users.
- Measurement and quality control of bunker fuels
- Bunker fuels trading simulation

Who Should Attend

- Ship's Chief Engineers and bunker barge operators
- Bunker buyers at shipping companies
- Bunker terminal operators and managers
- Port Authority staff
- Bunker traders
- Financial officers, corporate risk managers and accounting staff

This training course has a limited attendance for up to 20 participants only.

Sessions commence at 9am on all days, with short intervals at 10.30am and 3.30pm respectively.

Refreshments will be provided in the short intervals.

Lunch will be provided at 12:30pm for 1 hour. Sessions will end at 5pm on all days.

THREE DAY DETAILED COURSE OUTLINE

DAY 1

Session 1

INTRODUCTION

- ❖ Overview of the course and objectives
- ❖ Industry Jargon
 - Trading and shipping terms
 - Units of measurement & price units

Session 2

OIL MARKETS & OIL TRADING

- ❖ Global supply and demand; major bunker fuels markets
- ❖ Regional balances, trade flows and market drivers
- ❖ Physical, forwards, futures and derivatives markets
- ❖ Why trade?

Session 3

CRUDE & OIL REFINING

- ❖ Crude oil types and origin, crude oil assays
- ❖ Key Processes and products/ components generated
- ❖ Distillation; atmospheric and vacuum
- ❖ Molecular restructuring/ reforming
- ❖ Conversion-cracking and visbreaking
- ❖ Hydrofining and Sweetening

Session 4

CRUDE OIL VALUATION

- ❖ Objectives of Refining
- ❖ Basic Refinery Economics; GPE, Netbacks, Refining margins and Crude Valuation

EXERCISE 1: GPW CALCULATION

(Lunch)

Session 4 (Cont)

SHIPPING / FREIGHT

Tankers – types and characteristics

- ❖ Worldscale system
- ❖ Shipping economics
- ❖ Basic principles of chartering and types of charter; lay-time and demurrage
- ❖ Bunker fuels

EXERCISE 2: FREIGHT and NETBACK EXERCISE

Session 5

OIL PRODUCTS / BLENDING

- ❖ Main finished products, their uses and main quality parameters
- ❖ Blend-Stock Qualities
- ❖ Principles of Blending: linear and non-linear properties
- ❖ Fuel Oil Blending

Session 6

OIL PRICING MECHANISMS

- ❖ Crude and product price markers and formula pricing
- ❖ Flat prices, differentials, pricing periods
- ❖ Influence of global prices on local markets
- ❖ Price reporting, price assessments and methodology

EXERCISE 3: FUEL OIL BLENDING BRIEFING

DAY 2

Introduction and Recap of Day 1

EXERCISE 3: FUEL OIL BLENDING

Session 1

PURCHASE & SALE CONTRACTS

- ❖ Types of sale: FOB, CIF, Delivered, DAF, DDU, DES
- ❖ Responsibilities of seller and buyer; contract structure
- ❖ General Terms and Conditions, standard provisions in GT&Cs
- ❖ Key clauses, disputes and claims
- ❖ INCO Terms

Session 2

DOING A DEAL

- ❖ Mechanisms
- ❖ Key issues
- ❖ Confirmations

Session 3

EXERCISE 4: NEGOTIATION - SALE & PURCHASE OF FUEL OIL CARGO

NON- TANKER LOGISTICS

- ❖ Storage Roles
- ❖ Oil Terminals; value to the trader; key terms and conditions

Session 4

FORWARDS AND FUTURES MARKETS

- ❖ How they have evolved; role in oil trading; importance in price discovery
- ❖ Key markets: BFOE contract, partials, book-outs; Dubai/Oman, WTI, (Tapis)
- ❖ Futures exchanges and futures contracts; operation and use
- ❖ Summary of crude, gasoil and gasoline futures contracts

Session 5

PRICE RISK, LONG & SHORT

- ❖ Market price risk
- ❖ Long & Short

(Lunch)

