

OSIsoft®

EMEA USERS CONFERENCE

BERLIN, GERMANY • SEPT 26-29, 2016

OSIsoft.

EMEA USERS CONFERENCE • BERLIN, GERMANY

© Copyright 2016 OSIsoft, LLC

Journey from reactive to predictive

Presented by **John de Koning**
Technology Manager, Foundation Services

DEFINITIONS AND CAUTIONARY NOTE

Reserves: Our use of the term “reserves” in this presentation means SEC proved oil and gas reserves.

Resources: Our use of the term “resources” in this presentation includes quantities of oil and gas not yet classified as SEC proved oil and gas reserves. Resources are consistent with the Society of Petroleum Engineers 2P and 2C definitions.

Organic: Our use of the term Organic includes SEC proved oil and gas reserves excluding changes resulting from acquisitions, divestments and year-average pricing impact.

Resources plays: Our use of the term ‘resources plays’ refers to tight, shale and coal bed methane oil and gas acreage.

The companies in which Royal Dutch Shell plc directly and indirectly owns investments are separate entities. In this presentation “Shell”, “Shell group” and “Royal Dutch Shell” are sometimes used for convenience where references are made to Royal Dutch Shell plc and its subsidiaries in general. Likewise, the words “we”, “us” and “our” are also used to refer to subsidiaries in general or to those who work for them. These expressions are also used where no useful purpose is served by identifying the particular company or companies. “Subsidiaries”, “Shell subsidiaries” and “Shell companies” as used in this presentation refer to companies in which Royal Dutch Shell either directly or indirectly has control. Companies over which Shell has joint control are generally referred to as “joint ventures” and companies over which Shell has significant influence but neither control nor joint control are referred to as “associates”. The term “Shell interest” is used for convenience to indicate the direct and/or indirect ownership interest held by Shell in a venture, partnership or company, after exclusion of all third-party interest.

This presentation contains forward-looking statements concerning the financial condition, results of operations and businesses of Royal Dutch Shell. All statements other than statements of historical fact are, or may be deemed to be, forward-looking statements. Forward-looking statements are statements of future expectations that are based on management’s current expectations and assumptions and involve known and unknown risks and uncertainties that could cause actual results, performance or events to differ materially from those expressed or implied in these statements. Forward-looking statements include, among other things, statements concerning the potential exposure of Royal Dutch Shell to market risks and statements expressing management’s expectations, beliefs, estimates, forecasts, projections and assumptions. These forward-looking statements are identified by their use of terms and phrases such as “anticipate”, “believe”, “could”, “estimate”, “expect”, “intend”, “may”, “plan”, “objectives”, “outlook”, “probably”, “project”, “will”, “seek”, “target”, “risks”, “goals”, “should” and similar terms and phrases. There are a number of factors that could affect the future operations of Royal Dutch Shell and could cause those results to differ materially from those expressed in the forward-looking statements included in this presentation, including (without limitation): (a) price fluctuations in crude oil and natural gas; (b) changes in demand for Shell’s products; (c) currency fluctuations; (d) drilling and production results; (e) reserves estimates; (f) loss of market share and industry competition; (g) environmental and physical risks; (h) risks associated with the identification of suitable potential acquisition properties and targets, and successful negotiation and completion of such transactions; (i) the risk of doing business in developing countries and countries subject to international sanctions; (j) legislative, fiscal and regulatory developments including potential litigation and regulatory measures as a result of climate changes; (k) economic and financial market conditions in various countries and regions; (l) political risks, including the risks of expropriation and renegotiation of the terms of contracts with governmental entities, delays or advancements in the approval of projects and delays in the reimbursement for shared costs; and (m) changes in trading conditions. All forward-looking statements contained in this presentation are expressly qualified in their entirety by the cautionary statements contained or referred to in this section. Readers should not place undue reliance on forward-looking statements. Additional factors that may affect future results are contained in Royal Dutch Shell’s 20-F for the year ended 31 December, 2014 (available at www.shell.com/investor and www.sec.gov). These factors also should be considered by the reader. Each forward-looking statement speaks only as of the date of this presentation, 28th September 2016. Neither Royal Dutch Shell nor any of its subsidiaries undertake any obligation to publicly update or revise any forward-looking statement as a result of new information, future events or other information. In light of these risks, results could differ materially from those stated, implied or inferred from the forward-looking statements contained in this presentation. There can be no assurance that dividend payments will match or exceed those set out in this presentation in the future, or that they will be made at all.

