
EnQuest PLC
Annual Report
& Accounts 2016

EnQ
uest PLC

 A
nnual Report &

 A
ccounts 2016

Differential
capability

SELIGI

PM8

Seligi

PM8
Seligi

PM8

SK307

Sarawak
(Malaysia)

Tanjong
Baram

Cambodia

Vietnam

Malaysia

Malaysia

Brunei

Indonesia

SINGAPORE

Stavanger

Production and development
Other

Thistle / Deveron

Heather / Broom

Kraken

Alba

Scolty / Crathes

Greater Kittiwake Area

Alma / Galia

Dons / Conrie / Ythan

Aberdeen

Differential capability

EnQuest is an oil and gas production
and development company, using its
differential capabilities to create value
from investing safely in maturing and
underdeveloped oil and gas assets.

Strategic priorities in the current oil
price environment
Since the start of the lower oil price
environment which began in 2014, EnQuest
has prioritised its strategic focus on the
following areas: delivering on execution
targets, streamlining operations and
strengthening the balance sheet.

 Read more on pages 06, 07, 10, 12, 20, 30

In the continuing challenging macro
environment and building on its successes
in 2016, EnQuest is focused on its
differential capabilities, low cost approach
to operatorship, and financial discipline.
EnQuest believes that these are critical
enablers for its investment proposition.

Differential capability
 Read more on pages 06, 07, 15

Low cost operator
 Read more on pages 06, 07, 16

Financial discipline
 Read more on pages 06, 07, 17

North Sea assets

Malaysia assets

 EnQuest PLC Annual Report & Accounts 2016 01

Reserves (MMboe)

2015

2016

203

215

+5.9%

Production (Boepd)

2015

2016

36,567

39,751

+8.7%

EBITDA3 ($ million)

2015

2016

474.2

477.1

+0.6%

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S

Strategic Report
01 Highlights
03 2016 achievements
04 How EnQuest creates value: Track record
06 Strategy and business model
08 EnQuest Values
08 Key risks
09 Key performance indicators
10 Chairman’s statement
12 Chief Executive’s report
15 Business model focus areas: Differential capability
16 Business model focus areas: Low cost operator
17 Business model focus areas: Financial discipline
18 Hydrocarbon assets
19 Reserves and resources
20 Operating review

20 The Kraken development
21 North Sea operations
28 Malaysia operations
30 Financial review
36 Corporate responsibility review
40 Risks and uncertainties

Governance
50 Board of Directors
52 Senior management
54 Chairman’s letter
56 Corporate Governance Statement
60 Audit Committee Report
66 Directors’ Remuneration Report
82 Nomination Committee Report
85 Directors’ Report

Financial Statements
90 Statement of Directors’ Responsibilities for the

Group Financial Statements
91 Independent Auditor’s Report to the Members

of EnQuest PLC
98 Group Statement of Comprehensive Income
99 Group Balance Sheet
100 Group Statement of Changes in Equity
101 Group Statement of Cash Flows
102 Notes to Group Financial Statements
140 Statement of Directors’ Responsibilities for the

Parent Company Financial Statements
141 Company Balance Sheet
142 Company Statement of Changes in Equity
143 Notes to the Financial Statements
148 Company information

2016 Performance
Production

39,751 Boepd
Cash capex1

$609.2m
Unit opex

$24.6/bbl

2017 Outlook ranges2

Production

45,000 to 51,000 Boepd
Cash capex

$375m to $425m
Unit opex

$21/bbl to $25/bbl
including Kraken
2 Including the impact of first oil from Kraken,

excluding the proposed acquisition of interests in
the Magnus oil field and the Sullom Voe Terminal.

Key risks for 2017
• A material delay to achieving first oil,

or materially lower than expected
production performance at the
Kraken field

• Unexpected shutdowns on
producing assets

Highlights

2016 Statutory reporting
metrics
• Revenue and other operating

income $798.1m
• Net cash from operating activities

$379.5m
• Net assets $818.9m

2016 Financial restructuring
• Comprehensive package

 – Amended corporate credit facility
with extended maturity

 – Split into $1,125m term loan and
$75m revolving credit facility

 – Amended notes with extended
maturities and interest payment in
kind provision linked to the price
of oil

 – £82m gross aggregate proceeds
from placing and open offer

• Significant improvement in liquidity
• High level of support
• Well placed to deliver value

2017 Proposed acquisition of
interests in the Magnus oil field
and the Sullom Voe Terminal
• Innovative structure

 – Base consideration funded from
asset cash flow

 – Additional consideration in relation
to decommissioning capped at
total of positive cash flow

 – Option to increase ownership from
25% to 100%

• Adding reserves and production
• Sharing increased cash flows
• Good operational fit
• Recognises EnQuest as leading

operator of maturing assets

Contents

1 Cash capex is stated net of proceeds received from the disposal of tangible and intangible fixed assets of $1.5 million (2015: $75.5 million).
3 EBITDA is calculated on a business performance basis, and is calculated by taking profit/loss from operations before tax and finance income/(costs) and adding back

depletion, depreciation, foreign exchange movements and the realised gain/loss on foreign currency derivatives related to capital expenditure. The prior year EBITDA
has been restated on a comparable basis by adding back realised losses on foreign currency derivatives related to capital expenditure of $9.4 million.

 Read more on KPIs on page 09 Read more on page 14 Read more on pages 40–47

 Read more from page 90 onwards Read more on pages 10, 12, 32 Read more on pages 13, 21, 27

EnQuest PLC Annual Report & Accounts 2016 02

01 Highlights
03 2016 achievements
04 How EnQuest creates value: Track record
06 Strategy and business model
08 EnQuest Values
08 Key risks
09 Key performance indicators
10 Chairman’s statement
12 Chief Executive’s report
15 Business model focus areas: Differential capability
16 Business model focus areas: Low cost operator
17 Business model focus areas: Financial discipline
18 Hydrocarbon assets
19 Reserves and resources
20 Operating review
20 The Kraken development
21 North Sea operations
28 Malaysia operations
30 Financial review
36 Corporate responsibility review
40 Risks and uncertainties

Strategic Report
This strategic report includes details of EnQuest’s
long term track record, its performance since the
last Annual Report and its current outlook. It also
covers the macro environment, EnQuest’s updated
strategic positioning, evolving business model,
investment proposition, enabling capabilities and
values, and analysis of key risks. Main sections
include the Chairman’s statement, the Chief
Executive’s report, also the Operating,
Financial and Corporate responsibility reviews.

 EnQuest PLC Annual Report & Accounts 2016 03
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T
G

O
V

E
R

N
A

N
C

E
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

2016 achievement highlights

• Acquired additional 10.5% of
working interest in the Kraken
development, with effect from
1 January 2016, from First Oil plc
for a nominal consideration.

• Excellent drilling of the
Scolty/Crathes development
wells led to their completion
ahead of schedule and under
budget.

• In Q2 2016, EnQuest announced
that the Eagle well had been
confirmed as a discovery.

• By the end of the summer, a total
of four producer and four injector
wells had been safely drilled and
completed on Kraken, with results
meeting or exceeding pre-drill
predictions.

• H1 2016 production of an average
of 42,520 Boepd was up 43% on
H1 2015.

• H1 2016 unit opex was down to
$23/bbl, ahead of target and
down 50% on H1 2014.

• In October, the Kittiwake platform
achieved 11 years without a Lost
Time Incident (‘LTI’).

• The Scolty/Crathes development
was brought online in November,
ahead of schedule and under
budget.

• The Kraken FPSO vessel
sailed away from Singapore in
November, en route for the UK
North Sea.

• EnQuest’s proposed financial
restructuring was successfully
completed in November, with
high levels of support.

• The Alma/Galia K7 well was
brought onstream late in Q4.

• On days in early December,
PM8/Seligi achieved gross
production levels of c.20,000
Boepd, the highest levels since
EnQuest took over operatorship.

• Across 2016, EnQuest announced
a further $375 million reduction
in Kraken’s gross full cycle capital
expenditure estimates, mainly as
a result of better performance on
drilling and subsea production
systems.

EnQuest PLC Annual Report & Accounts 2016 04

PM8/Seligi
Gross production (Boepd)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
0

10,000

20,000

30,000

40,000

 Before EnQuest operatorship

EnQuest’s
assumption of
operatorship in
October 2014

 After EnQuest operatorship Before EnQuest operatorship After EnQuest operatorship

Mallard
online

Greater Kittiwake Area
Gross production (Boepd)

J
0

5,000

10,000

15,000

20,000

F M A M J J A S O N DD J F M A M J J A S O N

2014 2015

DJ F M A M J J A S O N

2016

Gadwell
online

Crathes
online

Scolty
online

EnQuest buys
GKA March 2014

0

1,000

500

1,500

2,500

3,500

2,000

3,000

4,000

Heather/Broom
Net production (Boepd)

200920082007200620052004 2010 2011 2012 2013 2014 2015 2016 2017

 Base New EnQuest wells Base New EnQuest wells

Thistle
Gross production (Boepd)

2009 2010 2011 2012 2013 2014 2015 2016

0

4,000

2,000

10,000

8,000

6,000

14,000

12,000

16,000

How EnQuest creates value: Track record

Turning maturing field decline into production
growth and economic field life extension
EnQuest field optimisation: In the current oil price environment in which development of
new production is constrained, EnQuest’s low cost approach is a competitive advantage.

 For more on EnQuest’s low cost
approach see pages 07, 15, 16, 17

EnQuest is the right company to turn around the performance of maturing assets, assets which had high operating costs and low levels
of production efficiency before EnQuest took over operatorship. Here are four ‘before’ and ‘after’ examples, showing how EnQuest has
increased production in each case.

In 2010, EnQuest’s work programme for
Thistle included modern seismic, the
successful reactivation of the old drill rig,
the drilling of new wells, a major power
supply upgrade, the introduction of new
and simplified process controls and safety
systems, and integrity work on the platform
topsides. These measures returned Thistle
to production levels it had not achieved
since the 1990s. In 2016, seven years after
EnQuest started this programme, Thistle
was still delivering very high levels of
production efficiency. After Thistle, a similar
approach was taken at Heather/Broom – rig

reactivation, drilling workovers and
new wells, a new injection flowline and
significantly increased water injection – which
have all materially increased production
levels. Heather/Broom also achieved high
levels of production efficiency in 2016.

In 2014, EnQuest acquired interests in both
the Greater Kittiwake Area (‘GKA’) in the
North Sea and the PM8/Seligi Production
Sharing Contract in Malaysia, both of which
swiftly recouped their original investment.
At the Greater Kittiwake Area hub, EnQuest’s
first priorities were to rejuvenate the well

stock, to raise production efficiency and to
reduce unit operating costs significantly,
from over $100/bbl at the time of the
acquisition. The Mallard well was worked
over, the Gadwall well was side-tracked and
dissolver treatments were implemented
at Goosander, all of which drove gross
production from 2,000 Boepd levels around
the time EnQuest took over operatorship,
to between 14,000 and 16,000 Boepd by the
last quarter of 2015. Production efficiency
was taken from very low levels to the very
high levels which are regularly achieved on
EnQuest assets, with unit operating costs

 EnQuest PLC Annual Report & Accounts 2016 05

Production results 2016
Production growth of 9%

8,930

7,533

5,404

7,690

4,643

5,948

3,981

2,988

7191

1,0832

6,740

1,178

8,689

1,271

7,960

36,567

39,751

3733

1,188

Tanjong
Baram

Total EnQuestThistle/
Deveron

Dons/
Ythan

Heather/
Broom

Kittiwake Scolty/
Crathes

Alma/
Galia

Alba PM8/
Seligi

1 Net production since �rst oil on 21 November 2016, averaged over the 12 months to the end of December 2016;
equates to an average of 6,422 Boepd from �rst oil to the end of 2016.

2 Net production since �rst oil on 27 October 2015, averaged over the 12 months to the end of December 2015.
3 Net production since �rst production in June 2015, averaged over the 12 months to end of December 2015.

Net production (Boepd)

2015 2016

Delivering strong compound annual growth rates
c.17% C.A.G.R. by 2017*

13,613

21,074
23,698 22,800

24,200

27,895

36,567

39,751

6,000

45,000

20172009 2010 2011 2012 2013 2014 2015 2016

* Guidance range for 2017 is an average of between
45,000 Boepd and 51,000 Boepd.

Average net production (Boepd)

C.A.G.R 17%

51,000

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S

substantially down, to below $30/bbl. In
November 2016, EnQuest delivered first
oil from the Scolty/Crathes development,
tied back to GKA, generating combined
gross production of over 20,000 Boepd
on individual days in December 2016. The
production from the Scolty/Crathes fields
themselves, bringing this development
onstream also extends the life of the GKA
hub to at least 2025.

At PM8/Seligi in Malaysia, EnQuest assumed
operatorship in October 2014 and through
an early programme focusing on facility

integrity, gas compressor reliability and idle
well restoration, quickly increased gross
production from 12,400 Boepd to 15,100
Boepd. This has been achieved before any
new drilling has taken place. Production
efficiency has also been enhanced here.
In 2016, production was again strong, a
substantial achievement for a maturing field
with wells which have high natural decline
rates and in a year with no drilling, a
further testament to the success of the
programme of well intervention and
topsides work, resulting in high levels
of production efficiency.

Asset base and production

EnQuest’s principal UK assets at the end of 2016 were its interests in the producing operated oil
fields Heather/Broom, Thistle/Deveron, the Dons area, the Greater Kittiwake Area, Alma/Galia and
Scolty/Crathes. In addition, EnQuest had interests in the Kraken development and also a non-operated
interest in the producing Alba oil field. In Malaysia, EnQuest’s operated assets comprise the PM8/Seligi
Production Sharing Contract and the Tanjong Baram Risk Services Contract.

2016 production highlights
• North Sea up 11.3%, including the first full

year of production from Alma/Galia
 – Heather/Broom up 28.1%
 – Scolty/Crathes delivered average 6,422

Boepd after first oil
• On days in early December 2016,

PM8/Seligi delivered over 20,000 Boepd
gross, its highest production yet under
EnQuest operatorship.

 06 EnQuest PLC Annual Report & Accounts 2016

Business model

Evolving priorities in the current
oil price environment

Since the start of the lower oil price environment
in 2014, EnQuest has prioritised the

implementation of its business model
on the following areas:

Streamlining operations

Low cost operator
The oil price environment of recent years

acted as a catalyst, driving forward innovative
industry leading initiatives which EnQuest had
in place to streamline its operations. A newer
lower cost structure and approach has been

institutionalised in EnQuest’s ways of
doing business.

Strengthening the
balance sheet

Financial discipline

Delivering on execution

Differential capability
EnQuest has the right mix of integrated

technical capabilities, high levels of
production ef�ciency and cost control to

realise value from the substantial production and
development opportunities in the assets it owns
in the maturing North Sea and Malaysian basins.

Read more on page 15 Read more on page 16 Read more on page 17

Read more on pages 10, 12, 20, 30 Read more on pages 10, 12, 20, 30 Read more on pages 10, 12, 20, 30

As EnQuest moves from a period of heavy
investment to one focused on realising

 production potential from existing resources
 and capabilities, it will maintain �nancial

discipline With improved liquidity and
operating cash margins, EnQuest’s

performance is focused on driving cash �ow.

In the continuing challenging macro environment and building on its successes in 2016, EnQuest has focused on its differential capabilities,
 low cost approach to operatorship, and �nancial discipline. EnQuest believes that these are critical enablers for its investment proposition.

EnQuest’s model is based on a low cost approach to its business. Its differential technical capabilities enable it to focus on low cost development and production options,
its approach to operatorship delivers low levels of unit operating cost and its tight �nancial discipline prioritises low cost, cash �ow generative investment.

Unit opex down 42%
since 2014

Gross Kraken capex down from
c.$3.2 billion to c.$2.5 billion

Scolty/Crathes onstream
ahead of schedule and

on budget

Strategy and business model

Turning opportunities into value by targeting maturing
assets and underdeveloped oil fields

EnQuest intends to deliver sustainable growth by focusing on exploiting its existing
reserves, commercialising and developing discoveries, converting contingent
resources into reserves and pursuing selective acquisitions and disposals.

 For 2016 facts and figures see page 19
on EnQuest’s reserves and resources

Strategy

 EnQuest PLC Annual Report & Accounts 2016 07
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T
G

O
V

E
R

N
A

N
C

E
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

What makes EnQuest different and why its
business model works

Realising value through capability

EnQuest’s model is based on a low
cost approach to its business

Industry endorsement of EnQuest’s differential capabilities:
Talking with reference to EnQuest’s proposed acquisition of interests in the Magnus oil field and the Sullom Voe Terminal from BP, Mark Thomas,
BP North Sea Regional President said: “Sullom Voe and Magnus have been great businesses for BP, but to maximise the economic life of these
important assets, we believe this deal will offer them a better long-term future. With their integrated skills, operational scale, cost structures and
high levels of operating efficiency we have seen what EnQuest can do on the Thistle, Deveron and Don fields that were previously operated by BP.
We believe this is a good example of having the ‘right assets’ in the ‘right hands’, offering new opportunities for the assets and benefitting
the UKCS, in the spirit of Maximising Economic Recovery (‘MER UK’).”

EnQuest has the full spectrum of
integrated technical capabilities needed:
• To extend field lives: Thistle/Deveron,

Heather/Broom, GKA, PM8/Seligi
• To deliver oil field developments: The

Don fields, Ythan, Alma/Galia, Tanjong
Baram, Kraken

• To create solutions for fields previously
too marginal to develop: Scolty/Crathes

EnQuest’s capabilities combine
subsurface, operations, facilities planning
and drilling areas of expertise, including:
• Infill drilling, subsurface skill in identifying

well targets
• Newer technology, new seismic
• Depth in engineering, execution and

operations

EnQuest has an in-house focused
organisational structure and is the operator
of most of its assets. By aligning the interests
of its teams and through its high level of
direct control, EnQuest can optimise the
efficiency of its operational performance,
using its integrated skillsets to execute its
business plans successfully.

 Read more on pages 12, 20

EnQuest’s integrated technical teams enable
it safely to deliver:
• Redesign and upgrade of ‘used’ facilities
• Re-use of existing infrastructure; tie-backs
• Idle well revitalisation
• Innovative and cost efficient solutions
• Low risk, near field development and

appraisal
• Process simplification

With no harm to people and with respect
for the environment. EnQuest has also
institutionalised a low cost operator structure
and seeks a low level of exposure to
decommissioning liabilities.

EnQuest believes that these technical skills,
its operational scale and its high levels of
operating and cost efficiency, all leave it well
positioned to deliver its long term sustainable
growth strategy.

 Read more on pages 12, 15, 16, 17, 20

EnQuest has the right mix of capabilities,
to realise safely the substantial production
potential in its existing base of maturing
assets and beyond.

Through its proven skills, EnQuest delivers
industry leading levels of production
efficiency and cost control, creating
opportunities for it to add value to the
assets which it operates.

Capabilities

EnQuest PLC Annual Report & Accounts 2016 08

EnQuest Values

EnQuest’s people are unified by a common set of values; these
values differentiate us as an organisation and are enablers for
our investment proposition.

EnQuest people are safe, creative and
passionate, with a relentless focus on results

Respect Passion

Focus Collaboration

Agility Empowerment

Creativity

EnQuest people

I enjoy working for a company that simply
does things differently. At EnQuest there
is a great culture of delivering results
through collective innovation, agility
and focus. This exciting environment is a
particularly rewarding one in which to do
my role, and one in which I’m empowered
to strive for success and contribute to the
Company’s competitive advantage.

Dave Gibson
Operations Superintendent, Thistle

Key risks

The Group’s current strategic focus is on deleveraging and strengthening its balance
sheet, with the long term goal of delivering value to its shareholders. The key risks
which the Group faces in achieving this goal are a prolonged low oil price environment
(or a sustained decline in oil prices) and any material delay to achieving first oil or
materially lower than expected production performance at the Kraken field. For
further information, please see the ‘Risks and uncertainties’ section on pages 40–47.

 EnQuest PLC Annual Report & Accounts 2016 09

Production (Boepd)

2015

2016

36,567

39,751

+8.7%

EBITDA2 ($ million)

2015

2016

474.2

477.1

+0.6%

Opex per barrel ($)

2015

2016

29.7

24.6

-17.2%
Cash capex3 ($ million)

2015

2016

751.1

609.2

-18.9%

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S

Key performance indicators

2016 was another challenging year for
EnQuest, with continuing pressure from the
oil price environment. Accordingly, EnQuest
has delivered further reductions in operating
and capital expenditure and continued to
streamline operations. EnQuest’s low cost
operating structure and low cost approach
to operatorship are integral to its way of
doing business, whilst always retaining safe
operations as the number one priority. It was
a year characterised by both operational and
financial achievements, with the successful
financial restructuring being essential for the
strength of the balance sheet.

The average production of 39,751 Boepd
in 2016 included good performances at
Heather/Broom and at PM8/Seligi, and a
promising start from Scolty/Crathes, following
early delivery of first oil. A first full year
of production from Alma/Galia increased
UKCS production over the prior year, despite
productivity from Alma/Galia being negatively
impacted by well performance. Overall
production was also affected by extended
shutdowns. The Kraken development
remained under budget and on course
for first oil in Q2 2017, with the drilling
programme ahead of schedule.

To help protect its capital investment
programme, EnQuest had entered into a
substantial hedging programme for 2016;
this contributed $255.8 million to EBITDA
of $477.1 million in 2016. Cost control and
efficient management of operations drove
further material cost reductions; average
2016 full year unit opex was $24.6/bbl,
compared to $29.7/bbl in 2015 and $42.1/bbl
in 2014. 2016 cash capex was $609.2 million,

down 19% on 2015; this final 2016 capex
total was well down on the original estimate
of between $700 million and $750 million,
reflecting ongoing reduction initiatives
throughout the year, including deferral of
payments for Kraken and Scolty/Crathes.

End 2016 net 2P reserves of 215 MMboe
represented a 6% increase on the 203
MMboe at the end of 2015. This reflected the
impact of EnQuest producing 13 MMboe of
hydrocarbons in 2016 and the acquisition of
an additional 10.5% interest in the Kraken
development from First Oil at the start of
2016. There were also increased revisions to
reserve estimates at the Thistle and Heather
hubs, both due to improved predicted
performance of infill wells based on reservoir
simulation model outputs and decreases
at Alma/Galia due to the levels of well
performance. By the end of 2016, EnQuest
had therefore converted into flowing barrels
the equivalent 84% of the 81 MMboe of
reserves it had at inception.

In 2017, EnQuest’s top operational priority
is safely bringing the Kraken development
onstream on schedule. As EnQuest begins to
move beyond an extended period of heavy
capital investment, its strategic priorities
continue to be to increase production by
delivering on operational and development
execution, whilst also continuing to reduce
the operating cost base. This combination
of financial and operational discipline will
result in increasing cash flows and in the
deleveraging of the balance sheet, which
continue to be the high priorities in the
near term.

 See Chief Executive’s report, Operating review, Financial review and Notes to the Group
Financial Statements for additional explanation and analysis.

Key performance indicators 2016 2015 2014

North Sea Lost Time Incident Frequency (‘LTIF’) 0.82 2.14 0.00
Malaysia LTIF 0.00 0.00 N/A

Production (Boepd) 39,751 36,567 27,895

Net 2P reserves (MMboe) 215 203 220

Business performance data:
Revenue and other operating income1 ($ million) 849.6 906.6 1,009.9
Realised blended average oil price per barrel1 ($) 63.8 72.0 103.9
Opex per barrel (production and transportation

costs) ($) 24.6 29.7 42.1
EBITDA2 ($ million) 477.1 474.2 552.1
Cash capex3 on property, plant and equipment oil

and gas assets ($ million) 609.2 751.1 1,058.2

Reported data:
Cash generated from operations ($ million) 408.3 221.7 632.2
Net debt ($ million) 1,796.5 1,548.0 967.0

1 Including revenue of $255.8 million in 2016 associated with EnQuest’s oil price hedges (2015: $261.2 million,
2014: $31.7 million).

2 EBITDA is calculated on a business performance basis, and is calculated by taking profit/loss from operations
before tax and finance income/(costs) and adding back depletion, depreciation, foreign exchange movements
and the realised gain/loss on foreign currency derivatives related to capital expenditure. EBITDA for prior
periods has been restated on a comparable basis by adding back realised gain/(loss) on foreign currency
derivatives related to capital expenditure (2015: loss of $9.4 million, 2014: gain of $28.9 million).

3 Net of proceeds from disposal of $1.5 million (2015: $75.5 million, 2014: $2.2 million).

EnQuest PLC Annual Report & Accounts 2016 10

Chairman’s statement

“EnQuest has a very strong
team of people and has an
asset base with material
growth potential.”

With the combined effect of increased
production and acquisition related increases,
EnQuest ended 2016 with a net 2P reserve
base of 215 MMboe, ahead of the 203
MMboe position at the end of 2015. This
represents an average of 15% growth per
annum since EnQuest’s formation seven years
ago and a current reserve life of 17 years.

Industry context
EnQuest’s low cost capabilities have always
been central to its business model. The
macro environment since 2014 has acted
as a catalyst for the North Sea oil and
gas industry, galvanising companies into
new, innovative and collaborative ways of
operating. EnQuest has been at the forefront
of these advances and initiatives and these
more cost efficient operating methodologies
are being institutionalised. These are lasting
structural changes and are essential to the
optimisation of hydrocarbon extraction from
the North Sea and beyond.

EnQuest supports the UK Government’s
strategy for ‘Maximising Economic Recovery
(‘MER’) for the UK’ and works closely with the
Oil & Gas Authority (‘OGA’) to achieve this. In

Jock Lennox
Chairman

Q4 2016, EnQuest brought the
Scolty/Crathes development onstream;
the only offshore oil Field Development
Plan to have been approved in the UKCS in
2015. Realisation of the potential from these
smaller fields was enabled by cost efficiency,
technology application and solid execution.
EnQuest looks forward to adding further
value to these MER (UK) initiatives through
applying its differential capabilities to
optimise the recovery of oil from the UKCS.

EnQuest welcomes the current programme
to simplify and make more competitive
the UK upstream tax regime, including
reductions in the headline level of oil and
gas tax rate, as set out in HMT’s ‘Driving
Investment’ document. These are essential
to creating certainty and to driving the still
substantial investment needed in the UKCS.
EnQuest believes that there is no longer
a case for additional petroleum tax levies,
such as the supplementary charge on UK
upstream oil and gas activities. Such taxes
mitigate against the realisation of MER (UK).

Reasons for the 2016 financial restructuring
The decline in oil prices since 2014 and the
cost of the Alma/Galia development project
have had a significant negative impact on
the Group’s revenues, liquidity and available
cash resources.

In response to the decline in oil prices,
the Group set a number of strategic
priorities, including delivering on execution,
streamlining operations and strengthening
the Group’s balance sheet. The Group
focused on delivering a strong operational
performance and also took a number of
additional measures to address the impact of
the decline in oil prices and the Group’s cash
flow constraints. These included; negotiating
the relaxation of certain financial covenants
in the revolving credit facility (‘RCF’) and
the retail notes; engaging in commodity
hedging activities; divesting non-core
international assets; reducing operating
costs; reducing capital expenditure on the
Kraken development; improving future cash
flows through the development of Kraken
and Scolty/Crathes; and deferring certain
trade creditor obligations.

These measures were significant steps in
maintaining the Group’s viability in the
prevailing environment. However, a longer
term solution was needed to strengthen
the Group’s liquidity position, to reduce the
burden of the Group’s cash debt service
obligations and to enable the Group to
continue pursuing its business strategy,
particularly, bringing Kraken to first oil.

This led to the financial restructuring in
Q4 2016, the key features of which were
amendments to the RCF and to both the
high yield and retail bonds, the renewal of
surety bond facilities and a placing and open
offer, to raise £82 million. On 21 November,
the Board was pleased to announce that
the restructuring had been successfully
completed and was effective.

EnQuest in 2016
When I became Chairman of EnQuest in
September 2016, I said that EnQuest’s priority
was to deliver a business and a balance sheet
which were robust in the prevailing oil price
environment. In November 2016, EnQuest
was pleased to announce the successful
completion of a financial restructuring
designed to deliver such a robust balance
sheet. This was a comprehensive package of
measures which, combined with an extensive
and ongoing cost saving programme, put
EnQuest’s business on a strong footing, well
placed to deliver the Kraken development
and to deliver value to shareholders in the
medium term.

I also said that I was pleased to become
Chairman of a company with an asset base
which has material growth potential and with
such a strong team of people. In 2016, our
people again performed well in a challenging
environment, with EnQuest delivering
production up 9% on 2015, whilst at the same
time significantly further reducing costs,
with unit operating costs down 17% on the
prior year.

 EnQuest PLC Annual Report & Accounts 2016 11

Additions to
reserves 2010

to end 2016

Strong reserves growth over
EnQuest’s �rst seven years
(MMboe)

81 (68)

202 215

Net 2P reserves
start 2010

Production
2010 to 2016 Net 2P reserves

at end 2016

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S

The EnQuest Board
On 8 September 2016, EnQuest announced
that after over six years in the role, Dr James
(‘Jim’) Buckee was retiring as Chairman of the
Company and that I was to become EnQuest’s
new Chairman, both with immediate effect.
The Board and I reiterate our thanks to Jim for
his important contribution to the Company
since its inception. During his tenure, EnQuest
grew reserves from 80.5 MMboe at the start,
to 203 MMboe at the end of 2015. For my part,
I was indeed pleased to become Chairman
at such an important time in the Company’s
development and I was warmly welcomed into
my new role by EnQuest’s Chief Executive,
Amjad Bseisu, and the rest of the Board.

On 15 December 2016, EnQuest announced
the appointment of Carl Hughes as a
Non-Executive Director and that Neil
McCulloch was being appointed as Chief
Operating Officer (‘COO’) and was to join
the Board as an Executive Director at the
2017 AGM. The appointment of Carl Hughes
as a Non-Executive Director of the EnQuest
Board was effective on 1 January 2017. Carl
was previously a vice chairman and senior
audit partner at Deloitte, based in London;
he was also global leader of Deloitte’s energy
and resources practice. Prior to his promotion
to COO, Neil was EnQuest’s President,
North Sea. Neil’s previous responsibilities for
EnQuest’s North Sea operations, expanded
to include production from Kraken and
EnQuest’s operations in Malaysia. I am
delighted to welcome Carl to EnQuest
and I look forward to working with him as a
member of the Board. I am also pleased to
congratulate Neil, both on his appointment to
the role of COO and on being invited to join
the Board.

In March 2016, as part of the planned rotation
of the Board, Clare Spottiswoode retired
from the Board. I would like to repeat the
Board’s gratitude to Clare for her valuable
contributions during her tenure with EnQuest.
In conjunction with an independent search
firm, the process of building on our rotation
plans continues.

Our people
The Directors assess and evolve EnQuest’s
strategy as appropriate, taking key decisions
on its implementation.

In 2016, the strategic focus was again on
positioning the business for the prevailing
oil price environment, whilst also ensuring it
continued to achieve its operational targets.
Delivery against these objectives has only
been possible due to EnQuest’s people.
The Board and I would like to express our
gratitude to everyone at EnQuest for having
worked so diligently and innovatively to
address the challenges presented by the oil
price environment.

In particular, we are grateful to the EnQuest
leadership team for their energy and
dedication in navigating into place the
complicated restructuring and capital raise.
We are pleased that these arrangements
have put EnQuest in the position where it
can continue doing what it is known for and
what it does so well, creating value from
opportunities in maturing oil fields.

Following the capital restructuring, the Board
also worked with the management team on
the proposed EnQuest acquisition of interests
in the Magnus oil field and the Sullom Voe
Terminal. Again, this transaction is a significant
demonstration of the stamina and ingenuity
of our people – your Company is led by a high
quality team.

Governance
The Board believes that the manner in which
it conducts its business is important and
it is committed to working to the highest
standards of corporate governance for the
benefit of all of its stakeholders. Ensuring
that the Board works effectively remains
a key areas of focus. EnQuest’s values
underpin a working environment where
people are safe, creative and passionate,
with a relentless focus on results.

2016 saw the inception of a new Committee
of the Board, the Risk Committee. The
primary purpose of the Risk Committee is to
provide a forum for in-depth examination of
non-financial risk areas (financial risk being
within the scope of the Audit Committee).
Over the course of the year, the Committee
has reviewed a number of areas such as asset
integrity, subsurface risks and morale.

EnQuest’s corporate responsibility is
focused on five main areas. These are,
first and foremost, Health and Safety,
People, Environment, Business Conduct
and Community. The Board has approved
EnQuest’s overall approach to Corporate
Responsibility and specific developments
and updates in each are brought to the
Board’s attention when appropriate. The
Board receives regular information on
EnQuest’s performance in these areas,
and specifically monitors health and safety
and environmental reporting at each
Board meeting. EnQuest’s HSE&A Policy
is reviewed by the Board annually and
all incidents, forward looking indicators
and significant HSE&A programmes are
discussed by the Board.

Culture is an area of increased focus
given the impacts of the current oil price
environment and the growth in operations,
as both the Alma/Galia and Kraken
projects add scale to EnQuest’s business.
Furthermore, EnQuest is now working
to complete its acquisition of operating
interests in the Magnus field and the Sullom
Voe Terminal, transitioning to take over
operatorship and absorbing significant
additional numbers of personnel into the
business. It is therefore important to set
the right tone and to foster among the
workforce high morale, common values and
a focus on efficient and ethical achievement.
Furthermore, EnQuest took considerable
care to ensure that the processes adopted
during a rationalisation of the workforce in
Aberdeen were, and were seen to be, fair
and understanding.

Dividend
The Company has not declared or paid any
dividends since incorporation and does not
plan to pay dividends in the near future. Any
future payment of dividends will depend on
the earnings and financial condition of the
Company and on such other factors as the
Board of Directors of the Company considers
appropriate at the time.

A return to sustainable growth
In January 2017, with a view to continuing
to build its growth options, EnQuest
announced the acquisition of interests in
the Magnus oil field and the Sullom Voe
Terminal (‘SVT’), for both of which EnQuest
is set to become operator, subject to the
necessary approvals. The acquisition has an
innovative structure, recognising EnQuest’s
current balance sheet constraints. The
vendor, BP, endorsed EnQuest’s capabilities,
highlighting that EnQuest is a natural
operator of mature assets in the North Sea,
well placed to improve production and to
prolong the life of such assets in the UKCS.

With Magnus and SVT being added to the
portfolio and with the 2016 restructuring
implemented, EnQuest is positioned with the
right assets and the right team for the next
phase of its growth. EnQuest has the high
efficiency and low cost capabilities required
for this environment; it has restructured its
operations and its ways of doing business
such that even modest increases in oil prices
can have a significant positive impact on
future cash flows and growth.

In 2017, EnQuest’s top operational priority
is safely bringing the Kraken development
onstream on schedule. As EnQuest begins to
move beyond an extended period of heavy
capital investment, its strategic priorities
continue to be to increase production by
delivering on operational and development
execution, whilst also continuing to reduce
the operating cost base. This combination
of financial and operational discipline will
result in increasing cash flows and in the
deleveraging of the balance sheet, which
continue to be the high priorities in the
near term.

EnQuest PLC Annual Report & Accounts 2016 12

Amjad Bseisu
Chief Executive

Alma/Galia being negatively impacted by
well performance. Overall production was
also affected by extended shutdowns. The
Kraken development finished 2016 under
budget and on course for first oil in Q2
2017, with the drilling programme ahead
of schedule.

To help protect its capital investment
programme, EnQuest had entered into a
substantial hedging programme for 2016;
this contributed $255.8 million to EBITDA
of $477.1 million in 2016. Cost control and
efficient management of operations drove
further material cost reductions; average
2016 full year unit opex was $24.6/bbl,
compared to $29.7/bbl in 2015 and $42.1/bbl
in 2014. 2016 cash capex was $609.2 million,
down 19% on 2015; this final 2016 capex
total was well down on the original estimate
of between $700 million and $750 million,
reflecting ongoing reduction initiatives
throughout the year, including deferral of
payments for Kraken and Scolty/Crathes.

“Following delivery of Kraken, EnQuest
will begin moving from a period of
heavy capital investment into one
focused on cash generation and
deleveraging the balance sheet.”

2016 was another challenging year for
EnQuest, with continuing pressure from the
oil price environment. Accordingly, EnQuest
has delivered further reductions in operating
and capital expenditure and continued to
streamline operations. EnQuest’s low cost
operating structure and low cost approach
to operatorship are integral to its way of
doing business, whilst always retaining safe
operations as the number one priority. It was
a year characterised by both operational and
financial achievements, with the successful
financial restructuring being essential for the
strength of the balance sheet.