Session 6

EXERCISE 5: LONG & SHORT (CLASS)

HEDGING

- ❖ Introduction to hedging and hedging tools; Basis Risk
- ❖ Use of Futures for hedging price risk; benefits and limitation
- ❖ Swaps and options

DAY 3

Introduction and Recap of Day 2

EXERCISE 6: BASIS RISK – HEDGING WITH FUTURES & SWAPS

Session 1

MARKET STRUCTURE AND TRADING STRATEGIES

- ❖ Forward Price Curve; Contango and Backwardation
- ❖ Price differentials
- ❖ Spread trading and crack spreads

Session 2

ARBITRAGE TRADING

- ❖ General Principles and examples
- ❖ Inter-regional Fuel Oil Trade
- ❖ Hedging Tools

EXERCISE 7: FUEL OIL ARBITRAGE (Lunch)

Session 3

BUNKER FUELS REGULATIONS & STANDARDS

- ❖ Marpol Regulations and SECA's
- ❖ Future Developments
- ❖ Alternative Fuels

Session 4

BUNKER BUSINESS PROFITABILITY

- ❖ Supply Sourcing
- ❖ Sales and Marketing
- ❖ Cost Control/Working Capital
- ❖ Operations and Measurements

Session 5

MANAGEMENT ISSUES

- ❖ Payment and Credit
- ❖ Measuring and Monitoring Risk and Exposure
- ❖ Management Authority and Control
- ❖ Legal Claims

Session 6

COURSE RECAP, DISCUSSIONS and FEEDBACK

Closing Remarks

About Your Alternate Course Directors:

Peter Hills

Peter Hills has more than 40 years' experience in the downstream oil industry, combining a background of physical oil supply, trading and refining management with energy price risk management skills.

He began his career at Amoco UK, where he held a series increasingly senior roles ending as Supply Operations manager. He left Amoco in 1979 and took up a variety of senior positions in international supply and trading oil companies and independent traders, and he was at one time managing director of P&O Oil Trading. Between 1990 and 1995 he managed the London energy futures and derivatives broking group for ED & F Man International and for most of that period he was a director of the International Petroleum Exchange in London.

Since 1995 he has operated as an independent consultant, advising clients on international oil markets and related business development projects. From 2003 he was Business Development consultant for Nordic Storage AB, an oil storage company based in Scandinavia. His role encompassed liaison and negotiation with international overseas clients based outside Scandinavia and the development of new storage capacity for Nordic.

Charles Daly

Charles has spent a lifetime in the downstream oil business, working for many years in BP and Ultramar, initially in research then in logistics and refinery supply and subsequently in developing business internationally.

As well as working in the Netherlands, USA and Canada, he has in more recent years been based in London, where he has held senior management positions in a number of companies in the refining, supply/logistics, shipping and oil trading sectors.

An international oil market expert and consultant to established and emerging companies, he is a recognised authority on oil supply markets in the Middle East, the Mediterranean and Russia. He has also been actively engaged in many business restructuring projects around the world. Charles has extensive knowledge of financing and of legal matters pertaining to the oil industry and he is regularly called upon to serve in court as an expert witness in legal cases. He was a founder member, and the first vice-chairman, of the UK's International Petroleum Exchange and he has lectured on a wide range of oil-related subjects all over the world.

petroEDGE® delivers energy industry skills-based training courses in major cities around Asia, catering for every stage of your organisation's development path. Since our inception, we have provided wide range of management development training, business strategy and technical skills training courses to over 100 leading international corporations and government establishments.

