

Dione Oil co.

DIONE

OIL CONSULTANTS ENGINEERS

DIONE is a Knowledge Base Company registered in Cyprus and involved in Oil and Gas projects consists of engineers with about more than 20 years experience in Project Feasibility Study, Financial and Economic Analysis, Project Management, Materials and Equipment Procurement, facilities construction and certification.

Since 1980 Dione Engineers have been completing EPIC projects in many countries over the world. Our capacity allows us to offer incredible service depth, both on time and to schedule. With extensive technical expertise and years of experience on

projects in Middle East, we have a precise understanding of how our capabilities relate to your project's scope.

Now these engineers gathered into a flexible organization structure for effective mobilization and focusing the whole resources and facilities when and where necessary.

OFFSHORE AND ONSHORE OIL AND GAS FIELDS DEVELOPMENT:

- Economic and financial Analysis , Feasibility Analysis

- Exploration, 2 & 3D Sismic, Wildcat and appraisal
- Economy of Oil & Gas for Various Technical options
- Drilling and production
- Welhead Facilities
- Manifolds
- Offshore Platforms (Jacket and Decks)
- Subsea pipelines
- Subsea Cable Laying
- Oil and gas treatment plants
- Pump stations
- Gas Stations
- Gas Pipeline
- Oil Pipeline
- Production Units
- Desalination Units
- Enhanced Recovery Units
- Refineries (Oil & Gas Processing Units)

- Petrochemicals Production Units

OFFSHORE TERMINALS FOR CRUDE OIL AND PETROCHEMICALS:

- **Offshore jetties with mooring facilities and loading arms**
- **Single point mooring systems for oil and petroleum products handling**
- **Main and process pipelines for oil, petroleum and gas**

OUR CONSULTANCY SERVICES

Oil and gas projects today are increasingly found within regions that can be challenging from the perspective of location and the

environment. Careful consideration of complex reservoirs, difficult fluids and mitigation of the environmental impact are often required.

When oil companies are planning these challenging projects, they often need access to local knowledge, and innovative engineering solutions from the very start. Consultancy services by **DIONE engineers** deliver such practical, forward-thinking solutions, which draw on the specialist expertise and resources available across our group.

Consultancy services provided by our company include, but are not limited with, the following:

- Environmental impact studies
- Field development planning
- Feasibility studies
- Conceptual design
- Cost estimating and planning
- Techno-commercial risk analysis
- Process and optimization studies
- Safety engineering

- Pipeline engineering: flow assurance and routing studies
- Upgrade and modification studies

ENGINEERING DESIGN

DIONE engineer's expertise provides for development of new construction projects as well as upgrade and modification of existing oil and gas facilities both onshore and offshore.

With an extensive pool of resources, we work closely with our clients to establish project teams with the most appropriate blend of skills and experience

to deliver world class services.

Thus, the company provides for development of design solutions for production and process oil and gas facilities including the following:

- Front-End Engineering Design
- Basic and Detail Design
- Preparation of ITT packages for EPC tenders
- Operability and operational enhancements SCADA design

- Forecasting)
- Reporting studies
- Demining and commissioning studies
- Complex working design
- Method statement and execution plans preparation
- Design verification
- Design adaptation

Engineering Specific Services

Design

- Transmission, Distribution & Generation
- Substations/Switchyards/Power plants
- Protection and control schemes
- Plant and utility distribution
- Lightning protection
- Computer aided drafting & design

Analysis

- Steel Structure (Offshore, Onshore)
- Piping and Pipeline
- Control Systems
- Systems Studies
- Energy Audits
- Ground Grid Studies
- Power Factor correction
- Short circuit studies
- Harmonic analysis and filter design
- Protective device co-ordination
- Dynamic stability studies
- Reliability analysis
- Power System Studies
 - Short Circuit
 - Coordination
 - Arc Flash
 - Power Quality
 - Motor Start-Up
- Ground Grid Design
- Soil Resistivity
- Power System Modeling
 - Dynamic Stability
 - WECC/NERC Testing & reporting