The average production of 39,751 Boepd
in 2016 included good performances at
Heather/Broom and at PM8/Seligi, and
a promising start from Scolty/Crathes,
following early delivery of first oil. A first
full year of production from Alma/Galia
increased UKCS production over the
prior year, despite productivity from

Even though EnQuest had been successful in
making significant reductions to its cost base,
the Company also needed to restructure its
financial position. In October 2016, EnQuest
announced proposed amendments to the
revolving credit facility and to both the
retail notes and the high yield notes, as well
as a placing and open offer. In November
2016, EnQuest successfully completed the
restructuring. This provided EnQuest with
a stable and sustainable capital structure,
reduced cash debt service obligations and
enhanced liquidity. The revolving credit
facility was restructured into a $1,125 million
term loan facility and a $75 million revolving
credit facility. The terms of the high yield
bonds and retail bonds were amended, with
extended maturities and interest to be paid
in kind rather than in cash when oil prices
are below $65/bbl in the six month period
prior to determination. The placing and open
offer also raised gross aggregate proceeds
of £82 million. The restructuring was key
for EnQuest and significantly improved its
liquidity position. EnQuest finished the year
with net debt of $1,796.5 million, as at
31 December 2016.

End 2016 net 2P reserves of 215 MMboe
represented a 6% increase on the 203 MMboe
at the end of 2015. This reflected the
impact of EnQuest producing 13 MMboe of
hydrocarbons in 2016 and the acquisition of
an additional 10.5% interest in the Kraken
development from First Oil at the start of
2016. There were also upward revisions to
reserve estimates at the Thistle and Heather
hubs, both due to improved predicted
performance of infill wells based on reservoir
simulation model outputs and decreases
at Alma/Galia due to the levels of well
performance. By the end of 2016, EnQuest
had therefore converted into flowing barrels
the equivalent 84% of the 81 MMboe of
reserves with which it began its business
with in 2010.

Health, Safety, Environment and
Assurance (‘HSE&A’)
EnQuest maintained its commitment to the
delivery of continual improvement in HSE&A
performance in 2016, with excellent results
in many areas, but with some areas requiring
fresh actions to be undertaken.

EnQuest’s Lost Time Injury (‘LTI’) performance
remained strong: the Kittiwake, Northern
Producer and EnQuest Producer assets in
the North Sea all recorded an LTI free year.
EnQuest’s Malaysian operations recorded
zero LTIs and were pleased to achieve a Total
Recordable Incident Frequency (‘TRIF’) for
the year which was better than targeted.

In the UK, a comprehensive HSE&A
audit programme was completed, with
findings being part of the 2017 continual
improvement programme. This underlines
EnQuest’s focus on improvement through
the detection and resolution of issues.

EnQuest’s focus on HSE&A continues to be
a priority.

Chief Executive’s report

EnQuest’s performance, business model
and strategy in 2016

 EnQuest PLC Annual Report & Accounts 2016 13

Reserves (MMboe)

2015

2016

203

215

+5.9%

Production (Boepd)

2015

2016

36,567

39,751

+8.7%
EBITDA1 ($ million)

2015

2016

474.2

477.1

+0.6%

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S

these, underlying production at PM8/Seligi
increased year on year, a substantial
achievement for a mature field with wells
which have natural decline rates. Especially
in a year with no drilling, this is a testament
to the success of the programme of well
intervention and topsides work and high
levels of production efficiency.

Financial performance KPIs
In 2016, EnQuest generated EBITDA of
$477.1 million compared with $474.2 million in
2015; the negative impact of lower oil prices,
being mitigated by hedging income of
$255.8 million and also by the significant
action taken on costs.

Cost reduction measures led to EnQuest’s
average unit production and transportation
cost being reduced again, down to $24.6/bbl
compared to $29.7/bbl in 2015.

As at 31 December 2016, EnQuest had total
net debt of $1,796.5 million.

2017 year to date
The Kraken FPSO arrived in the North Sea in
early January, having completed its journey
from Singapore within the scheduled number
of days. The vessel was berthed in Rotterdam
for post voyage inspection and final
preparations prior to sailing. The FPSO then
sailed to the Kraken field once good weather
conditions were anticipated for the hook
up of the STP buoy mooring system to the
FPSO. This was completed and a full rotation
test performed so that by mid-February the
vessel was on station and securely moored.
Work is continuing in the turret area, as is
topsides commissioning work. Following

completion of the turret area work subsea
commissioning will commence. Handover
of FPSO systems from commissioning to
operations continues.

In January 2017, EnQuest was pleased to
announce an agreement to acquire from BP
an initial 25% interest in the Magnus oil field
representing c.16 MMboe of additional net
2P reserves (gross reserves of 63 MMboe)
with net production of c.4,200 Boepd in 2016
(gross production c.16,600 Boepd) as well as
a 3.0% interest in the Sullom Voe oil terminal
and supply facility (‘SVT’) and additional
interests in related North Sea pipeline
infrastructure. EnQuest already had interests
of 3.0% in SVT. EnQuest is to become the
operator of these assets. The transaction is
subject to certain regulatory, government
authority, counterparty and partner
consents. The consideration for these
interests is $85 million, subject to working
capital and other adjustments, which will be
funded by deferred consideration payable
from the cash flow of the assets being
acquired. There are no requirements for cash
from EnQuest, other than as generated from
these assets.

The transaction capitalises on EnQuest’s
strengths in realising value from the
management of maturing oil fields, as
underlined by BP’s confidence in proposing
a change of operatorship to EnQuest.
Magnus is a good quality reservoir; it has
large volumes in place, with potential for infill
drilling and for the revitalisation of wells, and
scope for field life extension. Magnus is a
producing asset that will materially increase
EnQuest’s reserve base. There is long term
potential in Magnus and there would be a
significant increase in cash flow at higher
oil prices. Operationally and financially
SVT is an important asset to EnQuest and
taking over operatorship gives significant
influence over its long term future. EnQuest
is a natural strategic partner to BP for
maturing assets and this innovative structure
represents a natural evolution of EnQuest’s
business. EnQuest believes the innovative
transaction net cash flow sharing structure
can also become a template for transferring
maturing assets from other majors to
efficient operators such as EnQuest. Since
this proposed acquisition was announced,
the process of transitioning operatorship
of these assets and securing the necessary
regulatory, government, counterparty and
partner consents has begun and continues.

North Sea operations
In 2016, EnQuest produced an average of
30,603 Boepd in the North Sea, an 11.3%
increase on the previous year and a generally
good performance with high levels of
production efficiency. 2016 production
benefitted from the drilling programme in
H2 2015 and from the new Scolty/Crathes
development, brought onstream ahead of
schedule and under budget. Production was
negatively impacted by third party shutdowns
for maintenance, which were delayed and
took longer than anticipated, also by the
well performance issues at Alma/Galia, and
reliability issues with its electrical submersible
pumps (‘ESP’s). EnQuest monitors its projects
to ensure that lessons learned from past
projects, such as Alma/Galia, are used as
inputs to the structuring of new ones; hence
at sanction, most of the Kraken development
was structured using lump-sum fixed price
contracts, with remuneration for the vessel
provider being determined by delivery and
functionality key performance indicators.

Heather/Broom performance was one of
the highlights of the year, with production
of 5,948 Boepd, up 28.1% on the prior year.
This was due to increased plant and water
injection reliability and the continuing
benefits of the 2015 wells workover
programme. Driven partly by this increased
production, but also by the ongoing cost
reduction programme, Heather/Broom
significantly reduced its unit operating costs.

Kraken
In 2016, the Kraken development progressed
well, finishing the year ahead of budget
and on schedule for first oil in Q2 2017. The
conversion programme for the Kraken FPSO
vessel continued and on 23 November, the
FPSO left Singapore, en route to the North
Sea. Drilling for the project was ahead of
schedule on drill centres 2 and 3 (‘DC-2’
and ‘DC-3’), following completion of well
activities at drill centre 1 (‘DC-1’).

Earlier in the year, the subsea installation
programme was completed, with all
three drill centres fully connected to the
submerged turret production (‘STP’) buoy for
hook up to the FPSO and the last mooring
pile and wire/chains installed.

The drilling programme made excellent
progress in 2016, with the results from the
producer and injector wells which were
drilled and completed meeting pre-drill
expectations. This good progress on drilling
and also on the execution of the subsea
programme were key factors in the
$375 million of additional Kraken gross
project capex savings announced in 2016,
reducing gross capex to c.$2.5 billion.

Malaysia
Total production of 9,148 Boepd in Malaysia
was slightly ahead of the prior year.
Production of 7,960 Boepd from PM8/Seligi
was slightly lower than the prior year’s 8,689
Boepd, as a result of additional maintenance
shutdown days in 2016, as well as reduced
volumes of gas and condensate, which
are ad hoc in their nature. Adjusting for

1 EBITDA is calculated on a business performance
basis, and is calculated by taking profit/loss from
operations before tax and finance income/(costs)
and adding back depletion, depreciation, foreign
exchange movements and the realised gain/loss
on foreign currency derivatives related to capital
expenditure. The prior year EBITDA has been
restated on a comparable basis by adding back
realised losses on foreign currency derivatives
related to capital expenditure of $9.4 million.

EnQuest PLC Annual Report & Accounts 2016 14

CEO Amjad Bseisu with COO Neil McCulloch.

In the continuing
challenging macro
environment and building
on its successes in 2016,
EnQuest is focused on its
differential capabilities,
its low cost approach
to operatorship and
its financial discipline.
EnQuest believes that
these are critical enablers
for its business.

2017 and beyond
In the continuing challenging oil price
environment and building upon its
successes in 2016, EnQuest is focused on its
differential capabilities, low cost approach
to operatorship, and financial discipline.
The agreement with BP to acquire interests
in, and operatorship of, Magnus and SVT
is confirmation of the effectiveness of
EnQuest’s capabilities and its potential to
add value for both EnQuest and for other
business partners.

The Kraken project remains under budget
and on track for delivery of first oil in Q2 2017.

In December 2016, it was announced that Neil McCulloch, then EnQuest’s President, North
Sea, was being promoted to the Group position of Chief Operating Officer, with effect from
the start of 2017. It is intended that Neil will join the EnQuest Board, as an Executive Director,
at EnQuest’s 2017 Annual General Meeting (‘AGM’). Neil’s responsibilities for EnQuest’s
North Sea operations have expanded to include production from Kraken and also EnQuest’s
operations in Malaysia.

EnQuest remains on course to achieve
average production in the range of 45,000
Boepd to 51,000 Boepd for 2017. This is
based on six operated producing hubs in
the UK and the PM8/Seligi hub in Malaysia,
with the level of 2017 production being
dependent upon the timing of first oil
from Kraken. A full year contribution from
Kraken in 2018 should substantially increase
production again that year.

Six million barrels have been hedged for
2017, at an average of c.$51/bbl.

EnQuest remains on course to reduce
average unit opex further in 2017, in the
range of $21/bbl to $25/bbl including Kraken
production. EnQuest continues to seek cost
reductions across the supply chain.

Chief Executive’s report continued

Cash capital expenditure will reduce in
2017 and is expected to be in the range
of $375 million to $425 million, the majority
of which is being invested in the Kraken
development.

Following delivery of first oil from Kraken,
EnQuest looks forward to beginning the
process of deleveraging the balance sheet to
levels which are sustainable over the longer
term. EnQuest’s combination of integrated
technical capabilities and high levels of
production efficiency and cost control,
ideally positions us to realise production
potential from the assets we own.

 EnQuest PLC Annual Report & Accounts 2016 15
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

G
O

V
E

R
N

A
N

C
E

 EnQuest PLC Annual Report & Accounts 2016
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T

EnQuest has the right mix of
integrated technical capabilities
and of high levels of production
efficiency and cost control to
realise value from the substantial
production and opportunities in
the assets it owns in the
maturing North Sea and
Malaysian basins.

EnQuest’s differentiation is apparent in key
areas across the organisation and closely
interlinks with its goals of focusing on
financial discipline and managing costs.

EnQuest’s differentiation is evident in
its wells delivery programme. EnQuest
has created competent, experienced
and motivated teams which have
worked rigorously and at pace to deliver
exceptional results in 2016. This was
exemplified by the excellent drilling
performance in the Central North Sea
and Kraken activities and the idle well
restoration programme at PM8/Seligi.

Differential
capability

It is equally evident in how EnQuest
manages risk. EnQuest has established new
commercial models with its supply chain,
supporting sustainable operations for the
long term. For example, EnQuest has
sought to de-risk projects through the use
of proven off-the-shelf technologies, rather
than unnecessarily high cost bespoke
solutions. As an example the use of
ultra-deep resistivity imaging tools
significantly de-risked the Kraken and
Scolty/Crathes developments.

Engaging more deeply with suppliers
and service providers has created a
more focused supply chain. It provided
the backdrop against which, EnQuest
secured $60 million of capex savings on the
Scolty/Crathes development sanctioned at
a gross development cost of $250 million
– while bringing it in ahead of schedule.
The project has, in turn, extended the
operational life of the GKA fields.

Allied to this is EnQuest’s distinctive
project execution model. EnQuest
establishes core teams that are small
in constituent numbers, but which
are empowered to build relationships

with contractors that are defined by trust,
honesty and a mutual readiness to engage
and challenge.

EnQuest has changed its own organisation,
restructured to reduce spend and refocused
for the future shape of the business.
EnQuest has evolved from a business
in which the majority of people were
contractors, to one which now primarily
comprise the Group’s own staff. This
deepens EnQuest’s influence and more
closely aligns all the people who work for
EnQuest with its differentiated approach.

EnQuest has broadened its horizons,
working with the wider industry to
maximise economic recovery in the North
Sea. EnQuest is an active player, for
instance, in the Operational Gas Group,
a multiple operator collaboration which
has successfully sourced a common supply
of extra fuel gas to address a shortage in
the northern North Sea.

Together, measures such as these enable
EnQuest to achieve its goal of Safe
Results: reliable and efficient production
performance, delivered safely.

Industry perspective on EnQuest: BP group
chief executive Bob Dudley commented:

“EnQuest’s experience of investing in and
extending the life of mature assets in the
North Sea make them a natural operator
of Magnus and Sullom Voe in this later phase
of their life. We believe this will enable them
to prolong the life of the assets, benefiting
the region and creating additional value
for both EnQuest and BP shareholders.
In addition to investing in and growing our
core businesses, BP will continue to seek
innovative opportunities such as this to work
with partners to maximise value creation
from our entire portfolio.”

Business model focus areas

EnQuest PLC Annual Report & Accounts 2016 16

The oil price environment of
recent years acted as a catalyst,
driving forward innovative
industry leading initiatives
which EnQuest has in place to
streamline its operations.
A lower cost structure
and approach has been
institutionalised in EnQuest’s
way of doing business.

EnQuest’s business model is based on the
assumption of operatorship of maturing
assets and the transformation of their
performance, by addressing high operating
costs and low levels of production and
operating efficiency.

A core element of EnQuest’s operating
cost reduction strategy is its approach
to supply chain management. EnQuest
pursues its objective of sourcing better
quality at lower cost, by building strategic
partnerships with the wider industry and
by improving internal efficiencies.

Under the former, EnQuest’s activities
take several forms. They include an annual
supplier forum that provides a platform for
dialogue with around 40 strategic service
providers. The initiative has been the
catalyst for spend reductions of more than
$90 million.

This partnership approach also features
the adoption of ‘open book’ contracts. By
promoting collaboration through financial
transparency, EnQuest has seen substantial
reductions in supplier rates.

EnQuest is collaborating with operators
of a similar size and philosophy to itself,
to reduce its North Sea cost base. This is
proving effective in areas ranging from
contract benchmarking for specific services
to the initiation of an inventory sharing
platform that enhances efficiency in spares
management.

A new model for the provision of helicopter
services in support of EnQuest’s Northern
North Sea assets led to improved service
availability.

To improve internal cost performance,
the business has embarked upon a cost
efficiency initiative which optimised
value by focusing heavily on post-award

Unit opex to be
between $21/bbl
to $25/bbl in 2017

Low cost operator

contract management. For example, the
business carries out detailed audits of the
implementation of contracts, helping to
improve invoice processing and recovery
of payments due.

EnQuest has also adopted a ‘hub’
approach, to consolidate some of the
support services for all of its Northern
North Sea assets, and therefore minimise
mobilisation/demobilisation costs.

This focus on internal efficiencies has also
featured the introduction of a refreshed
platform supply vessel strategy and the
formation of a centralised procurement
function which has resulted in better cost
control processes and which has reduced
the administrative demands on the time of
key technical personnel.

EnQuest actively explores alternate
geographical markets, beyond its historical
conventional sources, identifying and
achieving sustainable cost reductions. The
strategy encourages EnQuest’s traditional
suppliers to become more efficient and
competitive, and therefore supports the
wider industry goal of reducing the cost
base of North Sea operations.

Business model focus areas continued

 EnQuest PLC Annual Report & Accounts 2016 17
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

G
O

V
E

R
N

A
N

C
E

 EnQuest PLC Annual Report & Accounts 2016
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T

Financial discipline

As EnQuest moves from a
period of heavy investment
to one focused on realising
production potential from
existing resources and
capabilities, it will maintain
financial discipline. With
improved liquidity and
operating cash margins,
EnQuest’s performance is
focused on driving cash flow.

Financial discipline has always been a
cornerstone of EnQuest’s operating model
and it is one which assumed even greater
significance in 2016.

Against the backdrop of continuing low oil
prices, the business successfully completed
a financial restructuring exercise, with
very high levels of support from financial
stakeholders. This comprehensive package
of measures placed EnQuest on a strong
footing to deliver the Kraken development
in Q2 2017 and, more strategically, to be
able to deliver value to shareholders in the
medium and long term. After Kraken has

been brought onstream, EnQuest plans to
begin to reduce debt, restoring its balance
sheet to levels which are more appropriate
and sustainable for the longer term.

EnQuest is moving from a period of
heavy capital investment into one of
cash generation – a natural evolution
and one which has been given greater
impetus by the prevailing macro economic
environment in the oil and gas industry.

EnQuest has potential for growth from
its existing assets. Its ability to deliver
has been underpinned by the improved
liquidity secured from the capital
restructuring and by the cash positive
operating margins on all assets secured by
business wide cost efficiency measures.

Two years ago, in H1 2014, EnQuest’s
unit operating costs were over $45/bbl.
EnQuest has undertaken an all
encompassing programme to address
those cost levels. This has been successful
to the extent that in 2017, the year in which
Kraken comes onstream, unit operating
costs will be in the range of $21/bbl to
$25/bbl. EnQuest will continue to seek
further efficiencies in both operating
and capital expenditure.

EnQuest will remain highly focused on
delivery and the realisation of cash flow
from its assets. EnQuest’s key performance
indicators and performance targets have
been set accordingly.

EnQuest’s operating model remains robust
and effective, with an unrelenting focus
on cost management and production
efficiency across the organisation. It is a
distinctive model that positions EnQuest
among the top North Sea performers in
these areas and sets the foundations for a
sustainable and successful future for the
business.

Performance
is focused on
driving cash flow

EnQuest PLC Annual Report & Accounts 2016 18

Hydrocarbon assets

EnQuest’s hydrocarbon assets
EnQuest’s asset base as at 31 December 2016

North Sea

Licence Blocks
Working
interest (%) Name

P073 21/12a 50 Goosander

P2131 16/26a 8 Alba

P236 211/18a 99 Thistle & Deveron

P236 211/18a 60 Don SW & Conrie

P236 211/18b 78.6 West Don

P238 211/19a & 21/19b 50 Grouse, Mallard, Gadwall (Eagle³)

P242 2/5a 63 & 100 Broom & Heather

P351 21/18a 50 Kittiwake

P475 21/19s 99 Thistle

P902 2/4a 63 Broom

P1077 9/2b 70.5 Kraken & Kraken North

P1200 211/13b 78.6 West Don

P1765 / P1825 30/24c & 25/c, 30/24b 65 Alma, Galia

P2137 211/18e & 19c 60 Ythan

P1107 / P1617 21/8a, 21/12c & 13a 50 Scolty & Crathes

Other licences

P90 9/15a 33

P209 9/28a 19

P220 / P250 / P585 15/12b, 17a & 17n 60

P19962 28/2b & 28/3b 100

P2148 9/2c 70.5

P2173 20/15b, 21/11a & 21/16a 50

P2176 21/8b 100

P2177 21/14b, 19c & 20b 50

Malaysia

PM8/Seligi4 PM8 Extension 50 Seligi, North & South Raya,
Lawang, Langat, Yong and
Serudon

Tanjong Baram
SFRSC5

Tanjong Baram 70 Tanjong Baram

Notes:
1 Not operated.
2 The disposal of this licence had been agreed but had not completed by the end of 2016.
3 2016 discovery.
4 Official reference PM-8 Extension PSC.
5 Small Field Risk Service Contract. PETRONAS remains the asset owner.

Note: On 24 January 2017, EnQuest PLC (together with its subsidiaries,’EnQuest’), announced an agreement to
acquire from BP an initial 25% interest in the Magnus oil field (‘Magnus’) representing c.15.9 MMboe of additional
net 2P reserves (gross reserves of 63.4 MMboe) with net production of 4.2 Mboe/d in 2016 (gross production
16.6 Mboe/d) as well as a 3.0% interest in the Sullom Voe oil terminal and supply facility (‘SVT’), 9.0% of Northern
Leg Gas Pipeline (‘NLGP’) and 3.8% of Ninian Pipeline System (‘NPS’) (collectively the ‘Transaction Assets’).
EnQuest currently has existing interests of 3.0% in SVT, 5.9% in NLGP and 2.7% in NPS.

EnQuest will become the operator of the Transaction Assets; the transaction is subject to certain regulatory,
government authority, counterparty and partner consents. The transition for the change in operatorship
is anticipated to take between 6 and 12 months.

EnQuest people

EnQuest is a vibrant organisation with real
passion, this keeps things new and
exciting, which makes me look forward to
the next challenge. Working in such a
diverse role within the Company has
allowed me to collaborate with many
teams throughout the business, this
ensures we deliver business objectives
together and strive for continual
improvement.

Ruth Chapman
Performance Management Team Leader

 EnQuest PLC Annual Report & Accounts 2016 19
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T
G

O
V

E
R

N
A

N
C

E
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

Exploiting our existing reserves
Thistle/Deveron, Dons, Heather/Broom,
GKA, Scolty/Crathes, Alma/Galia, Alba,
PM8/Seligi, Tanjong Baram
In 2016, EnQuest produced 13 MMboe
from existing reserves, combined with the
impact of the acquisition of an additional
10.5% interest in Kraken, upward revisions to
reserve estimates at the Thistle and Heather
hubs, both due to improved predicted
performance of infill wells based on reservoir
simulation model outputs and decreases
at Alma/Galia due to the levels of well
performance resulted in end 2016 net 2P
reserves of 215 MMboe.

 Read more on pages 21–27

Commercialising and developing
discoveries
Scolty/Crathes
First oil from Scolty/Crathes was delivered
on 21 November 2016. Initial production
performance has been encouraging and
is consistent with pre-drill modelling; with
only c.40 days of production in 2016, this
provided an insufficient amount of dynamic
performance data for changes in reserves.

 Read more on pages 13, 21

Converting contingent resources
into reserves
PM8/Seligi, Eagle
In 2016, reserves and contingent resources
each increased by 3 MMboe at PM8/Seligi
due to better than expected reservoir and
well intervention performance and also
idle well restoration work, along with an
increased longer term field redevelopment
plan. Contingent resources also increased
by 7 MMboe as a result of the successful
Eagle discovery.

 Read more on pages 24, 28

Making selective acquisitions and
divestments
Kraken, West Don, Avalon
EnQuest acquired an additional 10.5%
interest in the Kraken development with
effect from 1 January 2016 and an additional
15.15% interest in West Don with effect
from 2 August 2016; these resulted in an
increase to reserves of 14 MMboe. As part
of its investment prioritisation programme,
in 2016 EnQuest disposed of its interests in
the Avalon discovery; in the current oil price
environment, EnQuest believed it to be
sub-economic.

 Read more on pages 21–27

EnQuest oil and gas reserves and resources at 31 December 2016

UKCS Other regions Total

MMboe MMboe MMboe MMboe MMboe

Proven and Probable Reserves (notes 1, 2, 3 and 6)
At 31 December 2015 187 16 203
Revisions of previous estimates 9 3 11
Acquisitions and disposals (note 7) 14 14
Production:
Export meter (11) (3)
Volume adjustments (note 5) 0 1
Production during period: (11) (2) (13)

Total at 31 December 2016 (note 8) 199 17 215

Contingent Resources (notes 1, 2 and 4)
At 31 December 2015 94 52 146
Revisions of previous estimates 3 3 6
Discoveries, extensions and additions 7 7
Acquisitions (note 7) 5 5
Disposals (note 7) (10) (10)
Promoted to Reserves (4) (4)

Total Contingent Resources at 31 December 2016 95 55 151

Notes
1 Reserves are quoted on a net entitlement basis, resources are quoted on a working interest basis.
2 Proven and probable reserves and contingent resources have been assessed by the Group’s internal reservoir

engineers, utilising geological, geophysical, engineering and financial data.
3 The Group’s proven and probable reserves have been audited by a recognised Competent Person in

accordance with the definitions set out under the 2007 Petroleum Resources Management System and
supporting guidelines issued by the Society of Petroleum Engineers.

4 Contingent resources relate to technically recoverable hydrocarbons for which commerciality has not yet been
determined and are stated on a best technical case or ‘2C’ basis.

5 Correction of export to sales volumes.
6 All UKCS volumes are presented pre SVT value adjustment.
7 Equity increased to 70.50% in Kraken and 78.60% in West Don. Contingent Resources: Relinquished

Shelterstone and exited Avalon.
8 The above proven and probable reserves include 10.4 MMboe that will be consumed as lease fuel on the Alma

and Kraken FPSOs and fuel gas on Heather, Broom, West Don, Don SW, Conrie and Ythan.
9 The above table excludes Tanjong Baram in Malaysia.

EnQuest PLC Annual Report & Accounts 2016 20

Kraken
North

Kraken

9/2c

9/2b

The Kraken
development

“By mid-February
2017, the Kraken
FPSO vessel was
on station and
securely moored.”
Richard Hall
Head of Major Projects

 • Working interest at end 2016: 70.5%.*

 • Decommissioning liabilities: As per
working interest

 • Floating Production, Storage and
Offloading unit with subsea wells

* With economic effect from 1 January 2016,
EnQuest acquired an additional 10.5% interest
in the Kraken development, from First Oil plc,
bringing EnQuest’s total interest to 70.5%.

2016

In 2016, the Kraken development progressed
well, finishing the year ahead of budget and
on schedule for first oil in Q2 2017.

In October 2016, following mechanical
completion, shore based commissioning
activities onboard the Kraken Floating
Production, Storage and Offloading vessel
(‘FPSO’) were completed at the quayside in
Singapore. The vessel was then moved to
deep water anchorage to undertake further
commissioning work, following which, on
23 November, the FPSO sailed away en
route to the North Sea. By this stage, drilling
for the project was progressing to plan on
Drill Centres 2 and 3 (‘DC-2’ and ‘DC-3’),
following completion of well activities at
Drill Centre 1 (‘DC-1’).

Earlier in the year, the subsea installation
programme had been completed, with
all three drill centres fully connected to
the submerged turret production (‘STP’)
buoy for hook up to the FPSO and the last
mooring pile and wire/chains installed.

The drilling programme made excellent
progress in 2016 and this efficient execution
was a key factor in the project capital
expenditure reductions announced. The
results from the producer and injector
wells drilled and completed met pre-drill
expectations. At year end, four producers
and five water injectors had been completed
since drilling commenced on the project.

2017 and beyond

The Kraken FPSO arrived in the North Sea in
early January, having completed its journey
from Singapore within the scheduled
number of days. The vessel was berthed
in Rotterdam for post voyage inspection
and final preparations prior to sailing. The
FPSO then sailed to the Kraken field once
good weather conditions were anticipated
for the hook up of the STP buoy mooring
system to the FPSO. This was completed
and a full rotation test performed so that by
mid-February the vessel was on station and
securely moored. The risers and umbilicals
have now been successfully pulled in.
Work is continuing in the turret area, as is
topsides commissioning work. Following
completion of the turret area work, subsea
commissioning will commence. Handover
of FPSO systems from commissioning to
operations continues.

All drilling is now complete on DC-1 and
DC-2 and the rig next moves to DC-3.
At start up 13 wells will be available
comprising 7 producers and 6 injectors.
As with all developments of this scale,
wells will be brought onstream in
a phased manner in line with good
reservoir management practices. Drilling
performance to date has significantly
de-risked delivery of the project to and
beyond first oil.

The project continues to be under budget
and on schedule for first oil in Q2 2017.

Operating review

EnQuest people

EnQuest is a dynamic and agile
environment to work within. Every day is
exciting as new challenges arise, allowing
for the application of original solutions,
fostered in a highly focused and
collaborative work environment. I enjoy
the ability to discuss new ideas with
colleagues with the goal of adding value
and shaping the area of the business that
I work within.

Lindsay Kirsten
Senior Economist

 EnQuest PLC Annual Report & Accounts 2016 21
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T
G

O
V

E
R

N
A

N
C

E
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

North Sea
operations

“In the North Sea in
2016, EnQuest focused
on streamlining
operations, delivering
on execution and
on strengthening
the balance sheet.”
Neil McCulloch
President, North Sea

“At the start of 2017, I was
delighted to take up the
Company wide role of Chief
Operating Officer, leading
the North Sea and Malaysia
business units at a time
when operational delivery is
paramount. The operations
team continues to work
closely with the Kraken
development team and in
2017 we look forward to
the safe delivery of first oil
from Kraken.”

In the North Sea in 2016, EnQuest focused
on streamlining operations, delivering on
execution and on strengthening the balance
sheet. It was an intensely busy year and the
team has much to be proud of. Successes
included continued excellent drilling
performance and high aggregate production
efficiency. EnQuest portfolio in the North
Sea is assessed to again have exceeded the
Oil and Gas Authority’s stated target of 80%
production efficiency.

Scolty/Crathes represented a particular
achievement; this was the only offshore
pure oil Field Development Plan (‘FDP’)
approved in the UK North Sea in 2015
and first oil was achieved approximately a
year after the FDP was approved and the
project was sanctioned. With the support
of EnQuest’s partner, the collaboration
of our own team with our contractors and
sub-contractors, the timely delivery of this
‘small pools’ project was enabled through
cost efficiency and the application of
technology, sustaining the wider Greater
Kittiwake Area (‘GKA’) and infrastructure.
It is an excellent example of Maximising
Economic Recovery (‘MER’) in practice.

With unit capital costs under $20/bbl,
Scolty/Crathes also demonstrates in practice
the capital discipline that is essential at this
stage in EnQuest’s evolution, focused on a
limited capital expenditure programme and
on cash flow generating activities.

EnQuest reached its highest level of
production in 2016, but below initial targets.
Production was affected by longer than
forecast third party shutdowns and also by
disappointing productivity from Alma/Galia.

The cost reduction programme to streamline
operations continued in 2016, helping to
drive Group unit opex to the mid $20s per
barrel, down almost 50% on the levels of early
2014. This was delivered by many initiatives
and innovations across the operations and
supply chain, including further reductions
in service unit rates, supplier forums, open
book contracts, and additional incentivised
contract structures linking payment to
performance. Payment compliance audits
were used to ensure that contract terms were
rigidly and correctly enforced. Centralising
the procurement team has taken advantage
of lower global costs.

In 2016 in the UK, an HSE&A audit
programme was completed, with findings
being part of the 2017 continual improvement
programme. This underlines EnQuest’s focus
on improvement through the detection and
resolution of HSE&A issues.

Magnus and Sullom Voe

In January 2017, EnQuest was delighted
to announce the proposed acquisition
of interests in the Magnus oil field in the
northern North Sea and in the Sullom Voe
Terminal (‘SVT’) on Shetland, from BP.

Magnus has well understood reservoirs
with significant high quality subsurface data
including 4D seismic. EnQuest sees upside
potential in Magnus’ resource base and
has the necessary skills to realise the latent
value therein. There are currently three
mature drilling targets with the potential
to be onstream in 2018. Two of these wells
will expand the existing Water Alternating
Gas (‘WAG’) scheme. Beyond this, there

are significant further opportunities,
including further expansion of WAG, which
EnQuest expects to be realised in the
future. EnQuest’s proven ability to reliably
drill low cost wells will be instrumental
in commercialising Magnus’ remaining
resource potential.

EnQuest materially reduced its unit
operating costs between 2014 and
2016, whilst also delivering high levels of
operating efficiency. EnQuest anticipates
being able to apply the same approach
to Magnus, significantly reducing unit
operating costs and increasing operating
efficiency. EnQuest also expects economies
of scale from combining with its existing
operations, including savings in logistics,
contracts and overhead, creating further
efficiencies across EnQuest’s Northern
North Sea portfolio.

Building on the work that BP as operator
and EnQuest and other owners have done
in recent years, EnQuest expects to be able
to improve efficiency and costs and extend
the life of the Sullom Voe oil terminal.
In so doing, this will extend the lives of
EnQuest’s Northern North Sea oil fields.
Such operating improvements will have
a wider effect and benefit adjacent fields
and infrastructure helping to rejuvenate
northern North Sea operations generally.
This would also be a further demonstration
of EnQuest’s commitment to the region and
of its capabilities.

EnQuest PLC Annual Report & Accounts 2016 22

Deveron

Thistle

211/18a

211/19a

Thistle/Deveron

 • Working interest at end 2016: 99%

 • Decommissioning liabilities: Original
liabilities remain with former owner*

 • Fixed steel platform
 • Daily average net production:

 – 2016: 7,533 Boepd
 – 2015: 8,930 Boepd

* Under the terms of EnQuest’s proposed acquisition
of interest in the Magnus oil field and the Sullom
Voe Terminal, EnQuest has an option to receive
$50 million in cash in exchange for undertaking
the management of the physical decommissioning
for Thistle and Deveron and making payments by
reference to 6% of the gross decommissioning
costs of the Thistle and Deveron fields.

2016

Across 2016, average production from
Thistle/Deveron was 7,533 Boepd.

2016 reflected the benefit of the 2015 drilling
programme; the planned Southern Fault
Block P2 sidetrack was however halted at
the start of the year due to slot recovery
issues. In Q1 2016, one of the Thistle power
generation turbines was overhauled and
other maintenance and integrity projects
continued throughout the year. Further
production enhancing field life extension
work was scheduled for the middle of 2016,
during a Thistle production shutdown
planned to coincide with a third party
shutdown of the Brent Pipeline System
(‘BPS’). However, the BPS shutdown was
delayed to the end of the year, thereby
delaying Thistle production enhancements.
The BPS shutdown itself proved to be
considerably longer than expected, resulting
directly in four weeks of lost production.

Bad weather in late December then also
affected production start up by a further
week. In December, Thistle started and
successfully commissioned new process
plant and associated controls. Water
injection remained offline during this period
to support essential electrical maintenance
and to address flexible flowline integrity.

2017 and beyond

On both Thistle and Heather there is a
programme to abandon redundant well
stock, co-funded by EnQuest’s partners.
This will both reduce risk and present
opportunities in the future to drill further
infill wells when circumstances allow. The
related Thistle programme of partial well
abandonments will continue throughout
2017, starting with the abandonment of well
A05/25, which commenced in January 2017.
The phased approach to decommissioning
utilises EnQuest’s ability to execute low
cost well work for the benefit of all Thistle
stakeholders and is an important new
component of Thistle’s life extension
strategy.

The BPS operator is planning a further
shutdown in 2017, currently expected to
result in a Thistle shutdown in Q3.

Operating review continued
North Sea operations

The challenges that we all faced last year
brought together a passion and spirit
within the platform to over achieve as a
team. Every day brings a fresh challenge
with EnQuest, who encourage you to
better achieve your goals.

Alexander Simpson
Operations Supervisor
Northern Producer

EnQuest people

 EnQuest PLC Annual Report & Accounts 2016 23

Heather

Broom

2/5a

2/4a
West
Don Conrie

Don
SW

Don
NE

Ythan

211/13b

211/18a 211/18a

211/18e 211/19c

211/18a

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S

The Don fields

 • Working interest at end 2016:
 – Don Southwest 60%
 – Conrie 60%
 – West Don 78.6%*
 – Ythan 60%

 • Decommissioning liabilities: As per
working interests

 • Floating production unit with subsea
wells

 • Daily average net production:
 – 2016: 5,404 Boepd
 – 2015: 7,690 Boepd

* Following the default of First Oil plc in February
2016, a process was initiated which resulted in the
transfer to EnQuest of 15.15% of First Oil’s working
interest in the West Don field. The transfer was
completed on 2 August 2016, increasing EnQuest’s
stake from its previous 63.45%.

2016

Across 2016, average production from the
Don fields was 5,404 Boepd.

2016 reservoir performance for the Don
wells was above expectations, particularly
with the benefit of the Ythan production
well, drilled last year. However, the delay
and extension of the third party BPS
shutdown also affected the Don fields, with
planned Dons production enhancement
projects considerably delayed and with
an extended 32 day Dons shutdown at
the end of H2 2016. The 2016 Dons work
programme included chemical treatment
programmes and routine maintenance
throughout the year.