Our growing client profile:

Almansoori Wireline Services (Thailand)	Maersk Drilling	PT Perusahaan Gas Negara
Arabian Bridge Company for Oil Services	Maersk Oil Qatar	PT PLN (Persero) Kantor Pusat
Asetanian Marine Pte	Malakoff Corporation Berhad	PTT Exploration & Production
Bangladesh Oil, Gas & Mineral Corp	Malaysia LNG	PTTEP International Limited
Bergen Group ASA	Malaysia Marine & Heavy Engineering	PTTEP Iran Company Limited
BG Exploration and Production India	Malaysia-Thailand Joint Authority	PTTEP Oman Company
BJ Services Company Middle East	Media Chinese International	PVD Offshore Services Co.
BP Exploration & Operating Vietnam	Mid-Continent Equipment Group Pte	Ranhill Engineers & Constructors
BP Exploration Operating Company	MISC Berhad	Rhodia Asia Pacific Pte
BP Indonesia / Singapore & Vietnam	Mitsui Oil Exploration Co.	Repsol
Brunei LNG	MMS (Insurance Brokers)	Royal Norwegian Embassy
Brunei Petroleum	Murphy Oil Corporation	Sabah Shell Petroleum Co
Brunei Shell Petroleum Co	National Healthcare Group	Sapura Energy
Cairn Energy India Pty	Nations Petroleum (SE Asia)	Sapuracrest Petroleum Berhad
Carigali Hess Operating Co.	Newfield Peninsula Malaysia Inc.	Sarawak Shell Berhad
Carigali PTTEPI Operating Company	Nipon Oil Exploration (Malaysia)	Saudi Arabian Oil Company
CGG Veritas (M)	Oceaneering International	Saudi Basic Industries Corp
Charnavon Petroleum	Offshore Geo-Surveys	Schlumberger Oilfield (S) Pte
Chevron Asia South	Optimal Chemicals (M)	Scomi Oiltools
Chevron Thailand E & P	Optimal Olefins (M)	Shell Eastern Petroleum
CNOOC	PC Vietnam	Shell MDS (Malaysia)
Cuulong Joint Operating Company	PCPP Operating Company	Shell Saudi
Det Norske Veritas (DNV) As	Pearl Energy (Nam Conson)	Sime Darby Plantation Sdn Bhd
Det Norske Veritas Pte	PERMATA	Singapore Petroleum Co.
Dof Subsea Australia Pty	Permata - PMTSB	SN Aboitiz Power
DPS Bristol (M)	Pertamina Learning Center	S-Oil Corporation
Esso Malaysia Berhad	PetroEnergy Resources Corp.	Talisman Malaysia
ExxonMobil E & P Malaysia Inc.	Petrofac Malaysia Limited	Tately N.V.
First Gas Power Corporation	Petroleum Insitute of Thailand	Technip Geoproduction (M)
Genting Oil & Gas	Petroleum Well Logging Co.	Teknik Janakuasa
Geomechanics International	Petrolux	Temasek Holdings Pte
Greatwall Drilling Company	PETRONAS Holdings	Tenaga Nasional Berhad
Halliburton Energy Services, Inc.	PETRONAS Carigali	Thang Long JOC
Hercules Tanjung Asia	PETRONAS Carigali Vietnam Limited	TL Offshore
Hess (Thailand) Limited	Petronas Dagangan Berhad	Total (China) Investment Co. .
Hoang Long Hoan Vu JOC	PETRONAS Gas	TOTAL E&P Indonesia
Intisari Oilfield Service	PETRONAS Methanol (Labuan)	Trans Thai Malaysia
Intra Oil & Services Bhd	PETRONAS Penapisan (Melaka)	Transwater API
Japan Vietnam Petroleum Compan	Petrousaha Engineering Services	Tri-M Technologies (S)
Kavin Engineering & Svcs Pte	Petrovietnam Drilling & Well Services	Truong Son JOC
Kebabangan Petroleum Operating Co.	Powertium Marine	UMW Standard Drilling
KUFPEC Regional Ventures (Indonesia)	Premier Oil Indonesia	University New South Wales
Lam Son JOC	PT Halliburton Indonesia	Vastalux
Lion Rig Builder Pte	PT Medco E&P Indonesia	Vinyl Chloride (Malaysia)
Lundin Malaysia B.V.	PT Pertamina (Persero) Head Office	YTL Power International Berhad

IN-HOUSE TRAINING SOLUTIONS

petroEDGE[®] focuses on skills development in 3 main areas – Engineering, Management and Strategy for Upstream Exploration and Production Business.

