

HOULDER

ENGINEERING & INNOVATION / DESIGN & ANALYSIS / PROJECT EXPERTISE

CAPABILITIES STATEMENT

CONTENTS

INTRODUCTION	2
MARKETS	3
UPSTREAM OIL & GAS	3
OFFSHORE RENEWABLE ENERGY	3
GAS SHIPS	4
MARINE TRANSPORT	4
CAPABILITIES	5
VESSEL DESIGN AND DESIGN REVIEW	5
INSPECTION AND CLIENT REPRESENTATION	5
FEED STUDIES, FEASIBILITY INVESTIGATION AND CONCEPT DESIGN	5
SPECIALIST EQUIPMENT SUPPLY AND MOBILISATION	6
STRUCTURAL DESIGN AND ANALYSIS	6
DEADWEIGHT SURVEYS, INCLINING EXPERIMENTS AND STABILITY ASSESSMENTS	6
CONSTRUCTION SUPERVISION	7
PROJECT MANAGEMENT, CONTRACTUAL ADVICE AND EXPERT WITNESS SERVICES	7
THE HOULDER TEAM	8
QUALITY & HEALTH AND SAFETY	9
CLIENTS	10

INTRODUCTION

ENGINEERING & INNOVATION / DESIGN & ANALYSIS / PROJECT EXPERTISE

In all our markets – offshore renewables, upstream oil & gas, gas ships and marine transport – customers want the same things – trusted partners, dependable technical support and innovative solutions. We deliver all three, whether the requirement is for design and build of new vessels, specialist marine equipment or complex project management. We do this globally for clients at the forefront of offshore development and technical improvement. Our engineers, naval architects, designers and project managers do more than simply offer their expertise in isolation. They combine forces to bring clarity to industry challenges, present fully thought through solutions and balance intellect, experience and practical knowhow.

The offshore energy, subsea, marine and liquefied gas industries are all seeing considerable growth. The market for specialist use vessels, bespoke equipment, skilled engineering and detailed analysis has grown alongside them.

Houlder provides engineering & innovation, design and analysis and project expertise from offices in London, Aberdeen, Portsmouth, Tyneside and Houston, USA. Our growing team of multi-disciplinary professionals works to deliver timely, cost effective and high quality solutions across the marine industry.

Engineering & Innovation

Our engineering is immediately recognisable for its ingenuity. We are at our best when applying corporate brain power to develop new ideas and solve exacting problems within challenging constraints.

Design & Analysis

Clients expect the full range of naval architectural analysis and engineering services required to optimise their vessel and rig performance. Our design teams also combine creativity, pragmatism and discipline.

Project Expertise

Strong leadership, robust procedures and commercial insight are required to deliver new infrastructure and assets successfully. Houlder's engineering and design knowhow are backed by disciplined project management and professional services.

MARKETS

UPSTREAM OIL AND GAS

Those accountable for drilling and subsea operations need trusted partners and suppliers to maintain safe and economic operations. Houlder has been earning this trust for over forty years by working with oil majors, contractors, vessel owners and field operators worldwide. The company has built a significant track record designing pioneering vessels, leading drilling rig upgrade work and supplying specialist back deck equipment.

This experience means design, analysis, engineering, procurement, installation and commissioning are all managed seamlessly by integrated project teams – meaning our clients can focus on their own, often challenging, drilling and subsea businesses. The benefits of this approach include cost and schedule certainties. Framework agreements also provide transparency and flexibility whether the company is providing discrete engineering packages, specialist equipment on a turnkey basis or total management of your most significant projects.

OFFSHORE RENEWABLE ENERGY

Offshore renewable energy is rapidly increasing in scale and complexity. This, combined with its unique cost drivers, means ingeniously engineered solutions have the opportunity to add real value at this early stage of development. Clients in the market come to Houlder for this added value, knowing that the company works from first principles to support wind, wave and tidal projects deliver their targets effectively.

The company's largest impact has been on the offshore wind industry within which it shares specialist equipment expertise, vessel design skill and engineering knowhow. These have combined to develop personnel access and walk to work systems, pile and turbine handling equipment, floating accommodation and turbine installation vessels.

The need for innovation will increase as wind farms move further offshore. Houlder has become trusted on these issues and is already advising its clients on future requirements.