Heather/Broom

 • Working interest at end 2016:
 – Heather 100%
 – Broom 63%

 • Decommissioning liabilities:
 – Heather 37.5%
 – Broom 63%

 • Fixed steel platform
 • Daily average net production:

 – 2016: 5,948 Boepd
 – 2015: 4,643 Boepd

2016

Across 2016, average production from
Heather/Broom was 5,948 Boepd.

The strong production performance
resulted from a combination of work to
increase water injection reliability and
increased injectivity from the wells drilled
and worked over in 2015. The Heather
Alpha platform also had outstanding
reliability with no unplanned outages.
Maintenance and integrity projects
continued as normal.

2017 and beyond

Following on from the Thistle well
programme, the drill crew will move to
Heather in the second half of 2017 to start a
similar programme of well decommissioning.
Removing legacy wells will safeguard
current sustained high water injection
efficiency. EnQuest is pleased to have
gained decommissioning partner funding
for this important life extension work.

A Heather hub shutdown for routine
inspection and maintenance is expected
Q3 2017.

The start of gas import benefitted
production in the first half of the year,
increasing plant efficiency and reducing
production costs. A water injection
line failure on Don Southwest reduced
production with a temporary repair being
successfully completed in November.

2017 and beyond

The planned BPS shutdown will impact the
Dons similarly to Thistle, with a Don fields
shutdown expected in Q3.

EnQuest PLC Annual Report & Accounts 2016 24

21/18a

21/12a

21/11a20/15b

21/16a

Grouse

Goosander

Scolty

21/13a21/12c

21/8a

21/14b

21/19b 21/19c 21/20b

21/19a

Crathes

Kittiwake

Gadwall

Mallard

Eagle

21/12a

21/8a

21/12c 21/13a

Scolty

Crathes

Greater Kittiwake Area
(‘GKA’)

 • At end 2016, working interest 50%
in each of:
 – Kittiwake
 – Grouse
 – Mallard
 – Gadwall
 – Goosander

 • Decommissioning liabilities:
 – Kittiwake 25%
 – Mallard 30.5%
 – Grouse, Gadwall and Goosander 50%

 • Fixed steel platform
 • 100% interest in export pipeline

from GKA to Forties Unity platform
 • Daily average net production:

 – 2016: 2,988 Boepd
 – 2015: 3,981 Boepd

2016

Across 2016, average production from GKA
was 2,988 Boepd.

Production at the start of the year
benefitted from continuing improvements in
production efficiency, strong performance
of the recently sidetracked Gadwall
well, and from chemical treatments on
Goosander conducted in 2015. The
work programme at the start of the year
focused on operational upgrades and on
offshore construction on the Kittiwake

platform in readiness for the tie-back of
the Scolty/Crathes fields. H2 2016 included
the planned three week shutdown, which
included preparation for Scolty/Crathes
delivering production on 21 November. GKA
encountered gas compressor issues which
resulted in Grouse being shut in for part of
H2 2016, before being brought back online
after the compressor was reinstated. In Q2
2016, EnQuest undertook the drilling of the
nearby Eagle exploration well, which was
confirmed as a discovery.

2017 and beyond

The work programme in GKA for 2017 will
be focused on optimising production across
the assets and concluding the minimal scope
of work remaining from the Scolty/Crathes
project: the replacement of the associated
gas compressor (‘A-Gas’). Grouse would also
be offline during the gas system shutdown.
No drilling is planned on GKA in 2017.
Evaluation of the potential from the Eagle
discovery is ongoing.

A chemical treatment (scale squeeze) is
planned in the summer of 2017 for the
Mallard well to coincide with the planned
three week GKA shutdown in Q3 2017.

Scolty/Crathes

 • At end 2016, working interest 50%
in each of:
 – Scolty
 – Crathes

 • Decommissioning liabilities:
As per working interests

 • Tied back to the Kittiwake platform
 • Daily average net production:

 – 2016: 719 Boepd

Data is based on the net production since
first oil from Scolty/Crathes on 21 November
2016, as averaged over the full year.

2016

In 2016, the Scolty/Crathes development
progressed ahead of schedule and under
budget, with excellent drilling performance
on both wells. On 21 November 2016,
EnQuest delivered first oil from
Scolty/Crathes, which had previously
been anticipated by the end of H1 2017.
Early production has been consistent with
pre-drill modelling and field development
plan assumptions; average production in
2016 from 21 November to 31 December
was 6,422 Boepd.

2017 and beyond

The 2017 programme for Scolty and
Crathes will be focused on optimising
production across the two fields, as part of
this process the Scolty well is currently shut
in. Production will be affected by the same
outages as are planned for GKA in 2017.

Operating review continued
North Sea operations

 EnQuest PLC Annual Report & Accounts 2016 25

Galia

Alma

30/24b 30/24c 30/25c

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S

Alma/Galia

 • Working interest at end 2016:
 – 65% in both fields

 • Decommissioning liabilities:
As per working interest

 • Floating Production Storage
and Offloading unit (‘FPSO’)
with subsea wells

 • Daily average net production
 – 2016: 6,740 Boepd
 – 2015: 1,083 Boepd*

* Net production since first oil on 27 October 2015,
averaged over the twelve months to the end of
December 2015.

2016

Across 2016, average production from
Alma/Galia was 6,740 Boepd, following
delivery of first oil in October 2015.

By Q2 2016, six production wells were
onstream. After analysis of the initial results,
a production performance enhancement
work programme was established. The
K2 (AP5) well cleaned up naturally after a
number of weeks of production resulting in
significantly better performance. K1 (AP4)
required a chemical treatment which was
successful and the workover of the K3Z (AP1)
well further increased production. Well
K6 was not completed due to mechanical
issues and was replaced by well K7 (AP6)
which came onstream late in Q4. K7 (AP6)
overall productivity has been broadly as
anticipated.

Productivity from Alma/Galia has been
negatively impacted by well performance
including ESP reliability. In October 2016,
the EnQuest Producer was brought onto
permanent power with the boiler and steam
turbines online.

2017 and beyond

In 2017, the final phase of the power
optimisation and the produced and sea
water injection optimisation projects will
be completed on the EnQuest Producer.
Discussions are ongoing with the ESP
supplier, on rectification plans to address
the pump reliability issues. An unscheduled
shutdown took place in January/February
as a result of damage from severe winter
storms; Alma/Galia performed well after
being brought back onstream. A two week
maintenance shutdown is scheduled for
Q2 2017.

EnQuest people

Since joining EnQuest I have been
impressed at how quickly issues and
opportunities can be raised, discussed
with key stakeholders and then decisions
made to move forward. This degree of
agility, enables EnQuest to deliver safely
project and operations activities and the
resulting production volumes in the
current dynamic oil price environment
and ensures EnQuest is an enjoyable and
challenging place to work.

Martin Mentiply
Chief Petroleum Engineer

EnQuest PLC Annual Report & Accounts 2016 26

Alba

16/26a

Production and development
Other

Thistle / Deveron

Heather / Broom

Kraken

Alba

Scolty / Crathes

Greater Kittiwake Area

Alma / Galia

Dons / Conrie / Ythan

Aberdeen

Magnus*

Sullom Voe
Terminal*

Alba (non-operated)

The Alba oil field is operated
by Chevron.

 • Working interest at end of 2016: 8%

 • Decommissioning liabilities:
As per working interest

 • Fixed steel platform
 • Daily average net production:

 – 2016: 1,271 Boepd
 – 2015: 1,178 Boepd

2016

Across 2016, average production from Alba
was 1,271 Boepd.

2017 and beyond

A maintenance shutdown is planned in Q3.

Operating review continued
North Sea operations

* In January 2017, EnQuest announced an agreement to acquire interests in the Magnus oil field and the
Sullom Voe Terminal from BP.

North Sea assets

 EnQuest PLC Annual Report & Accounts 2016 27

211/7a

211/12a

Magnus

Magnus
South

West
Don

211/13b

211/18a

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S

Proposed acquisition of interests in the Magnus oil field and in the Sullom Voe Terminal

On 24 January 2017, EnQuest PLC
announced an agreement to acquire from
BP an initial 25% interest in the Magnus oil
field representing c.16 MMboe of additional
net 2P reserves (gross reserves of
63 MMboe) with net production of c.4,200
Boepd in 2016 (gross production c.16,600
Boepd) as well as a 3.0% interest in the
Sullom Voe oil terminal and supply facility
(‘SVT’), 9.0% of Northern Leg Gas Pipeline
(‘NLGP’), and 3.8% of Ninian Pipeline System
(‘NPS’). Prior to this transaction, EnQuest
had existing interests of 3.0% in SVT, 5.9%
in NLGP and 2.7% in NPS.

EnQuest is to become the operator of these
assets and; the transaction is subject to
certain regulatory, government authority,
counterparty and partner consents. The
transition for the change in operatorship
is anticipated to take between 6 and 12
months from the date of the announcement.

Magnus

Magnus is a maturing asset with significant
remaining potential.

Facilities

The Magnus platform is located in Block
211/12A and is the most northerly installation
in the UKCS, its closest neighbours are
Northern Producer (c.12 miles) and Thistle
(c.19 miles). Magnus started operations in
1983. It has integrated production/drilling/
accommodation facilities. Since 2010, its
levels of operating efficiency have been low
(30%–70%).

Reservoir and wells

The majority of hydrocarbons in place
sit within the high quality Upper Jurassic
turbidite Magnus Sandstone Member
(‘MSM’). Significant other resources sit in
the Lower Kimmeridge Clay Formation

(‘LKCF’). Overall the Magnus field has 2.0
billion boe hydrocarbons initially in place
(‘HCIIP’), with an 54% Recovery Factor
(‘RF’). Over 100 well penetrations have
been drilled in over 30 years, there are 28
platform slots and five subsea wells. It has 14
active gas-lifted producers and 10 injectors.
Water Alternating Gas(‘WAG’) enhanced
oil recovery (‘EOR’) started in 2002 within
the MSM. It has been monitored using 4D
seismic surveys, the most recent of which
was in 2013.

Sullom Voe Terminal (‘SVT’)

A strategic infrastructure hub
SVT was commissioned in 1978 and receives
East of Shetland (‘EoS’) oil via two pipelines:
the Brent Pipeline System (‘BPS’) which
services Brent, Thistle, Northern Producer,
Alwyn and TENCCA, and the Ninian Pipeline
System (‘NPS’) which services Ninian,
Magnus and Heather. EoS oil is stabilised,
stored and offloaded to tankers. The peak
EoS processing rate was 1.5 million bpd in
1985; the current rate is c.130,000 bpd.

Since 1998, the terminal has also provided
services to West of Shetland (‘WoS’) fields.
Schiehallion crude was tankered to SVT
and used tanks and jetties. An additional
oil pipeline from Clair was commissioned
in 2005. Clair oil does not require
stabilisation, but uses tanks and jetties.
Gas from Foinaven Schiehallion and Clair is
‘sweetened’ at SVT before being shipped
to Magnus, for EOR and onward export.
The terminal has recently started to process
condensate from Total’s Laggan-Tormore
development.

EnQuest people

Working collaboratively is the key to our
success as a remotely located support
function. Timely resolution to challenges
and realising savings for the organisation
is achieved through teamwork and trust
of our peers in the UK office. Our one
team approach is what sets EnQuest
apart and drives us to ensure we avoid
working in isolation.

Sachli Zare
Procurement Team Lead

EnQuest PLC Annual Report & Accounts 2016 28

PM8

Seligi

PM8Seligi

PM8

Cambodia

Vietnam

Malaysia

Malaysia

Brunei

Indonesia

Singapore

PM8/Seligi

 • Working interest at end 2016: 50%

 • Decommissioning liabilities:
 – PM8 50%
 – Seligi 50% of partial liability allocated

based on ratio of remaining oil
reserves and to estimated ultimate
recovery

In addition to the main production platform
and separate gas compression platform,
there are 11 minimum facility satellite
platforms tied back to the main platform

 • Daily average net production:
 – 2016: 7,960 Boepd (working interest):

5,594 Boepd (entitlement)
 – 2015: 8,689 Boepd (working interest):

5,958 Boepd (entitlement)

2016

Across 2016, average production from
PM8/Seligi was 7,960 Boepd.

Overall 2016 field performance was strong.
Average annual production volumes
were reduced by 21 days of maintenance
shutdowns, compared to 3.5 shutdown days
in 2015, and by lower gas sales, (325 Boepd),
due to lower demand.

A total of 17 idle well strings were
re-activated during 2016, adding an
additional c.5,000 Boepd of gross
production. This included two
add-perforation jobs in November which
added over c.1,000 Boepd of gross

production. As a result of the successful
idle well activation programme and
improvements to plant stability at Seligi-A
platform, the field achieved very strong
levels of oil production.

2017 and beyond

EnQuest will continue to enhance
production by investing in low cost well
interventions and facility projects to
improve production efficiency, including
gas compression control system upgrades
to improve reliability. In addition, robust
maintenance and integrity inspection
campaigns of platform structures, topsides,
and subsea pipelines will continue to ensure
safe operations. This includes a planned
annual maintenance shutdown in Q3 2017.

Longer term, EnQuest will extend field
life through further investment in idle well
restoration, facility improvements and
upgrades and technical studies supporting
development drilling and secondary
recovery projects to increase ultimate
recovery. During 2017, the first new drilling
projects will be defined for execution in
2018, and significant progress will be made
on rebuilding of static and dynamic reservoir
simulation models in support of longer term
field redevelopment.

Operating review continued

Malaysia
operations

 EnQuest PLC Annual Report & Accounts 2016 29

SK307

Cambodia

Vietnam

Malaysia

Malaysia

Brunei

Indonesia

Singapore

Sarawak
(Malaysia)

Tanjong
Baram

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S

Tanjong Baram

 • Working interest at end 2016: 70%

 • Decommissioning liabilities: None
 • Daily average net production:

 – 2016: 1,188 Boepd (working interest):
832 Boepd (entitlement)

 – 2015: 373 Boepd* (working interest):
261 Boepd (entitlement)

* 2015 data reflects net production from
first production in June 2015 averaged over
the 12 months to end December 2015.

2016

Across 2016, average production from
Tanjong Baram was 1,188 Boepd.

Tanjong Baram operational efficiency and
uptime remained high throughout the year.

2017 and beyond

Focus remains on steady, safe and low cost
operations in 2017. In addition, three options
aimed at reviving well A1 are under technical
review; the review will be completed in
H1 2017.

“Gross production levels
of over 20,000 Boepd
were achieved during
the first week of
December, as a result
of successful work on
wells and topsides – the
highest levels achieved
at PM8/Seligi since
EnQuest assumed
operatorship in 2014.”
Bob Davenport
General Manager, Malaysia

EnQuest people

I am excited that EnQuest Malaysia
handles the first large scale project for
late life asset extension. Working at
EnQuest allows me to be a part of ‘the
first’ here. We have passionate and highly
driven people who collaborate through
idea sharing, thinking and contributing
towards achieving the objective, the first
large scale field rejuvenation in Malaysia.

Wasmaziah (Was) Noordin
HR Business Partner, Talent Management
and Recruitment Lead

EnQuest people

Here at EnQuest, I enjoy what I do and
everyone has a passion and persistent
focus in delivering results, no matter how
challenging things can be at times. By
teaming up with my colleagues who carry
the same level of passion, we can
materialise promises into results,
contributing to the success of the
EnQuest business in Malaysia.

Garry Fernando
Operations Engineer

EnQuest PLC Annual Report & Accounts 2016 30

Financial overview
Following the significant decline in oil prices from late 2014, EnQuest
has focused on delivering on execution targets, streamlining operations
and strengthening the balance sheet. During 2016, the Company
delivered its highest annual production since the Company started
in 2010, brought the Scolty/Crathes development to first oil ahead of
schedule and under budget, reduced its operating costs further and
completed a comprehensive financial restructuring. This restructuring,
which included amendments to the credit facility and bonds, as well as
a placing and open offer, puts EnQuest in a stronger position to deliver
the Kraken development in Q2 2017 and ensures that the Company is
well placed to deliver value to shareholders in the medium term.

Production, on a working interest basis, increased by 9% to 39,751
Boepd, compared to 36,567 Boepd in 2015. This reflects a full year of
production from Alma/Galia and Tanjong Baram, initial production
from Scolty/Crathes, increased production from Heather/Broom,
partially offset by the impact of longer shutdowns at other fields,
mainly due to maintenance on third party infrastructure.

Reflecting EnQuest’s drive to streamline operations, together with the
increase in production volumes, unit operating costs reduced by 17%
to $24.6 per barrel.

Jonathan Swinney
Chief Financial Officer

Business performance

2016
$ million

2015
$ million

Profit from operations before tax and
finance income/(costs) 237.1 173.9

Depletion and depreciation 244.6 305.9
Net foreign exchange (gains)/losses (51.9) (15.0)
Realised (gain)/loss on FX derivatives

related to capital expenditure(1) 47.3 9.4

EBITDA 477.1 474.2

(1) Realised gains/losses on FX derivatives are recorded within cost of sales. Where
the derivative hedges capital expenditure the gain/loss is added back when
calculating EBITDA in order to reflect the underlying result of operating activities.
Prior year EBITDA has been restated on a comparable basis by adding back
realised loss on FX derivatives related to capital expenditure of $9.4 million.

EBITDA for the year ended 31 December 2016 was $477.1 million,
compared with $474.2 million in 2015. Although increased production
and lower operating costs have driven a higher EBITDA, this was
partially offset by the impact of lower oil prices in 2016. The Group
manages its exposure to oil prices by entering into commodity
hedging contracts. This hedge portfolio contributed $255.8 million
to EBITDA in 2016 (2015: $261.2 million).

Financial review

“In 2016 EnQuest worked diligently to
streamline operating costs and conclude
a complex financial restructuring that
strengthened the balance sheet.”

 EnQuest PLC Annual Report & Accounts 2016 31
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T
G

O
V

E
R

N
A

N
C

E
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

Profit after tax, on a business performance basis, was $121.5 million,
compared with $127.8 million in 2015. After remeasurements and
exceptional items, the Group recorded a net profit of $185.2 million,
compared with a loss of $759.5 million in 2015.

Reflecting the ongoing investments EnQuest has made to develop
its assets, notably Kraken, EnQuest’s net debt has increased from
$1.55 billion at the end of 2015 to $1.80 billion at 31 December 2016.

Net debt/(cash)

31 December
2016

$ million

31 December
2015

$ million

Bonds(1) 868.7 879.7
Credit Facility(1) 1,037.5 902.3
Tanjong Baram project finance facility(1) 24.9 35.0
Other loans(1) 40.0 –
Cash and cash equivalents (174.6) (269.0)

Net debt 1,796.5 1,548.0

(1) Stated excluding accrued interest and excluding the net-off of unamortised fees
(refer note 19 of the Group financial statements).

As at 31 December 2016, total cash and undrawn facilities totalled
$330.9 million.

As a result of the continued capital investment, UK corporate
tax losses at the end of the year increased to approximately
$2.9 billion. In the current environment, no material corporation tax
or supplementary corporation tax is expected to be paid on UK
operational activities. The Group paid cash corporate income tax
on the Malaysian assets which will continue throughout the life of
the production sharing contract.

Income statement
Production and revenue
Production, on a working interest basis, increased by 9% to 39,751
Boepd, compared to 36,567 Boepd in 2015. This included a full year of
production from Alma/Galia and Tanjong Baram, contributing 6,740
Boepd and 1,188 Boepd, respectively (2015: 1,083 Boepd and 373
Boepd, respectively). Productivity at Alma/Galia, which achieved first oil
in October 2015, has been negatively impacted by well performance this
year. Heather/Broom demonstrated strong production performance,
contributing 5,948 Boepd (2015: 4,643 Boepd), resulting from increased
water injection reliability and the continuing benefits of the 2015
wells workover programme. Scolty/Crathes, which achieved first oil in
November 2016, has made a promising start, contributing 719 Boepd
to annual production. Production at other fields was adversely affected
by longer shutdowns than in 2015, including the impact of maintenance
carried out on third party infrastructure taking longer than anticipated.

On average, oil prices in 2016 were lower than in 2015. The Group’s
blended average realised price per barrel of oil sold excluding
hedging was $44.3 for the year ended 31 December 2016, compared
to $50.9 during 2015. Revenue is predominantly derived from crude
oil sales and for the year ended 31 December 2016 crude oil sales
totalled $577.8 million compared with $634.3 million in 2015. The
decrease in revenue was due to the lower oil price, offset partially by
higher production. Revenue from the sale of condensate and gas was
$3.6 million (2015: $1.9 million) and tariffs and other income generated
$12.4 million (2015: $9.2 million).

The Group’s commodity hedges and other oil derivatives generated
$255.8 million of realised income (2015: $261.2 million). This includes
$31.2 million of non-cash amortisation of option premiums and
$2.5 million of hedge accounting gains deferred from 2015 (2015:
$111.6 million of non-cash amortisation of option premiums). The
Group’s average realised oil price after hedging was $63.8 per barrel
in 2016 compared with $72.0 per barrel in 2015.

Revenue and other operating income also includes an unrealised loss
of $51.5 million recognised within exceptional items in respect of the
unrealised mark to market loss on the Group’s commodity contracts
(2015: unrealised gain of $1.9 million). This relates mainly to swap

contracts in place at 31 December 2016 hedging 2017 production,
where 6 MMbbls were hedged at an average fixed price of $51 per bbl.

Cost of sales
Cost of sales, on a business performance basis, was as follows:

Business performance

2016
$ million

2015
$ million

Production costs 279.7 318.4
Tariff and transportation expenses 58.1 69.1
Realised loss/(gain) on FX derivatives

related to operating costs 19.6 (6.2)

Operating costs 357.4 381.3
Realised loss on FX derivatives related

to capital expenditure 47.3 9.4
Change in lifting position and inventory 2.8 28.5
Depletion of oil and gas assets 240.6 298.9
Other cost of sales 5.4 15.3

Cost of sales 653.5 733.4

$/bbl $/bbl

Operating cost per barrel(1)

– Production costs 20.4 23.4
– Tariff and transportation expenses 4.2 6.3

24.6 29.7

(1) Calculated on a working interest basis.

Business performance cost of sales was $653.5 million for the year
ended 31 December 2016 compared with $733.4 million for 2015.
Although production has increased year-on-year, operating costs
decreased by $23.9 million, reflecting EnQuest’s ongoing cost saving
initiatives and the benefit of a weaker Sterling exchange rate, partially
offset by an increase in realised losses on foreign currency derivatives
related to operating costs of $25.8 million. On a per barrel basis, the
Group’s average operating cost per barrel has decreased by 17% to
$24.6 per barrel, reflecting the cost reductions and foreign exchange
benefits above, together with the impact of 9% higher production.

Cost of sales include realised losses on foreign currency derivatives
related to capital expenditure of $47.3 million, reflecting the
significant devaluation of Sterling against the US Dollar since June
2016 (2015: loss of $9.4 million).

The Group’s overlift position decreased significantly during the year,
primarily reflecting the unwind of the balances that had accrued at
31 December 2015 on Thistle and GKA. The impact of this movement
on the change in lifting position recognised in cost of sales was offset
by the impact of higher oil prices on the valuation of the position at
31 December 2016 compared to 31 December 2015, resulting in an
overall $2.8 million expense in 2016 (2015: $28.5 million).

Depletion expense of $240.6 million was $58.3 million lower than the
prior year, reflecting the impact of impairments recognised for the
year ended 31 December 2015 on the average depletion rate, which
decreased from $22.4 per barrel to $16.6 per barrel, partially offset by
the impact of increased production.

Other cost of sales, which principally include the supplemental
payment due on profit oil in Malaysia, decreased by $9.9 million,
reflecting the impact of lower oil prices on the supplemental payment.

General and administrative expenses
General and administrative expenses were $10.9 million during the
year ended 31 December 2016, compared with $14.4 million reported
in 2015. The decrease reflects the benefit of the devaluation of Sterling
against the US Dollar on UK costs and the recovery of overheads.

EnQuest PLC Annual Report & Accounts 2016 32

Other income and expenses
Other income of $51.9 million almost entirely comprises net foreign
exchange gains, which relate primarily to the revaluation of Sterling
denominated amounts in the balance sheet following the devaluation
of Sterling against the US Dollar.

Taxation
The tax credit for the year ended 31 December 2016 of $5.2 million
(2015: $129.3 million tax credit), excluding exceptional items, is
primarily due to Ring Fence Expenditure Supplement on UK activities
and the tax effect on foreign exchange gains.

Finance costs
Finance costs of $122.2 million (2015: $176.4 million) include
$110.5 million of bond and loan interest payable (2015: $80.2 million),
$14.1 million unwinding of discount on provisions and liabilities (2015:
$22.3 million), $36.5 million relating to the amortisation of premium
on options designated as hedges of production (2015: $70.0 million),
$5.9 amortisation of arrangement fees for the bank facilities and
bonds (2015: $7.3 million) and other financial expenses of $10.5 million
(2015: $11.0 million), primarily commitment and letter of credit fees.
The Group capitalised interest of $55.3 million in relation to the
interest payable on borrowing costs on its capital development
projects, primarily the Kraken development (2015: $14.4 million).

Finance income
Finance income of $1.4 million includes $0.3 million of bank interest
receivable and $1.0 million unwinding of the discounts on financial
assets (2015: $0.3 million and $0.6 million, respectively).

Remeasurements and exceptional items
Remeasurements and exceptional items resulting in a net profit
of $101.0 million before tax have been disclosed separately for the
year ended 31 December 2016. These mainly include a net reversal
of impairments of $147.9 million following the recovery of oil prices
since last year, unrealised losses on commodity and foreign currency
derivative contracts of $22.0 million, a $16.2 million loss on disposal of
the Avalon asset, a $22.9 million credit arising from the derecognition
of an onerous contract provision for the Stena Spey drilling vessel,
reflecting the contracted days having been utilised in full, and a
$3.4 million credit arising from the derecognition of a provision for
contingent consideration in relation to the Eagle prospect, no longer
expected to be payable. Exceptional items also include a $38.1 million
loss on extinguishment of the Group’s credit facility as a result of
the debt restructuring completed 21 November 2016, comprising
the write-off of unamortised costs at the date of restructuring of
$15.0 million, plus the expensing of costs associated with the
restructuring of the facility of $23.1 million.

A tax charge of $37.3 million has been presented as exceptional,
comprising a tax charge of $56.6 million relating to the tax impact of
the above exceptional items and a tax credit of $19.3 million related
to the recognition of UK tax losses previously written off, offset by the
decrease in the supplementary charge on UK oil and gas production
to 10%, with effect from 1 January 2016, and the decrease in
Petroleum Revenue Tax (‘PRT’) to 0%, with effect from 1 January 2016.

Earnings per share
The Group’s reported basic earnings per share was 22.7 cents for
the year ended 31 December 2016 compared with loss per share of
98.0 cents for the year ended 31 December 2015. The Group’s
reported diluted earnings per share was 22.1 cents for the year ended
31 December 2016 compared with diluted loss per share of 98.0 cents
for the year ended 31 December 2015.

Cash flow and liquidity
The Group’s net cash flow from operating activities for the year ended
31 December 2016 was $379.5 million compared with $244.6 million
for the same period last year. In part, this is due to the increased
production and lower operating expenditure. Cash generated from
operations also includes an inflow of $198.8 million from commodity
hedging and outflow of $66.9 million from foreign exchange hedging
(2015: inflow of $68.6 million and outflow of $3.2 million, respectively).

Net debt at 31 December 2016 amounted to $1,796.5 million
compared with net debt of $1,548.0 million at 31 December 2015.
The movement in net debt was as follows:

Net debt 1 January 2016 (1,548.0)
Net cash flows from operating activities 379.5
Cash capex(1) (609.2)
Net interest and finance costs paid (92.7)
Non-cash capitalisation of interest to principal of

bonds and credit facility(2) (27.7)
Gross proceeds from issue of shares 101.6
Shares purchased by Employee Benefit Trust (3.1)
Financial restructuring costs paid (21.2)
Net foreign exchange gain on cash and debt 28.7
Other (4.4)

Net debt 31 December 2016 (1,796.5)

(1) Cash capex is stated net of proceeds from disposals of $1.5 million.
(2) Pursuant to the Restructuring, effective 21 November 2016, $27.5 million of

accrued, unpaid interest was capitalised and added to the principal of the high
yield bond and $0.2 million of accrued, unpaid interest was capitalised to the
principal of the credit facility as an amount payable in kind (‘PIK Amount’) (refer
note 19 of the Group financial statements).

It is anticipated that the underlying effective tax rate for 2017 will be
below the UK statutory tax rate of 40%, excluding one-off exceptional
tax items, due to UK tax reliefs and profits charged to tax at a lower
rate in Malaysia. In the current environment and with the investment in
the North Sea, the Group does not expect a material cash outflow for
UK corporation tax on operational activities. This is due to the benefits
from tax deductible first year capital allowances in the UK, available
investment allowances and accumulated tax losses which are largely
attributable to the Group’s capital investment programme to date.

Cash outflow on capital expenditure is set out in the table below:

2016
$ million

2015
$ million

North Sea development expenditure 592.2 677.4
Malaysia development expenditure 8.2 90.2
Exploration and evaluation capital

expenditure 8.9 19.6
Other capital expenditure 1.4 39.4
Proceeds from disposal of Aberdeen

office building – (68.4)
Other proceeds (1.5) (7.1)

609.2 751.1

A total of $428.8 million was spent during 2016 on the Kraken
development, where the subsea installation programme has now
been completed and excellent progress was made on the drilling
programme. Other significant projects undertaken during the year
included the completion of the Scolty/Crathes development, drilling
of the K7 (AP6) well and workover of the K3Z (AP1) well at Alma/Galia
and drilling the Eagle exploration well.

On 21 November 2016, the Company concluded a comprehensive
financial restructuring comprising: amendments to the credit facility,
high yield bond and retail bond; renewal of surety bond facilities;
and a placing and open offer (the ‘Restructuring’). The Restructuring
significantly improved EnQuest’s liquidity position and included the
following measures:
• the placing and open offer resulted in the issue of, in aggregate,

356,738,114 new ordinary shares at an issue price of 23 pence per
share and generated gross cash proceeds of $101.6 million;

• $176.3 million available for drawdown under the credit facility, as
at the restructuring date, with maturity extended to October 2021,
the amortisation profile amended and certain financial covenants
relaxed;

• accrued, unpaid interest on the high yield bond as at the
restructuring date of $27.5 million was capitalised and added to
the principal amount of the bond;

Financial review continued

 EnQuest PLC Annual Report & Accounts 2016 33
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T
G

O
V

E
R

N
A

N
C

E
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

• future interest payments due on the both retail and high yield
bonds will only be payable in cash where the average prevailing oil
price (dated Brent future, as published by Platts) for the six month
period immediately preceding the day which is one month prior
to the relevant interest payment date being at least $65 per barrel;
otherwise interest payable is capitalised to principal, repayable at
maturity; and

• option exercisable by the Company to extend the maturity date
of the high yield bond and retail bond from April 2022 to April
2023 with a further automatic extension of the maturity date to
October 2023 if the credit facility is not fully repaid or refinanced
by October 2020.

EnQuest has assessed that the Restructuring has resulted in a
substantial modification of the terms of its credit facility. Accordingly,
extinguishment accounting has been applied, resulting in the
derecognition of the carrying value of the facility, including
unamortised arrangement fees of $15.0 million, and the recognition
of a new financial liability for the revised facility at fair value. Costs
of $23.1 million associated with the renegotiation of the facility have
been expensed to the income statement as exceptional finance costs.

The impact of the Restructuring on the high yield bond and retail bond
has been assessed as not being substantial, resulting in $5.9 million of
costs associated with the renegotiation of the bonds being deducted
from the carrying values of the bond liabilities in the balance sheet.
These costs, along with previous unamortised arrangement fees, will be
amortised to the income statement over the revised term of the bonds.

The Group has remained in compliance with financial covenants
under its debt facilities throughout the period and managing
ongoing compliance remains a priority.

Balance sheet
The Group’s total asset value has increased by $148.7 million to
$3,926.0 million at 31 December 2016 (2015: $3,777.3 million).

Property, plant and equipment
Property, plant and equipment (‘PP&E’) has increased to $2,963.4 million
at 31 December 2016 from $2,436.7 million at 31 December 2015.

The increase of $526.7 million is composed of additions to PP&E of
$632.5 million, acquisitions of $40.7 million in respect of additional
interests in the Kraken and West Don fields acquired from First Oil, an
additional $26.0 million primarily in respect of the Kraken contingent
carry recognised during the year, a decrease of $74.8 million for net
changes in estimates for decommissioning, the KUFPEC cost recovery
provision and other provisions, offset by depletion and depreciation
charges of $245.8 million. In addition, the recovery of the oil price
since last year, together with the positive impact on the Group’s North
Sea cost base of the weakening of the GBP/USD rate, has led to a net
reversal of $147.9 million of impairments booked in the prior year.

The PP&E capital additions during the period, including capitalised
interest, are set out in the table below:

2016
$ million

Kraken 476.6
Scolty/Crathes 76.4
Thistle 18.5
Alma/Galia 49.1
Other North Sea 7.5
Malaysia 4.4

632.5

Intangible oil and gas assets
Intangible oil and gas assets increased to $50.3 million at 31 December
2016 from $46.5 million at 31 December 2015. The increase of
$3.8 million comprises additions of $18.8 million, disposals of
$17.6 million relating to the Avalon discovery, which was sold for
$1.5 million, an increase of $3.6 million for change in
decommissioning provision and write-offs, impairments and other

movements of $2.0 million. Additions mainly relate to the Eagle
exploration well, drilled on a 100% working interest basis in the
Greater Kittiwake Area. The Eagle well has been confirmed as a
discovery and further assessment of the results are underway.

Trade and other receivables
Trade and other receivables have decreased by $149.2 million to
$202.7 million at 31 December 2016 compared with $351.9 million at
31 December 2015. The decrease relates mainly to capital expenditure
related prepayments, which are capitalised based on the timing of
work performed, a decrease in trade receivables due to the timing
of crude oil sales and other working capital movements.

Cash and net debt
The Group had $174.6 million of cash and cash equivalents at
31 December 2016 and $1,796.5 million of net debt (2015: $269.0
million and $1,548.0 million, respectively). Net debt* comprises the
following liabilities:
• $191.3 million principal outstanding on the £155 million retail bond;
• $677.5 million principal outstanding on the high yield bond,

including capitalised interest of $27.5 million pursuant to the
Restructuring;

• $1,037.5 million carrying value of credit facility, comprising amounts
drawn down of $1,037.3 and interest of $0.2 million capitalised as
an amount payable in kind (‘PIK Amount’);

• $40.0 million loan facility drawn down from a trade creditor during
the year; and

• $24.9 million principal outstanding on the Tanjong Baram project
finance facility.

* Net debt excludes accrued interest and the net-off of unamortised fees
(refer note 19 of the Group financial statements).

Provisions
The Group’s decommissioning provision decreased by $12.9 million
to $493.9 million at 31 December 2016 (2015: $506.8 million).
The movement is explained by additions of $49.8 million for Kraken,
Scolty/Crathes and Eagle based on drilling and development carried
out during the period, $15.2 million arising from the acquisition of
additional interests in the Kraken and West Don fields, reductions
of $6.4 million for decommissioning carried out during the year and
$82.2 million due to changes in estimates, including the impact of
the devaluation of Sterling against the US Dollar, partially offset by
$10.7 million unwinding of discount.

A liability of $26.6 million was provided for at 30 June 2016 following
an independent reserves determination to assess the contingent
consideration payable for Kraken, with a corresponding addition
recorded in PP&E. Following payments made during the second half
of the year, $5.5 million remained outstanding at 31 December 2016.

An onerous contract provision of $22.9 million for the Stena Spey
drilling vessel was derecognised during the period, as the contracted
days were utilised fully.

Income tax
The Group had no UK corporation tax or supplementary corporation
tax liability at 31 December 2016, which remains unchanged from
31 December 2015. The income tax asset at 31 December 2016
represents UK corporation tax receivable in relation to non-upstream
activities and the income tax payable is in relation to the activity
in Malaysia.

Deferred tax
The Group’s net deferred tax asset has increased from $79.3 million
at 31 December 2015 to $191.7 million at 31 December 2016. This
movement includes the re-recognition of deferred tax assets totalling
$48.8 million, following the improvement in the forecast profitability
of the Group, a reduction in deferred tax assets of $29.5 million
due to the reduction in the statutory PRT rate and the reduction in
supplementary charge on UK oil and gas production, a reduction
in deferred tax liability on realised hedges of $134.2 million and an
increase in deferred tax liabilities of $73.8 million due to write back of
previously impaired assets. Total UK tax losses carried forward at the
year-end amount to approximately $2,893.7 million.