Our In-House Training Solutions Team offer a full spectrum of short courses, curricular competency based solutions that can be customised to your long term and short term business needs.

Types of In-House Programmes offered

FUNDAMENTAL PROGRAMMES

*Introduction to Exploration & Production ♦ Drilling Essentials ♦ LNG Fundamentals
Introduction to FPSO ♦ CBM & Shale Gas Technical Fundamentals*

TECHNICAL PROGRAMMES

*Operations Geology (Level 2) ♦ Basin Analysis (Level 2) ♦ HPHT Well Engineering
Deepwater Well Engineering ♦ Deepwater Well Operations ♦ Well Intervention
Well Integrity Management (Drilling & Production) ♦ HAZOP Assessment & Leadership
HPHT Completions Techniques ♦ Well Operations and Maintenance ♦ Stuck Pipe Prevention & Fishing
Train-the-Trainer: Gas Processing Level 1 ♦ Train-the-Trainer: Gas Processing Level 2*

MANAGEMENT & SOFTSKILLS PROGRAMMES

*Technical Report Writing & Presentation Skills ♦ Writing Standard Operating Procedures
EPCIC Contract Management Techniques ♦ Advanced Budgeting & Forecasting in Oil & Gas
E & P Accounting ♦ Finance for Non-Finance ♦ Leadership & Team Dynamics*

“TRAIN-THE-TRAINER” PROGRAMME

The "Train-the-Trainer" program has proven to be one of the most **cost effective** methods for embedding the process of delivering and facilitating crucial training programmes within your organisation in terms for **sustainable skills and knowledge development**.

“Train the Trainer” programme and its specific deliverables provide in-depth concept knowledge, instructor training, and facilitation skills. This experience prepares select employees to become internal Program Leaders, licensed to teach internally. The internal trainer can play a critical role in developing and implementing programs that align the organization for success.

This programme will be a carefully designed approach for sustainable and effective organisational improvement. The role-out will reflect the immediate on and on-going challenges faced within your organisation.

CURRICULUM DEVELOPMENT PROGRAMME SERVICES

With the constant changing of business environment and volatile economy, every company, big or small, needs to stay abreast of the rapidly evolving developments and acquire new competencies in order to stay competitive. Our key pool of trainers, industry experts and consultants are available to develop a **Curriculum Development** training programme to help you attain relevant competencies in the area that is most needed.

To learn more, call us at +65 6741 9927 or email info@asiaedge.net

Conduct this training course in-house for more effective savings!
Call us at +65 6741 9927 or email to info@asiaedge.net. For more information, visit us at www.petroedgeasia.net

petroEDGE[®] boasts an unrivalled teaching faculty. All of our partners and consultants have extensive management and technology experience coupled with a track record in delivering high quality courses to professionals in leading oil majors globally.

In addition to individual consultants and trainers, **petroEDGE**[®] also works closely with 2 major training partners, namely: -

PETRONAS LEADERSHIP CENTRE

TRANSFORMING LEADERS

on PLC, visit www.petronasleadershipcentre.com.my.

