

Significant Energy Assets on the Market (SEAM) Database on IHS Connect

IHS Energy has launched a new database tool that actively tracks all known energy assets on the market and independently values them in a transparent manner utilizing more than 40,000 comparable transactions from IHS' M&A database dating back to 1988.

Assets on the Market database features include:

- **Searchable** and exportable database covering all global and regional locations and all resource segments, detailing valuations and full operational data including reserves, production and acreage.
- Source documents including offering memos, prospectuses, and press releases.
- Full opportunity set currently totals approximately \$150 billion
- Contact information for sellers and advisors.

Canada \$15 B+

Sellers
 Apache Corp.
 Athabasca Oil Corp.
 Baccalleu Energy
 Cenovus Energy
 Encana
 Ivanhoe Energy
 Kingsmere Resources
 KNOC
 Korea Gas
 Laricina Energy
 Lightstream Resources
 Murphy Oil
 Quicksilver Resources
 Shoreline Energy
 SilverWillow Energy
 Sinopec
 Sunde Resources Corp.
 Southern Pacific Resource Corp.
 Yoho Resources

Key Assets for Sale (or JV)
 1 million acres in Provost region of east-central Alberta
 350,000 net prospective acres in Duvernay
 Cardium producer undergoing strategic review
 Strategic review for fee mineral lands
 Deep Panuke gas project
 Heavy-oil company reviewing strategic alternatives
 1,005 boe/d of East Pembina Cardium production
 Non-core assets of Harvest Operations
 Selling down 15% stake in LNG Canada project
 Private in-situ oil sands company seeking funding
 Canadian Bakken business unit
 148,000 net exploration acres in Southern Alberta
 Seeking partners for Horn River assets
 Strategic review of including Peace River Arch assets
 Oil sands SAGD strategic review
 500,000 acres in Montney and Duvernay shale plays
 55,000 net acres in Duvernay shale play
 Undergoing strategic review of heavy oil assets
 15,000 net acres in the Kaybob region of the Duvernay

Europe \$25 B+

Sellers
 BHP Billiton
 BP
 ConocoPhillips
 Det Norske
 E.ON
 ExxonMobil
 Hurricane Energy
 North Energy
 Petromanas
 Romania State
 Sterling Resources
 Total SA

Key Assets for Sale (or JV)
 46.1% in Liverpool Bay; 16% in Bruce and 31.83% in Keith fields
 16% Stake in Cuzlean gas field in UK North Sea
 24% stake in UK's Clair oilfield. Production slated to begin 2016/17
 Johan Sverdrup field
 186 Mmboe of North Sea assets
 XTO Netherlands subsidiary and UK SNS Wingate field
 Partner sought for West of Shetland assets
 Barents & North Sea company undergoing strategic review
 Farm-out of Albanian and French assets
 Sale of stake in Petrom
 Remaining licenses in Romania
 \$10 billion in divestitures between 2015-17

Russia \$10 B+

Sellers
 Novatek
 Rosneft
 Victoria Oil & Gas
 Volga Gas

Key Assets for Sale (or JV)
 9% interest in Yamal LNG project
 Certain non-core oil assets including Vankor oilfield
 Yamal Peninsula - West
 Medvezhye block
 Formal Sale Process

Asia-Pacific \$25 B+

Sellers
 Chevron Corp.
 ConocoPhillips/Origin
 Far East Energy
 Jubilant Energy
 KOGAS
 MEO Australia
 Niko Resources
 Newfield Exploration
 New Standard Energy
 Nexus Energy
 PTT

Key Assets for Sale (or JV)
 42.4% in Block B in Vietnam
 Interest in APLNG
 Shouyang CBM PSC in Shanxi, China
 10% in KG Block, India
 15% in Gladstone LNG
 Tassie Shoal LNG facility
 Seeking companywide strategic alternatives
 Offshore assets in China
 Seeking to farm-out Western Australia acreage
 15% in Crux; 100% Longtom
 Cash, Maple and Montara fields