EnQuest PLC Annual Report & Accounts 2016 34

Trade and other payables
Trade and other payables have decreased to $452.8 million at
31 December 2016, of which $42.6 million are payable after more
than one year (2015: $543.5 million, all payable within one year).
The decrease mainly reflects the settlement of invoices for capital
expenditure at Kraken and Scolty/Crathes, for which payment
was previously deferred in accordance with supplier agreements.
Remaining deferred amounts at 31 December 2016 of $176.8 million
are contractually due for settlement in instalments over 2017 and 2018.

Other financial liabilities
Other current financial liabilities have increased by $35.1 million
to $44.3 million. The increase relates primarily to mark-to-market
movements on commodity derivatives hedging 2017 production.

Other non-current financial liabilities of $19.8 million (2015: $7.7 million)
relate mainly to waiver fees payable to credit facility lenders and
also to the Group’s liability to carry PETRONAS Carigali for its share
of exploration or appraisal well commitments in relation to the
PM8/Seligi asset in Malaysia.

Financial risk management
Oil price
The Group is exposed to the impact of changes in Brent crude oil
prices on its revenue and profits. EnQuest’s policy is to manage the
impact of commodity prices to protect against volatility and allow
availability of cash flow for reinvestment in capital programmes that
are driving business growth.

During 2015 the Group entered into commodity hedging contracts
to hedge a portion of its 2016 production against fluctuations in oil
prices. This included bought put options over 8 MMbbls with an
average strike price of $68 per barrel and oil swap contracts to sell
2 MMbbls at an average fixed price of $67 per barrel. These contracts,
to which hedge accounting was applied, matured over the course of
2016 and realised $237.2 million of revenue and operating income.
A gain of $2.5 million generated in 2015, which had been deferred in
the cash flow hedge reserve at 31 December 2015 to match the timing
of the underlying production being hedged, was also recognised as
realised revenue and operating income in 2016.

At 31 December 2016, the Group’s commodity derivative contracts
included swap contracts to sell 6 MMbbls at an average fixed price of
$51 per barrel, maturing through 2017. The Group has elected not to
apply hedge accounting to these contracts, which had a negative fair
value and generated an unrealised mark to market loss of
$40.5 million, recognised in revenue and other operating income.

Outside of its core hedge portfolio, during 2016 the Group also
entered into call options, swaps contracts and futures, accounted
for at fair value through profit or loss, which generated $7.6 million of
revenue and other operating income.

Finance costs of $5.4 million have been recognised, representing
the movement in the time value of put options which have been
designated as effective hedges of production.

Foreign exchange
EnQuest’s functional currency is US Dollars. Foreign currency risk
arises on purchases and the translation of assets and liabilities
denominated in currencies other than US Dollars. To mitigate the
risks of large fluctuations in the currency markets, the hedging policy
agreed by the Board allows for up to 70% of the non-US Dollar portion
of the Group’s annual capital budget and operating expenditure to
be hedged. For specific contracted capital expenditure projects,
up to 100% can be hedged. The Group has hedged its exposures to
Sterling, Norwegian Kroner and the Euro in line with this policy.

For the year ended 31 December 2016, the Group’s foreign currency
hedging portfolio realised a loss of $66.9 million, recognised
within cost of sales, of which $19.6 million related to hedges of
operating expenditure and $47.3 million related to hedges of capital
expenditure. The loss arose principally in relation to contracts to
purchase Sterling, which devalued significantly against the US Dollar
from June 2016 onwards. Changes in the fair value of these contracts
also resulted in an unrealised credit of $7.8 million to cost of sales.

At 31 December 2016, the Group had foreign exchange forward
contracts in place over NOK37.1 million at a fixed rate of NOK7.82/$.
These contracts had a negative net fair value of $0.5 million at
31 December 2016 and expire during the first half of 2017.

In the first half of 2016, the Group entered into a chooser structure
covering the first half of 2017. The counterparty can choose to sell
£47.5 million to EnQuest at an exchange rate of $1.4:£1.0 or purchase
1,320,000 barrels of oil at $58/bbl. The contract had a negative fair
value of $9.3 million at 31 December 2016. Subsequent to year-end,
the Group entered into a similar chooser contract covering the
second half of 2017 where the counterparty can choose to sell
£66.0 million to EnQuest at an exchange rate of $1.2:£1.0 or purchase
1,500,000 barrels of oil at $60 per barrel.

EnQuest continually reviews its currency exposures and when
appropriate looks at opportunities to enter into foreign exchange
hedging contracts.

Surplus cash balances are deposited as cash collateral against in-
place letters of credit as a way of reducing interest costs. Otherwise
cash balances can be invested in short term bank deposits and AAA-
rated liquidity funds, subject to Board approved limits and with a view
to minimising counterparty credit risks.

Going concern
The Group closely monitors and manages its funding position and
liquidity risk throughout the year, including monitoring forecast
covenant results to ensure it has access to sufficient funds to meet
forecast cash requirements. Cash forecasts are regularly produced
and sensitivities considered for, but not limited to, changes in crude
oil prices (adjusted for hedging undertaken by the Group), production
rates and development project timing and costs. These forecasts and
sensitivity analyses allow management to mitigate any liquidity or
covenant compliance risks in a timely manner.

On 21 November 2016, EnQuest announced a restructuring
which comprised the implementation of the RCF Amendments,
the Note Amendments, the renewal of the Surety Bond Facilities
and the completion of a placing and open offer (collectively ‘the
Restructuring’).

The completion of the Restructuring provides the Group with a
more stable and sustainable capital structure, reduced cash debt
service obligations and greater liquidity. These will all contribute to
ensuring that the Group is in a stronger position to pursue its strategy
of targeting mature and marginal oil assets and its focus on cost
efficiency during a prolonged period of low oil prices. In particular,
the Restructuring enables the Group to complete the Kraken project.

Following the significant decline in oil prices from late 2014,
management has continued to take action to implement cost saving
programmes to reduce planned operational expenditure, general and
administrative spend and capital expenditure in 2017 and 2018.

At year end, the Group had available cash and bank facilities of
$330.9 million and headroom on its related financial covenants under
the RCF Amendments. The Group’s forecasts and projections take into
account the actions described in the preceding paragraph, and reflect
the assumption that the Group’s major projects remain on track.

This going concern assessment is prepared on the basis that the
Facility providers continue to provide access to funding for the
duration of the period under review. The Group’s business plan (base
case) which underpins this assessment assumes Kraken first oil in Q2
2017 and uses an oil price assumption of $55/bbl throughout 2017,
and $60/bbl in the first quarter of 2018 and this has been further
stressed tested under a plausible downside case (downside case) as
described in the viability statement. The Directors consider the base
case and downside case to be an appropriate basis on which to make
their assessment.

The base case and downside case indicate that the Company will
be able to operate within the headroom of its existing borrowing
facilities for 12 months from the date of approval of the Annual Report
and Accounts. Should there be any potential covenant breaches

Financial review continued

 EnQuest PLC Annual Report & Accounts 2016 35
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T
G

O
V

E
R

N
A

N
C

E
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

the Directors are confident that such breaches would be avoided or
remedied by either executing other funding options or asset sales
(mitigating actions) or obtaining waivers and/or consents from the
Facility providers in order to ensure that the Facility remains available.
The Directors believe that the mitigating actions would be achievable
in the necessary timeframe or, if required, that the waivers and/or
consents would be forthcoming.

The Directors therefore continue to adopt the going concern basis in
preparing the financial statements.

Viability statement
The Directors have assessed the viability of the Group over a three-
year period to March 2020. This assessment has taken into account
the Group’s financial position as at March 2017, the future projections
and the principal risks and uncertainties. The Directors’ approach to
risk management, their assessment of the Group’s principal risks and
uncertainties, and the actions management are taking to mitigate
these risks, are outlined on pages 40 to 47.

The period of three years is deemed appropriate as it provides a
sufficient time horizon to assess the performance of the Kraken project
and covers the period within which the Group’s Facility will be due to
be partly repaid or refinanced.

Based on the Group’s projections, the Directors have a reasonable
expectation that the Group will be able to continue in operation and
meet its liabilities as they fall due over the period to March 2020.

The Group’s business plan process has underpinned this assessment
and has been used as the base case. The business plan process takes
account of the Group’s principal risks and uncertainties, and has
further been stress tested to understand the impact on the Group’s
liquidity and financial position of reasonably possible changes in
these risks and/or assumptions.

This also assumes that the Facility providers will continue to provide
access to sufficient funding for the duration of the three year period
under review. The forecasts which underpin this assessment use the
same oil price assumption as for the going concern assessment with a
longer term price assumption for the viability statement being aligned
to the current forward curve. The base case reflects significant steps
already underway to reduce operating and capital expenditure in
light of continuing lower oil prices. The position is consistent with the
statement made at the time of the Restructuring that if oil prices were
to stay at the levels at that time of approximately $50 per barrel or if
oil prices were to decline, it is highly likely that the Company would be
unable to return any value to its shareholders.

The Directors draw attention to the specific risks and uncertainties
identified below, which, individually or collectively, could have a
material impact on the Group’s viability during the period of review.
In forming this view, it is recognised that such future assessments are
subject to a level of uncertainty that increases with time and, therefore,
future outcomes cannot be guaranteed or predicted with certainty.
The impact of these risks and uncertainties, including their combined
impact, has been reviewed by the Directors and the effectiveness and
achievability of the potential mitigating actions have been considered.

• Oil price volatility
 To mitigate oil price volatility, the Directors hedged 6 MMbbls of

2017 production at an average price of $51 per barrel. As further
mitigation the Directors, in line with Group policy, the Group will
continue to pursue hedging at the appropriate time and price.

• Project execution
 The Group’s planned capital expenditure during the three year

period covered by the viability assessment principally relates to
the remaining expenditure to first oil on the Kraken development
(which remains on track) and the future phases of the drilling
programme on Kraken. Much of this expenditure has been
contracted under fixed price lump sum contracts, therefore there
is limited risk that this capital expenditure could exceed that
projected and/or that commissioning of projects, in particular
Kraken, could occur later than projected.

 The Directors and management team monitor project progress
against key milestones and ensure timely intervention as appropriate.

• Access to funding
 The Directors recognise the importance of ensuring medium term

liquidity and in particular to protect against potential future declines
in the oil price. EnQuest has a diversified funding structure and,
following the Restructuring, it has a committed $1.125 billion Tranche
A Term Loan and a further Tranche B $75 million Revolving Credit
Facility. Repayment of the Facility commences in April 2018 with the
final repayment due in October 2021. In addition, the maturity dates
of the $650 million High Yield Bond and the £155 million Retail Notes
have been amended to April 2022, with an option exercisable by the
Company (at its absolute discretion) to extend the maturity date by
one year and an automatic further extension of the maturity date
to October 2023 if the Existing RCF is not fully repaid or refinanced
by October 2020. A further condition to the payment of interest in
cash is based on, amongst other things, the average prevailing oil
price (dated Brent future (as published by Platts)) for the six month
period immediately preceding the day which is one month prior to
the relevant interest payment date being at least $65/bbl; otherwise
interest payable is to be capitalised.

 Should there be any potential covenant breaches, the Directors
are confident that such breaches would be avoided or remedied
by either executing other funding options or asset sales (mitigating
actions) or obtaining waivers and/or consents from the Facility
providers in order to ensure that the Facility remains available.

 The Directors believe that the mitigating actions would be
achievable in the necessary timeframe or, if required, that the
waivers and/or consents would be forthcoming.

In conducting the viability review, these risks have been taken into
account in the stress testing performed on the base case described
above.

Specifically the base case has been subjected to stress testing by
considering the impact of the following plausible downside risks:
• a 10% discount to the oil price forward curve;
• a 5% reduction in production (excluding Kraken as this is already

risked in the base case); and
• a 5% increase in operating costs except for fixed costs related to

the Kraken FPSO.

A scenario has been run illustrating the impact of the above risks on
the base case. This plausible downside case indicates the need for
mitigating actions to be undertaken for the Group to be viable in the
three year period.

In light of this, the Directors are also pursuing a number of mitigations
to improve medium term liquidity. These options include, but are not
limited to:
• asset sales; and
• other funding options.

The Directors believe that there are a number of options available
to them and that only a small number of the potential asset sales or
funding options would need successfully to be executed in order for
the Group to remain viable for the three year period.

The Group would also seek to modify or temporarily waive existing
covenants and loan amortisation should the need arise. The
lenders continue to be supportive as demonstrated by the recent
Restructuring. There is also regular dialogue with lenders to ensure
that they remain informed of progress on the key projects and
operations and the projections underpinning the liquidity position.

Having reviewed the Group’s financial position as at March 2017,
the future projections, the principal risks and uncertainties and the
mitigating actions, the Directors have a reasonable expectation that
the Group will be able to continue in operation and meet its liabilities
as they fall due over the period to March 2020 and therefore support
this viability statement.

EnQuest PLC Annual Report & Accounts 2016 36

Evidence of our continued commitment to
improvement was demonstrated through the
following outcomes against our 2016 HSE&A
Continual Improvement Plan:
• Continued focus on coaching our

workforce to identify, understand and
control hazards in the workplace

• Further developing the capabilities of
elected Safety Representatives and
Environment Representatives through
structured engagement sessions

• The launch of Life Saving Rules to
underline the importance of maintaining
standards and encouraging procedural
compliance

• Demonstration of our commitment
to industry simplification and
standardisation initiatives by adopting
industry standard tools for observational
safety and tool box talks.

Other 2016 milestones included:
• Successful completion of a statutory

evaluation of our Emergency Pollution
Control systems and capabilities by
The Secretary of State’s Representative
for Marine and Salvage Intervention
(‘SOSREP’).

• Independent verification of our
Environmental Management System
(‘EMS’), a statutory requirement of the
Convention for the Protection of the
Marine Environment of the North-East
Atlantic (‘OSPAR’).

• The launch of SAFE Behaviours, the
next evolutionary step in our HSE
improvement journey.

Corporate responsibility review

“EnQuest’s comprehensive UK
HSE&A audit programme underlines
our focus upon improvement through
the detection and resolution of issues
before they potentially materialise
as incidents.”
Andy Lane
UK Head of Engineering and Health, Safety,
Environment & Assurance (‘HSE&A’)

Health, Safety, Environment & Assurance
(‘HSE&A’)

Key HSE&A performance
indicators 2016 2015 2014

North Sea Lost Time
Incident Frequency
(‘LTIF’) 0.82 2.14 0.00

Malaysia LTIF 0.00 0.00 N/A

The EnQuest Board receives regular
information on the HSE&A performance of the
Company, and specifically monitors health and
safety and environmental reporting at each
Board meeting. In 2016, EnQuest maintained
its commitment to the delivery of continual
improvement in HSE&A performance, with
excellent results in many areas, but with some
areas running below target and requiring fresh
actions to be undertaken.

Our Lost Time Injury (‘LTI’) performance
remained strong: our Kittiwake, Northern
Producer and EnQuest Producer assets in
the North Sea all recorded an LTI free year. In
October, Kittiwake also marked an industry
leading 11 years without an LTI.

In our Malaysian operations, we recorded
zero LTIs and were pleased to achieve a
below target Total Recordable Incident
Frequency (‘TRIF’) for the year.

By contrast, the year presented challenges in
relation to hydrocarbon releases in our North
Sea operations, despite focused efforts to
deliver a reduction. After underperforming
our targeted number of releases in the first
half of 2016, we revisited and restated our
Hydrocarbon Release Prevention (‘HCRP’)
Improvement Plan. This was preceded by the
appointment of a full time HCRP coordinator,
further scrutiny of lessons learned from
incident investigations and the identification
of gaps in our management systems through
detailed audits.

Although there was no significant reduction
in the number of oil and chemical releases to
sea across the full year 2016, we witnessed
a significant improvement in the mass of oil
released, recording a 56% reduction on 2015
levels. This provides robust evidence that
our focus on reducing this type of release
has been effective. Chemical releases to sea
were predominantly (71% by mass) caused by
the inadvertent release of subsea hydraulic
fluids that have negligible environmental
impact and are designed so that any such
discharges to the sea are innocuous.

We completed a comprehensive UK
HSE&A audit programme, with outcomes
fed into our 2017 Continual Improvement
Programme. This underlines our focus upon
improvement through the detection and
resolution of issues before they potentially
materialise as incidents.

In Q2 2016 in Malaysia, we pre-emptively shut
down the PM8/Seligi asset to perform safety
checks and inspections that were deemed
prudent and we worked proactively to close
down associated audit findings; following
which production returned to good levels.

 EnQuest PLC Annual Report & Accounts 2016 37

 Book donation to Tullos Primary School

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S

Via SAFE Behaviours, we reinforce our focus
on the key behavioural aspects required to
deliver Safe Results.

These are:

Standards
Set the highest standards and endorse rules

Awareness
Prioritise hazard awareness in the workplace

Fairness
Recognise good behaviours and not tolerate
poor ones

Engagement
Keep SAFE at the top of the agenda

For reporting of EnQuest’s greenhouse
gas emissions in 2016, see page 86 of the
Directors’ report.

People
The business wide strategy of cost
management was also reflected in our people
management activities. These nonetheless
also continued to be focused proactively on
optimising the performance of the workforce
and supporting staff in the achievement of
their professional development goals.

The challenges posed by the prevailing
economic conditions required a reduction
in overall North Sea staff numbers early in
2016. EnQuest sought to keep job losses
to a minimum and to complete the process
with due consideration and respect for those
directly impacted.

Cost efficiencies were achieved in a range
of ways. These included the relocation of
the accounts payable function to Dubai
– following the transfer of the purchasing
support work there in 2015 and restructuring
exercises in several departments, including
finance and human resources.

A number of our people have transferred
to other organisations under Transfer of
Undertakings Protection of Employment
(‘TUPE’) regulations. They are performing the
same roles in support of EnQuest operations
but this change represents a means of
sourcing specialist services more cost
effectively in specific areas.

We have continued to examine the capabilities
of the people who work for EnQuest and
have sought to capitalise on their collective
competencies and experience. As part of
this exercise, more of our contractors were
encouraged to, and elected to, become direct
EnQuest employees during the year. This
ensures that our key employees are all aligned
behind the business deliverables and priorities
and supports one of our aims to manage our
own talent pool directly.

Our Central North Sea operations have, as
planned, adopted an equal time rota in 2016.
This aligns them with our Northern North
Sea assets, which moved to an equal time
rota in 2015.

Throughout the year, close and regular
engagement with staff remained a priority
and a variety of mechanisms was used
to deliver on this ongoing commitment,
including weekly briefings, quarterly
townhalls and opportunities to meet with
senior leaders on a formal and informal basis.

There was a specific focus in our UK
operations upon performance management,
to enable individuals to make the most
of their skills and capabilities and make
the greatest possible contribution to
the next phase of EnQuest’s operational
development, whilst ensuring that
underperformance has been managed.
This was equally the case in Malaysia.

Competency levels offshore remain a priority
in both the UK and Malaysia, with systems
being built to ensure the appropriate level of
assessment and development of our people.
In Malaysia, we formed a partnership with
capability service provider Institut Teknoloji
Petroleum PETRONAS (‘INSTEP’) and
capability metrics for offshore installation
managers, defining the skills required for the
role, were established in partnership with the
operations team.

In Malaysia, we also built our capabilities by
recruiting in key subsurface, operations and
finance roles and focused on succession
planning with a baseline assessment related
to critical positions.

We made good on our commitment
to engage with the Malaysian initiative
Programme for the Development of
Ingenious Young Talent (‘PRODIGY’), bringing
two sponsored graduates into our process
operations and wells functions. We also
initiated the first petroleum engineering
internship programme with a student from
the Universiti Teknoloji PETRONAS.

EnQuest remains committed to fair treatment
of people with disabilities in relation to job
applications. Full consideration is given to

applications from disabled persons where the
candidate’s particular aptitudes and abilities
are consistent with adequately meeting
the requirement of the job. Additionally,
EnQuest offers opportunities to disabled
employees for training, career development
and promotion. In the event of an existing
employee becoming disabled, it is EnQuest’s
policy to provide continuing employment
whenever practicable in the same or
an alternative position and to provide
appropriate training to achieve this aim.

Additionally, EnQuest remains committed
to diversity, including diversity of skills,
experience, nationality and gender in its
appointments to the Board and within the
Executive/Senior management teams and
will continue to do so, recruiting individuals
on merit and their suitability for the role and
cognisant of the skills and experience of the
rest of the Executive and Senior management.

Community
EnQuest focused in 2016 upon sustaining
and enhancing its long term relationships
with partner organisations in our local
community in Aberdeen.

We donated over 400 books to the city’s
Tullos Primary School in support of its
objective to create a literary rich environment
for pupils. Augmented by donations of books
by individual members of EnQuest staff, the
contribution equated to a book for every
child at the school.

EnQuest has supported the school for six
years and again in 2016 organised a visit for
youngsters to a division of contractor Subsea 7.
The objective of the tour at remotely
operated vehicle (‘ROV’) provider i-Tech was
to introduce pupils to the energy industry and
show the career opportunities it offers. The
visit included opportunities for the youngsters
to participate in simulator operations and
view subsea tooling equipment.

EnQuest PLC Annual Report & Accounts 2016 38

 Grampian Transport Museum Young
Engineers Club

 Grampian Transport Museum Young Engineers Club

Corporate responsibility review continued

EnQuest provided further support for the
charity Archway. We have a long standing
partnership with the organisation, which
provides services for children and adults with
learning disabilities. A series of fund raising
events during this year has brought the total
we have realised for the Aberdeen based
charity, since our involvement began, to
over £162,000.

Among the other organisations supported
by our charity committee in 2016 was
the Grampian Transport Museum Young
Engineers Club, which runs a variety of
initiatives to promote science, technology
and engineering to secondary school pupils.

EnQuest encourages and supports its
employees to actively contribute to society,
focusing particularly on local communities.
In 2016, we made charitable donations in
support of employees who took part in a
wide variety of sporting and charitable events,
including the Edinburgh Marathon, a cycle trip
from Land’s End to John o’ Groats and a 50
mile duathlon in the Scottish Highlands.

Several of our staff also encourage
engineering as a profession through careers
fairs and talks held under the auspices of the
Energy Institute.

In Malaysia, an inspiring corporate social
responsibility (‘CSR’) project involved local
staff visiting a Centre for the Disabled
in Kemaman, Terengganu. Organised
in collaboration with Jawatankuasa
Pemulihan Dalam Komuniti (‘PDK’), the
event involved approximately 175 people
in total, including children who attend the
centre, family members, EnQuest staff
and centre personnel.

EnQuest encourages and
supports its employees
to actively contribute to
society, focusing particularly
on local communities.
In 2016, we made charitable
donations in support of
employees who took part in
a wide variety of sporting
and charitable events.

 EnQuest PLC Annual Report & Accounts 2016 39

 Malaysian staff visiting the Centre for the Disabled in Kemaman

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S

Designed to raise awareness of the centre
and promote support for the children, the
itinerary included a series of fun activities. In
line with our CSR principles, EnQuest made
a tangible contribution to the centre by
providing equipment for its sewing, cooking,
physiotherapy and academic classes as well as
donating goodie bags and t-shirts to the young
people. The children delivered memorable
individual and group performances for their
guests at the end of the visit.

In 2017, our staff in Malaysia are planning a
CSR project in support of a local orphanage.

Business conduct
EnQuest has recently revised and re-issued
its Code of Conduct to its personnel. The
EnQuest Code of Conduct sets out the
behaviour which the organisation expects
of its Directors, managers and employees,
of our suppliers, contractors, agents and
partners. We are committed to upholding
the highest ethical standards, complying
with all applicable legal requirements and
to acting with complete integrity at all times.

Our employees and everyone that we work
with create and support our reputation and
ensure our progress and success. This code
addresses our requirements in a number
of areas including the importance of health
and safety and environmental protection,
compliance with applicable law, anti-
corruption, addressing conflicts of interest,
ensuring equal opportunities, combatting
bullying and harassment and the protection
of privacy.

The Group’s induction procedures cover the
Code of Conduct and the Group runs both
ad hoc and scheduled periodic training for
personnel to refresh their familiarity with
relevant aspects of the Code of Conduct
or specific policies and procedures which
support the Code (such as the Group’s
anti-corruption programme). As part of the
Group’s Risk Management Framework the
Board is supplied annually with an ‘assurance
map’ to provide the Board with an insight into
the status of the main sources of controls and
assurance in respect of the Group’s risk areas.

Whilst this provides some formal assurance
as to how Group reinforces its requirements
in respect of business conduct, the Board
also recognises the importance of promoting
the right culture within the Group and this
has become an area of increased focus
for the Group. Please see page 40–47 for
further information.

The Code also includes details of the
independent reporting line through which
any concerns related to the Group’s practices
or any suspected breaches of the Code
or other policies and procedures can be
raised. Where concerns are raised (whether
through this reporting line or otherwise), the
General Counsel, reporting for this purpose
to the Chairman of the Audit Committee, is
required to look into the relevant concern and
investigate and take action as appropriate.
In recent months, concerns raised in relation
to potential conflicts of interest and safety
practices as well as more routine interfaces
with regulatory authorities, have been
reported to the Board and addressed.

The Code has been refreshed and now
includes a confirmation of EnQuest’s
commitments to adhere to applicable tax
laws as well as the Group’s stance against
slavery and human trafficking. The Group
has zero tolerance of such practices and
expects the same of all with whom it has
business dealings; for example, in relation
to procurement, by requiring suppliers to
confirm their commitment to anti-slavery
before being qualified to supply the Group.
The Group has supplemented its procedures
to provide further assurance that it is able to
identify and manage human rights risks in its
supply chain and will be publishing a further
slavery and human trafficking statement on
its website.

Further detail on EnQuest’s Corporate
Responsibility policies and activities,
including the area of Business Conduct,
is available on the Corporate Responsibility
section of EnQuest’s website at
www.enquest.com/corporate-responsibility.
This is updated during the year.

EnQuest PLC Annual Report & Accounts 2016 40

Risks and uncertainties

Management of risks and uncertainties
The Board has articulated EnQuest’s strategy
to deliver value by targeting maturing assets
and underdeveloped oil fields. EnQuest has
prioritised its strategic focus to deliver on
execution targets, streamline operations and
strengthen its balance sheet. As EnQuest
moves from a period of heavy investment to
one focused on realising value from existing
resources and capabilities, it will strictly
maintain financial discipline and focus on
driving cash flow.

In pursuit of this strategy, EnQuest has
to face and manage a variety of risks.
Accordingly, the Board has established a
Risk Management Framework to enhance
effective risk management within the
following overarching statement of risk
appetite approved by the Board:
• We aim to deliver consistently above

median investment performance
• We will manage the investment portfolio

against agreed key performance
indicators consistent with the strategic
objectives of enhancing net revenues
and strengthening the balance sheet

• We seek to avoid reputational risk by
ensuring that our operational processes
and practices reduce the potential for
error to the extent practicable

• We seek to embed a risk culture within
our organisation corresponding to the
appetite for risk which is articulated for
each of our principal risks

• We seek to manage operational risk by
means of a variety of controls to prevent
or mitigate occurrence

• We set clear tolerances for all material
operational risks to minimise overall
operational losses, with zero tolerance
for criminal conduct

We seek to balance our risk position
between investing in activities that may drive
growth and the continuing need to remain a
financially disciplined and low cost, cash flow
generating operator as the Group reduces its
debt and appropriate market opportunities
present themselves. In this regard the Board
has commenced a process to develop certain
specific principles to guide the Company
during the current phase of its evolution
which tie together the Company’s thinking
on strategy and risk. Broadly, these would
reflect a focus by the Company on:
• Adding value to assets which are already

in production and within geographical
parameters

• Adhering to specific disciplines in capital
allocation decisions and management of
capital structure

• Management of portfolio concentration
risks (see also page 47)

• Ensuring target setting for personnel
aligns appropriately with the Company’s
strategy and risk appetite

The Board reviews the Company’s risk
appetite annually in light of changing market
conditions and the Company’s performance
and strategic focus.

The Executive Committee periodically
reviews and updates the Group Risk
Register based on the individual risk registers
of its members. The Group Risk Register,
along with an assurance mapping exercise
and a risk report (focused on the most
critical risks and emerging and changing
risk profiles), is periodically reviewed by
the Board (with senior management), to
ensure that key issues are being adequately
identified and actively managed. In addition,
a sub-Committee of the Board has been
established (the Risk Committee) to provide
a forum for the Board to review selected
individual risk areas in greater depth.

The Board, upon the advice of the Audit
Committee, has reviewed the Group’s system
of risk management and internal control for
the period from 1 January 2016 to the date
of this report, and is satisfied that they are
effective and that the Group complies in
this respect with the Financial Reporting
Council’s ‘Guidance on Risk Management,
Internal Control and Related Financial and
Business Reporting’.

Key business risks
The Group’s principal risks are those which
could prevent the business from executing its
strategy and creating value for shareholders
or lead to a significant loss of reputation.

The Board has carried out a robust
assessment of the principal risks facing
the Company, including those that
would threaten its business model, future
performance, solvency or liquidity.

Cognisant of the Group’s financial
restructuring (and consequent strategic
focus on deleveraging and strengthening
its balance sheet), the Board is satisfied that
the Group’s risk management system works
effectively in assessing and managing the
Group’s risk appetite and has supported a
robust assessment by the Directors of the
principal risks facing the Group.

Set out on the following pages are the
principal risks and the mitigations (together
with an estimate of the potential impact and
likelihood of occurrence after the mitigation
actions and how these have changed in the
past year) and an articulation of the Group’s
risk appetite for each of these principal risks.
Amongst these, the key risks the Group
currently faces are a prolonged low oil price
environment and/or a sustained decline in
oil prices (see ‘Oil Price’ risk on page 45) and
any material delay to achieving first oil and/
or materially lower than expected production
performance at the Kraken field (see ‘Project
execution’ and ‘Production’ risks on pages 42
and 41 respectively).

 EnQuest PLC Annual Report & Accounts 2016 41
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T
G

O
V

E
R

N
A

N
C

E
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

Risk Appetite

Health, safety and
environment (‘HSE’)
Oil and gas development, production
and exploration activities are complex
and HSE risks cover many areas including
major accident hazards, personal health
and safety, compliance with regulatory
requirements and potential environmental
harm.

Potential impact – Medium (2015 Medium)
Likelihood – Low (2015 Low)

There has been no material change
in the potential impact or likelihood
and the Group’s overall record on HSE
remains robust.

The Group strives to provide a highly
secure setting for its people and the natural
environment and we endeavour constantly
to improve our safety standards back to
where we have shown we can deliver with
zero recordable or high potential incidents.
There is no reason for anyone associated

with our business to take safety risks other
than those normally associated with oil and
gas operations and the Group has a low
appetite for risks to HSE.

Mitigation

The Group maintains, in conjunction with
its core contractors, a comprehensive
programme of HSE, asset integrity and
assurance activities and has implemented
a continual improvement programme,
promoting a culture of transparency in
relation to HSE matters. The Group has
established a Corporate HSE Committee
which meets quarterly. HSE performance
is discussed at each Board meeting
and during 2016, the Group completed
a comprehensive UK HSE&A audit
programme, with outcomes fed into our
2017 Continual Improvement Programme
and, revisited and restated its Hydrocarbon
Release Prevention Improvement Plan.

In addition, the Group has a positive and
transparent relationship with the UK Health
and Safety Executive and Department for
Business, Energy & Industrial Strategy.

EnQuest’s HSE&A Policy is now fully
integrated across our operated sites and
this has enabled an increased focus on
Health, Safety and the Environment. There
is a strong assurance programme in place to
ensure EnQuest complies with its Policy and
Principles and regulatory commitments.

When appropriate, EnQuest will extend the
application of its HSE&A policies, activities
and programmes to operatorship of the
Magnus oil field, Sullom Voe Terminal (and
associated pipelines); see page 27 for
further details.

Risk Appetite

Production
The Group’s production is critical to its
success and is subject to a variety of
risks including subsurface uncertainties,
operating in a mature field environment
and potential for significant unexpected
shutdowns and unplanned expenditure
to occur (particularly where remediation
may be dependent on suitable weather
conditions offshore).

Lower than expected reservoir
performance may have a material
impact on the Group’s results.

The Group’s delivery infrastructure in the
UKCS is, to a significant extent, dependent
on the Sullom Voe Terminal.

Longer term production is threatened if low
oil prices bring forward decommissioning
timelines.

Potential impact – High (2015 High)
Likelihood – Low (2015 Low)

There has been no material change in the
potential impact or likelihood: while
reliance on the Sullom Voe Terminal has
decreased due to the Alma/Galia and
Scolty/Crathes projects coming onstream,
and will reduce further when Kraken comes
onstream. Production at Alma/Galia has
been below expectations to date.

Also, until the Kraken project is fully
onstream, the possibility of production at
the field being below expectations cannot
be discounted.

Since production efficiency is core to
our business and the Group seeks to
maintain a high degree of operational
control over production assets in its
portfolio, EnQuest has a very low tolerance
for operational risks to its production
(or the support systems that underpin
production).

Mitigation

The Group’s programme of asset integrity
and assurance activities provide leading
indicators of significant potential issues
which may result in unplanned shutdowns
or which may in other respects have the
potential to undermine asset availability
and uptime. The Group continually assesses
the condition of its assets and operates
extensive maintenance and inspection
procedures designed to minimise the risk
of unplanned shutdowns and expenditure.
The Group monitors both leading and
lagging KPIs in relation to its maintenance
activities and liaises closely with its
downstream operators to minimise pipeline
and terminal production impacts.

Production efficiency is continually
monitored with losses being identified and
remedial and improvement opportunities
undertaken as required. A continual,
rigorous cost focus is also maintained.

Life of asset production profiles are
audited by independent reserves auditors.
The Group also undertakes regular
internal reviews. The Group’s forecasts of
production are risked to reflect appropriate
production uncertainties.

The Sullom Voe Terminal has a good
safety record and its safety and operational
performance levels are regularly monitored
and challenged by the Group and other
terminal owners and users to ensure that
operational integrity is maintained. Further,
EnQuest expects to be well positioned to
manage potential operational risks related
to Sullom Voe Terminal once it steps into
operatorship of the terminal. Nevertheless,
the Group actively continues to explore the
potential of alternative transport options
and developing hubs that may provide
cost savings.

EnQuest PLC Annual Report & Accounts 2016 42

Risk Appetite

Project execution
The Group’s success will be partly
dependent upon bringing Kraken to
production on budget and on schedule.

Potential impact – High (2015 High)
Likelihood – Low (2015 Low)

The potential impact has been partially
offset by the Alma/Galia and Scolty/Crathes
projects coming into production in 2015
and 2016 respectively. Further, although
the Kraken project remains on time and
on budget (the Kraken development
FPSO is securely moored on station
where commissioning work continues);
until first oil is achieved, the potential
impact remains high.

Further, as the Group focuses on
deleveraging its balance sheet, executing
new large scale developments is not
considered a strategic priority in the
short term.

The efficient delivery of new developments
has been a key feature of the Group’s
long term strategy. Following the entry
into production of the Alma/Galia and
Scolty/Crathes projects, the Company
recognises that until the Kraken
development is in production, the Company
continues to have considerable exposure
to development risks associated with

the project and that this exposure is now
greater than had been anticipated before
the industry oil price crisis of the past two
years. While the Group necessarily assumes
significant risk when it sanctions a new
development (for example, by incurring costs
against oil price assumptions), it requires
that risks to efficient implementation of the
project are minimised.

Mitigation

The Group has project teams which are
responsible for the planning and execution
of new projects with a dedicated team for
each development. The Group has detailed
controls, systems and monitoring processes
in place to ensure that deadlines are
met, costs are controlled and that design
concepts and the Field Development Plan
are adhered to and implemented. These
are modified when circumstances require
and only through a controlled management
of change process and with the necessary
internal and external authorisation and
communication. The Group also engages
third party assurance experts to review,
challenge and, where appropriate, make
recommendations to improve the processes
for project management, cost control and
governance of major projects. EnQuest
ensures that responsibility for delivering
time-critical supplier obligations and lead
times are fully understood, acknowledged
and proactively managed by the most
senior levels within supplier organisations.

The Kraken development was sanctioned
by DECC and EnQuest’s partners in
November 2013. First oil production
remains scheduled for Q2 2017. Prior to
sanction, EnQuest identified and optimised
the development plan using EnQuest’s
pre-investment assurance processes.

With respect to the Kraken development,
the FPSO is being provided by a third party
on a lease basis to mitigate risk of cost
overrun. A total of seven production and six
injection wells have now been safely drilled
and completed, with results in line with
pre-drill predictions.

Risk Appetite

Reserve replacement
Failure to develop its contingent and
prospective resources or secure new
licences and/or asset acquisitions and
realise their expected value.