Engineering Site Services

- WECC/NERC testing & Reporting

Planning Specific Services

- Plant Maintenance Methodology – Routine and Shutdown
- Project Management and Operational Management
- Maintenance Work - Development and Planning
 - SAP PM/PS Modules for Maintenance Planning and Project Controls
 - Plant Routine Work Processing
 - Shutdown and Major Maintenance Planning
 - Predictive Maintenance Using Maintenance Plans
- Project Management
 - Project Scope Development
 - Creating and Managing Project Schedules
 - Procurement of Goods and Parts
 - Human Resources and Capacity Planning
 - Financial Analysis (Estimating, Budgeting, and
- Training, Coaching, and Mentoring on Maintenance Processes and Associated Tools in Industry

Training Specific Services

- Mechanical System Equipment maintenance and trouble shooting
- Power system equipment maintenance
- Safety and switching operations
- Equipment operation-electrical and

- Project management
 - Construction scheduling
 - Equipment evaluations
- Automation Specific Services
- HMI programming & design
 - PLC applications, programming & design
 - Plant automation design
 - Full functional checkout
 - Field calibration services
 - Loop and tuning checks
 - Equipment commissioning
 - Custom programming
 - Basic on-site training
- non-electrical perspective
 - Protection and control for generation and distribution systems
 - Substation safety
 - Grounding and bonding
 - Power transformers
 - Power cable terminating, splicing, and testing
 - Motor & generator testing
 - NETA Standards and Specifications

PROJECT MANAGEMENT FOR ENGINEERING, PROCUREMENT AND CONSTRUCTION, PMC

we provide individually tailored and integrated PMC project delivery solutions through adhering to strict principles of safety and quality in design.

Specializing in project implementation through a variety of contracting models, we are committed to fully understanding and meeting our customer's requirement.

Our PMC project implementation capabilities include, but are not limited with the following:

- Health, safety, security and environmental management in line with international and national regulations
- Comprehensive quality assurance and control
- Detailed design and engineering
- Procurement and logistics management of all project materials and equipment
- Supervision of Fabrication and onsite construction
- Supervision of Onsite mechanical, electrical and instrumentation works
- Supervision of Commissioning
- Training and start up.

For CONSTRUCTION phase our management and supervision cover:

- Fabrication and installation of steel structures
- Anti-corrosion protection
- mechanical installation and process equipment installation
- Electric installations
- Instrumentation systems installation

- Sub-water and diving operations
- Installation of piled foundations for offshore platforms
- Offshore installation activities with marine spreads and floating cranes
- Marine operations management
- Pre-commissioning and commissioning

It should be emphasized that DIONE provides qualified services for turn-key project completion. An independent certifying authority can be involved for the purposes of certification of such projects.

The system of project management developed and implemented within the company is based on the certified purpose-made company standards and provisions, as well as special software with the multi-level integrated system. Project teams are equipped with modern technical control and coordination devices enabling them to join the activities of the field offices and other departments of the company located in the Head Office.

DIONE Project Management structure provides our clients with highly cost effective construction projects based on control and management of completion processes, procurement, construction, installation, compliance with the HSE requirements and other goals to be achieved in the course of the project completion.

With our project management approach we meet one of the key targets, i.e. compliance with the Project Key Dates while performing certain activities on a fast track schedule in parallel, e.g. detailed design and construction. In such a way we achieve considerable optimization of a project schedule.

Special requirements as applied to the oil and gas facilities by the investors, as well as investment cycle conditions for turn-key construction revealed the specific criteria which served as a basis for formation of **Engineering Design Department** which ensures development of all design phases including pre-investment studies, feasibility studies, issue of working documentation, etc.

Discipline fields of activities include the following:

- 🏗️ offshore platforms, wellhead & Production (including ice resistant structures)
- 🏗️ accommodation and production topsides for offshore platforms
- 🏗️ life supporting and safety systems (i.e. power supply, automation, alarms, communication, life saving equipment)
- 🏗️ process systems for oil and gas preparation and preliminary purification
- 🏗️ offshore and onshore main pipelines
- 🏗️ Corrosion and cathodic protection.