MARKETS

GAS SHIPS

Liquefied Natural Gas is increasing in importance due to the efficiency savings and environmental benefits it presents. This has led to a requirement for innovative design and engineering related to its transportation, storage and transfer. Clients benefit from the combined expertise of highly experienced professionals both from across the business and within a dedicated LNG project team based in London.

Those investing in Floating Storage Regasification Units (FSRU), bunkering barges and LNG vessels benefit from Houlder expertise in vessel design, preliminary feasibility studies, specification preparation and subsequent evaluation.

Gas (LNG, LNGC, LPG and CNG) projects are exercising some of the brightest minds in the marine sector. Houlder is now at the heart of the industry sharing proven process, systems and control engineering alongside naval architecture and vessel design.

MARINE TRANSPORT

Whether they are offshore support vessels, crew and passenger transport or carriers and tankers, the market for cutting edge specialist vessels is still buoyant. Houlder's engineers and naval architects continue to lead new build, conversion and life extension projects for a wide range of applications.

We provide design services and act on behalf of our clients behalf, whether the requirement is for discrete design and analysis tasks or total project management through to delivery. Integrated teams are deployed globally to ensure the right shipyard is selected and work supervised to ensure the vessel meets its specification.

Those responsible for getting the right ships into service come to count on their partners' ability to fully understand their business drivers before committing to a solution. This is what Houlder's marine design specialises in and we have developed a significant number of long term relationships with many key operators across the sector.

CAPABILITIES

VESSEL DESIGN AND DESIGN REVIEW

Houlder undertakes new vessel and conversion design, specialising in offshore support vessels, cable laying ships, floating production, storage and offloading units (Oil, Gas & LNG), passenger and crew accommodation and other specialist vessels. Our teams work at every stage from initial feasibility through to providing shipyard drawings. We also deploy plan approval teams on a global basis to help deliver non-standard vessels to time, budget and specification. All our activities are based on a through life approach and the company defines success on the operability of the finished asset – be that a brand new or converted vessel.

INSPECTION AND CLIENT REPRESENTATION

Houlder deploys senior naval architects and marine engineers to assess floating assets on behalf of clients across all its market sectors. Personnel formally survey hull and superstructures and assess electrical, hotel and propulsion systems as part of procurement, pre and post damage or significant works and as due diligence. Clients have used our personnel to survey vessels in locations as diverse as the Thames Estuary and Hobart, Tasmania. Results have been used to aid decision making, begin conversion work, as part of warranty claims or during arbitration.

FEED STUDIES, FEASIBILITY INVESTIGATION AND CONCEPT DESIGN

Houlder undertakes design and engineering studies for clients looking to build a case for investment. The company forms multi-disciplinary teams to support these clients by developing concepts from the earliest phase of activity – often when there is very little confirmed beyond an outline proposition. The company has developed a proven methodology for moving from desk study through to a stage when a project can be given an accurately costed and scheduled green light. The outcome from working with Houlder in this way is a design sufficiently detailed to provide shipyards or fabricators with a specification to bid against. In many cases Houlder then goes on to provide more detailed design and supervise delivery.

CAPABILITIES

SPECIALIST EQUIPMENT SUPPLY AND MOBILISATION

Houlder supplies specialist deck equipment including flexlay handling systems and carousels, personnel access and crew transfer systems, launch and recovery technology and subsea equipment handling and control mechanisms. Clients come to the company when their equipment requirements are non-standard and innovative engineering is required to deliver the required performance. Houlder deliver on a turnkey basis - taking accountability for every stage demonstrating initial feasibility through the complete design cycle to installing and commissioning the results.

STRUCTURAL DESIGN AND ANALYSIS

Houlder has an inhouse team of structural engineers able to support new projects and respond to client requirements for checks and analysis. Personnel are typically time served and well-versed in standards and regulations. Projects vary from the support of deck equipment mobilisations and general steel replacements to comprehensive fatigue assessments and global strength analysis of ships and semi-submersibles. Drawings and calculations are typically prepared for Class Societies submission with Houlder often acting on our clients' behalf during approvals.

DEADWEIGHT SURVEYS, INCLINING EXPERIMENTS AND STABILITY ASSESSMENTS

Houlder has an in house team of naval architects that can be deployed globally to report on vessels and semi-submersibles. They have experience working in major centres of shipbuilding across the world. Based on this proven track record, the company is able to deliver surveying and inclining procedures that fully comply with Class and statutory guidelines. We understand the challenges of maintaining a fleet effectively and can respond flexibly and at short notice.