United States \$35 B+

Sellers
 Amelia Resources LLC
 Anadarko Petroleum
 Argent Energy Trust
 BHP
 BP
 Charger Resources LLC
 Deep Gulf Energy LP
 EagleRidge Energy LLC
 Encana
 Energen Corp.
 Energy XXI
 Forestar Group
 Goodrich Petroleum
 Laredo Petroleum
 LINN Energy
 Magnum Hunter
 MDU Resources
 Merit Energy
 Molopo Energy
 Occidental Petroleum
 Petrobras
 Petro-Hunt LLC
 Reliance Industries
 Samsom Energy
 Strata Resources
 Swift Energy
 Total
 Whiting Petroleum

Key Assets for Sale (or JV)
 138,000 net acres in the TMS play
 Salt Creek oil field in the Powder River Basin
 Exploring strategic alternatives
 Fayetteville Shale assets
 San Juan Basin gas assets
 13.8 Mmboe in Powder River Basin
 Deepwater Gulf of Mexico assets
 Producing assets in Barnett Shale
 81,600 gross acres in Osage County MS
 San Juan and Midland Basin properties
 Strategic review of 948,000 net acres across US
 30,000 net acres in Frio & La Salle Counties, Texas
 Portion of Permian - Garden City acreage
 6,600 net acres in Midland Basin
 25,000 acres in West Virginia and Kentucky
 Rocky Mountain-based subsidiary Fidelity E&P
 84,000 acres in Bakken N.D.
 26,000 acres in Wolfcamp, Texas
 Rockies/Piceance/Williston basin assets
 Deepwater GOM assets
 Bakken/Three Forks acreage
 Eagle Ford operations
 Gulf of Mexico assets
 39,000 acres in Permian Basin
 Baker Street Capital led strategic review
 17% stake in Tahiti oilfield in the Gulf of Mexico
 North Ward Estes field in Permian Basin

Latin America \$5 B+

Sellers
 Americas Petrogas
 ArPetro Ltd.
 Borders & Southern
 BP
 BPZ Resources
 Karoon Gas
 Pacific Rubiales
 Premier Oil
 Tuscany
 Wintershall

Key Assets for Sale (or JV)
 Vaca Muerta Shale acreage
 Faro Virgenes concession in Argentina, gas assets
 Falkland Islands acreage
 60% in Pan American Energy in Argentina
 Peru focused E&P undergoing strategic review
 Santos Basin Blocks
 Considering further sales of midstream assets
 Partner sought to develop Sea Lion oilfield in Falkland Islands
 Drilling and work-over rigs
 CN-V block shale play in Neuquen, Argentina

Africa & Middle East \$35 B+

Sellers
 BP
 Cooper Energy
 ERHC Energy Inc
 Frontier Resources
 Global Petroleum Ltd.
 Harvest Natural Resources
 HRT
 Jacka Resources
 KOGAS
 Maersk Oil
 Marathon Oil
 Noble Energy
 Noble Energy/Delek Drilling
 Occidental Petroleum
 PetroMaroc
 PETRONAS
 Pura Vida Energy NL
 Svenska Petroleum
 Tullow Oil plc
 Total
 Vitol E&P

Key Assets for Sale (or JV)
 WI (75% and 50%) in 2 Egypt producing concessions
 3 million acres offshore Tunisia
 Considering range of options for Chad & Kenya licenses
 Oman, Zambia, and Namibia farm-outs
 85% exploration licence offshore Namibia
 Dussafu block offshore Gabon
 Namibian exploration acres
 Farm-in onshore Tanzania Ruhuhu license
 49% in Iraq's Akkas gas field
 Deepwater Chissonga project offshore Angola
 Block 12 in Cyprus with gas discoveries
 16% in Waha Concession in Libya
 Block 12 in Cyprus with gas discoveries
 Tanin and Karish gas fields offshore Israel
 Minority interest in Middle East/N Africa assets
 Sidi Moktar Block onshore Morocco
 Mauritania and Cameroon assets
 Nkembe Block, offshore Gabon
 Angola, Ivory coast producing assets
 TEN in DT Block offshore Ghana
 20% operated interest in Nigeria OML 138
 Farm-in offshore Cote D'Ivoire

* December 30, 2014, ©IHS

Clients and non-clients are encouraged to submit assets for sale through SEAM@ihs.com for inclusion. For further information on how to add this service to your subscription, contact CustomerCare@ihs.com