PETRONAS Leadership Centre (PLC), started as an internal training department in 1979. Over the years, we have established ourselves as a top corporate learning hub for industry leaders, serving the Oil & Gas sector in Malaysia and beyond. Backed by over 30 years of experience and our deep passion for excellence, PLC has robust tools and Learning and Development know-how to help leaders transform and enhance their leadership skills. This is supported by the resources of PETRONAS and its firm belief in the importance of human capital development. For further information

ROBERTSON CCG

The Robertson Training Centre was established in 1990 to provide a comprehensive range of upstream training programmes for the international petroleum industry. With a portfolio of over 70 courses, training has been given to personnel from over 120 companies and delivered in more than 45 countries. The Centre has now gained a reputation for the quality of its product. Robertson is unique in the oil and gas training field in that by using our in-house experts, we can design and present training programmes of any length in virtually any global location. In addition to five day short courses, the Centre's most effective training programmes, delivering real skills transfer, are in-company workshops using client data. Given over 6-12 weeks, these workshops teach technical skills in exploration, development and production, project planning and management, teamwork and presentation skills. Long term training on a one-to-one basis is also offered for periods of up to 6 months.

petroEDGE[®] are members of the esteemed **Energy Institute** and the **CPD Certification Service**. We also proud to be have been inducted as an approved training provider of **Institute of Leadership & Management** for 4 of our training programmes. This highlights the confidence given to the quality of our trainings courses.

The CPD Certification Service helps organisation provide certified CPD and acts as a point of contact for those seeking to obtain certified CPD material. It supports further learning initiatives being undertaken by Government, professional institutions, trade associations, individual organisations, training providers, suppliers and so on.

For more information, visit www.cpduk.co.uk.

The Energy Institute (EI) is the professional body for the energy industry, delivery good practice and professionalism across the depth and breadth of the sector. The purpose of the EI is to develop and disseminate knowledge, skills and good practice towards a safer, more secure and sustainable energy system.

In fulfilling this purpose the EI addresses the depth and breadth of energy and the energy system, from upstream and downstream hydrocarbons and other primary fuels and renewables, to power generation, transmission and distribution to sustainable development, demand side management and energy efficiency. A Royal Charter membership organisation, the Energy Institute provides a wealth of expertise in energy matters, serving as a home for energy professionals and a scientific and technical reservoir for industry. It is licensed by the Engineering Council to offer Chartered, Incorporated and Engineering Technician status to engineers and also by the Science Council and Society for the Environment to offer registration as Chartered Scientist and Chartered Environmentalist.

The EI is an international organisation serving its members in around 80 countries. For more information, visit www.energyinst.org.

The Institute of Leadership and Management (ILM) is Europe's foremost leadership and management body. At ILM, we are passionate about the power of leadership and management to transform people and businesses. We believe that good leadership and management creates effective organisations, which builds social and economic prosperity. ILM work with organisations in all sectors to help them define, develop and embed the leadership and management capability they need to succeed. ILM provides qualifications in leadership and management, coaching and mentoring and specialist areas such as social enterprise. For more information, please visit <https://www.i-l-m.com>.

Our programmes approved by ILM are: **International Oil & Gas Executive Development Program 2013, Human**

Competency & Capability Development, Leadership Team Dynamics in Oil & Gas and Technical Report Writing & Presentation Skill for Oil & Gas Professionals.

Visit us at www.petroedgeasia.net or contact us directly at +65 6741 9927 or email to info@asiaedge.net for more information.

Conduct this training course in-house for more effective savings!
Call us at +65 6741 9927 or email to info@asiaedge.net. For more information, visit us at www.petroedgeasia.net

BUNKER TRADING, PRICE RISK MANAGEMENT & OPERATIONS

REGISTRATION FORM

	EARLY BIRD	✓	NORMAL	✓	TEAM DISCOUNTS
SINGAPORE 23 – 25 November 2015	SGD4,400		SGD4,600		<p>petroEDGE recognises the value of learning in teams.</p> <p>Group bookings at the same time from the same company receive the following:</p> <p>3 or more at 5% off 5 or more at 7% off 8 or more at 10%</p> <p>All other promotions including early bird are exclusive of the group discount.</p>
<p>PetroEdge In-house Training</p> <p><input type="checkbox"/> Yes, I would like to organise this training on-site and save on total course fees! For further information about On-site Solutions, please call +65 67419927 or email info@asiaedge.net</p>					

DELEGATE DETAILS

Delegate 1

Mr Ms Mrs Dr Others: _____

Name : _____

Job Title : _____

Department : _____

Telephone No. : _____

Email : _____

Please note

- Indicate if you have already registered by Phone +Fax +Email +Web
- If you have not received an acknowledgement before the training course, please call us to confirm your booking.
- Photocopy this form to register multiple delegates.