Potential impact – High (2015 High)
Likelihood – Medium (2015 Medium)

There has been no material change in the
potential impact or likelihood as oil price
volatility and a focus on strengthening
the balance sheet continues to limit
business development activity to the
pursuit of reserves enhancing, selective,
cash-accretive opportunities (such as the
acquisition of an interest in the Magnus oil
field – please see page 27).

Low oil prices can potentially affect
development of contingent and
prospective resources and can also affect
reserve certifications.

Reserves replacement is an element of
the Group’s success. The Group has some
tolerance for the assumption of risk in
relation to the key activities required to
deliver reserves growth, such as drilling
and acquisitions.

Mitigation

The Group puts a strong emphasis on
subsurface analysis and employs industry
leading professionals. The Group continues
to recruit in a variety of technical positions
which enables it to manage existing assets
and evaluate the acquisition of new assets
and licences.

All analysis is subject to internal and,
where appropriate, external review. All
reserves are currently externally reviewed
by a Competent Person. In addition,
EnQuest has active business development

teams both in the UK and internationally
developing a range of opportunities and
liaising with vendors/government.

Risks and uncertainties continued

 EnQuest PLC Annual Report & Accounts 2016 43
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T
G

O
V

E
R

N
A

N
C

E
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

Risk Appetite

Financial
Inability to fund financial commitments.

The Group’s term loan and revolving credit
facility contains certain financial covenants
(based on the ratio of indebtedness
incurred under the term loan and revolving
facility to EBITDA, finance charges to
EBITDA and a requirement for liquidity
testing). Prolonged low oil prices, cost
increases and production delays or outages
could threaten the Group’s liquidity and/or
ability to comply with relevant covenants.

Potential impact – High (2015 High)
Likelihood – High (2015 Medium)

There has been no material change in the
potential impact or likelihood: although the
Group successfully completed a financial
restructuring, it remains highly reliant on
the successful completion of the Kraken
development and production at Kraken
being in line with expectations. Further
information is contained in the going
concern and viability paragraphs on pages
34 and 35 of the Financial review.

The Group recognises that significant
leverage has been required to fund its
growth as low oil prices have impacted
revenues. However, it is intent on reducing
its leverage levels, maintaining liquidity and
complying with its obligations to finance

providers while delivering shareholder
value, recognising that reasonable
assumptions relating to external risks need
to be made in transacting with finance
providers.

Mitigation

During the year, the Group completed a
financial restructuring involving:

(i) Amendments to its:

• revolving credit facility (including, inter
alia, an extension of the maturity date/
amendment of the amortisation schedule
and relaxation of financial covenants);

• retail bond (including, inter alia, making
cash interest payments contingent on
certain conditions (including relating to
the oil price) being met, an extension
of the maturity date and a removal of
financial covenants); and

• high yield bond (including, inter alia,
making cash interest payments contingent
on certain conditions (including relating to
the oil price) being met and an extension
of the maturity date).

(ii) A placing and open offer was
successfully completed with gross
aggregate proceeds of £82 million.

These steps together are expected to
provide the Group with a stable and
sustainable capital structure, reduced
cash debt service obligations and greater
liquidity so as to strengthen its balance
sheet for longer term growth.

Ongoing compliance with the financial
covenants under the Group’s term loan and
revolving credit facility is actively monitored
and reviewed.

Funding from the bonds and revolving
credit facility is supplemented by operating
cash inflow from the Group’s producing
assets. The Group reviews its cash flow
requirements on an ongoing basis to ensure
it has adequate resources for its needs.

The Group is continuing to maintain a focus
on controlling and reducing costs through
supplier renegotiations, cost-cutting and
rationalisation. Where costs are incurred
by external service providers, e.g. at
Sullom Voe Terminal, the Group actively
challenges operating costs. The Group also
maintains a framework of internal controls.
Further, production at Scolty/Crathes and
completion of the Kraken development
should lead to increases in production and
decreases in average unit operating costs
across the Group.

EnQuest PLC Annual Report & Accounts 2016 44

Risk Appetite

Human resources
The Group’s success continues to be
dependent upon its ability to attract
and retain key personnel and develop
organisational capability to deliver strategic
growth. Industrial action across the sector
could also impact on the operations of
the Group.

Potential impact – Low (2015 Low)
Likelihood – Medium (2015 Medium)

There has been no material change in the
potential impact or likelihood.

As a low cost, lean organisation, the
Group relies on motivated and high quality
employees to achieve its targets and
manage its risks. The Group recognises
that the benefits of a lean and flexible
organisation require agility to assure
against the risk of skills shortages.

Mitigation

The Group has established a competent
employee base to execute its principal
activities. In addition to this, the Group
seeks to maintain good relationships with
its employees and contractor companies
and regularly monitors the employment
market to provide remuneration packages,
bonus plans and long term share based
incentive plans that incentivise performance
and long term commitment from our
employees to the Group.

EnQuest is undertaking a number of human
resource initiatives. These initiatives are
part of the overall People and Organisation
strategy and have specific themes relating
to Organisation, People, Performance and
Culture. The culture of the Group is an area
of increased focus given the rapid growth
of the Group and as it absorbs a significant
number of personnel into the business with
its acquisition of operating interests in the

Magnus field and the Sullom Voe Terminal.

The Group also maintains market-
competitive contracts with key suppliers
to support the execution of work where
the necessary skills do not exist within
the Group’s employee base.

The focus on executive and senior
management retention, succession
planning and development remains an
important priority for the Board and an
increasing emphasis will continue to be
placed on this. It is a Board-level priority
that executive and senior management
possess the appropriate mix of skills and
experience to realise the Group’s strategy;
succession therefore remains a key priority.

Risk Appetite

Reputation
The reputational and commercial exposures
to a major offshore incident are significant.

Potential impact – High (2015 High)
Likelihood – Low (2015 Low)

There has been no material change in the
potential impact or likelihood.

The Group has no tolerance for conduct
which may compromise its reputation for
integrity and competence.

Mitigation

Operational activities are conducted
in accordance with approved policies,
standards and procedures. Interface
agreements are agreed with all core
contractors.

The Group requires adherence to its
Code of Conduct and runs compliance
programmes to provide assurance on
conformity with relevant legal and ethical
requirements.

The Group undertakes regular audit
activities to provide assurance on
compliance with established policies,
standards and procedures.

Risks and uncertainties continued

 EnQuest PLC Annual Report & Accounts 2016 45
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T
G

O
V

E
R

N
A

N
C

E
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

Risk Appetite

Oil price
A material decline in oil and gas prices
adversely affects the Group’s operations
and financial condition.

Potential impact – High (2015 High)
Likelihood – High (2015 High)

There has been no material change in the
potential impact or likelihood.

The Group recognises that considerable
exposure to this risk is inherent to its
business.

Mitigation

This risk is being mitigated by a number
of measures including hedging oil price,
renegotiating supplier contracts, reducing
costs and commitments and seeking to
institutionalise a lower cost base.

The Group monitors oil price sensitivity
relative to its capital commitments and
has a policy which allows hedging of
its production. The Group has hedged
6 million bbls for 2017 at a price of
approximately $51/bbl. This ensures that
the Group will receive a minimum oil price
for its production.

In order to develop its resources, the Group
needs to be able to fund substantial levels

of investment. The Group will therefore
regularly review and implement suitable
policies to hedge against the possible
negative impact of changes in oil prices
while remaining within the limits set by its
term loan and revolving credit facility.

The Group has established an in-house
trading and marketing function to enable
it to enhance its ability to mitigate the
exposure to volatility in oil prices.

Further, as described above, the Group’s
focus on production efficiency supports
mitigation of a low oil price environment.

Risk Appetite

Political and fiscal
Unanticipated changes in the regulatory
or fiscal environment can affect the Group’s
ability to deliver its strategy and potentially
impact revenue and future developments.

Potential impact – High (2015 High)
Likelihood – Low (2015 Low)

There has been no material change in the
potential impact or likelihood.

While ‘Brexit’ appears unlikely to directly
impact the Group materially, it has
increased the possibility of a further
Scottish independence referendum.

The Group faces an uncertain macro
economic and regulatory environment. Due
to the nature of such risks and their relative
unpredictability, it must be tolerant of
certain inherent exposure.

Mitigation

It is difficult for the Group to predict
the timing or severity of such changes.
However, through Oil & Gas UK and
other industry associations the Group
does engage with government and
other appropriate organisations in order
to ensure the Group is kept abreast of
expected potential changes and takes
an active role in making appropriate
representations.

All business development or investment
activities recognise potential tax
implications and the Group maintains
relevant internal tax expertise.

At a more operational level, the Group has
procedures to identify impending changes
in relevant regulations to ensure legislative
compliance.

EnQuest PLC Annual Report & Accounts 2016 46

Risk Appetite

Joint venture partners
Failure by joint venture parties to fund
their obligations.

Dependence on other parties where the
Group is not the operator.

Potential impact – Medium (2015 Medium)
Likelihood – Medium (2015 Medium)

There has been no material change in the
potential impact or likelihood.

The Group requires partners of high
integrity. It recognises that it must accept a
degree of exposure to the creditworthiness
of partners and evaluates this aspect
carefully as part of every investment
decision.

Mitigation

The Group operates regular cash call and
billing arrangements with its co-venturers
to mitigate the Group’s credit exposure at
any one point in time and keeps in regular
dialogue with each of these parties to
ensure payment. Risk of default is mitigated
by joint operating agreements allowing the
Group to take over any defaulting party’s
share in an operated asset and rigorous
and continual assessment of the financial
situation of partners.

The Group generally prefers to be the
operator. The Group maintains regular
dialogue with its partners to ensure
alignment of interests and to maximise the
value of joint venture assets. During 2016,
the Group acquired a 10.5% participating
interest in Kraken for nominal consideration
from First Oil, a partner which defaulted
on its ongoing financial obligations to the
project. Additionally, the Group acquired
a further 15.15% interest in the West Don
field, also from First Oil.

Risk Appetite

Competition
The Group operates in a competitive
environment across many areas, including
the acquisition of oil and gas assets, the
marketing of oil and gas, the procurement
of oil and gas services and access to
human resources.

Potential impact – Medium (2015 Medium)
Likelihood – Medium (2015 Medium)

There has been no material change in
the impact or likelihood.

The Group operates in a mature industry
with well-established competitors and aims
to be the leading operator in the sector;
it thus has a high appetite for this risk.

Mitigation

The Group has strong technical and
business development capabilities to
ensure it is well positioned to identify and
execute potential acquisition opportunities.

The Group maintains good relations with
oil and gas service providers and constantly
keeps the market under review.

Risks and uncertainties continued

 EnQuest PLC Annual Report & Accounts 2016 47
S

T
R

A
T

E
G

IC
 R

E
P

O
R

T
G

O
V

E
R

N
A

N
C

E
F

IN
A

N
C

IA
L

 S
T

A
T

E
M

E
N

T
S

Risk Appetite

Portfolio concentration
The Group’s assets are concentrated in the
UK North Sea around a limited number of
infrastructure hubs and existing production
(which is principally only oil) is from mature
fields. This amplifies exposure to key
infrastructure, political/fiscal changes and
oil price movements.

Potential impact – High (2015 Medium)
Likelihood – Medium (2015 Medium)

The acquisition of an interest in the Magnus
oil field and Sullom Voe Terminal (and
associated pipelines) has elevated this risk
in the long term (by further concentrating
the Group’s portfolio in the UK North Sea);
further, although production from Alma/
Galia and Kraken (where the Group now
has an increased exposure due to the
acquisition of an additional working interest
of 10.5%) represent new production hubs
for the Group, both projects further extend
geographic concentration of the Group’s
production in the UK North Sea.

Although the extent of portfolio
concentration is moderated by production
generated internationally, the majority
of the Group’s assets remain relatively
concentrated in the UK North Sea and
therefore this risk remains intrinsic to
the Group.

Mitigation

This risk is mitigated in part through
acquisitions. For all acquisitions, the Group
uses a number of business development
resources to evaluate and transact
acquisitions in a commercially sensitive
matter. This includes performing extensive
due diligence (using in-house and external
personnel) and actively involving executive
management in reviewing commercial,
technical and other business risks together
with mitigation measures.

The Group also constantly keeps its
portfolio under rigorous review and,
accordingly, actively considers the potential
for making disposals and divesting,
executing development projects, making
international acquisitions and expanding
hubs where such opportunities are
consistent with the Group’s focus on
enhancing net revenues, generating cash
flow and strengthening the balance sheet.
The acquisition of the Greater Kittiwake

Area in 2014 which produces via the
Forties Pipeline System (‘FPS’) and the
start-up of Alma/Galia which produces
to shuttle tankers reduced the Group’s
prior concentration to the Brent Pipeline
System (‘BPS’) and the Sullom Voe Terminal.
Start-up of the Kraken field, which also
exports via shuttle tankers, will reduce
further any concentration risk in 2017.
Although, on successful completion of the
Group’s planned acquisition of the Magnus
field and Sullom Voe Terminal from BP, the
Group will see a further concentration in
SVT, as the Magnus field produces via the
Ninian Pipeline System (‘NPS’) this will not
concentrate risk further in BPS. It should
also be noted that the Heather and Broom
fields also produce via NPS. Although the
Group has concentration risk at Sullom
Voe Terminal, taking operatorship of the
terminal will put the Group in a position of
more direct control of such risk.

Risk Appetite

International business
While the majority of the Group’s activities
and assets are in the UK, the international
business is still material. The Group’s
international business is subject to the
same risks as the UK business (e.g. HSE,
production and project execution);
however, there are additional risks that
the Group faces including security of staff
and assets, political, foreign exchange
and currency control, taxation, legal and
regulatory, cultural and language barriers
and corruption.

Potential impact – Medium (2015 Medium)
Likelihood – Low (2015 Low)

There has been no material change in the
impact or likelihood.

In light of its long term growth strategy,
the Group seeks to expand and diversify
its production (geographically and in
terms of quantum); as such, it is tolerant
of assuming certain commercial risks
which may accompany the opportunities
it pursues. However, such tolerance does

not impair the Group’s commitment to
comply with legislative and regulatory
requirements in the jurisdictions in which
it operates. Opportunities should enhance
net revenues and facilitate strengthening
of the balance sheet.

Mitigation

Prior to entering into a new country,
EnQuest evaluates the host country to
assess whether there is an adequate and
established legal and political framework
in place to protect and safeguard first its
expatriate and local staff and, second, any
investment within the country in question.

When evaluating international business
risks, executive management reviews
commercial, technical and other business
risks together with mitigation and how risks
can be managed by the business on an
ongoing basis.

EnQuest looks to employ suitably qualified
host country staff and work with good
quality local advisers to ensure it complies
within national legislation, business practices
and cultural norms while at all times ensuring

that staff, contractors and advisers comply
with EnQuest’s business principles, including
those on financial control, cost management,
fraud and corruption.

Where appropriate, the risks may be
mitigated by entering into a joint venture
with partners with local knowledge and
experience.

After country entry, EnQuest maintains
a dialogue with local and regional
government, particularly with those
responsible for oil, energy and fiscal matters,
and may obtain support from appropriate
risk consultancies. When there is a significant
change in the risk to people or assets within
a country, the Group takes appropriate
action to safeguard people and assets.

Stefan Ricketts
Company Secretary

The Strategic Report was approved by the Board and signed on its behalf by the Company Secretary
on 20 March 2017.

EnQuest PLC Annual Report & Accounts 2016 48

50 Board of Directors
52 Senior management
54 Chairman’s letter
56 Corporate Governance Statement
60 Audit Committee Report
66 Directors’ Remuneration Report
82 Nomination Committee Report
85 Directors’ Report

Governance

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 49

EnQuest PLC Annual Report & Accounts 2016 50

Board of Directors

Jock Lennox
Non-Executive Chairman

Amjad Bseisu
Chief Executive

Jonathan Swinney
Chief Financial Officer

Helmut Langanger
Senior Independent Director

Carl Hughes
Non-Executive Director

Philip Holland
Non-Executive Director

Dr Philip Nolan
Non-Executive Director

Appointed
8 September 2016 (member of the
Board since 22 February 2010)

Appointed
22 February 2010

Appointed
29 March 2010

Appointed
16 March 2010

Appointed
1 January 2017

Appointed
1 August 2015

Appointed
1 August 2012

Committees
Nomination (Chairman)

Committees
Nomination

Committees
None

Committees
Remuneration (Chairman),
Audit and Nomination

Committees
Audit (Chairman), Risk
and Remuneration

Committees
Risk (Chairman) and Remuneration

Committees
Audit, Remuneration
and Risk

Skills and experience
Jock Lennox holds a law degree
and in 1980 qualified as a
chartered accountant with Ernst
& Young LLP. He is a member
of the Institute of Chartered
Accountants of Scotland. In 1988
Jock became a partner at Ernst
& Young LLP. In his time at Ernst
& Young LLP Jock gained a wide
range of experience working with
multi-national clients (including in
the oil and gas sector), he worked
on projects in many countries
and had a secondment to Seattle,
US in the early 1980s. He held a
number of leadership positions in
the UK and globally. Jock retired
from Ernst & Young LLP in 2009.

Skills and experience
Amjad Bseisu holds a BSc Honours
degree in Mechanical Engineering
from Duke University and an MSc
and D.ENG degree in Aeronautical
Engineering from Stanford
University. From 1984 to 1998,
Amjad worked for the Atlantic
Richfield Company (‘ARCO’),
eventually becoming president
of ARCO Petroleum Ventures
and ARCO Crude Trading Inc.
In 1998 Amjad founded and
was the chief executive of
Petrofac Energy Developments
International Limited, the
operations and investment
business for Petrofac Limited,
which organically grew an
upstream and midstream oil
and gas business in South East
Asia, the UK, and North Africa.
In 2010, Amjad formed EnQuest
PLC, having previously been a
founding non-executive chairman
of Serica Energy plc and a director
of Stratic Energy Corporation.

Skills and experience
Jonathan Swinney is a qualified
chartered accountant and a
member of the Institute of
Chartered Accountants of
England and Wales. He is also a
qualified solicitor and focused
on acquisition finance. Jonathan
worked at Credit Suisse and then
Lehman Brothers, advising on a
wide range of transactions with
equity advisory. Jonathan joined
Petrofac Limited in April 2008 as
head of mergers and acquisitions
for the Petrofac Group, and left
in 2010 to join EnQuest PLC.
The combination of Jonathan’s
experience has been critical in
raising finance during EnQuest’s
existence as well as having merger
and acquisition transactional
experience. Having both
accounting and legal professional
qualifications as well as significant
capital markets knowledge,
experience and understanding
have all been key to the successful
restructuring undertaken in 2016.

Skills and experience
Helmut Langanger holds an MSc
degree in Petroleum Engineering
and an MA in Economics. Between
1974 and 2010, Helmut was
employed by OMV, Austria where
he was a reservoir engineer until
1980. From 1981 to 1985, Helmut
was an evaluation engineer for
the technical and economic
assessment of international E&P
ventures, and from 1985 to 1989 he
held the position of vice-president,
planning and economics for E&P
and natural gas projects. In 1989
Helmut was appointed as senior
vice-president of international
E&P and in 1992 became senior
vice-president of E&P for OMV’s
global operations. From 2002
Helmut was the group executive
vice-president for E&P, OMV
until he retired in 2010. During
his tenure, Helmut was in charge
of 14 countries. Production
increased from 80,000 barrels per
day to 320,000 barrels per day.

Skills and experience
Carl Hughes holds an MA
in Philosophy, Politics and
Economics, is a Fellow of the
Institute of Chartered Accountants
in England and Wales, and is a
Fellow of the Energy Institute. Carl
joined Arthur Andersen in 1983,
qualified as a chartered accountant
and became a partner in 1993.
Throughout his professional
career he specialised in the oil
and gas, mining and utilities
sectors, becoming the head of
the UK energy and resources
industry practice of Andersen
in 1999 and subsequently of
Deloitte in 2002. When Carl
retired from the partnership of
Deloitte in 2015 he was a vice
chairman, senior audit partner
and leader of the firm’s energy
and resources business globally.

Skills and experience
Phil Holland holds a BSc in Civil
Engineering from Leeds University
as well as an MSc in Engineering
and Construction Project
Management from Cranfield
School of Management. Phil has
extensive experience in managing
large scale oil and gas projects
around the globe. In 1980, Phil
joined Bechtel Corporation, where
for over 20 years he managed
major oil and gas projects in
a wide range of international
locations. In 2004, Phil joined Shell
as vice president of projects, Shell
Global Solutions International. In
2009, Phil became executive vice-
president downstream projects
in Shell’s newly formed projects
and technology business and
then in 2010 he was appointed
as project director for the Shell
development Kazakhstan’s
Kashagan phase 2 project, and
subsequently the Shell/QP Al
Karaana petrochemicals project.
Since 2013, he has operated
as an independent project
management consultant.

Skills and experience
Phil Nolan holds a BSc and PhD
in Geology and has an MBA
from the London Business
School. Phil spent 15 years with
BP working in the UK, the US,
Australia and Southeast Asia. He
was responsible for acquisition
and disposals for BP Exploration
worldwide and was managing
director of Interconnector (UK)
Limited which built and continues
to operate the gas pipeline
between Bacton and Zeebrugge.
He joined BG Group plc (‘BG
Group’) where he was chief
executive of Transco, which runs
the UK gas pipeline network, and
sat as an executive member of the
board of directors of BG plc. On
demerger from BG Group, Phil was
the chief executive of the Lattice
Group, a FTSE 100 company.
Subsequently, Phil became the
chief executive of eircom, the
national Irish telecoms company.
He was also a non-Executive
Director of Providence Resources
P.l.c., an Irish oil explorer.

Other principal
external appointments
Non-Executive Director of
Barratt Developments plc
and Dixons Carphone plc.
He is senior independent
director of Hill & Smith
Holdings plc and a trustee
of the Tall Ships Youth Trust.

Other principal
external appointments
Chairman of the independent
energy community for the World
Economic Forum since 2016,
British Business Ambassador for
Energy from 2013 to 2015 and
non-executive chairman of
Enviromena Power Systems,
a private company and the
leading developer of solar
services in the Middle East.

Other principal
external appointments
None

Other principal
external appointments
Non-Executive Director of
Schoeller Bleckmann Oilfield
Equipment A.G. (Austria), Serinus
Energy Inc. (formerly Kulczyk Oil
Ventures Inc.) (Poland and Canada)
and MND (Czech Republic).

Other principal
external appointments
Trustee and member of council
of the Energy Institute; a member
of the development board of
St Peter’s College, Oxford; a
member of the General Synod
of the Church of England and
the finance committee of the
Archbishops’ Council; and vice
chairman of the board of finance
of the Diocese of Southwark.

Other principal
external appointments
Chief executive of Lloyds
Energy Limited.

Other principal
external appointments
Chairman of John Laing Group
plc, an international infrastructure
developer and investor with
operations in the UK, Europe,
Australia, New Zealand, Canada
and North America. Phil is
also chairman of Ulster Bank
and Affinity Water Limited.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 51

Jock Lennox
Non-Executive Chairman

Amjad Bseisu
Chief Executive

Jonathan Swinney
Chief Financial Officer

Helmut Langanger
Senior Independent Director

Carl Hughes
Non-Executive Director

Philip Holland
Non-Executive Director

Dr Philip Nolan
Non-Executive Director

Appointed
8 September 2016 (member of the
Board since 22 February 2010)

Appointed
22 February 2010

Appointed
29 March 2010

Appointed
16 March 2010

Appointed
1 January 2017

Appointed
1 August 2015

Appointed
1 August 2012

Committees
Nomination (Chairman)

Committees
Nomination

Committees
None

Committees
Remuneration (Chairman),
Audit and Nomination

Committees
Audit (Chairman), Risk
and Remuneration

Committees
Risk (Chairman) and Remuneration

Committees
Audit, Remuneration
and Risk

Skills and experience
Jock Lennox holds a law degree
and in 1980 qualified as a
chartered accountant with Ernst
& Young LLP. He is a member
of the Institute of Chartered
Accountants of Scotland. In 1988
Jock became a partner at Ernst
& Young LLP. In his time at Ernst
& Young LLP Jock gained a wide
range of experience working with
multi-national clients (including in
the oil and gas sector), he worked
on projects in many countries
and had a secondment to Seattle,
US in the early 1980s. He held a
number of leadership positions in
the UK and globally. Jock retired
from Ernst & Young LLP in 2009.

Skills and experience
Amjad Bseisu holds a BSc Honours
degree in Mechanical Engineering
from Duke University and an MSc
and D.ENG degree in Aeronautical
Engineering from Stanford
University. From 1984 to 1998,
Amjad worked for the Atlantic
Richfield Company (‘ARCO’),
eventually becoming president
of ARCO Petroleum Ventures
and ARCO Crude Trading Inc.
In 1998 Amjad founded and
was the chief executive of
Petrofac Energy Developments
International Limited, the
operations and investment
business for Petrofac Limited,
which organically grew an
upstream and midstream oil
and gas business in South East
Asia, the UK, and North Africa.
In 2010, Amjad formed EnQuest
PLC, having previously been a
founding non-executive chairman
of Serica Energy plc and a director
of Stratic Energy Corporation.

Skills and experience
Jonathan Swinney is a qualified
chartered accountant and a
member of the Institute of
Chartered Accountants of
England and Wales. He is also a
qualified solicitor and focused
on acquisition finance. Jonathan
worked at Credit Suisse and then
Lehman Brothers, advising on a
wide range of transactions with
equity advisory. Jonathan joined
Petrofac Limited in April 2008 as
head of mergers and acquisitions
for the Petrofac Group, and left
in 2010 to join EnQuest PLC.
The combination of Jonathan’s
experience has been critical in
raising finance during EnQuest’s
existence as well as having merger
and acquisition transactional
experience. Having both
accounting and legal professional
qualifications as well as significant
capital markets knowledge,
experience and understanding
have all been key to the successful
restructuring undertaken in 2016.

Skills and experience
Helmut Langanger holds an MSc
degree in Petroleum Engineering
and an MA in Economics. Between
1974 and 2010, Helmut was
employed by OMV, Austria where
he was a reservoir engineer until
1980. From 1981 to 1985, Helmut
was an evaluation engineer for
the technical and economic
assessment of international E&P
ventures, and from 1985 to 1989 he
held the position of vice-president,
planning and economics for E&P
and natural gas projects. In 1989
Helmut was appointed as senior
vice-president of international
E&P and in 1992 became senior
vice-president of E&P for OMV’s
global operations. From 2002
Helmut was the group executive
vice-president for E&P, OMV
until he retired in 2010. During
his tenure, Helmut was in charge
of 14 countries. Production
increased from 80,000 barrels per
day to 320,000 barrels per day.

Skills and experience
Carl Hughes holds an MA
in Philosophy, Politics and
Economics, is a Fellow of the
Institute of Chartered Accountants
in England and Wales, and is a
Fellow of the Energy Institute. Carl
joined Arthur Andersen in 1983,
qualified as a chartered accountant
and became a partner in 1993.
Throughout his professional
career he specialised in the oil
and gas, mining and utilities
sectors, becoming the head of
the UK energy and resources
industry practice of Andersen
in 1999 and subsequently of
Deloitte in 2002. When Carl
retired from the partnership of
Deloitte in 2015 he was a vice
chairman, senior audit partner
and leader of the firm’s energy
and resources business globally.

Skills and experience
Phil Holland holds a BSc in Civil
Engineering from Leeds University
as well as an MSc in Engineering
and Construction Project
Management from Cranfield
School of Management. Phil has
extensive experience in managing
large scale oil and gas projects
around the globe. In 1980, Phil
joined Bechtel Corporation, where
for over 20 years he managed
major oil and gas projects in
a wide range of international
locations. In 2004, Phil joined Shell
as vice president of projects, Shell
Global Solutions International. In
2009, Phil became executive vice-
president downstream projects
in Shell’s newly formed projects
and technology business and
then in 2010 he was appointed
as project director for the Shell
development Kazakhstan’s
Kashagan phase 2 project, and
subsequently the Shell/QP Al
Karaana petrochemicals project.
Since 2013, he has operated
as an independent project
management consultant.

Skills and experience
Phil Nolan holds a BSc and PhD
in Geology and has an MBA
from the London Business
School. Phil spent 15 years with
BP working in the UK, the US,
Australia and Southeast Asia. He
was responsible for acquisition
and disposals for BP Exploration
worldwide and was managing
director of Interconnector (UK)
Limited which built and continues
to operate the gas pipeline
between Bacton and Zeebrugge.
He joined BG Group plc (‘BG
Group’) where he was chief
executive of Transco, which runs
the UK gas pipeline network, and
sat as an executive member of the
board of directors of BG plc. On
demerger from BG Group, Phil was
the chief executive of the Lattice
Group, a FTSE 100 company.
Subsequently, Phil became the
chief executive of eircom, the
national Irish telecoms company.
He was also a non-Executive
Director of Providence Resources
P.l.c., an Irish oil explorer.

Other principal
external appointments
Non-Executive Director of
Barratt Developments plc
and Dixons Carphone plc.
He is senior independent
director of Hill & Smith
Holdings plc and a trustee
of the Tall Ships Youth Trust.

Other principal
external appointments
Chairman of the independent
energy community for the World
Economic Forum since 2016,
British Business Ambassador for
Energy from 2013 to 2015 and
non-executive chairman of
Enviromena Power Systems,
a private company and the
leading developer of solar
services in the Middle East.

Other principal
external appointments
None

Other principal
external appointments
Non-Executive Director of
Schoeller Bleckmann Oilfield
Equipment A.G. (Austria), Serinus
Energy Inc. (formerly Kulczyk Oil
Ventures Inc.) (Poland and Canada)
and MND (Czech Republic).

Other principal
external appointments
Trustee and member of council
of the Energy Institute; a member
of the development board of
St Peter’s College, Oxford; a
member of the General Synod
of the Church of England and
the finance committee of the
Archbishops’ Council; and vice
chairman of the board of finance
of the Diocese of Southwark.

Other principal
external appointments
Chief executive of Lloyds
Energy Limited.

Other principal
external appointments
Chairman of John Laing Group
plc, an international infrastructure
developer and investor with
operations in the UK, Europe,
Australia, New Zealand, Canada
and North America. Phil is
also chairman of Ulster Bank
and Affinity Water Limited.

EnQuest PLC Annual Report & Accounts 2016 52

Senior management

Neil McCulloch
Chief Operating Officer

Faysal Hamza
Managing Director –
Corporate Development

Richard Hall
Head of Major Projects

Stefan Ricketts
General Counsel &
Company Secretary

Bob Davenport
General Manager, Malaysia

Imran Malik
Vice President – Finance

Salman Malik
Vice President – Corporate
Finance and M&A

Neil is a graduate of Cambridge
University and Heriot Watt
University and holds a Master’s
degree in Petroleum Engineering.
He began his career as a graduate
trainee with British Gas E&P and
from 1996 to 2001 worked in a
variety of technical consultancy
and investment banking roles.
He then went on to spend 11
years with BG Group in a range
of senior UK and international
roles, latterly as vice president
& asset general manager, UK
Upstream, with accountability for
the delivery of BG’s UK North Sea
business. Neil joined EnQuest
in March 2014 from international
oil and gas company OMV AG,
where he held the global role of
senior vice president production
& engineering. Neil holds a
number of external appointments
including operator co-chair of Oil
& Gas UK and a board member of
the Oil & Gas Innovation Centre.

In December 2016, EnQuest
announced that Neil was being
invited to join the EnQuest
Board at the 2017 AGM.

Faysal has an MBA from
Georgetown University in
Washington and over 27 years
of experience in oil and gas
finance, business development
and private equity. Faysal joined
EnQuest in 2011 and prior to that
was managing director, private
equity at Swicorp, a financial firm
operating in the Middle East
and North Africa. Faysal has also
held roles as a senior executive
at Arab Petroleum Investment
Corporation (‘APICORP’), group
business development manager
with the Alturki Group in Saudi
Arabia, and management
positions at Arco International
Oil & Gas Company (‘ARCO’) in
the US, Saudi International Bank
in London and the Saudi Arabian
Oil Company (Saudi Aramco).

Richard Hall graduated from Leeds
University with a BSc in Chemical
Engineering and spent the first
ten years of his career gaining
experience with operating oil
companies (Amoco, Hess and
Murphy Petroleum) as a supervisor
in offshore field operations,
petroleum engineering, project
management and execution,
and commercial negotiations.
Richard was one of four founders
and operations director of the
service company UWG Ltd (now
known as Acteon Group) which
won the Institute of Petroleum
Platinum award in 2001. He formed
and led a team which won the
prestigious Queen’s Award for
Export. He subsequently went on
to join Petrofac as vice president
of operations & developments
and, in addition, became general
manager in Malaysia. Before
joining EnQuest, Richard was
CEO and co-founder of Nio
Petroleum which was acquired
by EnQuest in 2012 with Richard
joining the senior management
team as Head of Major Projects.
His primary responsibility is the
delivery of the Kraken project.

Stefan joined EnQuest in 2012
and is responsible for all legal,
Company secretarial matters and
for EnQuest’s Risk Management
Framework. Prior to joining
EnQuest, Stefan was a partner at
Fulbright & Jaworski LLP, heading
its energy and natural resources
practice in the Asia-Pacific region.
He had previously been Group
General Counsel at BG Group
plc. Stefan, who graduated from
the University of Bristol with a
degree in Law, began his early
career as a solicitor with Herbert
Smith, has significant experience
as a lawyer and in management
working across the energy chain
and in all phases of project
development and operations. In
previous roles he has been based
in London, Paris, Dubai, Jakarta,
Singapore and Hong Kong.

Bob graduated from the University
of Alabama with a BS in Mineral
Engineering and earned an
MBA from Florida International
University. He began his early
career in 1984 as a field engineer
with Schlumberger, then gained
broad international experience in
petroleum engineering, project
management, subsurface,
operations and general
management with Texaco, Shell,
BP and Apache Corporation. In
previous roles he has worked in
Indonesia, Egypt, Pakistan, Kuwait,
the United Arab Emirates, UK
North Sea and USA Gulf Coast.
Prior to joining EnQuest, Bob
served as North Sea operations
director for Apache and general
manager, Khalda where he led the
largest oil and gas producer in
Egypt’s western desert. Bob joined
EnQuest in 2015 and is responsible
for delivering the ambitious
growth agenda in Malaysia.

Imran Malik holds a degree in
Chemical Engineering from
University College London,
qualified as a chartered
accountant with KPMG in 1991
and is a member of the Institute
of Chartered Accountants of
England and Wales. He has over
25 years of broad international
oil and gas experience in
group and operational finance,
project services, contracts
and procurement and general
management across the value
chain from Upstream to LNG.
He joined EnQuest in 2015 from
BG Group, where as part of the
finance leadership team his most
recent role was as group head
of planning and risk. In previous
roles he has worked in Australia,
Egypt, the Netherlands, Libya
and Pakistan. As Vice President
of Finance at EnQuest, Imran
has overall responsibility for
ensuring that the Company has
the necessary finance capacity
and capabilities in place to
deliver EnQuest’s strategy.

Salman graduated from the
University of Toronto with a degree
in Finance and Economics with
high distinction. Salman is also a
CFA charterholder with extensive
experience in investment
management, investment banking
and private equity in Canada and
the Middle East. Prior to joining
EnQuest in 2013, Salman was a
director of private equity and
principal investments at Swicorp,
a financial firm operating in the
Middle East and North Africa,
where he served on the board of
several portfolio companies and
was responsible for acquisitions,
post-acquisition management
and exits across the energy value
chain. Prior to that, Salman held
several sell side positions in the
investment banking industry in
Canada, primarily focused on the
industrial and metals and mining
sectors. In his current role, as Vice
President of Corporate Finance
and M&A, Salman is responsible
for the Group’s strategy,
corporate finance activities,
and transaction structuring
and execution, including
acquisitions and divestitures.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 53

Neil McCulloch
Chief Operating Officer

Faysal Hamza
Managing Director –
Corporate Development

Richard Hall
Head of Major Projects

Stefan Ricketts
General Counsel &
Company Secretary

Bob Davenport
General Manager, Malaysia

Imran Malik
Vice President – Finance

Salman Malik
Vice President – Corporate
Finance and M&A

Neil is a graduate of Cambridge
University and Heriot Watt
University and holds a Master’s
degree in Petroleum Engineering.
He began his career as a graduate
trainee with British Gas E&P and
from 1996 to 2001 worked in a
variety of technical consultancy
and investment banking roles.
He then went on to spend 11
years with BG Group in a range
of senior UK and international
roles, latterly as vice president
& asset general manager, UK
Upstream, with accountability for
the delivery of BG’s UK North Sea
business. Neil joined EnQuest
in March 2014 from international
oil and gas company OMV AG,
where he held the global role of
senior vice president production
& engineering. Neil holds a
number of external appointments
including operator co-chair of Oil
& Gas UK and a board member of
the Oil & Gas Innovation Centre.

In December 2016, EnQuest
announced that Neil was being
invited to join the EnQuest
Board at the 2017 AGM.

