

AAPG Workforce Panel

Rod Nelson

Developing People for the Future

Access to skilled people
limited although new
technical graduate supply is
sufficient

Mentoring, training and
development must radically
accelerate to meet demands

Managing knowledge
transfer and encouraging
earlier autonomous
decision-making is essential

A Shortage of Experienced Professionals

Regional Imbalance of Geoscience Graduates

DEFICIT SURPLUS

Schlumberger

Source: 2005 Schlumberger Business Consulting study (Annual average over next 10 years).

Hiring and Training of New Professionals

Recruiting and training have rapidly accelerated since 2004

More than 18,000 staff recruited with degrees or diplomas over the 2004-2007 period

This includes more than 6,000 engineers from 200 universities in 80 countries

Their training will be a major part of the 400,000 training days targeted in 2008

Abu Dhabi
March 2007

France
January 2004

Siberia
November
2007

New Training Methods - Simulation

New Ways of Working - Augmented Reality

New Ways of Communicating – Social Networks

Final Thoughts

Energy has become and will remain much higher profile

Technology and the people who develop and deploy it will ensure hydrocarbon resources will be extended and amounts recovered will increase

Increasingly we will be interacting with the public in new and different ways

Attracting and retaining young scientists and engineers is essential for our future and requires innovative thinking

The challenges remain as exciting as ever

U.S. Human Resources Challenge

OVER HALF OF THE WORKFORCE ELIGIBLE TO RETIRE IN NEXT 10 YEARS

Source: U.S. Dept of Labor.