We use certain terms in this presentation, such as discovery potential, that the United States Securities and Exchange Commission (SEC) guidelines strictly prohibit us from including in filings with the SEC. U.S. Investors are urged to consider closely the disclosure in our Form 20-F, File No 1-32575, available on the SEC website www.sec.gov. You can also obtain this form from the SEC by calling 1-800-SEC-0330.

COMPANY PROFILE

- Shell is an innovation-driven global group of energy and petrochemical companies
- We are active in more than 70 countries
- Worldwide, we employ 94,000 full-time employees
- Our fuel retail network has around 43,000 service stations
- In 2014 we produced 3.2 million barrels of oil equivalent each day
- In 2014, we generated earnings* of \$19 billion
- We had \$24 billion of net capital investment in 2014
- We spent \$1.2 billion on R&D
- Royal Dutch Shell plc is a UK company, with its headquarters in the Netherlands
- We are listed on the stock exchanges of Amsterdam, London and New York

*On a current cost of supplies basis attributable to Royal Dutch Shell plc shareholders

Source: 2014 Annual Report and Form 20-F

Business Context – Reactive responses

Where can I find my Enterprise data?

Will I meet my global targets?

How is my equipment running compared to other sites?

How can I prevent downtime?

Evolution in Real-time Data Processing

Strategic response

An aerial view of a large offshore oil rig in the middle of a deep blue ocean. The rig is a complex of yellow and red metal structures, including a tall derrick, various cranes, and a helipad on the upper deck. The water is a deep, textured blue.

DATA as an ASSET

One-Stop-Shop for Data

SMART SOLUTIONS

BUILD ONCE – DEPLOY GLOBAL

OSIsoft.

EMEA USERS CONFERENCE • BERLIN, GERMANY

© Copyright 2016 OSIsoft, LLC

Solution Architecture

Super Collective concept

- Standardization on one product
- Standardize on one way of working
- Aggregate data on LoB level (PI System Super Collectives)
- Enterprise templates for equipment definitions
- Enterprise templates for analytics
- Simplify foot print and reduce TCO

Smart Solutions Platform

- One-Stop-Shop for all production & manufacturing data
- One Enterprise data model
- ODATA access to all data
- Reusable capabilities for data processing
- Integration with complex analytics
- Simplified delivery of use cases

Strategic approach

- Use industry standards
- Integrate existing software versus development
- Make technology changes transparent for connected portfolio
- Deliver in an Agile DevOps way of working

ROAD TO THE FUTURE

Way forward

Journey from Reactive to Predictive

COMPANY and GOAL

Change the operating model from a local reactive approach to an enterprise [redictive approach

CHALLENGE

Migrate a global enterprise from reactive to proactive

- Operational Performance
- Asset Integrity & Reliability
- Disciplined Delivery
- Empowered People

SOLUTION

Create a One-Stop-Shop for data and solutions

- Treat data as an asset
- Platform approach to integrate data and capabilities
- Leverage industry standard tools like OSIsoft's PI System

RESULTS

Change operating model from reactive to predictive

- Increased reliability
- Higher performance
- Higher return on investment

Contact Information

Speaker's Name

John.deKoning@Shell.com

Technology Manager

Foundation services

Shell Global Solutions B.V.

Questions

Please wait for the **microphone** before asking your questions

State your **name & company**

Please remember to...

Complete the Online Survey for this session

Download the Conference App for **OSISOFT EMEA Users Conference 2016**

- View the latest agenda and create your own
- Meet and connect with other attendees

search **OSISOFT** in the app store

<http://ddut.ch/osisoft>

감사합니다

谢谢

Danke

Merci

Gracias

Thank You

ありがとう

Спасибо

Obrigado

OSIsoft.

EMEA USERS CONFERENCE • BERLIN, GERMANY

© Copyright 2016 OSIsoft, LLC

OSIsoft®

EMEA USERS CONFERENCE

BERLIN, GERMANY • SEPT 26-29, 2016

OSIsoft.

EMEA USERS CONFERENCE • BERLIN, GERMANY

© Copyright 2016 OSIsoft, LLC