Faysal has an MBA from
Georgetown University in
Washington and over 27 years
of experience in oil and gas
finance, business development
and private equity. Faysal joined
EnQuest in 2011 and prior to that
was managing director, private
equity at Swicorp, a financial firm
operating in the Middle East
and North Africa. Faysal has also
held roles as a senior executive
at Arab Petroleum Investment
Corporation (‘APICORP’), group
business development manager
with the Alturki Group in Saudi
Arabia, and management
positions at Arco International
Oil & Gas Company (‘ARCO’) in
the US, Saudi International Bank
in London and the Saudi Arabian
Oil Company (Saudi Aramco).

Richard Hall graduated from Leeds
University with a BSc in Chemical
Engineering and spent the first
ten years of his career gaining
experience with operating oil
companies (Amoco, Hess and
Murphy Petroleum) as a supervisor
in offshore field operations,
petroleum engineering, project
management and execution,
and commercial negotiations.
Richard was one of four founders
and operations director of the
service company UWG Ltd (now
known as Acteon Group) which
won the Institute of Petroleum
Platinum award in 2001. He formed
and led a team which won the
prestigious Queen’s Award for
Export. He subsequently went on
to join Petrofac as vice president
of operations & developments
and, in addition, became general
manager in Malaysia. Before
joining EnQuest, Richard was
CEO and co-founder of Nio
Petroleum which was acquired
by EnQuest in 2012 with Richard
joining the senior management
team as Head of Major Projects.
His primary responsibility is the
delivery of the Kraken project.

Stefan joined EnQuest in 2012
and is responsible for all legal,
Company secretarial matters and
for EnQuest’s Risk Management
Framework. Prior to joining
EnQuest, Stefan was a partner at
Fulbright & Jaworski LLP, heading
its energy and natural resources
practice in the Asia-Pacific region.
He had previously been Group
General Counsel at BG Group
plc. Stefan, who graduated from
the University of Bristol with a
degree in Law, began his early
career as a solicitor with Herbert
Smith, has significant experience
as a lawyer and in management
working across the energy chain
and in all phases of project
development and operations. In
previous roles he has been based
in London, Paris, Dubai, Jakarta,
Singapore and Hong Kong.

Bob graduated from the University
of Alabama with a BS in Mineral
Engineering and earned an
MBA from Florida International
University. He began his early
career in 1984 as a field engineer
with Schlumberger, then gained
broad international experience in
petroleum engineering, project
management, subsurface,
operations and general
management with Texaco, Shell,
BP and Apache Corporation. In
previous roles he has worked in
Indonesia, Egypt, Pakistan, Kuwait,
the United Arab Emirates, UK
North Sea and USA Gulf Coast.
Prior to joining EnQuest, Bob
served as North Sea operations
director for Apache and general
manager, Khalda where he led the
largest oil and gas producer in
Egypt’s western desert. Bob joined
EnQuest in 2015 and is responsible
for delivering the ambitious
growth agenda in Malaysia.

Imran Malik holds a degree in
Chemical Engineering from
University College London,
qualified as a chartered
accountant with KPMG in 1991
and is a member of the Institute
of Chartered Accountants of
England and Wales. He has over
25 years of broad international
oil and gas experience in
group and operational finance,
project services, contracts
and procurement and general
management across the value
chain from Upstream to LNG.
He joined EnQuest in 2015 from
BG Group, where as part of the
finance leadership team his most
recent role was as group head
of planning and risk. In previous
roles he has worked in Australia,
Egypt, the Netherlands, Libya
and Pakistan. As Vice President
of Finance at EnQuest, Imran
has overall responsibility for
ensuring that the Company has
the necessary finance capacity
and capabilities in place to
deliver EnQuest’s strategy.

Salman graduated from the
University of Toronto with a degree
in Finance and Economics with
high distinction. Salman is also a
CFA charterholder with extensive
experience in investment
management, investment banking
and private equity in Canada and
the Middle East. Prior to joining
EnQuest in 2013, Salman was a
director of private equity and
principal investments at Swicorp,
a financial firm operating in the
Middle East and North Africa,
where he served on the board of
several portfolio companies and
was responsible for acquisitions,
post-acquisition management
and exits across the energy value
chain. Prior to that, Salman held
several sell side positions in the
investment banking industry in
Canada, primarily focused on the
industrial and metals and mining
sectors. In his current role, as Vice
President of Corporate Finance
and M&A, Salman is responsible
for the Group’s strategy,
corporate finance activities,
and transaction structuring
and execution, including
acquisitions and divestitures.

EnQuest PLC Annual Report & Accounts 2016 54

Dear Shareholder
On behalf of the Board of Directors (the ‘Board’), I am pleased to
introduce EnQuest’s Corporate Governance Report.

I would like to thank my predecessor Dr Jim Buckee, who retired
as Chairman of the Company in September 2016, for leading the
Company from its inception in 2010 with great energy and passion. His
contributions are appreciated by EnQuest staff and the Board alike.

A significant focus of the Board during the latter part of 2016 has
been the financial restructuring of the Company, as described on
page 10, and I would like to thank the Board members, management
and staff for their dedication during this challenging period. This
process required considerable time and focus from the Board, who
attended numerous ad hoc calls and meetings as the project was
developed. Throughout the process the Board, together with the
Company’s advisers, paid great attention to the protection of the
interests of our stakeholders, including ensuring that the related
party transaction aspects of the restructuring (as described in
more detail on page 134) were fully addressed and approved by
the shareholders at the Company’s Extraordinary General Meeting
(‘EGM’) on 14 November 2016.

Corporate governance
The Board believes that the manner in which it conducts its business
is important and it is committed to delivering the highest standards
of corporate governance for the benefit of all of its stakeholders.
Ensuring that the Board works effectively remains a key focus of

the Company. EnQuest’s Company values underpin a working
environment where people are safe, creative and passionate,
with a relentless focus on results.

The following pages provide information on the operation of the
Board and its Committees. A summary of their work is found on
page 58 and the individual reports are on pages 60–65 (Audit),
pages 66–81 (Remuneration), and pages 82–84 (Nomination).

2016 saw the inception of a new Committee of the Board, the
Risk Committee. The primary purpose of the Risk Committee is
to provide a forum for in-depth examination of non-financial risk
areas (financial risk being within the scope of the Audit Committee).
Over the course of the year the Committee has reviewed a number
of areas such as asset integrity, subsurface risks and morale. The
work of the Risk Committee is further discussed on page 59.

EnQuest’s governance framework also contains several non-Board
Committees, which provide advice and support to the Chief
Executive, including an Executive Committee and an Operations
Committee.

Board composition and succession planning
When Dr Buckee retired from the Board last year I became Chairman
(following a succession process led by Helmut Langanger as Senior
Independent Director) and Philip Nolan stepped in to become
Chairman of the Audit Committee pending the appointment of a new
Non-Executive Director to become the Audit Committee Chairman
on a permanent basis. In January 2017, after a rigorous search process,
EnQuest was delighted to welcome Carl Hughes to the Board as
a Non-Executive Director and Chairman of the Audit Committee.
Carl brings a wealth of experience to the Company, as a former
vice chairman and senior audit partner at Deloitte with particular
experience in the energy sector. Neil McCulloch, formerly President,
North Sea at EnQuest, was appointed Chief Operating Officer from
January 2017 and, subject to shareholder approval, has been invited to
join the Board at the Annual General Meeting (‘AGM’) on 25 May 2017.

Chairman’s letter

“A significant focus of the
Board during the latter part of
2016 has been the financial
restructuring of the Company.”

Jock Lennox
Chairman

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 55

Chief
Executive

Committee

Remuneration

EnQuest PLC
Board of Directors

Jock Lennox (Chairman)
Helmut Langanger (SID)

Carl Hughes
Philip Holland
Philip Nolan

Amjad Bseisu (CEO)
Jonathan Swinney (CFO)

Chief Executive

EnQuest governance and management map

Remuneration
Committee

Helmut Langanger (Chair)
Philip Holland
Carl Hughes
Philip Nolan

Nomination
Committee

Jock Lennox (Chair)
Helmut Langanger

Amjad Bseisu

Audit
Committee

Carl Hughes (Chair)
Helmut Langanger

Philip Nolan

Risk
Committee

Philip Holland (Chair)
Carl Hughes
Philip Nolan

Neil McCulloch

Operations
Committee

Investment
Committee

HSE&A
Review

As part of a planned rotation of the Board, Clare Spottiswoode
stepped down as a Non-Executive Director during 2016 and I would
like to thank her for her valuable contribution. In conjunction with an
external search firm, the process of building on our rotation
plans continues.

The Board regularly considers how it operates and whether there
is an appropriate composition and mix around the Board table.
Rotation of, and succession for, the Directors is kept under review by
the Nomination Committee, which is also reviewing the succession
planning processes in place in relation to senior executives.

Board evaluation
The Board held an internal evaluation in 2016, following an externally
facilitated review in 2015. The Board identified a number of areas for
consideration and these are summarised on page 58. In addition,
the Senior Independent Director conducted a review of my
performance since I became Chairman of the Company and this is
also found on page 58.

Corporate responsibility
The Company’s corporate responsibility is focused on five main
areas. These are, first and foremost, Health and Safety, People,
Environment, Business Conduct and Community. The Board
has approved the Company’s overall approach to corporate
responsibility and specific developments and updates in each are
brought to the Board’s attention when appropriate.

The Board receives regular information on the performance of
the Company in these areas, and specifically monitors health and
safety and environmental reporting at each Board meeting. The
Company’s HSE&A Policy is reviewed by the Board annually and
all incidents, forward looking indicators and significant HSE&A
programmes are discussed by the Board. We report on these areas
specifically on page 36.

Culture
This is an area of increased focus given the stresses occasioned
by the oil price crisis and rapid growth as both Alma/Galia and
Kraken projects add scale to EnQuest’s business. Furthermore, the
Company is now working to complete its acquisition of operating
interests in the Magnus field and the Sullom Voe Terminal,
transitioning to take over operatorship and absorbing significant
additional numbers of personnel into the business. It is therefore
important to foster among the workforce high morale, common
values and a focus on efficient and ethical achievement. Over the
past year the Board and its Committees have reviewed progress
in implementing cultural engagement in a number of areas such
as safety practices, anti-bribery and risk management. An exercise
to seek feedback on morale was undertaken and a number of
measures are being implemented in response to this. The Board
have also recently approved the updated Company Code of
Conduct which sets out the behaviours that all staff are expected to
follow. Furthermore, the Company took considerable care to ensure
the processes adopted during a rationalisation of the workforce in
Aberdeen were, and were seen to be, fair and understanding.

Strategy
The Board continued to provide strategic guidance to executive
management throughout the year, which culminated in EnQuest’s
annual Board strategy day in October 2016. The focus of the day
was to address the adjustment of the Company as it focuses on
consolidating rapid and ongoing growth, and on cash generation
and debt repayment. The key output of the day was the initiative
to develop a number of tenets to guide the Company’s strategic
direction while also enhancing granularity in relation to the
Company’s risk appetite. Please see page 40 for further details.

It is therefore intended that, in 2017, we will continue to build on our
governance processes and strategic priorities as the information
contained on the following pages demonstrates.

Jock Lennox
Chairman

EnQuest PLC Annual Report & Accounts 2016 56

Corporate Governance Statement

Statement of compliance
The Financial Reporting Council (‘FRC’) published a revised UK
Corporate Governance Code (the ‘Code’) in April 2016, which was
effective for accounting periods beginning on or after 17 June 2016.
The Company has adopted the Code early and is pleased to report
that all principles have been complied with in the period under review.
As a premium listed company, EnQuest is committed to complying
with the Code and views corporate governance as an essential
part of its framework, supporting structure, risk management and
core values.

Key corporate governance activities
in 2016 Details

Appointment of Chairman Jock Lennox was appointed on
8 September 2016, succeeding
Dr Buckee, see page 84 for details

Appointment of
Non-Executive Director

Following Clare Spottiswoode’s
departure, Carl Hughes was
appointed on 1 January 2017,
see page 83 for details

Risk Committee Risk Committee process embedded,
see page 59 for details

Company restructuring The completion of the financial
restructuring of the Company took
place on 21 November 2016, see
page 10 for details

Leadership
The long term success of the Company is the collective responsibility
of the Board.

The role of the Board
The Board is the custodian of the Company’s values, its long term
vision and provides strategic direction and guidance for the Company
in order to deliver long term shareholder value.

The Board is responsible for:
• the Group’s overall strategy;
• review of business plans and trading performance;
• approval of major capital investment projects;
• examination of acquisition opportunities and divestment policies;
• review of significant financial and operational issues;
• review and approval of the Company’s financial statements;
• oversight of control and risk management systems (supported by

the Audit and Risk Committees); and
• succession planning and appointments (supported by the

Nomination Committee).

The Board held six scheduled Board meetings in the year ended
31 December 2016, five of which were held at the Company’s
registered office in London and one was held offsite in conjunction
with the strategy day in October. In addition, the Board held a
number of further Board meetings throughout the year, largely as a
result of the financial restructuring. In total there were an additional
24 Board meetings which were largely fully attended. All Directors
are expected to attend scheduled Board and relevant Committee
meetings and the Company’s AGM. Details of Board and Committee
membership and attendance at scheduled meetings can be found on
page 57.

All Directors are covered by the Company’s Directors’ and Officers’
insurance policy.

A clear division of responsibilities
There is a clear division between the role of the Chairman and the
Chief Executive; this has been set out in writing and agreed by
the Board. The Chairman was independent upon his appointment
to the Board, and the Board continues to consider him to be an
independent Non-Executive Director. The Chairman is responsible for
the leadership of the Board, setting the Board agenda and ensuring
the overall effective working of the Board. The Chief Executive is
accountable and reports to the Board. His role is to develop strategy
in consultation with the Board, to execute that strategy following
presentation to, and consideration and approval by, the Board and to
oversee the operational management of the business.

The role of the Non-Executive Directors
The Non-Executive Directors combine broad business and
commercial experience from oil and gas and other industry sectors.
They bring independence, external skills, objective judgement and
constructively challenge the actions of senior management. This
is critical for providing assurance that the Executive Directors are
exercising good judgement in delivery of strategy and decision
making. The Board considers that all the Non-Executive Directors
continue to remain independent and free from any relationship
that could affect or appear to affect their independent judgement.
Information on the skills and experience of the Non-Executive
Directors can be found in the Board biographies on pages 50–51.

The Chairman holds one-to-one and group meetings with the Non-
Executive Directors, without the Executive Directors present, at least
once a year.

The role of the Senior Independent Director
The Senior Independent Director (‘SID’) is available to shareholders
if they have concerns where contact through the normal channels of
the Chairman, the Chief Executive or other Executive Directors has
failed to resolve an issue or where such contact is inappropriate. In
his role as the SID, Helmut Langanger conducted the process for the
appointment for the Chairman (see page 84 for more detail) and runs
the annual review of the performance of the Chairman. He continues
to provide a sounding board for the Chairman as well as act as an
intermediary with other Directors when necessary.

Company Secretary
The Company Secretary is responsible for advising the Board,
through the Chairman, on all Board procedures and governance
matters. In addition, each Director has access to the advice and
services of the Company Secretary. The Company Secretary is
instrumental in facilitating the induction of new Directors and assists
with the ongoing training and development of the Board.

Effectiveness
Board composition and changes
There were a number of changes to the composition of the Board
over the year and the Nomination Committee, as one of its duties,
regularly reviews the structure, size and composition of the Board.
At the date of this Report there are seven Directors, consisting of
two Executive Directors and five Non-Executive Directors (including
the Chairman). As explained in the Chairman’s statement, Clare
Spottiswoode stepped down from the Board at the 2016 AGM and
Dr Buckee stepped down in September 2016. On 1 January 2017
Carl Hughes was appointed as a Non-Executive Director and it is
proposed that Neil McCulloch, Chief Operating Officer, be appointed
as an Executive Director on 25 May 2017 at the 2017 AGM. More
detail on Board biographies is set out on pages 50–51, while Board
composition is found on page 55. The work of the Nomination
Committee, which includes the Board’s activities relating to diversity,
is found on page 83.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 57

Directors’ attendance at Board and Board Committee meetings
The table below sets out the attendance record of each Director at scheduled Board and Board Committee meetings during 2016:

Board
meetings

Audit
Committee

Remuneration
Committee

Risk
Committee

Nomination
Committee

Meetings held in 2016 6 3 3 2 2

Executive Directors
Amjad Bseisu 6 n/a n/a n/a 2
Jonathan Swinney 6 n/a n/a n/a n/a

Non-Executive Directors
James Buckee1 4/4 n/a n/a n/a 1/1
Clare Spottiswoode2 2/3 1/1 1/1 1/1 n/a
Helmut Langanger3 6 1 3 n/a 2
Jock Lennox4 6 3 3 2 1
Philip Holland5 5 n/a 1 2 n/a
Philip Nolan6 6 3 3 1 n/a

Notes:
n/a not applicable where a Director is not a member of the Committee.
1 Dr Buckee retired as Chairman of the Company on 8 September 2016. The number of meetings eligible to attend and number attended are shown.
2 Clare Spottiswoode stepped down as a Director on 1 June 2016. The number of meetings eligible to attend and number attended are shown.
3 Helmut Langanger became a member of the Audit Committee on 12 October 2016 and was therefore only eligible to attend one meeting.
4 Jock Lennox became Chairman of the Nomination Committee on 8 September 2016 and was therefore only eligible to attend one meeting.
5 Philip Holland was unable to attend the Board meeting on 26 January 2016 due to personal circumstances. Philip became a member of the

Remuneration Committee on 12 October 2016 and was therefore only eligible to attend one meeting.
6 Philip Nolan became a member of the Risk Committee on 8 September 2016 and was therefore only eligible to attend one meeting.

Board agenda and key activities throughout 2016
The table below sets out matters that the Board discuss at each
meeting and the key activities that have taken place throughout
this period.

Matters considered at
all Board meetings

Key activities for the Board
throughout 2016

• HSE&A matters
• Key project status and

progress
• Responses to oil price

declines
• Strategy
• Key transactions
• Financial reports and

statements
• Production
• Operational issues and

highlights
• HR issues and developments
• Key legal updates
• Assurance and risk

management
• Investor relations and capital

markets update

• Review of liquidity options
• Compliance with debt

covenants and liquidity
• Financial restructuring
• Risk, going concern and long

term viability review
• Annual offsite strategy

day held in October
• Evolution of Risk

Management Framework
• 2016 budget review and

2017 budget approval
• Periodic updates on corporate

regulatory changes and
reporting requirements

• Hedging strategy and policy
• Annual anti-corruption review
• Implementation of Risk

Committee
• Matters pertaining to the

Kraken and Scolty/Crathes
projects

Board activities during the year
How the Board operates
During 2016 the Board held six scheduled meetings and a number
of ad hoc meetings were arranged to deal with matters arising
between scheduled meetings, in particular in relation to the financial
restructuring of the Company. Scheduled Board meetings are
preceded by a day of Committee meetings and a technical review
which allows for a deep dive on a particular topic of interest, such
as well performance, project updates and drilling. This pattern of
meetings is intended to support the Board’s focus on strategic and
long term matters, while ensuring that it discharges its monitoring and
oversight role effectively through intensive high quality discussions
and high quality information flow.

All Board papers are published via an online Board portal system. This
offers a fast, secure and reliable method of distribution, which helps
lower the Company’s environmental impact through the reduction of
printing and lowers costs associated with printing and postage. Board
agendas are drawn up by the Company Secretary in conjunction with
the Chairman and with agreement from the Chief Executive. Board
members also receive a monthly report on performance, irrespective
of a meeting taking place, which allows them to monitor performance
regularly; monthly updates on major projects are also provided.

EnQuest PLC Annual Report & Accounts 2016 58

Board Committees
The Board delegates a number of responsibilities to its Audit
Committee, Remuneration Committee, Nomination Committee and
Risk Committee. Membership for each Committee is found on page
55. The Chairman of each Committee reports formally to the Board on
its proceedings after each meeting and makes recommendations that
it deems appropriate to the Board for its consideration and approval.
There are formal terms of reference for each Committee, approved by
the Board. The terms of reference for each of these Committees set
out the scope of authority of the Committee, satisfy the requirements
of the Code and are reviewed internally on an ongoing basis by
the Board. Copies of the terms of reference are available on the
Company’s website www.enquest.com.

The Committees are provided with all necessary resources to
enable them to undertake their duties in an effective manner.
The Company Secretary acts as secretary to the Committees, and
minutes of all Committee meetings are available to all Directors.

In addition to the four Board Committees, EnQuest has several
non-Board Committees, which assist the Chief Executive in the
development, implementation and monitoring of strategy. These
include the Executive Committee, Operations Committee, Investment
Committee and a quarterly HSE&A Review.

Delegation of authority
Responsibility levels are communicated throughout the Group as part
of the business management system and through an authority matrix
which sets out, inter alia, delegated authority levels, segregation of
duties and other control procedures. This was reviewed by the Board
in March this year and updated.

Board performance evaluation
Each year the Board is required to carry out an evaluation of its own
effectiveness as required by the Code. Following the externally
facilitated review of the Board and Committees in 2015, the review
in 2016 was carried out internally. The Chairman met with each
Director individually and Directors were also asked to complete a
questionnaire.

Key areas of consideration were:
• strategy;
• internal control, risk management and governance;
• administration, support and development;
• membership and proceedings; and
• interaction with shareholders and stakeholders.

The results of the evaluation were discussed at the January 2017
Board meeting and it was concluded that the Board and Committees
were well constituted and had demonstrated good performance
during a challenging year. A number of topics were debated which
have now been worked into the Board agenda for 2017. The most
significant of these are:
• continue the succession planning for the Board and extend to

senior management;
• review strategy in light of the financial restructuring;
• evolve the process for production forecasting; and
• develop further the risk appetite and shape into strategic tenets.

The Board appreciates the extent of access to senior management
and the technical review process that operates the day before the
Board meetings.

The Non-Executive Directors, led by the Senior Independent
Director, also carried out a performance evaluation of the Chairman
and concluded that during his first few months as Chairman he had
performed well, with a balanced view on all issues of importance and
ensured that there was constructive rapport between the Executive
Directors and the Board members.

Induction, information and support
The Directors may consult with the Company Secretary at any time on
matters related to their role on the Board.

On joining EnQuest, Non-Executive Directors receive a full
and tailored induction to the Company. The induction programme
consists of a comprehensive briefing pack, which includes
Group structure details, the constitution of the Company, the
Group governance map, a guide to Directors’ duties, terms of
reference of each Committee, Group policies and the Company’s
delegation of authority. In addition to this, each Director receives
an introduction to the Company’s resource centre (including all
external communications, such as investor presentations, reports
and corporate responsibility reports) and a schedule of one-to-one
meetings with each of the Executive Directors, members of senior
management and external advisers. Visits to the Aberdeen and
overseas offices are also arranged as appropriate.

All Non-Executive Directors have access to the Company’s senior
management between Board meetings and the Board aims to
hold at least one meeting each year in one of the business units
to allow Non-Executive Directors to meet and engage with local
staff. In addition, the continuing development of Board members
is supported through regular briefings on key business, industry,
governance and regulatory developments which in 2016 included
training on the Market Abuse Regulations which were introduced
in July 2016. Board meetings are also preceded by informal Board
dinners which provide the Board an opportunity to discuss a broad
range of issues relevant to the Group amongst themselves and
with senior management. The Chairman monitors the breadth of
knowledge, skills and experience of the Board and its Committees
to ensure that they can fulfil their obligations.

Accountability
Conflicts of interest
The Company has established procedures in place through the
Articles of Association and the Company’s Code of Conduct which
identify and, where appropriate, manage, conflicts or potential
conflicts of interest with the Company’s interests. In accordance with
the Directors’ interests provisions in the Companies Act 2006, all the
Directors are required to submit details to the Company Secretary of
any situations which may give rise to a conflict, or potential conflict, of
interest. The Board is satisfied that formal procedures are in place to
ensure that authorisation for potential and actual conflicts of interest
are operated efficiently and considers the issue of conflicts at the
start of every Board meeting. In addition, the Directors are required
to obtain the approval of the Chairman before accepting any further
appointments.

Anti-bribery and corruption
The Company is committed to behaving fairly and ethically in all of its
endeavours and has policies which cover anti-bribery and corruption.
The overall anti-bribery and corruption programme is reviewed
annually by the Board and a corruption risk awareness email is
sent out annually by the Chief Executive reminding staff of their
obligations and also to prompt them to complete an obligatory online
anti-corruption training course.

The Company also encourages staff to escalate any concerns and,
to facilitate this, provides an external ‘speak-up’ reporting line which is
available to all staff in the UK, Malaysia and the UAE. Where concerns
are raised, these are investigated by the Company’s General Counsel
and reported to the Audit Committee.

Corporate Governance Statement continued

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 59

Risk
EnQuest has continued throughout the year to implement and
develop its comprehensive Risk Management Framework, and
has conducted a robust assessment of the principal risks facing
the Group; see pages 40–47 of the Strategic Report for further
information.

The Company established an additional Committee of the Board, the
Risk Committee, in January 2016 and its primary responsibility is to
act as a forum for engaging in thorough analysis of particular material
risk areas that the Board believes merits analysis and discussion in
greater depth than is ordinarily practicable within the agendas of
full Board meetings. For example, during 2016 the Risk Committee
looked at asset integrity and subsurface risks, the processes which
the Company has in place to manage such risks and how these may
be improved.

The Audit Committee remains responsible for the following risk
management related tasks:
• reviewing the effectiveness of the Company’s internal controls and

risk management systems;
• reviewing and approving the statements to be included in the

Annual Report concerning internal controls and risk management;
and

• monitoring and reviewing the effectiveness of the Company’s
internal audit capability in the context of the Company’s overall
risk management system.

Remuneration
The work of the Remuneration Committee, which is currently
comprised of four Non-Executive Directors, is set out in the Annual
Report on pages 66–81.

Relations with shareholders
Engagement with shareholders
EnQuest maintained an active and constructive dialogue with its
shareholders throughout the year through a planned programme
of investor relations activities. As normal, in 2016 the Chairman and
the Company’s Senior Independent Director offered to engage with
institutional investors on corporate governance or indeed any other
matters and a number of such meetings were held early in the year.
The Board was then updated on the outcome of those meetings as
they are routinely updated on investor feedback by the Company’s
investor relations team, which keeps the Board informed of broker
and analysts’ views, and presents a paper at each Board meeting.
Following his appointment in September 2016, EnQuest’s new
Chairman contacted institutional shareholders to introduce himself
in his new role; a number of related calls and meetings subsequently
took place. Engagement with investors was particularly active during
the successful financial restructuring process.

EnQuest’s investor relations team and Company Secretarial
department field daily queries from shareholders and analysts
and there is a section of the website dedicated to shareholders:
www.enquest.com. EnQuest’s registrars, Capita, also have a team
of people to answer shareholder queries in relation to technical
aspects of their holdings, such as shareholding balances.

All of the Company’s financial results presentations are available on
the website at www.enquest.com and shareholders can register on
the website to receive email alerts.

Across 2016 numerous investor and broker sales team and analyst
meetings were held, including presentations at investor conferences
and results. Results meetings are followed up by investor roadshows
with existing and potential new investors. Executive Directors
and other members of management routinely hold meetings in
London, Edinburgh and Stockholm, where EnQuest’s investor base
is concentrated, and from time to time in other financial centres,
including North America. Meetings are also held at EnQuest’s offices
in London and Aberdeen and site visits take place at a range of
EnQuest locations. Investor meetings are organised directly by the
Company, via brokers and in response to incoming investor requests;
they take place throughout the year, other than during close periods.

As part of the process of updating its remuneration policy every
three years and ahead of the 2017 AGM, around the end of 2016,
EnQuest offered to make available meetings with the Chairman of
the Remuneration Committee for discussion of its new remuneration
policy proposals and again on any governance or other matters; some
such meetings took place in early 2017.

2016 Annual Report
The Directors are responsible for preparing the Annual Report
and Financial Statements and consider that, taken as a whole,
the Annual Report and Financial Statements are fair, balanced
and understandable and provide the necessary information
for shareholders to assess the Company’s position and
performance, business model and strategy.

Annual General Meeting
The Company’s AGM is attended by the Board and senior
management and is open to all EnQuest shareholders to attend.
It provides the Board with an important opportunity to meet with
shareholders. All of the Directors are expected to attend and will
be available to answer questions from shareholders attending
the meeting.

EnQuest PLC Annual Report & Accounts 2016 60

Audit Committee Report

“We will remain focused on continuing
to monitor closely the Group’s financial
position, liquidity and covenant
compliance as well as overseeing the
execution of our risk-based internal
audit plan.”

Dear Shareholder
It is a great privilege to have been invited to join your Company’s
Board and to chair the Audit Committee, with effect from 1 January
2017. I am very aware of the financial and audit challenges and risks
which the marketplace, the industry and our operations present for
the Company. This report explains the way in which the Committee
addressed these challenges and risks during 2016 under the
chairmanships of Jock Lennox and Philip Nolan, and also looks
ahead to those matters which I expect that the Committee will need
to consider in the forthcoming year.

As explained further on the Company’s website www.enquest.com
under About us – corporate governance, the Audit Committee’s
core responsibilities are to:
• review the content and integrity of the annual and interim

financial statements and advise the Board on whether they are
fair, balanced and understandable and provide the necessary
information for shareholders to assess the Company’s
performance, business model and strategy;

• review the appropriateness of the significant accounting policies,
judgements and estimates;

• monitor and review the effectiveness of the internal control and
risk management systems;

• monitor and review the effectiveness of the internal audit
function;

• oversee the relationship with the external auditor; and
• monitor and review the process of the assessment of the Group’s

proven and probable reserves by a recognised Competent
Person.

Our full terms of reference are available on the Company’s website
www.enquest.com under investors/shareholder centre.

The Committee’s work in 2016 was focused on the implications
of the challenging economic and oil price environment for the oil
and gas industry for the Group and its financial condition and the
impact thereon of the successful debt restructuring and equity
raise completed in November 2016. We have taken this into account
in our review of the going concern assumption and our viability
assessment. Additionally, through internal audit, we reviewed
the financial control environment of the Group, to ensure that
appropriate controls are in place and operating effectively.

The continued relative weakness of the oil price means that we are
maintaining our attention on ensuring that certain key judgements
and estimates made in the financial statements, such as the
recoverable value of the Group’s assets, are carefully assessed.
Details of these judgements and estimates, and how we satisfied
ourselves as to their appropriateness, are set out in detail on the
following pages, together with further information on how the
Committee discharged its responsibilities during the year.

With oil price uncertainty expected to continue during 2017, we
will remain focused on continuing to monitor closely the Group’s
financial position, liquidity and covenant compliance, as well as
overseeing the execution of our risk-based internal audit plan.
I anticipate that time will also be committed to considering
the accounting implications of Kraken moving from being a
development to a producing asset, and the implications for the
development of the Group’s internal control and risk management
systems, and our approach to internal audit, in the context of the
Group’s continued growth as a major North Sea operator.

Carl Hughes
Chairman of the Audit Committee
20 March 2017

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 61

Committee composition
As required by the UK Corporate Governance Code (the ‘Code’), the Committee is exclusively comprised of Non-Executive Directors,
biographies of whom are set out on pages 50 and 51. The Board is satisfied that the incoming Chairman of the Committee, previously an energy
and resources audit partner of Deloitte, a Big Four professional services firm, and a Fellow of the Institute of Chartered Accountants in England
and Wales, meets the requirement for recent and relevant financial experience.

Membership of the Committee and attendance at the three meetings held during 2016 is provided in the table below:

Member
Date appointed

Committee member
Attendance at meetings

during the year

Jock Lennox (Committee Chairman)1 22 February 2010 3/3
Carl Hughes (Committee Chairman) 1 January 2017 n/a
Helmut Langanger 16 March 2010 3/3
Philip Nolan2 1 August 2012 3/3

Notes:
1 Jock Lennox stepped down as Chairman of the Committee on 8 September 2016 when he was appointed Chairman of the Company. He remained a member of the

Committee until Carl Hughes joined on 1 January 2017.
2 Philip Nolan acted as interim Chairman of the Committee from 8 September 2016 to 31 December 2016.

Meetings are also normally attended by the General Counsel and Company Secretary, the Chief Financial Officer, the external auditors Ernst &
Young (‘EY’) and other key finance team members as required. The Chief Executive and Chairman of the Board also attend the meetings when
invited to do so by the Committee. PricewaterhouseCoopers (‘PwC’), in their role as internal auditors during 2016, attended the meetings as
appropriate. The Chairman of the Committee regularly meets with the external audit partner (this included focus on going concern and longer
term viability) and the internal audit partner to discuss matters relevant to the Company.

An internal Board effectiveness evaluation was conducted during 2016, and further details on this are outlined in the Corporate Governance
Report (refer to page 58).

Meetings during 2016
In line with the Committee’s annual schedule, since the Committee last reported to you, three meetings have been held. A summary of the items
discussed in each meeting is set out in the table below:

Agenda item Sept 2016 Dec 2016 March 2017

Key risks, judgements and uncertainties impacting the half-year and year-end financial statements
(reports from both management and EY) √ √ √

Internal audit findings since last meeting √ √ √

Internal audit plan for 2017 √

Review and approve external audit plan, including key risks and planned approach √

Approve external audit fees subject to the audit plan √

Review level of non-audit service fees for EY √ √

Evaluate quality, independence and objectivity of EY √

Evaluate the viability assessment √ √

Appropriateness of going concern assumption √ √ √

Corporate governance update √ √ √

Presentation on the reserves audit and evaluation of the Competent Person’s independence and
objectivity √

Review of Group risk report √

Fair, balanced and understandable
A key requirement of our Annual Report and Accounts is for the report to be fair, balanced and understandable. The Audit Committee and the
Board are satisfied that the Annual Report and Accounts meet this requirement, as appropriate weight has been given to both positive and
negative developments in the year.

In justifying this statement, the Audit Committee has considered the robust process which operates in creating the Annual Report and Accounts
including:
• clear guidance and instruction are provided to all contributors;
• revisions to regulatory requirements, including the Code, are communicated and monitored;
• a thorough process of review, evaluation and verification of the content of the Annual Report is undertaken to ensure accuracy and

consistency;
• external advisers, including the external auditors, provide advice to management and the Audit Committee on best practice with regard to

creation of the Annual Report and Accounts; and
• a meeting of the Audit Committee was held in March 2017 to review and approve the draft 2016 Annual Report and Accounts in advance of

the final sign-off by the Board.

EnQuest PLC Annual Report & Accounts 2016 62

Financial reporting and significant financial statement reporting issues
The primary role of the Committee in relation to financial reporting is to assess, amongst other things:
• the appropriateness of the accounting policies selected and disclosures made, including whether they comply with International Financial

Reporting Standards; and
• those judgements, estimates and key assumptions that could have a significant impact on the Group’s financial performance and position, or

on the remuneration of senior management.

We consider these items together with both management and our external auditors, who both provide reports to the Audit Committee in
respect of these areas at each Committee meeting. The main areas considered during 2016 are set out below:

Significant financial statement reporting issue Consideration

Going concern and viability
The Group’s assessment of the going concern assumption and
viability is based on detailed cash flow and covenant forecasts.
These are, in turn, underpinned by forecasts and assumptions in
respect of:
• production forecast for the next three years, based on the

Group’s latest risked production forecast;
• the oil price assumption of $55/bbl (2017), $60/bbl (2018),

$65/bbl (2019) and $70/bbl (Q1 2020);
• opex and capex forecasts based on the approved 2017 budget

and plan; and
• other funding activities including certain asset portfolio

activities.

The Board regularly reviews the liquidity projections of the Group.
The detailed going concern and longer term viability analysis,
including sensitivity analysis and stress testing, and explanations and
justifications for the key assumptions made were presented at the
March Audit Committee meeting. The external auditors presented
their findings on the conclusions drawn.

This analysis was considered and challenged, in detail, by the Audit
Committee, including the appropriateness of the assumptions made.
The wording in the Annual Report concerning the viability statement
and going concern assumption (see pages 34–35) was reviewed and
approved for recommendation to the Board.

Potential misstatement of oil and gas reserves
The Group has total proved and probable reserves at
31 December 2016 of 215 MMboe. The estimation of these
reserves is essential to:
• the value of the Company;
• assessment of going concern;
• impairment testing;
• decommissioning liability estimates; and
• calculation of depreciation.

At the March meeting, management presented the Group’s 2P
reserves, together with the report from Gaffney Cline, our reserves
auditor.

We considered the scope of the work performed by Gaffney Cline and
their independence and objectivity.

Impairment of tangible and intangible assets
Significant capital expenditure is incurred on projects and the
fair value of these projects is a significant area of judgement.
At 31 December 2016, a total of $3.0 billion had been capitalised
in respect of oil and gas and other fixed assets, and $0.2 billion in
respect of goodwill. The recovery of these amounts is dependent
upon the expected cash flows of the underlying assets.

