[image: image1.jpg]


PETROLEUM ENGINEERING
Disciplines
Petroleum Engineers are individuals possessing a Bachelor’s or Master of Science in Petroleum, Chemical, or Mechanical Engineering.
Job Description
Petroleum Engineers are an integral part of Asset Teams, which manage producing properties.  The teams include Production Engineering, Reservoir Engineering, Drilling Engineering, Facilities Engineering, Geology, Land, and Operations.  The team is responsible for identifying opportunities to improve asset performance.  The team creates and executes Asset Management Plans that maximize profitability while ensuring financial, operational, environmental, and safety performance metrics are met.
Production Engineering - Production Engineers handle the daily management of oil and gas production operations.  Their key objective is to maximize profitability by increasing revenue and/or lowering operating expense.  Typical responsibilities include:

· Production monitoring and evaluation

· Asset management planning

· Work-over design and execution

· Production equipment design

· Cost estimating and budgeting

· Interface with working interest partners, service companies, and regulatory agencies
Reservoir Engineering - Reservoir Engineers evaluate field performance opportunities.  Their key objective is to maximize the ultimate value of a property.  Typical responsibilities include:

· Reservoir Simulation

· Reserves and performance predictions for well proposals

· Waterflood and Enhanced recovery performance prediction and evaluations

· Pressure transient analysis

· Design and coordinate petro-physical studies

· Economic analysis on major development programs

· Reserves estimation for producing properties
Drilling Engineering - entry level Drilling Engineers work as “Drilling Representatives” who supervise drilling operations on-site.  They typically work a “seven and seven” or a “fourteen and fourteen” schedule.  Drilling operations include exploratory wells, development wells, and significant work-over operations on producing wells.  Their key objective is to conduct drilling operations in a safe, environmentally sound, and cost efficient manner.  Drilling Representative responsibilities include:
· Supervision of drilling and work-over operations

· Logistics and Reporting of operations

After two to five years of experience, they have the opportunity to move into the office and work as a drilling engineer, planning wells and managing rig operations.  Drilling Engineer responsibilities include:

· Cost estimation

· Bit and drill string design

· Casing and cement design
· Mud program design
Career Possibilities
Petroleum Engineers are found throughout all of Chevron’s worldwide upstream operations.  Petroleum Engineers typically spend their first 5 to 10 years in the above mentioned job descriptions.  Opportunities to transfer to Overseas Petroleum usually begin after five years experience.  Other opportunities for Petroleum Engineers include:

· Asset Team Leader

· Technical Career Ladder Position in Area of Expertise (Reservoir, Production, Drilling)

· Business Planning and Analysis

· Non-operated joint Venture Asset Management

· Operations Supervisor

· Environmental, Safety Fire and Health

· Project Management

· Research and Development

· Technical Support
Locations
Typical starting locations for Petroleum Engineers in Chevron North American Exploration and Production (CNAEP), Chevron International Exploration and Production (CIEP), or Exploration and Production Technology Company (EPTC) include:

	CNAEP
	CIEP
	EPTC

	New Orleans, LA
	San Ramon, CA
	Houston, TX

	Lafayette, LA
	Houston, TX
	San Ramon, CA

	Houston, TX
	
	

	Midland, TX
	
	

	Bakersfield, CA
	
	

	Rangely, CO
	
	


3

E-766 (10-01)

[image: image1.jpg]