[image: image1.png]

[image: image2.emf]

	

DAVE TAYLOR
Key Attributes : A highly motivated & creative individual with a proven ability to unleash team potential for performance, bridging the gap between vision and delivery. Renowned for his boundless enthusiasm and belief in creating an “Enabling Environment”.
Dave Taylor is the Managing Director of Relentless Pursuit of Perfection, rp2 for short, a technical consultancy that focuses in helping clients bring out the best in their teams, by getting everyone involved in perfecting things.
After 17 years in Petroleum Engineering and Drilling Engineering & Operations, with major oil companies, he established the company in 2001, to tap into his technical, leadership and safety competencies. A key area of the business is the refinement of the Technical Limit model (“The perfect job”) to a more hands-on and flexible system (“the perfect outcome”) that fits in nicely with the need to maintain safety and integrity as key values.
Clients are taking advantage of the modular options, ranging from Alignment Sessions and Risk Assessments, through Challenge Workshops to fully-resourced planning, operational support and learning programmes, with the option for office and/or wellsite coaching.
He believes that safety and operational excellence are not mutually-exclusive goals.
Dave specialises in igniting passion for performance, getting people excited about their vision of the future and provoking organisational culture change. It doesn’t stop there; his team can then develop systems to tap into this passion and provide the support to get clients where they want to be.

As part of his ongoing commitment to learning, his company provides a free global Discussion Forum to the Oil and Gas Industry that allows individuals in different companies to benefit from each other’s knowledge.
He holds a degree in Petroleum Engineering from Imperial College and is a Chartered Engineer (MIMM) and an active member of the Society of Petroleum Engineers. He is trained in Personality Profiling, Project Management, Facilitation.

He started work in 1982 with Chevron in London as a Reservoir Engineer, before moving to Aberdeen as a Petroleum Engineer. In 1984, he joined Shell UK as a Wellsite Petroleum Engineer working on the early HPHT wells and latterly in the Brent Field, before moving into the Drilling Dept where he worked as a Drilling Ops Engr before returning offshore as a Drilling Supervisor. He left Shell in 1996 and joined Amerada-Hess UK as a Drilling Supt where he served for 3 years before being given the opportunity to lead the Well Value Team at a time of $9/bbl oil. He wrote the business case to introduce Hess' version of DTL/Technical-Limit and built internal capability (typical well time reductions up to 35%). In 2000, he left to set up his own consultancy to focus on behavioural-based performance and has been helping clients "make a difference" ever since.

He has served on Industry Committees reporting on Best Practices, Doubling the Value of Assets, Innovation & Technology and Breakthrough Performance.

Dave is the Non-Executive Director of the (India-based) London School of Energy Studies, which provides one-year conversion courses into Oil & Gas. He is based in Jakarta, Indonesia.
“Develop the passion and the systems will follow”.

Dave can be contacted on +44-7748 678 176 and email dave@rp-squared.com
Company websites:

 www.rp-squared.com
 www.my-spread.com (Discussion Forum & Corporate Knowledge Centre)