Oil Storage Facilities Construction and Operation Management

- 🏗️ Storage tanks for crude oil, petroleum products and feedstock
- 🏗️ railway and truck loading facilities
- 🏗️ pump stations
- 🏗️ storage tanks for oil, petroleum products and feed-stock
- 🏗️ water supply and fire fighting systems
- 🏗️ power supply, lighting, cathodic protection systems
- 🏗️ automation control systems
- 🏗️ civil works (foundations, fencing, roads, land improvement)

- 🚧 pipelines
- 🚧 Corrosion protection, thermal insulation.

Terminals for Handling of Oil, Petroleum Products and Feedstock:

- 🚧 steel jetties and mooring systems
- 🚧 sub-water pipelines
- 🚧 arm-loading facilities
- 🚧 roadstead Single Point Mooring systems (SPM)
- 🚧 roadstead Conventional Point Mooring systems (CPM)
- 🚧 automatic control and monitoring systems
- 🚧 Environment protection systems.

DIONE has implemented and maintains efficient and proven quality system conforming to the requirements of **ISO 9001:2000** which is covering the following activities:

- 🚧 Design and preparation of project specifications
- 🚧 Procurement of equipment, materials, consumables, etc.
- 🚧 Supervision of Fabrication, installation, testing, all plant, equipment and materials
- 🚧 Supervision of Construction, pre-commissioning and commissioning
- 🚧 Contractor, Sub-Contractor and Supplier services

Field Services

- **Experienced Employees.** DIONE draws from a deep pool of talent, and has the people-power to satisfy your job's technical needs.

- **Remote Expertise.** The DIONE team has worked on multiple remote and restricted job sites, nationally and internationally. We're capable of quickly understanding and adapting to your unique needs.

Minimal Downtime. The DIONE team consists of skilled technicians who consistently outperform within prescribed time frames, resulting in quality work with minimal downtime.

SUPERVISION OF ELECTRICAL INSTALLATION, INSTRUMENTATION INSTALLATION, COMMISSIONING

Specialized department (directorate) on executing the above mentioned works is based in the central office in Simferopol. The department basic tasks are:

- Design engineering
- Completing of equipment

- Supervision of Electrical installation, pre-commissioning and commissioning activities
- Training of the Client's personnel

The company has all required knowledge and experience and software for electrical, Instrumentation, SCADA systems, HSE, and communication and ICT solutions for designing and management of the projects in the following fields:

- process control and automation systems
 - control and alarm systems
 - fire-fighting automation systems
 - electric power supply and standby systems
 - hydraulic and pneumatic control systems
 - navigation aids
 - Process fluid heating of pipelines, equipment and instruments

- wellhead control systems and hydraulic systems of shutdown valves control
- engineering communication systems
- guard and video monitoring systems
- SCADA systems

Experts possess high professionalism and unique experience of execution of works on EPC project in the region countries and abroad.

MANAGEMENT OF MARINE OPERATIONS

DIONE has a specialized department (Directorate on marine operations) the tasks of which include the following:

- Management and operation of own vessels
- Management and coordination of works of engaged vessels and positioning means
- Development and agreement with Marine Warranty Surveyor (MWS) of

installation procedures and marine operations

- 🚧 Positioning of support jackets and marine spread during the installation of fixed offshore platform
- 🚧 Management and coordination of marine spread and transportation barges work during offshore installation operations
- 🚧 Mobilization of marine spread and cargo barges to the installation site
- 🚧 Arrangement of offshore safety during execution of marine installation operations.

DIVING AND UNDERWATER ENGINEERING WORKS

DIONE has a specialized enterprise with on provision of diving and underwater engineering works required for construction of fixed

offshore platforms, subsea pipelines and marine terminals.

There are 3 completely equipped diving stations manned with diving experts, and a group which provides engineering survey works execution and preparation of corresponding reports.

The diving team is widely experienced in offshore works and is properly equipped for performance of the following operations:

- 🚧 survey of pipeline routings
- 🚧 survey of steel structures

The equipment and accessories comply with current worldwide requirements, provide possibility for high efficiency and quality of works execution, and correspond to international safety standards requirements.

Data Providing Services

Data Provision having various designations is the one of the major directions of the company's activity.