PAYMENT METHODS

By Cheque/ Bank Draft
Make Payable to Asia Edge Pte. Ltd.

By Direct Transfer

Please quote your invoice number with the remittance advise
Account Name: Asia Edge Pte. Ltd.
Bank Number: 508 Account Number: 762903-001
Swift Code: OCBSCGSG

Delegate 2

Mr Ms Mrs Dr Others: _____

Name : _____

Job Title : _____

Department : _____

Telephone No. : _____

Email : _____

All bank charges to be borne by payer. Please ensure that Asia Edge Pte Ltd receives the full invoiced amount.

PAYMENT POLICY

Payment is due in full at the time of registration. Full payment is mandatory for event attendance. By submitting this registration form, you have agreed to Asia Edge Pte Ltd's payment terms

Company : _____

Address : _____

Country : _____ Postcode: _____

Attention Invoice to : _____

Telephone No. : _____

Fax No. : _____

CANCELLATIONS & SUBSTITUTIONS

You may substitute delegates at any time. ASIA EDGE PTE LTD does not provide refunds for cancellations. For cancellations received in writing more than seven (7) days prior to the training course you will receive a 100% credit to be used at another ASIA EDGE PTE LTD training course for up to one year from the date of issuance. For cancellations received seven (7) days or less prior to an event (including day 7), no credits will be issued. In the event that ASIA EDGE PTE LTD cancels an event, delegate payments at the date of cancellation will be credited to a future ASIA EDGE PTE LTD event. This credit will be available for up to one year from the date of issuance. In the event that ASIA EDGE PTE LTD postpones an event, delegate payments at the postponement date will be credited towards the rescheduled date. If the delegate is unable to attend the rescheduled event, the delegate will receive a 100% credit representing payments made towards a future ASIA EDGE PTE LTD event. This credit will be available for up to one year from the date of issuance. No refunds will be available for cancellations or postponements.

ASIA EDGE PTE LTD is not responsible for any loss or damage as a result of a substitution, alteration or cancellation/postponement of an event. ASIA EDGE PTE LTD shall assume no liability whatsoever in the event this training course is cancelled, rescheduled or postponed due to a fortuitous event, Act of God, unforeseen occurrence or any other event that renders performance of this training course impracticable or impossible. For purposes of this clause, a fortuitous event shall include, but not be limited to: war, fire, labor strike, extreme weather or other emergency.

PROGRAM CHANGE POLICY

Please note that speakers and topics were confirmed at the time of publishing; however, circumstances beyond the control of the organizers may necessitate substitutions, alterations or cancellations of the speakers and/or topics. As such, ASIA EDGE PTE LTD reserves the right to alter or modify the advertised speakers and/or topics if necessary. Any substitutions or alterations will be updated on our web page as soon as possible.

ASIA EDGE PTE. LTD.

Company Registration No: No. 200710561C

Copyright@ 2005 ASIA EDGE PTE LTD. All rights reserved.

This brochure may not be copied, photocopied, reproduced, translated, or converted to any electronic or machine-readable form in whole or in part without prior written approval of ASIA EDGE PTE LTD

4 EASY WAYS TO REGISTER

- Online: www.petroedgeasia.net
- Email: info@asiaedge.net
- Phone: +65 6741 9927
- Fax: +65 6747 8737

Conduct this training course in-house for more effective savings!
Call us at +65 6741 9927 or email to info@asiaedge.net. For more information, visit us at www.petroedgeasia.net