

Production Audit Enhanced Production Audit Program

Shelley Weyman, Manager, Production Audit, Environment & Operational Performance Branch

June 1, 2016

AGENDA

- Overview
 - Production Audit function
 - Enhanced Production Audit Program (EPAP)
- Origins of EPAP
- Components of the EPAP
- Noncompliance Directive 076, 017, 007
- Demo
 EPAP System on Petrinex-

OVERVIEW

Production Audit function

- Focus on industry achieving compliance with volumetric measurement and reporting requirements
- Department of Energy (DOE)
 uses this volumetric data to
 determine the royalties payable
 to the Crown.

OVERVIEW

- Production Audit Team (PAT) activities
 - Special projects & referrals
 - initiated by AER management
 - referrals from other groups
 - EPAP
 - the production audit function is primarily driven by the EPAP
 - industry operators are responsible for evaluating their production measurement and reporting controls

ORGINS OF EPAP

- Created in response to increased demands on the production audit function:
 - time-consuming substantive audits difficult to provide audit coverage
- Office of the Auditor General
 - concerns regarding accuracy of volumetric data used for royalty calculations
- \(\bar{D}\) Launched on January 4, 2010

ORGINS OF EPAP

Two Main Goals

- Raise level of assurance over compliance with AER measurement and reporting requirements
- Raise level of compliance with AER measurement and reporting requirements

5 Major Components

- Declarations
- Controls & Evaluation of Controls
- Compliance Assessment
- Action Items
- Escalation

Declarations

- Contain assertions about the state of compliance
- Results of evaluation of controls reported at a facility-level for reporting themes
- Designed to involve senior executives
- Created through the EPAP on Petrinex System
- Declaration Report sample

Declaration Reporting Themes

- Operators develop controls to ensure compliance with themes (14)
 - Non-compliance events are mapped to themes

Theme Examples:

- Proration Testing Gas Well
- Facility Master Data Set Up
- Sampling & Analysis
- Trucked Volumes

Controls & Evaluation of Controls

- Business Processes
- Controls
- Evaluation of Controls

- What is a Business Process?
 - The work being done on a daily basis
 - Calibrating a meter
 - Calculating estimated production

What is a Control?

Ensures the job is done correctly and objectives are achieved

- Reviewing the meter calibration report
- Reviewing and signing off on the estimated production worksheet

What is a Control Evaluation?

Monitors the effectiveness of both the design and operation of a control in addressing the risk of noncompliance

Overview of Relationship

Evaluation of Control

 Review sample set of reports for evidence of control performance

Monitor

Control

 Review calibration report for accuracy and completeness. Make note of errors and sign off.

Assess

Business Process Conduct meter calibration

Controls & Evaluations of Controls

- Every well-managed business operates controls
- EPAP expects operators to evaluate their controls
- Proactive instead of reactive approach

Compliance Assessment

- Based on Compliance Assessment Report
 - Submitted volumetric data is analyzed
 - Currently 56 compliance assessment indicators (CAIs)
 - Produced monthly for each operator
 - Operators are encouraged to investigate CAIs
- Indicators are not noncompliance events

Action Items

- Some reviews may result in action items workflows
- EPAP System provides support
 - Documents discussion and actions
 - Communicates to Operator
 - Provides basis for follow-up

Escalation

- Action Items
- More information requested on:
 - Controls
 - Evaluation procedures
 - Evaluation results
- Control-based audit
- Substantive audit

NON-COMPLIANCE

Compliance Assurance Activities

- The PAT is also involved in the administration, issuance and followup of compliance assurance actions when necessary
- Changing compliance assurance landscape at AER

NON-COMPLIANCE

Related AER requirements

- Directive 007: Volumetric and Infrastructure Requirements
- Directive 017: Measurement Requirements for Upstream Oil and Gas Operations
- Directive 076: Operator
 Declaration Regarding
 Measurement and Reporting
 Requirements
- Manual 011: How to Submit Volumetric Data to the AER

EPAP ON PETRINEX SYSTEM

System Demo

- Dashboard
- Declaration
- CAIs
- Workflows

Leading the next era in energy regulation

www.aer.ca

@aer_news

www.youtube.com/user/ ABEnergyRegulator

http://blog. aer.ca

www.linkedin.com/company/alberta-energy-regulator