The company Data providing facilities allow to provide Oil & Gas Technical, Economical, Resources Cost, Market Survey and Statistical data for clients to be the first for getting knowledge and latest technologies for the followings:

- Fabrication of steel structures of 3D modules
- Corrosion protection of structures

- 🚧 Load-out and sea-fastening on vessels
- 🚧 Positioning and offshore installation of fixed offshore platform
- 🚧 Piling arrangement
- 🚧 Process equipment and piping installation
- 🚧 Installation of instrumentation systems
- 🚧 Electrical installation works
- 🚧 Commissioning

In order to execute the above complex of works, **DIONE** has the required Resources, Procedures and including:

- 🚧 The company experts possess the international experience and international certificates
- 🚧 Skilled Personnel
- 🚧 Knowledge and Experience
- 🚧 Advanced hardware and software for planning, cost estimation and management of exploration , drilling, production and distribution of Oil & Gas products

To provide engineering support, the company has specialized departments that carry out planning, execution, approval by independent surveyor of complex installation operations, as well as risks analysis, design and fabrication of ad-hoc rigging for execution of offshore installation operations during the fixed offshore platform erection.

The company engineering personnel has long-term experience of work in Middle East and CIS countries and abroad, including Iran, Qatar, Kuwait, Saudi Arabia, Ukraine, and Russia.

Dione Oil Latest Cost Models

Item No	Assemblies/Cost Models:	Item No.	Assemblies/Cost Models:
1	OIL / GAS EXPLORATION PACKAGE	73	MERCURY REMOVAL
2	OFFSHORE JACKETS (FIXED, EPCI)	74	NITROGEN REJECTION
3	OFFSHORE WELLHAED DECKS (STRUCTURAL, EPCI)	75	NGL RECOVERY
4	OFFSHORE PRODUCTION DECKS (STRUCTURAL, EPCI)	76	FRACTIONATION
5	OFFSHORE LIVING QUARTER (STRUCTURAL, EPCI)	77	GAS SWEETENING
6	ONSHORE FABRICATION OF JACKETS	78	TAIL GAS TREATING
7	ONSHORE FABRICATION OF DECKS	79	WELL LOGING
8	OFFSHORE BRIDGES (EPCI)	80	WELL STIMULATION
9	OFFSHORE FLARE (STRUCTURAL, EPCI)	81	ONSHORE DRILLING RIGS
10	OFFSHORE DRILLING RIGS	82	ONSHORE DRILLING EQUIPMENT
11	OFFSHORE DRILLING EQUIPMENT	83	ONSHORE DRILLING TOOLS & ACCESSORIES
12	OFFSHORE DRILLING TOOLS & ACCESSORIES	84	ONSHORE DRILLING CHEMICALS
13	OFFSHORE DRILLING CHEMICALS	85	ONSHORE DRILLING SERVICES
14	OFFSHORE DRILLING SERVICES	86	ONSHORE DRILLING CASING
15	OFFSHORE DRILLING CASING	87	ONSHORE DRILLING TUBING
16	OFFSHORE DRILLING TUBING	88	ONSHORE WATER INJECTION
17	OFFSHORE WATER INJECTION	89	ONSHORE CHEMICAL METHODS FOR ENHANCED RECOVERY
18	OFFSHORE CHEMICAL METHODS FOR ENHANCED RECOVERY	90	ONSHORE GAS INJECTION
19	OFFSHORE GAS INJECTION	91	ONSHORE ESP FOR ENHANCED RECOVERY
20	OFFSHORE ESP FOR ENHANCED RECOVERY	92	CENTRAL PROCESSING UNIT
21	OFFSHORE PIPELAYING (EPCI)	93	GAS GATHERING UNIT
22	OFFSHORE CABLE LAYING (EPCI)	94	LNG
23	OFFSHORE VESSELS	95	CNG SYSTEM
24	FABRICATION YARD CONSTRUCTION	96	LPG
25	PIPE COATING	97	GAS LIQUID STORAGE
26	AUTOMATIC CODING SYSTEM	98	GAS LIQUID TRANSFER
27	COMPRESSORS	99	GAS DISTRIBUTION SYSTEM
28	PUMPS	100	GAS METERING SYSTEM