Owing primarily to the recovery in the oil price compared to the
same time last year, impairment testing has been performed
resulting in a net impairment reversal of $0.1 billion of tangible oil
and gas assets. Included within this number are further impairments
of $0.2 billion and impairment reversals of $0.3 billion.

These impairment tests are underpinned by assumptions regarding:
• 2P reserves (as reported on by Gaffney Cline);
• oil price assumptions (forward curve until 2020 and $70 real

thereafter);
• life of field opex and capex; and
• a discount rate driven by EnQuest’s weighted average

cost of capital.

Management presented to the Committee, in the March meeting, the
key assumptions made in respect of impairment testing, and the result
thereof. The Committee considered and challenged these assumptions.
Consideration was also given to EY’s view of the work performed by
management.

Audit Committee Report continued

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 63

Significant financial statement reporting issue Consideration

Adequacy of the decommissioning provision
The Group’s decommissioning provision of $0.5 billion at
31 December 2016 is based on a discounted estimate of the future
costs and timing of decommissioning the Group’s oil and gas assets.
Judgement exists in respect of the estimation of the costs involved,
the discount rate assumed, and the timing of decommissioning
activities.

During 2016 the Group commissioned Wood Group PSN to estimate
the costs involved in decommissioning each of our operated fields
and excluding Kraken. These estimates were reviewed by operations
personnel and adjustments were made where necessary to reflect
management’s view of the estimates. The estimates in respect of
decommissioning the Group’s well stock was determined internally
by appropriately qualified personnel.

The estimate for PM8 was internally developed, and then reviewed
for reasonableness by a third party.

For Alba, our non-operated asset, the provision is based on
estimates provided by the operator, adjusted as necessary by our
own operations personnel, to ensure consistency in key assumptions
with our other North Sea assets.

For Kraken, the estimates have been extrapolated from the
estimates for other comparable assets within the Group’s portfolio.

We reviewed the report by management summarising the key findings
and their impact on the provision. Regard was also given to the
observations made by EY as to the appropriateness of the estimates
made.

Tax
At 31 December 2016 the Group carried deferred tax balances
comprising $1.3 billion of tax assets (primarily related to tax losses)
and $1.1 billion of tax liabilities.

The recoverability of the tax losses has been assessed by reference
to the tax projections derived from the Group’s impairment testing.
Due to the improvements in the underlying profitability of most of
the Group’s assets, ring fence losses totalling $214 million ($86 million
tax-effected) were written back following this assessment. Mainstream
(outside ring fence) tax losses totalling $216 million ($37 million
tax-effected) were derecognised due to uncertainty of recovery.

Given the complexity of tax legislation, risk exists in respect of some
of the Group’s tax positions.

We received a report by the Group’s Head of Tax, outlining all uncertain
tax positions, and evaluated the technical arguments supporting the
position taken by management. We also took into account the views of
EY as to the adequacy of our tax balances.

We evaluated the transparency of the Group’s tax exposures, reviewing
the adequacy and appropriateness of tax disclosures presented by
management. Regard was also given to the observations made by EY as
to the appropriateness of the disclosures made.

EnQuest PLC Annual Report & Accounts 2016 64

Internal controls
The Code requires that the Board monitors the Company’s risk
management and internal control systems and, at least annually,
carries out and reports on the results of a review of their effectiveness.
The Board has oversight of risk management within EnQuest,
and page 40 provides more detail on how the Board, and its Risk
Committee, have discharged its responsibility in this regard.

Responsibility in respect of internal control is delegated to the Audit
Committee. Key features of the Group’s internal control framework,
the effectiveness of which is reviewed continually throughout the year,
include:
• clear delegations of authority to the Board and its sub-

committees, and to each level of management;
• setting of HSE&A, operational and financial targets and budgets

which are subsequently monitored by management and the Board;
• a comprehensive risk management process with clear definition

of risk tolerance and appetite. This includes a review by the Risk
Committee of the effectiveness of management controls and
actions which address and mitigate the most significant risks;

• an annual risk-based internal audit programme developed in
conjunction with management. Findings are communicated to
the Audit Committee and follow up reviews are conducted where
necessary; and

• further objective feedback provided by the external auditors and
other external specialists.

Obtaining assurance on the internal control environment
Since the flotation in 2010, the Group has outsourced its internal
audit function and following a re-tender process in 2013 PwC were
appointed to act as our internal auditors. The Committee remains
satisfied that outsourcing this function, rather than building an in-
house team, remains the most appropriate action for a company of
this size. We will continue to keep this under review.

The Group’s system of internal control, which is embedded in all
key operations, provides reasonable rather than absolute assurance
that the Group’s business objectives will be achieved within the
risk tolerance levels defined by the Board. Regular management
reporting, which provides a balanced assessment of key risks and
controls, is an important component of assurance.

In respect of the work performed by the internal auditors, we set
the internal audit plan each year. When setting the plan we consider
recommendations from management, the internal auditors, and have
consideration of the risks impacting the Company, which are reviewed
by the Board and Risk Committee. During 2016 internal audit
undertook various projects, including reviews of:
• the design and operating effectiveness of a selection of the key

financial controls within the Group;
• the Group’s purchase to pay processes and controls; and
• follow up reviews of the previous year’s reviews of:

 – controls in the trading and marketing function
 – inventory management.

Audit Committee Report continued

In all cases the audit conclusions were that the systems and processes
were satisfactory or where potential control enhancements were
identified, the Committee ensured that appropriate action was being
taken by management to implement any agreed improvements.

After considering the priorities in 2017, we have directed internal audit
to focus on, among other areas, readiness for Kraken operations,
compliance with the Group’s renegotiated revolving credit facility,
cyber security, and an ongoing rotational review of the financial
control framework.

External audit
One of the Committee’s key responsibilities is to monitor the
performance, objectivity and independence of EY, which has been
the Group’s external auditor since 2010. Each year the Committee
ensures that the scope of the auditors’ work is sufficient and that
the auditors are remunerated fairly. The process for reviewing EY’s
performance involves interviewing, each year, key members of the
Group who are involved in the audit process to obtain feedback
on the quality, efficiency and effectiveness of EY’s audit services.
Additionally, the Committee members take into account their own
view of EY’s performance when determining whether or not to
recommend their reappointment.

The effectiveness of EY was formally evaluated during the
Committee’s meeting in August, and it was concluded that the
Committee continues to be satisfied with EY’s performance and the
firm’s objectivity and independence.

In its evaluation of EY, the Committee also considered the level
of non-audit services provided by the firm during the year, the
compliance with our policy in respect of the provision of non-audit
services by the external auditor, and the safeguards in place to ensure
EY’s continued independence and objectivity. In recommending the
reappointment of EY for 2017, the Committee recognised the non-
recurring increase in the absolute size of non-audit fees (from $50,000
in 2015 to $370,000 in 2016). This increase was attributable to the work
required of EY for the Group’s equity raise prospectus, including
their working capital review, and reporting accountant’s services.
These services are typically provided by a company’s auditors, and
the Committee concluded that shareholder value was best served by
appointing our auditors for this work. The ratio of non-audit fees to
audit fees over the last three years is 52%, which remains below the
70% cap outlined in the Company’s policy in respect of non-audit
services provided by the auditors.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 65

In respect of audit tendering and rotation, the Committee has
adopted a policy which complies with the EU Audit Regulation
and Competition and Markets Authority ‘The Statutory Audit
Services for Large Companies Market Investigation (Mandatory
Use of Competitive Tender Processes and Audit Committee
Responsibilities)’ Order 2014. This policy requires an annual
assessment of whether an audit tender is required on the basis of
quality or independence, a mandatory tender after ten years, and
rotation of audit firms at least every 20 years. As noted above, EY
has been the Group’s auditor since 2010, and the external audit has
not been tendered in this time. Following the results of our annual
evaluation of EY, a decision was taken not to tender the 2017 audit.
While no tender is required until 2020, the Committee will continue
to evaluate the appropriate time to conduct a tender.

Use of external auditors for non-audit services
The Audit Committee and Board believe that the external auditors’
independence and objectivity can potentially be affected by the
level of non-audit services to EnQuest. However, the Committee
acknowledges that certain work of a non-audit nature is best
undertaken by the external auditor. To ensure objectivity and
independence, and to reflect best practice in this area, the Company’s
policy on non-audit services now reflects the EU Regulations which
were introduced during June 2016. As a consequence of this the
Committee took the decision to discontinue using EY for tax services,
other than in exceptional circumstances.

As part of the Committee’s process in respect of the provision of
non-audit services, the external auditors provide the Committee
with information about their policies and processes for maintaining
independence and monitoring compliance with current regulatory
requirements, including those regarding the rotation of audit partners
and staff. EY have reconfirmed their independence and objectivity.

The key features of the non-audit services policy, the full version of
which is available on our website, are as follows:
• a pre-defined list of prohibited services has been established;
• a schedule of services where the Group may engage the external

auditor has been established and agreed by the Committee;
• any non-audit project work which could impair the objectivity or

independence of the external auditor may not be awarded to the
external auditor; and

• fees for permissible non-audit services provided by the external
auditor for three consecutive years are to be capped at no more
than 70% of the average Group audit fee for the preceding
three years.

Delegated authority by the Audit Committee for the approval of non-
audit services by the external auditor is as follows:

Authoriser
Value of services per non-

audit project

Chief Financial Officer Up to £50,000
Chairman of the Audit Committee Up to £100,000
Audit Committee Above £100,000

Raising concerns at work
Throughout the year, our whistleblowing procedure, titled the
‘Speak Up’ reporting line, has continued to be in place across the
Group. This allows employees and contractors to raise any concerns
about business practices in confidence through an independently
appointed third party. Any concerns raised under these arrangements
or otherwise are investigated promptly by the General Counsel and
notified to the Chairman of the Audit Committee, with follow-up
action being taken as soon as practicable thereafter. As noted on
page 58 of the Corporate Governance Statement, there have been
a limited number of instances where such issues have been elevated
and the Committee has been kept appraised of how these have
been addressed.

EnQuest PLC Annual Report & Accounts 2016 66

Directors’ Remuneration Report

Dear Fellow Shareholder
On behalf of the Board I am pleased to present EnQuest’s report
on its remuneration policy and practice for the financial year ended
31 December 2016.

This year our report has three main sections:

1. My annual statement as Chairman of the EnQuest Remuneration
Committee.

2. The policy report which sets out EnQuest’s policy for the
remuneration of our Executive Directors. The policy report will
be subject to a binding shareholder vote at the 2017 Annual
General Meeting (‘AGM’) and, if approved, takes effect from
25 May 2017.

3. The annual remuneration report of the Executive Directors
and Non-Executive Directors during 2016. This will be subject
to an advisory shareholder vote at the 2017 AGM. This section
also includes the governance and implementation of executive
remuneration at EnQuest, and key details of the implementation
of our new policy in 2017.

Our approach to remuneration
In 2016 EnQuest announced the successful completion of a
financial restructuring that was designed to deliver a strengthened
balance sheet, maintain our commercial viability and preserve
long term shareholder value. We were only able to deliver this
by having excellent Executive Directors, tirelessly assisted by a
strong team behind them, who worked closely with supportive and
understanding shareholders and investors.

When seen with our continued cost reduction success and a
simultaneous increase in production of 8.7%, 2016 was our positive
response to an oil price that remains substantially less than it was
when we first asked shareholders to approve our 2014 remuneration
policy. A number of our competitors have not survived this
challenging period, as our TSR competitor list confirms.

While 2016 was a key year, 2017 will be as well, but for different
reasons. Our 2017 operational priority is to bring Kraken to first oil in
Q2, while maintaining sensible downward operating cost pressures
in line with our model of high efficiency. We aim to continue our
long term record of year on year production growth and therefore
generate the cash we need to start reducing our debt and
deleverage our balance sheet.

2017 is a good time for EnQuest to update its executive
remuneration policy. We have therefore taken the opportunity to
move away from a philosophy of lower salaries, higher bonuses and
average Performance Share Plan (‘PSP’) awards that was suited for
a younger business, driven by high capital investment and rapid
reserves and production growth. EnQuest needs a longer term
remuneration approach appropriate for a maturing business that
continues to retain and attract high calibre people critical to delivery
against challenging operational and financial targets.

Shareholder consultation and new 2017 policy
Our refinancing work in 2016 allowed many shareholders to fully
appreciate the unique commercial circumstances surrounding
EnQuest, and this facilitated a good and constructive remuneration
policy consultation. We were able to get clear and early feedback
on our proposals so that our 2017 policy now incorporates three key
changes specifically suggested by our shareholders:
• The implementation of a lower than proposed Executive Director

salary increase in 2017
• The rebalancing of the overall executive remuneration package

– from short term bonuses towards longer term PSP awards – will
now be phased in two rather than a single business year

• The introduction of significantly improved retrospective bonus
disclosures for Executive Directors.

Executive remuneration – 2017 policy
Our new remuneration policy supports our evolution to a
commercial model of delivering on execution, continuing to
streamline costs and strengthening the balance sheet. We therefore
intend to rebalance and shift overall executive remuneration from
short to longer term compensation to support delivery against
these priorities over time.

“EnQuest needs a longer term
remuneration approach appropriate for
a maturing business that continues to
retain and attract high calibre people
critical to delivery against challenging
operational and financial targets.”

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 67

The full details of our new 2017 policy are set out in the later policy
and report sections. However, while our overall remuneration
structures and elements remain essentially unchanged, the main
highlights I wish to draw to your attention are:
• Annual bonus levels will reduce from 100% (target) and 225%

(maximum) for business year 2016, to 85% (target) and 175%
(maximum) in our 2017 business year. This will be followed by a
further and final reduction to 75% (target) and 125% (maximum)
for 2018

• Our PSP share maximum will increase from the current 200%
normal and 300% exceptional levels, to 250% and 350% in 2017

• For bonus awards paid in 2018, based on performance in our
2017 business year, our deferral policy will be updated so that the
entire annual bonus award above 100% of salary is deferred into
EnQuest shares for two years. This creates a cash award cap

• We are introducing a new 200% of salary shareholding
requirement for Executive Directors, while noting that both of
them comfortably meet this requirement already

• Our malus and clawback terms in our policy and share plan rules
will be updated to be appropriate for our market, and will be
presented to shareholders for approval at our May 2017 AGM

• Debt is an important issue for both EnQuest and our
shareholders. Following supportive shareholder feedback we
have decided to proceed with adding a debt metric to our 2017
annual bonus plan, and we will also update our remuneration
policy for PSP shares so that future PSP awards can include debt
as a metric if and when required.

Performance and remuneration outcomes for 2016
2016 was not just a year of financial restructuring, but one where
EnQuest continued to deliver. Another year of increased production
– to 39,751 Boepd – was combined with excellent opex and opex
per barrel results, which continue to support our low cost operating
model. We also continued our progress delivering Kraken, laying a
good foundation for first oil in Q2 2017.

2016 annual bonus – payable in 2017
The Executive Directors’ annual bonus awards are based on a
combination of financial and operational results and the achievement
of key objectives. Awards of 74% of base salary (33% of maximum)
for Amjad Bseisu, and 104% of salary (46% of maximum) for Jonathan
Swinney have been made in respect of 2016. The Committee feels
that these levels of awards are appropriate in light of the financial
restructuring and continued cost containment. Full details of how
these awards were determined are included in the report.

2014 Performance Share Plan (‘PSP’) vesting
The 2014 PSP award, which had a three year performance period
ending 31 December 2016, vested at 56.1% of the original award.
While our production performance condition was completely met
and our reserves condition was partially met, our TSR condition was
missed. Full details of the satisfaction of these three performance
conditions are included in the report.

Executive Director remuneration in 2017
2017 base salaries
The salaries of both Executive Directors will be increased by 5%
in 2017.

We do plan however over the period of this new policy to adjust
salaries towards median of peer companies in our market to
continue to retain and attract top people who can deliver superior
results under ongoing challenging conditions for our industry.
We will revert later in 2017 to shareholders on this issue.

2017 PSP awards
PSP will form a larger part of an Executive Director’s remuneration as
we will rebalance reward towards the longer term. The Committee
wishes to grant 250% of annual salary PSP award in June 2017 to
both Amjad Bseisu and Jonathan Swinney. These 2017 awards
will include net debt as a key metric for the first time, so will be
granted when, and if, shareholders support our new policy at our
May 2017 AGM.

Outstanding Executive Director deferral awards
EnQuest recently discovered that its systems had failed to vest
and process a number of past deferred bonus share awards for its
Executive Directors. These amounts are neither new nor additional
awards. They are simply the deferred bonus awards that have
already been fully disclosed in earlier Annual Report and Accounts
for the four years of 2010 to 2013. However, settlement is long
overdue to both our Executive Directors, and while EnQuest has
spent some time correcting its internal systems issues to remedy
this in the future, this past obligation will be addressed in the next
few months.

In 2016 we saw the clear benefits of transparency and a positive and
close working relationship with major shareholders. We wish this to
continue, and welcome your counsel, and are always prepared to
listen and take on board suggestions that help EnQuest to continue
to mature and develop.

The Committee and I wish to thank all our shareholders for their
ongoing support over the years, and I hope you will all support
the remuneration resolutions this year on our new Directors’
remuneration policy and our 2016 implementation report.

Helmut Langanger
Chairman of the Remuneration Committee
20 March 2017

EnQuest PLC Annual Report & Accounts 2016 68

GOVERNANCE
General governance
The Directors’ Remuneration Report has been prepared in accordance with the requirements of the Companies Act 2006 and Schedule 8 of the
Large and Medium-sized Companies and Groups (Accounts and Reports) Regulations 2008 as amended in August 2013. It also describes the
Group’s compliance with the Code in relation to remuneration. The Committee has taken account of the new requirements for the disclosure of
Directors’ remuneration and guidelines issued by major shareholder bodies when setting the remuneration strategy for the Company.

REMUNERATION POLICY
This new remuneration policy is being presented to shareholders for approval at our AGM on 25 May 2017 and, if approved, will take effect from
that date.

Remuneration principles
In determining the policy during 2016 we reviewed our overall remuneration principles to ensure that they continued to be aligned to our
strategy. EnQuest’s strategic objective is to achieve sustainable growth by focusing on exploiting its existing reserves, developing and
commercialising discoveries, converting contingent resources into reserves, and pursuing selective acquisitions.

We also want to ensure that we operate within the appropriate culture and, therefore, the principles support and reinforce the EnQuest values.
Our principles are clear and simple, to strengthen the link of reward for exceptional performance, as well as to emphasise the importance
of our values.

In summary, the principles underpinning our remuneration policy are that remuneration for Executive Directors should be:
1. Aligned with shareholders.
2. Fair, reflective of best practice, and market competitive.
3. Comprising fixed pay set at or below the median and variable pay capable of delivering remuneration at upper quartile.
4. Rewarding performance with a balance of short term and long term elements, shifting the emphasis to longer term reward.

Executive Directors
General approach
The remuneration of the Executive Directors comprises base salary, participation in an annual bonus plan (paid partly in cash and partly in deferred
shares), the Performance Share Plan (‘PSP’), private medical insurance, life assurance, personal accident insurance, and cash in lieu of pension.

When setting remuneration for the Executive Directors, the Committee takes into account the performance and experience of the Director,
as well as the Company performance, employment conditions for other employees in the Company, and the external marketplace. Data is
obtained from a variety of independent sources.

The following table details EnQuest’s remuneration policy which will become binding from 25 May 2017, subject to approval at the 2017 AGM:

Component Purpose Operation/key features
What is the maximum
potential opportunity? Applicable performance measures

Salary and
fees

To enable the recruitment
and retention of Executive
Directors who possess the
appropriate experience,
knowledge, commercial
acumen and capabilities
required to deliver sustained
long term shareholder value.

• Set at or below median
when compared to
a comparator group
generally of the same size
and industry as EnQuest
and who have a similar level
of enterprise value.

• Salaries are typically
reviewed by the
Remuneration Committee
in January each year.

Typically, the conditions and
pay of all employees within
the Company are factors
considered by the Committee
in its review. Increases
in excess of the general
workforce may be made
where there is a significant
change in duties, contribution
to Company performance,
personal performance, or
external market conditions.

None.

Pension
and other
benefits

Provide market competitive
employee benefits that are in
line with the marketplace and
enable EnQuest to attract and
retain high calibre employees,
as well as providing tax
efficient provision for
retirement income.

• Delivered as cash in lieu
of pension, with remaining
benefits provided by the
Company.

• Executive Directors may
participate in the HMRC
approved Sharesave
Scheme and benefit from
share price growth.

• Reviewed annually by the
Remuneration Committee
and adjusted to meet
typical market conditions.

• Where required, we would
offer additional benefits
in line with local market
practice.

• Any reasonable business
related expenses (including
tax thereon) which are
determined to be a taxable
benefit can be reimbursed.

The maximum pension
allowance that may be
offered is £50,000, plus
private medical insurance,
life assurance and personal
accident insurance, the costs
of which are determined by
third-party providers.

None.

Directors’ Remuneration Report continued

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 69

Component Purpose Operation/key features
What is the maximum
potential opportunity? Applicable performance measures

Annual bonus Incentivises and rewards short
term performance (over no
more than one financial year)
through the achievement
of pre-determined annual
targets which support
Company strategy and
shareholder value.

• Up to 100% of salary paid
as cash. All bonus above
100% of salary is deferred
in EnQuest shares for two
years, subject to continued
employment.

• The Committee has
discretion to allow
Executive Directors to
receive dividends that
would otherwise have been
paid on deferred shares at
the time of vesting.

• Both cash and share
elements of bonuses
awarded from 2017 may
be subject to malus or
clawback in the event of a
material misstatement of
the Company’s accounts,
errors in the calculation
of performance, or
gross misconduct by
an individual for up to
three years following
the determination of
performance.

• Target award – 85% of
salary in 2017, falling to
75% in 2018 and
remaining at that level
thereafter.

• Maximum award – 175%
of salary in 2017, followed
by 125% in 2018 and
remaining at that level
thereafter.

• Using a scorecard
approach, including key
performance objectives
such as financial,
operational, project
delivery, HSE&A targets
and net debt. These
are set annually by the
Remuneration Committee,
with varying weightings.

• Performance against key
objectives has threshold,
target and stretch
components.

• Where the threshold level
of performance is met for
each element, bonuses will
begin to accrue on a sliding
scale from 0%.

Performance
Share Plan
(‘PSP’)

• Encourages alignment
with shareholders on the
longer term strategy of the
Company.

• Enhances delivery of
shareholder returns by
encouraging higher levels
of Company performance.

• Encourages executives to
build a shareholding.

• Annual award levels
may take account of
the performance of
the Company and the
Executive Director in the
prior year.

• Awards vest over three
years provided corporate
performance conditions
have been achieved.

• The Committee has
discretion to allow
Executive Directors to
receive dividends that
would otherwise have been
paid on shares at the time
of vesting.

• Awards may take the form
of conditional awards,
nil cost options or joint
interests in shares. Where
joint interests in shares are
awarded, the participants
and the Employee Benefit
Trust (‘EBT’) acquire
separate beneficial
interests in shares in the
Company.

• Awards granted from
2017 onwards are subject
to malus or clawback in
the event of a material
misstatement of the
Company’s accounts,
errors in the calculation
of performance, or
gross misconduct by
an individual for up to
three years following
the determination of
performance.

• Normal maximum – 250%
of salary.

• Exceptional maximum –
350% of salary.

• Vesting of awards granted
from 2017 will be based on,
but not limited to, relative
TSR, reserves growth per
share, production growth
per share and net debt (or
debt reduction).

• No more than 25% of the
maximum award vests at
threshold.

• Details of the performance
conditions applied to
awards granted in the year
under review and for the
awards to be granted in the
forthcoming year are set
out in the Annual Report
on Remuneration.

• The number, type and
weighting of performance
measures may vary for
future awards to help drive
the strategy of the business
provided these are no
less challenging than the
existing targets.

• The Committee will
normally consult with
major shareholders before
introducing any material
new metrics.

EnQuest PLC Annual Report & Accounts 2016 70

Component Purpose Operation/key features
What is the maximum
potential opportunity? Applicable performance measures

Chairman
and Non-
Executive
Director fees

To attract Non-Executive
Directors of the calibre and
experience required for a
company of EnQuest’s size.

• Fees for the Non-Executive
Directors are reviewed
annually by the Chairman
and Executive Directors
and take into account:
 – typical practice at other

companies of a similar
size and complexity to
EnQuest;

 – the time commitment
required to fulfil the
role; and

 – salary increases
awarded to employees
throughout the
Company.

• Non-Executive Directors
are paid a base fee,
with additional fees
being paid to the Senior
Independent Director and
Committee Chairmen,
to reflect the additional
time commitments and
responsibilities these roles
entail.

• Additional fees may
be paid if there is a
material increase in time
commitment and the Board
wishes to recognise this
additional workload.

• Any reasonable business
related expenses (including
tax thereon) which are
determined to be a taxable
benefit can be reimbursed.

• The Non-Executive
Directors are not eligible
to participate in any of
the Company incentive
schemes.

• The Chairman’s fee is set
by the Senior Independent
Director and consists of an
all-inclusive fee.

• Limited by the Company’s
Articles of Association.

• Reviewed periodically but
at least every third year.

None.

Shareholding requirement
The Executive Directors are expected to retain 50% of shares from vested awards under the PSP (other than sales to settle any tax or social
security withholdings due) until they hold at least 200% of salary in shares1. The Committee will review progress against this guideline on an
annual basis.

1 To include shares which are beneficially owned (directly or indirectly) by family members of an Executive Director.

Performance measures and targets
Annual bonus
The annual bonus scheme is a weighted scorecard of key performance indicators with a number of categories, under which the performance of
the Company, and therefore the annual bonus of Executive Directors, is determined. The categories that form the scorecard may include, but
are not limited to:
• Health, Safety, Environment and Assurance;
• financial (including EBITDA, opex and capex);
• operational performance/production;
• project delivery;
• reserves additions;
• net debt; and
• objectives linked to key accountabilities.

The measures in each category are selected by the Committee to support the creation of shareholder value. These criteria are also aligned
with the longer term strategy of the Company and the performance conditions of the Company’s long term incentive scheme. In addition to
measuring performance against objectives, the Committee will consider the overall quality of the Company’s financial performance, and other
factors, when determining annual performance pay awards.

Directors’ Remuneration Report continued

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 71

Amjad Bseisu’s bonus objectives are normally based solely on the corporate scorecard of EnQuest. Jonathan Swinney’s bonus objectives
(and those of any new Executive Directors) may also include up to 50% based on additional objectives that cover their own specific area of key
accountabilities and responsibilities.

Annual bonus and share deferrals
Executive Directors will normally receive any applicable annual bonus in cash and deferred shares. Any amount up to the equivalent of 100%
of salary will be distributed in cash around the time of the announcement of full year results, with any amount above the equivalent of 100% of
salary converted to EnQuest shares (without further performance conditions) and deferred for two years – subject to continued employment.
In exceptional circumstances these awards may be settled in cash, but only with the pre-approval of the Remuneration Committee.

Performance Share Plan (‘PSP’)
The PSP is typically awarded annually and has a vesting period of three years. Performance conditions are attached to the awards and reflect the
longer term strategy of EnQuest. For awards granted in 2017 these will comprise:
• TSR relative to a comparator group;
• production growth per share;
• 2P (proven and probable) reserve additions per share; and
• net debt.

Approach to recruitment remuneration
In the event that the Company appoints a new Executive Director either internally or externally, when determining appropriate remuneration
arrangements, the Committee will take into consideration a number of factors including, but not limited to: quantum relating to prior
arrangements; the remuneration of other Executive Directors in the Company; appropriate benchmarks in the industry; and the financial
condition of the Company. This ensures that the arrangements are in the best interests of both the Company and its shareholders without
paying more than is necessary to recruit an executive of the required calibre.

Salaries for new hires (including internal promotions) will be set to reflect their skills and experience, the Company’s intended pay positioning
and the market rate for the role. If it is considered appropriate to appoint a new Director on a below market salary initially (for example, to allow
them to gain experience in the role) their salary may be increased to a median market level over a period by way of increases above the general
rate of wage growth in the Group and inflation.

The ongoing remuneration package for a new Executive Director would be set in accordance with the remuneration package offered with the
terms of the Company’s approved remuneration policy at the time. Different performance measures may be set for the year of joining the Board
for the annual bonus and PSP, taking into account the individual’s role and responsibilities and the point in the year the executive joined.

Benefits and pensions for new appointees to the Board will normally be provided in line with those offered to other executives and employees
taking account of local market practice, with relocation expenses/arrangements provided for if necessary. Tax equalisation may also be
considered if an executive is adversely affected by taxation due to their employment with EnQuest. Legal fees and other relevant costs and
expenses incurred by the individual may also be paid by the Company.

In the case of an internal hire, any outstanding variable pay awarded in relation to the previous role will be allowed to pay out according to its
terms of grant.

The Committee may make additional awards on appointing an Executive Director to ‘buy-out’ remuneration arrangements forfeited on leaving
a previous employer. Any such payments would be based solely on remuneration lost when leaving the former employer and would reflect (as
far as practicable) the delivery mechanism, time horizons and performance requirement attaching to that remuneration. The Group’s existing
incentive arrangements including the 2010 Restricted Share Plan (‘RSP’) will be used to the extent possible for any buyout (subject to the relevant
plan limits), although awards may also be granted outside of these schemes, if necessary, and as permitted under the Listing Rules.

On the appointment of a new Chairman or Non-Executive Director, the fees will be set taking into account the experience and calibre of the
individual.

Service contracts
Amjad Bseisu and Jonathan Swinney entered into service agreements with the Company which are terminable by either party giving not
less than 12 months’ written notice. The Company may terminate their employment without giving notice by making a payment equal to the
aggregate of the Executive Director’s basic salary and the value of any contractual benefits for the notice period including any accrued but
untaken holiday. Such payments may be paid monthly and/or subject to mitigation.

Executive Directors Date of appointment Notice period

Amjad Bseisu 22 February 2010 12 months
Jonathan Swinney 29 March 2010 12 months

The Chairman and Non-Executive Directors have letters of appointment, the details of which are provided below.

Non-Executive Directors’ letters of appointment Date of appointment Notice period Initial term of appointment

Jock Lennox1 22 February 20101 3 months 3 years
Carl Hughes 1 January 2017 3 months 3 years
Helmut Langanger 16 March 2010 3 months 3 years
Philip Holland 1 August 2015 3 months 3 years
Philip Nolan 1 August 2012 3 months 3 years

1 Jock Lennox also has a more recent letter of appointment following him becoming Chairman on 8 September 2016.

EnQuest PLC Annual Report & Accounts 2016 72

External directorships
The Company recognises that its Executive Directors may be invited to become non-executive Directors of companies outside the Company
and exposure to such non-executive duties can broaden experience and knowledge, which would be of benefit to the Company. Any external
appointments are subject to Board approval (which would not be given if the proposed appointment required a significant time commitment;
was with a competing company; would lead to a material conflict of interest; or could otherwise have a detrimental effect on a Director’s
performance). Executive Directors will be permitted to retain any fees arising from such appointments, details of which will be provided in the
Annual Report on Remuneration.

Policy on payment for loss of office
The Company’s policy is for all Executive Directors to have contracts of service which can be terminated by either the Director concerned or the
Company on giving 12 months’ notice of termination. In the event of termination by the Company (other than as a result of a change of control),
the Executive Directors would be entitled to compensation for loss of basic salary and cash benefit allowance and insured benefits for the notice
period. Such payments may be made monthly and would be subject to mitigation. The Company may also enable the provision of outplacement
services to a departing Executive Director, where appropriate.

When Executive Directors leave the Company with good leaver status, and they have an entitlement to unvested shares granted under the DBSP
and PSP, any performance conditions associated with each award outstanding would remain in place and are normally tested at the end of the
original performance period. Shares would also normally then vest on their original vesting date in the proportion to the satisfied performance
conditions and are normally pro-rated for time. Awards held by Executive Directors who are not good leavers would lapse.

Annual bonus would not typically be paid to Executive Directors when leaving the Company. However, in good leaver circumstances the
Committee has the discretion to pay a pro-rated bonus in cash, in consideration for performance targets achieved in the year. Deferred bonus
shares held by good leavers will normally vest at the normal vesting date.

Similar provisions related to the treatment of incentive awards would apply on a change of control, with performance conditions normally tested
at the date of the change of control and with pro-rating for time, although the Remuneration Committee has discretion to waive pro-rating (but
not the performance conditions) where it feels this is in the best interests of shareholders.

The Non-Executive Directors do not have service contracts but their terms are set out in a letter of appointment. Their terms of appointment
may be terminated by either party giving three months’ notice in writing. During the notice period Non-Executive Directors will continue to
receive their normal fee.

Remuneration Committee discretion and determinations
The Committee will operate the annual bonus scheme, Deferred Bonus Share Plan, Performance Share Plan, Restricted Share Plan and
Sharesave Scheme according to their respective rules and in accordance with the Listing Rules and HMRC requirements, where relevant. The
Committee, consistent with market practice, retains discretion over a number of areas relating to the operation and administration of these
arrangements. These include, but are not limited to, the following:
• who participates in the plans;
• the timing of grant of award and/or payment;
• the size of an award and/or payment;
• discretion relating to the measurement of performance in the event of a change of control or reconstruction;
• applying ’good leaver’ status in circumstances such as death, ill health and other categories as the Committee determines appropriate and

in accordance with the rules of the relevant plan;
• discretion to disapply time pro-rating in the event of a change of control or good leaver circumstances;
• discretion to settle any outstanding share awards in cash in exceptional circumstances;
• adjustments or variations required in certain circumstances (e.g. rights issues, corporate restructuring, change of control, special dividends

and other major corporate events); and
• the ability to adjust existing performance conditions and performance targets for exceptional events so that they can still fulfil their

original purpose.

If an event occurs which results in any applicable performance conditions and/or targets being deemed no longer appropriate (e.g. a material
acquisition or divestment), the Committee will have the ability to adjust appropriately the measures and/or targets and alter weightings,
provided that the revised conditions or targets are not materially less difficult to satisfy.

If tax liabilities arise from an error or omission by the Company that is outside of the control of the executives, the Committee will have the ability
to reimburse any such tax liabilities.

Legacy awards
For the avoidance of doubt, authority is given to the Committee to honour any commitments entered into with current or former Directors
(such as the payment of a pension or the unwind of legacy share schemes) that have been disclosed to shareholders in this or any previous
remuneration reports or subsequently agreed in line with the approved policy in force at that time. Details of any payments to former Directors
will be set out in the Annual Remuneration Report as they arise.

Remuneration outcomes in different performance scenarios
The charts on the following page set out an illustration of the remuneration arrangements for 2017 in line with the remuneration policy
described in the policy section. These charts provide an illustration of the proportion of total remuneration made up of each component of the
remuneration policy and the value of each component.

Directors’ Remuneration Report continued

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 73

Three 2017 scenarios have been illustrated for each Executive Director:

Below threshold performance • Fixed remuneration
• Zero annual bonus
• No vesting under the annual bonus plan

Target performance • Fixed remuneration
• 85% of annual base salary as annual bonus
• 25% vesting under the PSP

Maximum performance • Fixed remuneration
• 175% of annual base salary as annual bonus
• 100% vesting under the PSP

500

1,000

1,500

2,000

2,500

500

1,000

1,500

2,000

Chief Executive (£000s)
Minimum Target Maximum

43%

33%

24%

100%

£503

£1,170

21%

32%

47%

£2,424

Chief Financial Of�cer (£000s)
Minimum Target Maximum

44%

32%

24%

100%

£345

£779

22%

32%

46%

£1,595

Fixed pay
Annual bonus
Long term incentives

R
em

un
er

at
io

n
(£

0
0

0s
)

Note: fixed pay comprises salaries from 1 January 2017, a pension allowance of £50,000 plus medical insurance benefit of £1,000 each.

Statement of consideration of employment conditions elsewhere in the Company
The remuneration arrangements for the Executive Directors are consistent with the remuneration principles that have been established and are
similar to those of the other employees of EnQuest.

The key differences are as follows:
• Executive Directors and members of the Executive Committee have their fixed pay set below or at market median for the industry (currently

around lower quartile for the Executive Directors). Other employees typically have their salaries positioned at market median. Specific groups
of key technical employees may have their salaries set above median for the industry.

• All employees are offered a non-contributory pension scheme. Executive Directors are given cash in lieu of pension. Non-Executive Directors
do not participate in pension or benefits arrangements.

• Non-Executive Directors do not participate in the annual bonus scheme.
• If applicable, Executive Directors have an element of the annual bonus automatically converted to shares and deferred.
• All other employees may be invited to participate in the Deferred Bonus Share Plan (‘DBSP’) where they can elect to defer a defined

proportion of their annual bonus and receive a matching amount of shares that vest over the following three years. Executive Directors are
not eligible to receive matching share awards under this plan.