CAPABILITIES

CONSTRUCTION SUPERVISION

Houlder is well placed to supervise major vessel and semisubmersible build and upgrade projects. This varies from managing a whole onsite team – sometimes up to two hundred personnel - on a 24 / 7 basis to integrating individual project managers, supervisors and QHSE staff to act on the client's behalf during wider shipyard operations.

Projects in the oil & gas market tend to be floating rig Special Periodical Survey work, steelwork replacements and major upgrades of accommodation, equipment and topsides. Houlder's marine work includes life extensions of dive support and offshore vessels, pipe and cable lay conversions and numerous deck equipment mobilisations. Houlder teams have also supervised the build of militarised vessels for the UK Ministry of Defence, converted fast passenger ferries and outfitted subsea support vessels.

PROJECT MANAGEMENT, CONTRACTUAL ADVICE AND EXPERT WITNESS PROVISION

Houlder has a wealth of experience in the marine environment which means it is well placed to provide project leadership, technical and commercial advice and representation. Principal staff, such as Marine Design Director Mike Simpson (pictured), typically have chartered professional status and in excess of thirty years' management experience on which to draw. They are able to provide marine industry knowhow to clients to protect investments and drive through successful projects. Team members are also regularly engaged to provide advice, represent clients during contract negotiations or act at arbitration hearings and in the courts of law should that be required.

THE HOULDER TEAM

CLIENTS BENEFIT FROM WORKING WITH INTEGRATED MULTIDISCIPLINARY TEAMS

- + Structural Engineers
- + Mechanical Engineers
- + Marine Engineers
- + Naval Architects
- + Piping Engineers
- + Electrical Engineers
- + Multidisciplinary 2D & 3D CAD Draughtspeople
- + Construction Managers
- + Construction Supervisors
- + Safety Advisors
- + Quality Inspectors
- + Commercial Advisors
- + Expert Witnesses

QUALITY & HEALTH AND SAFETY

Houlder works alongside external accreditors, industry regulators and classification societies to ensure our Quality regime delivers against client objectives. Our business systems are certified to ISO 9001:2008 standard by LRQA. They are also approved by the UK Ministry of Defence and have been subject to an Achilles FPAL Verified Capability Report.

Clients rightly expect work to be undertaken safely and Houlder's approach to design and safety management during site works, fabrication, equipment installation and mobilisations is proven to be robust and highly effective. Site safety managers are deployed to undertake inductions, briefings and 'tool' talks that reinforce our safety policies and the continuous improvement messages required for success.

HOULDER LOST TIME INCIDENTS 2012 - 2013

Houlder Office	170,000 man-hours worked without incident
Ensco 71 upgrade	130,000 man hours worked without incident
Turbine Access System (TAS)	5,000 man hours worked without incident
Aquatic Reel Skidding System	10,500 man hours worked without incident
MPI Discovery Gripper Arm	14,000 man hours worked without incident
Aquatic Flexi-lay Carousel	6,000 man hours worked without incident

Houlder is a member of the British Safety Council and actively looks for opportunities to engage with industry to discuss safety and improve performance.

The company was awarded the Offshore Achievement Award for Safety Innovation 2013.

CLIENTS

WE HAVE WORKED WITH CLIENTS THAT RANGE FROM OIL & GAS MAJORS WITH FLEET WIDE REQUIREMENTS TO ENTREPRENEURS WITH STRONG IDEAS NEEDING COMMERCIALISATION.

Specific clients include:

		 MAERSK	
			
			

CONTACT

HOULDER PORTSMOUTH

Houder Limited
Norman House
Kettering Terrace
Portsmouth
UK
PO2 7AE

T: +44 (0)23 9287 5277

HOULDER TYNESIDE

Houder Limited
22 Witney Way
Baldon Business Park
Tyne & Wear
UK
NE35 9PE

T: +44 (0)191 536 2777

HOULDER LONDON

Houder Limited
Ocean House
22 Cousin Lane
London
UK
EC4R 3TE

T: +44 (0)20 7283 1220

HOULDER ABERDEEN

Houder Limited
Suite E3 Northpoint
Aberdeen Science and
Energy Park
Bridge of Don, Aberdeen
UK
AB23 8HZ

T: +44 (0)1224 702 200

HOULDER AMERICAS

Houder Americas Inc
3151 Briarpark Drive
Suite 825
Houston, Texas 77042
USA

T: +1 713 561 3808