Item No	Assemblies/Cost Models:	Item No.	Assemblies/Cost Models:
29	SEPARATORS	101	SLUG CACTHER SYSTEM
30	RACTORS	102	ETHANE RECOVERY UNIT
31	TOWERS	103	PROPONAE RECOVERY UNIT
32	HEATERS	104	NITROGEN RECOVERY UNIT
33	BOILERS	105	PACKAGE OF BURNER & MIXING VALVES FOR SRU
34	STORAGE TANKS	106	CONDENSATE DE-OILING UNIT PACKAGE
35	PRESSURE VESSELS	107	REMINERALIZATION &CONDITIONING
36	VALVES	108	CONDENSATE DE-OILING UNIT PACKAGE FOR UNIT
37	FITTINGS	109	CO2 TOTAL FLOODING SYSTEM
38	PIPES	110	HOSE REEL
39	CHEMICAL INJECTION PACKAGES	111	FIRE FIGHTING EQUIPMENT(OUTSIDE BUILDING)
40	DEHYDRATION PACKAGES	112	FIRE EXTINGUISHERS
41	DESALINATION PACKAGES	113	DELUGE VALVE
42	NITROGEN PCKAGES	114	FOAM PACKAGE
43	OXYGEN PACKGES	115	FIRE FIGHTING VEHICLE
44	MEG PACKAGE	116	PERSONNEL SAFETY EQUIPMENT
45	TEG PACKAGE	117	WATER SPRAY NOZZLES
46	COMPRESSED AIR PACKAGES	118	OXYGEN ENRICHMENT PACKAGE
47	WATER TREATMENT PACKAGES	119	CONDENSATE DEOILING UNIT PACKAGE
48	DEMIN WATER PACKAGE	120	POLISHING WATER PACKAGE
49	GAS COMPRESSION STATION	121	POTABLE WATER PACKAGE
50	GAS TRANSFER PIPELINE	122	STEAM BOILER PACKAGE
51	OIL TRANSFER PIPELINE	123	SULFUR RECOVERY UNIT PACKAGES
52	GAS STORAGE SYSTEM	124	SULPHUR SOLIDIFICATION PACKAGE
53	OIL STORAGE SYSTEM	125	WASTE EFFLUENT DISPOSAL AND NETWORK
54	MANIFOLDS	126	DEAERATOR
55	FLOWLINES	127	CONDENSATE DESALTER
56	OIL WELLHEAD FACILITIES	128	MEG REGENERATION PACKAGE
57	GAS WELLHEAD FACILITIES	129	MEG RECLAIMER PACKAGE

Item No	Assemblies/Cost Models:	Item No.	Assemblies/Cost Models:
58	OIL WELL COMPLETION	130	FLARE PACKAGES & WET LIQUID BURNER PACKAGE
59	GAS WELL COMPLETION	131	COLD BOX
60	TRANSFORMERS	132	LEAN AMINE FILTRATION PACKAGE
61	ELECTRIC GENERATORS	133	INTEGRALLY GEARED COMPRESSOR
62	ELECTRIC MOTORS	134	DRYER REGENERATION COMPRESSOR
63	ELECTRIC MCV	135	TURBO EXPANDER & CENTRIFUGAL COMPRESSOR
64	ELECTRICAL ACCESSORIES	136	PROPANE REFRIGERANT COMPRESSOR
65	OIL REFINERIES	137	PROPANE VAPOR RECOVERY COMPRESSOR
66	GAS REFINERIES	138	BUTANE VAPOR RECOVERY COMPRESSOR
67	TOPPING UNIT	139	HORIZONTAL CENTRIFUGAL PUMPS
68	HYDROSKIMMING UNIT	140	VERTICAL CENTRIFUGAL PUMPS
69	CRACKING UNIT	141	HEAVY DUTY CENTRIFUGAL PUMPS
70	COCKING UNIT	142	HIGH SPEED CENTRIFUGAL PUMPS
71	CONDENSATE AND WATER ROMOVAL	143	CENTRIFUGAL SULFUR PUMPS
72	ACID GAS REMOVAL	144	ROTARY LUBE AIR BLOWERS
73	CENTRIFUGAL AIR BOWERS		