
Pump location Pump operating temperature Failure prediction

Pump 1 — Seattle Normal 25%

Pump 2 — New York Normal 25%

Pump 3 — Tallahassee High 75%

How to thrive in today’s volatile

Energy industry

Coping with
unpredictable prices

Energy prices fluctuated
significantly in 2018,
leaving companies in this industry
bracing for more volatility.
They need to reduce
costs to stay competitive
in an unsure market.

2018

$55

$60

$65

$70

$75

$80

$85

2018 Mar May Jul Sep Nov

Price of Brent crude oil per barrel1

Increase equipment

To keep costs down, energy companies
must ensure that key assets, such as

pumps, pipelines and substations,
operate at maximum efficiency.

uptime

Using Artificial Intelligence (AI) to help
predict when repairs may be needed can

 increase equipment uptime by up to 20%².

Optimize
asset

performance

Artificial Intelligence-powered
asset performance optimization
with predictive maintenance
helps intelligently forecast repairs,
allowing organizations to:

Proactively address problems
to ensure smoother operations.

Increase uptime for more
opportunity to generate revenue.

Detect issues before failure to
lower costs and improve safety.

Save money and labor
while reducing downtime.

 $1–$2
mil l ion
a day.³

One oil producer limited
downtime caused by a

faulty compressor on
an offshore production

platform, reducing downtime
from 14 to just 6 days, saving

How it works

Step 1
Receives a dashboard alert
from sensors that a pump
has exceeded its optimal

working temperature.

Step 2
Reads analysis of historical pump
data and discovers a significant

chance of failure when the
pump exceeds normal

operating temperatures.

Step 3
Creates a work order for a

maintenance engineer to replace
 the pump during that day’s

scheduled downtime, avoiding
hours or days of costly
unplanned downtime.

Consider a maintenance technician at a utility company
with power-generation plants across the country.

Read the eBook,
Operating like clockwork,

to learn more about the benefits
of asset performance optimization.

1 Daily Sabah, IEA head: Oil markets are entering an era of unprecedented volatility, December 20, 2018. 2 Deloitte Analytics Institute, Predictive Maintenance, 2017. 3 McKinsey & Company, Manufacturing: Analytics unleashes productivity and profitability, 2017.
Copyright © 2019 Open Text. All Rights Reserved. Trademarks owned by Open Text. For more information, visit: https://www.opentext.com/about/copyright-information (02/2019)11519EN

opentext.com

Learn more

The technician:

https://www.opentext.com/file_source/OpenText/en_US/PDF/opentext-predictive-maintenance-ebook.pdf
https://www.opentext.com/
https://www.opentext.com/file_source/OpenText/en_US/PDF/opentext-predictive-maintenance-ebook.pdf
https://www.opentext.com/
https://www.opentext.com/about/copyright-information
https://www.dailysabah.com/energy/2018/12/21/iea-head-oil-markets-are-entering-an-era-of-unprecedented-volatility
https://www2.deloitte.com/content/dam/Deloitte/de/Documents/deloitte-analytics/Deloitte_Predictive-Maintenance_PositionPaper.pdf
https://www.mckinsey.com/business-functions/operations/our-insights/manufacturing-analytics-unleashes-productivity-and-profitability