During the annual remuneration review the Committee receives a report which details the remuneration arrangements of other executive and
senior management as well as the overall spend versus budget for all employees. This report helps to act as a guide to the Committee as to the
levels of reward being achieved across the organisation so that they can ensure the Directors’ pay does not fall out of line with the general trends.

Employees have not previously been directly consulted about the setting of Directors’ pay, although the Committee will take into consideration
any developments in regulations in operating this policy.

Statement of shareholder views
The Remuneration Committee welcomes and values the opinions of our shareholders with regard to the levels of remuneration for Directors.
The 2016 Directors’ Remuneration Report was voted on at the AGM held in June 2016, where 83.5% of the votes cast were in favour of it. No
concerns have been raised by shareholders to the Remuneration Committee during 2016.

In early 2017, the Committee consulted with shareholders representing about 46% of the Company’s shares concerning the changes to policy
set out in the policy report and the increases in Executive Directors’ salaries. Shareholders were broadly supportive of the changes to the policy
although, as a direct result of their feedback, our proposals were adjusted: it was decided that the bonus proposals should be phased in over
time – hence the reductions to both the target and maximum bonus levels are now spread over two years; the salary increases in 2017 are lower
than originally proposed; and EnQuest has committed to improving the quality of our retrospective bonus disclosures.

EnQuest PLC Annual Report & Accounts 2016 74

IMPLEMENTATION OF REMUNERATION POLICY IN 2016

Terms of reference
The Committee’s terms of reference are available either on our website or by written request from our Company Secretarial team at our London
headquarters. The remit of the Committee embraces the remuneration strategy and policy for the Executive Directors, senior management, and
in certain matters, for the whole Company.

Meetings in 2016
The Committee normally meets at least three times per year. During 2016, it met on five occasions to consider and agree the new remuneration
policy, to review and discuss base salary adjustments for 2017, the setting of Company performance and related annual bonus for 2016,
amendments to the annual bonus scheme, and approval of share awards.

Committee members, attendees and advice

Remuneration Committee member Position Comments

Helmut Langanger Chairman of the Remuneration Committee Independent
Philip Holland Member from 12 October 2016 Independent
Philip Nolan Member from 1 August 2012 Independent
Jock Lennox Member until 26 January 2016 Independent

Note 1: Carl Hughes joined the Committee on 1 January 2017.
Note 2: Philip Holland was a member previously and re-joined the Committee in 2016.

Advisers to the Remuneration Committee
The Committee invites individuals to attend meetings to provide advice so as to ensure that the Committee’s decisions are informed and take
account of pay and conditions in the Company as a whole. These individuals, who are not members but may attend by invitation, included:
• the Chairman (Dr James Buckee and Jock Lennox);
• the Chief Executive (Amjad Bseisu);
• the Chief Financial Officer (Jonathan Swinney);
• the HR Director (Graeme Cook);
• a representative of New Bridge Street (part of Aon Plc), appointed as remuneration adviser by the Committee in 2013; and
• the Company Secretary (Stefan Ricketts) who acts as secretary to the Committee.

No Director takes part in any decision directly affecting their own remuneration.

INFORMATION SUBJECT TO AUDIT

Directors’ remuneration: the ‘single figure’
In this section of the report we have set out the payments made to the Executive and Non-Executive Directors of EnQuest during 2015 and 2016
and it includes a single total figure for each Director:

2016 ‘single figure’ of remuneration – £000s

Director

Salary
and fees

2016

All taxable
benefits

2016

Annual
bonus
20161

LTIP
20162

Pension
20164

Total
for

2016

Amjad Bseisu 430 1 318 118 50 918
Jonathan Swinney 280 1 290 72 50 693

Total 710 2 608 190 100 1,611

2015 ‘single figure’ of remuneration – £000s

Director

Salary
and fees

2015

All taxable
benefits

2015

Annual
bonus
20151

LTIP
20153

Pension
20154

Total
for

2015

Amjad Bseisu 430 1 262 151 40 884
Jonathan Swinney 280 1 334 92 30 737

Total 710 2 596 243 70 1,621

Notes:
1 Annual bonus was based on base salary levels and payment was made in respect of the full financial year. The amount stated is the full amount (including the portion

deferred). One third of the annual bonus for Amjad Bseisu and Jonathan Swinney is paid in EnQuest PLC shares, deferred for two years, and subject to continued
employment.

2 PSP awarded on 22 April 2014 vested on 22 April 2017. The LTIP value shown in the 2016 single figure is calculated by taking the number of performance shares that have
vested (56.1% of the performance conditions were achieved) multiplied by the average value of the EnQuest share price between 1 October 2016 and 31 December 2016, as
the share price on 22 April 2017 was not known at the time of this report.

3 PSP awarded on 29 April 2013 vested on 29 April 2016. The LTIP value shown in the 2015 single figure is calculated by taking the number of performance shares that
have vested (76.6% of the performance conditions were achieved) multiplied by the share price of 40.25 on 29 April 2016.

4 Cash in lieu of pension.
5 Rounding may apply.

Directors’ Remuneration Report continued

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 75

The remuneration of the Non-Executive Directors for the years 2015 and 2016 is made up as follows:

2016 ‘single figure’ of remuneration – £000s

Director

Salary
and fees

2016

All taxable
benefits

2016

Total
for

2016

Jock Lennox 88 – 88
Helmut Langanger 70 – 70
Philip Holland 60 – 60
Philip Nolan 53 – 53
Clare Spottiswoode 21 – 21
Dr James Buckee 206 206

4991 – 4991

1 Numbers do not add up exactly due to rounding.
NB: Carl Hughes – started 1 January 2017.

2015 ‘single figure’ of remuneration – £000s

Director

Salary
and fees

2015

All taxable
benefits

2015

Total
for

2015

Jock Lennox 60 – 60
Helmut Langanger 70 – 70
Philip Holland 21 – 21
Philip Nolan 50 – 50
Clare Spottiswoode 50 – 50
Dr James Buckee 220 220

471 – 471

Annual bonus 2016 – paid in 2017
The Committee’s belief is that any short term annual bonus should be tied both to the overall performance of the Company and the individual’s
performance. For Amjad Bseisu, the annual bonus for 2016 was wholly based on the Company Performance Contract. For Jonathan Swinney it
was based on both the Company Performance Contract and an individual performance modifier comprising strategic and functional objectives
under his individual performance contract.

The annual bonus model used for the Executive Directors is shown below:

Company Individual

Performance level Multiplier Individual performance Multiplier

Target annual bonus Stretch performance 1.2–1.5 Exceed target 1.2–1.5
On target performance 0.8–1.2 On target 0.8–1.2

Below target performance 0.0–0.8 Below target 0.0–0.8

The Committee carefully assessed the achievement of objectives against the Company Performance Contract, and Jonathan Swinney’s
individual performance contract, to determine the overall level of annual bonus for each Executive Director.

Company Performance Contract

Category
Weighting
% of target Measure

Target

Outcome ScoreThreshold On target Stretch

Financial

30%

EBITDA $453m $500m $548m $477m 0.05

Opex $510m $490m $466m $338m1 0.15

Opex/BOE $28/bbl $27/bbl $23.5/bbl $23.2/bbl1 0.15

20% Increase in net debt by end 2016 $400m $325m $250m $249m 0.30

Production 30% 2016 production (working interest) 44 kbd 46 kbd 54.3 kbd 39.8 kbd 0.00

Kraken
20%

FPSO sail away/overall project progress Jan-17 Oct-16 Aug-16 Nov-16 0.09

Production start up Apr-17 Mar-17 Nov-16 Q2 2017 0.00

Total 0.74

1 Excluding all FX hedging in line with target methodology.

Any payout against the Company Performance Contract is subject to an additional underpin based on the Committee’s assessment of the
Company’s HSE&A performance. This was reviewed by the Committee in January 2017 and was determined to be satisfactory.

EnQuest PLC Annual Report & Accounts 2016 76

Individual Performance Contract
Jonathan Swinney

Category
Weighting
% of target Measure

Targets

Outcome ScoreThreshold On target Stretch

Financial

20%

EBITDA $453m $500m $548m $477m

Opex $510m $490m $466m $338m1 0.24

Opex/BOE $28/bbl $27/bbl $23.5/bbl $23.2/bbl1

20% Increase in Net debt by end 2016 $400m $325m $250m $249m 0.30

1 Excluding FX hedging in line with target methodology.

Category
Weighting
% of target Measure Description Threshold Outcome Score

Group financing 60% Secure the
financing of the
Group

Secure funding for
first oil default

Internal capital
rationing

Funded through
capital rationing

The Committee
reviewed the
performance
achieved vs

the criteria and
determined that
this represented

stretch
performance

as completion
of the financial
restructuring as
announced on
21 Nov 2016.

This resulted in
a score of 0.86

for this element

Equity issue +$50m by Q4 $100m raised

RCF renegotiation Defer loan
amortisation

six months from
Oct 2017 and relax

covenants to
end 2017

Completion of
the financial

restructuring was
announced on

21 Nov 2016

Surety bond
extension

By end 2016 Completion of
the financial

restructuring was
announced on

21 Nov 2016

Total 1.40

Note that for reasons of commercial sensitivity, full details of the target ranges for the strategic Group financing measures above are not being
disclosed; however, the Committee has sought to provide shareholders with a thorough understanding of the objectives and performance achieved.

As such, a Company performance marginally below ‘Target’ was achieved by the Company, and an individual performance between ‘Target’ and
‘Stretch’ by Jonathan Swinney. This resulted in the following 2016 annual bonus levels being achieved:

Name

Company
Performance
Contract (A)

Individual
Performance
Contract (B)

Score for bonus
calculation

(A x B)

Total 2016
bonus award

(£k) % of base salary % of maximum

Amjad Bseisu 0.74 n/a 0.74 £318 74% 33%
Jonathan Swinney 0.74 1.40 1.04 £290 104% 46%

The one-third of bonus that was deferred was converted to EnQuest shares and will be retained until April 2019.

2014 PSP awards that vest in 2017
The performance period for the 2014 PSP award completed on 31 December 2016 and vested in April 2017.
The results of the performance conditions for these awards are as follows:

Grant date Vesting date Performance period

Performance conditions and weighting

EnQuest TSR Production Reserves Total award

22 Apr 2014 22 Apr 2017 1 Jan 2014–31 Dec 2016 34% 33% 33% 100%

Base level – 24,222 Boepd 194.8 MMboe

Threshold Median
(14th position) 28,040 Boepd 204.5 MMboe

Maximum Upper quartile
(7th position) 32,239 Boepd 224.0 MMboe

Actual performance
achieved

Below median
(16th position) 39,751 Boepd 215.5 MMboe

Percentage meeting
performance conditions
and total vest 0.0% 33.0% 23.1% 56.1%

Directors’ Remuneration Report continued

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 77

The table below shows the number of nil cost options awarded in April 2014 that vested in April 2017 and their value at 31 December 2016. This
figure is calculated taking the average closing share price on each trading day of the period 1 October 2016 – 31 December 2016 and is used as
the basis for reporting the 2016 ‘single figure’ of remuneration.

Name No. of shares
No. of adjusted
shares applied Total shares Portion vesting

No. of
shares vesting

Average
share price

£

Value at
31 Dec 2016

£’000s

Amjad Bseisu 604,900 56,046 660,946 56.1% 370,791 0.31923 £118,367
Jonathan Swinney 368,147 34,110 402,257 56.1% 225,666 0.31923 £72,039

Note: The increase in the number of shares reflects the acquisition of shares by the relevant individual in the placing and open offer which took place on 21 November 2016.

April 2016 PSP award grant
After due consideration of business performance in 2016, the Remuneration Committee awarded the Executive Directors the following
performance shares on 22 April 2016:

Face value
(% of salary)

Face value
as at

31 Dec 2016 No. of shares
No. of adjusted
shares applied Total shares Performance period

Amjad Bseisu1 156% 670,800 2,069,093 191,709 2,260,802 1 Jan 2016 – 31 Dec 2018
Jonathan Swinney1 156% 436,800 1,347,316 124,834 1,472,150 1 Jan 2016 – 31 Dec 2018

1 The number of shares were initially granted in April 2016 at an incorrect level. They have been scaled back to correct this.

Summary of performance measures and targets – April 2016 PSP grant
The 2016 PSP share awards granted in April 2016 have three sets of performance conditions associated with them, over a three year financial
performance period:
• 50% of the award relates to TSR against a comparator group of 17 oil and gas companies;
• 40% relates to production growth per share; and
• 10% relates to new 2P reserve additions.

2016 PSP vesting schedule – April 2016 PSP grant

Relative TSR Production growth per share (over three years) New 2P reserve additions (over three years)

Performance Vesting Performance Vesting Performance Vesting

Below threshold Below median 0%
Less than 10%

CAG1 0%
Less than 5%

CAG1 0%

Threshold2 Median 25% 10% CAG 25% 5% CAG 25%

Maximum2 Upper quartile 100% 20% CAG 100% 10% CAG 100%

1 Compound Annual Growth
2 Linear between threshold and maximum

PSP measure base levels
These are the historical base levels that performance is measured from, for a three year period for each annual PSP grant, up to and including
the PSP award granted in 2016:

Year of grant
Production growth

per share – base level
Reserves growth

per share – base level

2011 21,074 Boepd 88.5 MMboe
2012 23,698 Boepd 115.2 MMboe
2013 22,802 Boepd 128.5 MMboe
2014 24,222 Boepd 194.8 MMboe
2015 27,895 Boepd 220.0 MMboe
2016 36,567 Boepd 216.01 MMboe
2017 39,751 Boepd 215.5 MMboe

1 The reserve figure includes additional 10.5% share of Kraken acquired on 1 January 2016.

The comparator group companies for the TSR performance condition relating to the 2016 PSP award are as follows:

FTSE 350 FTSE All-Share FTSE AIM – Top 150 Stockholm NASDAQ OMX

Cairn Energy Exillion Amerisur Resources Africa Oil
Nostrum Oil & Gas Premier Oil Faroe Petroleum Blackpearl Resources
Ophir Energy Soco International Ithaca Energy Lundin Petroleum
Tullow Oil Pantheon Resources Petrosibir

Quadrise Fuels Tethys Oil

EnQuest PLC Annual Report & Accounts 2016 78

The number of PSP awards outstanding as at 31 December 2016 are as follows:

No. of shares
awarded

No. of adjusted
shares applied Total shares Performance period

Performance conditions
(and weighting) Vesting date

Grant date – April 2014 TSR (34%) 22 Apr 2017
Amjad Bseisu 604,900 56,046 660,946 1 Jan 2014 – 31 Dec 2016 Production growth (33%)
Jonathan Swinney 368,147 34,110 402,257 Reserves additions (33%)

Grant date – April 2015 TSR (30%) 27 Mar 2018
Amjad Bseisu 1,272,500 117,902 1,390,402 1 Jan 2015 – 31 Dec 2017 Production growth (50%)
Jonathan Swinney 825,000 76,439 901,439 Reserves additions (20%)

Grant date – April 2016 TSR (50%) 22 Apr 2019
Amjad Bseisu 2,069,093 191,709 2,260,802 1 Jan 2016 – 31 Dec 2018 Production growth (40%)
Jonathan Swinney 1,347,316 124,834 1,472,150 Reserves additions (10%)

Pension allowance
Executive Directors do not participate in the EnQuest pension plan and instead receive cash in lieu. During 2016 the level of the cash allowances,
which had been in place since the Company’s IPO, were reviewed in light of increases in the Directors’ salaries since IPO and market norms. As
a result of this review they both were increased, from £40,000 in Amjad Bseisu’s case and £30,000 in Jonathan Swinney’s, to £50,000. These are
equivalent to 11.6% of Amjad Bseisu’s salary and 17.9% of Jonathan Swinney’s salary.

Statement of Directors’ shareholding and share interests
The interests of the Directors in the share capital of the Company as at 31 December 2016 are shown below:

In 2016 the following awards were granted, vested and lapsed for the Executive Directors

PSP 31-Dec-15 Granted Lapsed

No. of
adjusted

shares
applied 31-Dec-16 Vesting period Expiry date

Amjad Bseisu 490,000 114,660 34,776 410,116 29 Apr 2013 –
29 Apr 2016

28 Apr 2023

604,900 56,046 660,946 22 Apr 2014 –
22 Apr 2017

22 Apr 2024

1,272,500 117,902 1,390,402 27 Mar 2015 –
27 Mar 2018

27 Mar 2025

2,069,093 191,709 2,260,802 22 Apr 2016 –
22 Apr 2019

22 Apr 2026

Jonathan Swinney 300,000 70,200 21,291 251,091 29 Apr 2013 –
29 Apr 2016

28 Apr 2023

368,147 34,110 402,257 22 Apr 2014 –
22 Apr 2017

22 Apr 2024

825,000 76,439 901,439 27 Mar 2015 –
27 Mar 2018

27 Mar 2025

1,347,316 124,834 1,472,150 22 Apr 2016 –
22 Apr 2019

22 Apr 2026

The table above shows the maximum number of shares that could be released if awards were to vest in full. These awards first vest on the third
anniversary of the award date, subject to the achievement of performance conditions (as described elsewhere in this report).

The interests of Directors in the Ordinary shares of the Company

Legally owned
(number of

shares)

Value of legally
owned shares as

% of salary

Unvested and
subject to

performance
conditions

under the PSP

Vested but not
exercised under

the PSP

Vested but not
exercised under

the RSP Sharesave

Total at
31 December

2016

Amjad Bseisu 103,141,033 10074% 4,312,1502 1,174,975 2,404,260 0 111,032,418
Jonathan Swinney 89,603 13% 2,775,8472 708,868 764,574 61,475 4,400,367
Jock Lennox 28,888 28,888
Helmut Langanger 288,889 288,889
Philip Holland 108,332 108,332
Philip Nolan 216,667 216,667
Carl Hughes1 20,000 20,0001

1 Shares purchased on 26 January 2017.
2 See note 1 under April 2016 PSP award grant table on page 77.

Directors’ Remuneration Report continued

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 79

INFORMATION NOT SUBJECT TO AUDIT
Total shareholder return and CEO total remuneration
The following graph shows the Company’s performance, measured by total shareholder return, compared with the performance of the FTSE
AIM All-Share Oil & Gas, also measured by total shareholder return. The FTSE AIM All-Share Oil & Gas has been selected for this comparison as
it is the index whose constituents most closely reflect the size and activities of EnQuest.

180

(73)%
(81)%

06 Apr 16

EnQuest
FTSE AIM All-Share – Oil & Gas

06 Apr 10 06 Apr 11 06 Apr 12 06 Apr 13 06 Apr 14 06 Apr 15

160

140

120

100

80

60

40

20

0

Historical Chief Executive pay – single figure history
The table below sets out details of the Chief Executive’s pay for 2016 and the previous six years and the payout of incentive awards as a
proportion of the maximum opportunity for each period. The Chief Executive’s pay is calculated as per the ‘single figure’ of remuneration shown
elsewhere in this report.

During this time, Amjad Bseisu’s total remuneration has been:

2010 2011 2012 2013 2014 2015 2016

‘Single figure’ of total remuneration (£000s) 3,004 731 910 1,356 817 884 918
Annual bonus (as a % of maximum) 80% 42% 60% 50% 24% 27% 33%
Long term incentive vesting rate (as a % of maximum PSP) – – – 67% 79% 77% 56%

Relative spend on pay
The table below shows the actual expenditure of the Group on total employee pay, as well as profitability and distributions to shareholders, and
change between the current and previous years:

2015
$ million

2016
$ million

EBITDA 474 477
Distribution to shareholders 0 0
Total employee pay 99 87

Increase in the Chief Executive’s pay relative to the workforce between 2015 and 2016

Base salary
%

Bonus
%

Benefits
%

Amjad Bseisu 0% 21% 24%
All employees (average) 0% 11% 3%

Statement of implementation of remuneration policy in 2017
Base salary and 2017 pay review
As stated in the annual statement to this report, the remuneration for the Executive Directors is geared towards variable pay, with base salaries
currently set around the lower quartile benchmark for the oil and gas industry and comparable sized companies. In the view of the Committee it
is therefore important to ensure that the base salaries of the Executive Directors are reviewed annually and that any increase reflects the change
in scale and complexity of the role as the Company grows, as well as the performance of the Executive Director.

The table below shows the change to salaries for 2017:

Name Salary for 2016 Salary for 2017 % increase

Amjad Bseisu £430,000 £451,500 5.0%
Jonathan Swinney £280,000 £294,000 5.0%

Salaries for both Amjad Bseisu and Jonathan Swinney were increased in 2017 following a consultation with major shareholders and
representative bodies to reflect the continuing growth and performance of EnQuest and the performance of the executives in the role. The
increases for both Executive Directors continue to position their base salaries around the lower quartile range of their peers. We do plan over
the period of this new policy to adjust salaries towards the median of peer companies in our market to continue to retain and attract top people
who can deliver superior results under ongoing challenging conditions for our industry. We will revert later in 2017 to shareholders on this issue.

EnQuest PLC Annual Report & Accounts 2016 80

Non-Executive Director fees
A summary of our current fees, from 1 January 2017, is as follows:

Chairman £150,000
Director fee £50,000
Senior Independent Director £10,000
Committee Chairman £10,000

These are unchanged from 2016.

Annual bonus
The annual bonus scheme for 2017 is structured as follows:
• Executive Directors (and other executive management) will have threshold, target and stretch performance levels attributed to key

performance objectives
• Amjad Bseisu’s bonus will be determined solely by the performance of the Company
• Jonathan Swinney’s bonus will be determined 50% on the performance of the Company and 50% on performance concerning his direct area

of financial authority
• Each part of the bonus will represent a discrete element which will add together to determine performance
• Maximum levels of award in 2017 for the Executive Directors can be up to 175% of annual base salary applicable in the year of performance,

and the target level will be 85%
• Stretching targets continue to apply to achieve maximum payout.

The 2017 metrics and weightings, which will determine the level of short term incentive awards for the Directors, are set out below:

Company 2017 performance measures scorecard

Category Weighting

Production 30%
Opex/capex 30%
Net debt 20%
Magnus/SVT integration 20%

Notes:
1 Precise targets are commercially sensitive and are not being disclosed in advance at this time.
2 Performance in Health, Safety, Environment and Assurance is central to EnQuest’s overall results. This category is used as an overlay on overall Company performance.

Performance share awards
2017 PSP awards
After due consideration of business performance in 2016, the continued growth of EnQuest, the performance of the Executive Directors, as well
as other factors, the Remuneration Committee decided to award grants equal to 250% of salary for Amjad Bseisu and Jonathan Swinney. These
awards will be granted shortly after the May 2017 AGM.

Summary of 2017 PSP performance measures and targets
The PSP share awards granted in 2017 will have four performance metrics, each of which is measured over a three year financial period:
• 30% of the award relates to TSR against a comparator group of oil and gas companies
• 30% relates to production growth per share (on a compound annual growth, or ‘CAG’, basis)
• 10% relates to reserves growth per share (on a relative growth basis)
• 30% relates to net debt (on an relative reduction basis)

2017 PSP – schedule for 2020 vesting

Relative TSR
Production growth per share

(over three years) Reserves growth per share Reduction in net debt

Performance Vesting Performance Vesting Performance Vesting Performance Vesting

Below
Threshold

Below median 0% Less than 10%
growth from
base (CAG)

0% Less than
105% of base

0% Less than
15%

reduction

0%

Threshold Median 25% 10% growth
from base (CAG)

25% 105% of base 25% 15%
reduction

25%

Maximum Upper quartile 100% 20% growth
from base (CAG)

100% 110% of base 100% 30%
reduction

100%

Directors’ Remuneration Report continued

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 81

2017 PSP – performance target base levels

Production growth per share base level Reserves growth per share base level Net debt

39,751 Boepd 215.5 MMboe $1,796.5m

2017 PSP award TSR comparator group

Tullow Oil
Premier Oil
Blackpearl Resources
Soco International
Genel Energy
Faroe Petroleum
Ophir Energy
Cairn Energy
Rockhopper Exploration
Lundin Petroleum
Africa Oil
Amerisur Resources
Bowleven

Outstanding 2010 to 2013 deferral awards
Following an internal review, EnQuest identified an administrative oversight whereby both Executive Directors had a number of deferred bonus
awards outstanding which were not processed. These deferrals relate to bonuses for the four business years of 2010 to 2013, that were correctly
disclosed at that time. Amjad Bseisu’s outstanding share awards had a grant value of £600,000 and Jonathan Swinney’s had a grant value of
£370,000. As a result of an administrative oversight by the Company, vesting of these awards was not processed at the original annual vesting
dates from 2013 to 2016. EnQuest’s intention is, subject to approval of the new Directors’ remuneration policy at the 2017 AGM, to settle these
outstanding vested awards in cash rather than in shares as they are well past their original vesting dates and it will assist prompt receipt and
tax withholding.

Advisers to the Committee
Aon New Bridge Street provided advice to the Remuneration Committee on proposed changes to the policy and were selected by the
Chairman of the Remuneration Committee on the basis of previous experience and marketplace reputation.

The Committee satisfied itself that the advice given was objective and independent by reviewing it against other companies in EnQuest’s
comparator group. New Bridge Street is also a signatory to the Remuneration Consultants Group (‘RCG’) Code of Conduct which sets out
guidelines for managing conflicts of interest. New Bridge Street does not provide any other services to the Company. The fees paid to New
Bridge Street totalled £24,743 (excluding VAT) and were charged on the basis of the number of hours worked.

Statement of voting at the Annual General Meeting
The table below summarises the voting at the AGM held on 1 June 2016 in respect of the Remuneration Report. The Group is committed to
ongoing shareholder dialogue and takes an active interest in voting outcomes. Where there are substantial votes against resolutions in relation
to Directors’ remuneration, the reasons for any such vote will be sought, and any actions in response will be detailed here.

The following table sets out the actual voting in respect of the approval of the Remuneration Report:

Number of votes
cast for

Percentage of
votes for

Number of votes
cast against

Percentage
of votes cast

against Total votes cast
Number of votes

withheld

Remuneration Report (2016) 329,129,022 83.50% 65,039,777 16.50% 394,168,799 22,743,711

Helmut Langanger
Chairman of the Remuneration Committee
20 March 2017

EnQuest PLC Annual Report & Accounts 2016 82

Nomination Committee Report

“ An area of focus for the Committee
has been to ensure that the skills
of the Board reflects the evolution
of the business of the Company itself.”

Dear Shareholder
I am pleased to present to you the report of the work of the
Nomination Committee during 2016.

The core work of the Nomination Committee is to ensure that
the Board has the appropriate balance of skills, expertise and
experience in order to support the strategy of the Company.
We achieve this by continuously reviewing the Board composition
and skills and ensuring that strong succession planning is in place.
Currently the Board consists of five Non-Executive Directors and
two Executive Directors, who collectively bring a diverse mix of skills
and experience to the Company and collaborate to provide strong
leadership.

In 2015 an external Board evaluation was held and recommendations
which have been implemented by the Committee are highlighted
below and discussed further on page 58:
• an annual assessment of the performance of each Board member

supplemented to the review of the performance of the Board as
a whole will be conducted by the Chairman;

• Board Committee memberships streamlined; and
• structured Board succession planning.

Over the past year there have been a number of changes to the
composition of the Board and Committees. As explained in my
letter on pages 54–55, Clare Spottiswoode stepped down from the
Board at the 2016 AGM and Dr Jim Buckee retired as Chairman in
September 2016. Helmut Langanger as Senior Independent Director

led the succession process for the Chairman and an explanation
of how it was conducted is provided at the end of this Committee
report.

In January 2017 the Board was further strengthened by the
appointment of Carl Hughes, who brings to the Board and Audit
Committee, of which he is Chairman, considerable financial,
accounting, audit and governance skills. More detail on his
recruitment process is found on page 83. Neil McCulloch, previously
President, North Sea, was appointed Chief Operating Officer in
January 2017 and will join the Board of Directors as an Executive
Director following approval by the shareholders at the 2017 AGM.
A further search is underway for an additional Board member.

An area of focus for the Committee in relation to Board composition
has been to ensure that the skills of the Board reflect the evolution
of the business of the Company itself. For example, Philip Holland
(who was appointed in 2015) has considerable experience of capital
projects, which has proved invaluable as the Kraken project has
progressed and Carl Hughes brings considerable financial acumen
now the Company is focused on deleveraging its debt. Going
forward we will continue to follow this approach in our succession
planning.

Jock Lennox
Chairman of the Nomination Committee
20 March 2017

Nomination Committee membership
The Nomination Committee comprises the Chairman of the
Company, the Senior Independent Director and the Chief Executive.
Appointment dates and attendance at meetings is set out below:

Member
Date appointed

Committee member

Attendance at
meetings

during the year

Jim Buckee (Chairman)1 22 February 2010 1/2
Jock Lennox 8 September 2016 1/1
Amjad Bseisu 22 February 2010 2/2
Helmut Langanger 16 March 2010 2/2

1 Jim Buckee stepped down as Chairman of the Committee on 8 September 2016
and was succeeded by Jock Lennox.

Main responsibilities
The main responsibilities of the Committee are to:
• review the size, structure and composition of the Board in order

to recommend changes to the Board and to ensure the orderly
succession of Directors;

• formalise succession planning and the process for new Director
appointments;

• identify, evaluate and recommend candidates for appointment as
Directors taking into account the balance of knowledge, skills and
experience required to serve the Board; and

• keep under review the outside directorships and time
commitments expected from the Non-Executive Directors.

The Nomination Committee’s full terms of reference can be found
on the Company’s website, www.enquest.com, under Corporate
Governance.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 83

Appointment of Directors
We apply a formal, rigorous and transparent procedure for
appointments of new Directors to the Board. For the appointment
of Carl Hughes and in the search for an additional Director we have
used Zygos, an external consultancy services firm, which has no
connection with the Company. The Committee thoroughly reviews
each candidate in terms of the balance of skills, knowledge and level
of independence they would bring to the Board. The Committee
also gives careful consideration to other existing commitments a
candidate may have and whether they will be able to devote the
appropriate amount of time in order to fully meet what is expected
of them. Once the Committee has identified a suitable candidate
a recommendation is made to the Board for appointment. The
appointment of the Chairman in 2016 was conducted by the Senior
Independent Director and this is detailed separately on page 84.

Committee activities during the year
The Nomination Committee met twice in 2016 and its key activities
included:

Assessment of the performance of each Board member by
the Chairman
In December 2016 we circulated a questionnaire to Board members
to facilitate feedback on the performance of the Board. In addition
I spoke with each of the Directors individually in order to ensure that
each continued to contribute effectively and I remain satisfied that
this is the case.

Structured Board succession planning
The Committee is focused on succession planning in order to ensure
that effective planning is being undertaken in regard to the phasing
of Non-Executive Director retirements. The Company will reach its
ninth anniversary in 2019 and work is currently underway to ensure
that planned rotation takes place to ensure that retirements are
phased and there is continuity of appropriate competencies. The
Nomination Committee also focused on the succession of senior
management, to ensure that the Board, and the Chief Executive,
remain fully supported in the implementation of the Company’s
strategy. The Board and Nomination Committee remain satisfied that
the individuals currently fulfilling key senior management positions in
the Group have the requisite depth and breadth of skills, knowledge
and experience to ensure that orderly succession to the Board and
Executive Committee can take place.

Committee membership streamlined
Another area of focus for the Committee has been to review and
adjust the membership of the Committees of the Board. This was
reviewed in January 2016 following the 2015 external evaluation
and it was further updated following the departures of Clare
Spottiswoode at the 2016 AGM, Dr Jim Buckee in September and also
the appointment of Carl Hughes in January 2017. In addition, Philip
Nolan stepped in to become Chairman of the Audit Committee while
the search for a new Non-Executive Director to become the Audit
Committee Chairman was being conducted.

Overboarding
We considered new guidance which recommended that shareholders
vote against the re-election of Directors if they took on too many
external non-executive roles. While we believe that the members of
the Board do have sufficient time to fulfil their duties, the Nomination
Committee agreed that all Directors would seek the consent of the
Chairman before accepting an external role and that this would be
added to all Board appointment letters.

Priorities for the coming year
The main focus of the Committee in 2017 will be to continue to
manage the succession of the Non-Executive Directors to ensure that
they continue to be independent and of the highest possible calibre.
In addition, we shall continue to focus on succession planning of
the Executive Directors, senior management and also development
planning for high potential individuals within the Company to ensure
that the Company’s organisation has both the necessary capacity and
capabilities in delivering its principal activities. In conjunction with
Zygos, the process of building on our rotation plans continues.

Boardroom diversity
In reviewing Board composition, the Board’s policy continues to
be that while we will work hard to ensure that we recruit from a
diverse background of candidates, not just in relation to gender,
we will continue to recruit the best candidate available for the
job on merit and against objective criteria in order to achieve the
most effective Board possible. We are mindful of both the recent
Hampton/Alexander and Parker Reviews and are seeking to achieve
the appropriate balance of the Board as we continue our succession
planning. We believe that our gender statistics are representative of
the demographics of the wider oil and gas industry.

Directors %

100

 Male

 Female

Senior managers %

16

84

 Male

 Female

Total employees %

25

75

 Male

 Female

EnQuest PLC Annual Report & Accounts 2016 84

Chairman’s succession – a message from the
Senior Independent Director
On 8 September 2016, Dr Jim Buckee retired as Chairman of the
Company after serving on the Board for six years.

The process to appoint a successor to Dr Buckee was led by
myself with the support of the Company Secretary. The Board
identified that a Chairman with a financial background would be
required, given the shift in the Company’s strategic priorities,
and therefore initiated a succession planning exercise. It was
concluded that an external search was not appropriate given
the circumstances of the Company, the likely forthcoming
restructuring and the strong qualifications of internal candidates.
Following due process, Jock Lennox was selected as the
appropriate candidate to ensure a seamless transition were Jim
to step down.

Given Jim’s position as Nomination Committee Chairman,
the decision was taken to form a sub-committee of the Board
comprised of Non-Executive Directors to make the final approval
as to the appointment of the Chairman once Jim’s intention to
retire had been confirmed. Following unanimous agreement it
was confirmed that Jock Lennox be appointed Chairman of the
Company with effect from 8 September 2016.

Helmut Langanger
Senior Independent Director
20 March 2017

Re-election to the Board
Following a formal review of the effectiveness of the Board, the
Nomination Committee confirms that it is satisfied with both the
performance and the time commitment of each Director throughout
the year. We remain confident that each of them is in a position to
discharge their duties to the Company in the coming year and that
together they continue to bring the necessary skills required to the
Board. Detailed biographies for each Director, including their skills
and external appointments, can be found on pages 50–51.

Conflicts of interest
The Board operates a policy to identify and, where appropriate,
manage conflicts or potential conflicts of interest with the Company’s
interests. In accordance with the Directors’ interest provisions in the
Companies Act 2006, all the Directors are required to submit details
to the Company Secretary of any situations which may give rise to
a conflict, or potential conflict, of interest. The Board monitors and
reviews potential conflicts of interest on a regular basis.

Nomination Committee Report continued

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 85

Directors’ Report

The Directors of EnQuest
present their Annual Report
together with the Group and
Company audited financial
statements for the year
ended 31 December 2016.
These will be laid before
shareholders at the AGM
to be held on Thursday
25 May 2017.
Dividends
The Company has not declared or paid any dividends since
incorporation on 29 January 2010 and does not have any current
intentions to pay dividends in the near future. Any future payment
of dividends is expected to depend on the earnings and financial
condition of the Company meeting the conditions for dividend
payments which the Company has agreed with its lenders and such
other factors as the Board of Directors of the Company consider
appropriate.

Directors
The Directors’ biographical details are set out on pages 50–51. All the
Directors will offer themselves for election or re-election at the AGM
on 25 May 2017. All the current Directors served throughout the year,
except for Carl Hughes who was appointed on 1 January 2017 and
Neil McCulloch who, subject to shareholder approval, will become
a Director on 25 May 2017. Both Carl and Neil will therefore seek
election by shareholders for the first time.

Employee involvement
EnQuest operates a framework for employee information and
consultation which complies with the requirements of the Information
and Consultation of Employees Regulations 2005. Employees
are informed about significant business issues and other matters
of concern via regular Town Hall meetings, by using webcasts
on EnQuest’s intranet, as well as face-to-face briefing meetings
at business locations. Appropriate consultations take place with
employees when business change is undertaken. EnQuest offers
employees the opportunity to participate directly in the success
of the Company and employees are encouraged to invest in the
Company through participation in a number of share schemes such as
the Save as You Earn (‘SAYE’) Share Scheme. 63% of staff are currently
participating in SAYE as at 16 February 2017.

Directors’ interests
The interests of the Directors in the Ordinary shares of the Company
are shown below:

Name
At 31 December

2015
At 31 December

20161
At 15 March

2017

Amjad Bseisu2 71,405,331 103,141,033 103,141,033
Helmut Langanger 200,000 288,889 288,889
Jock Lennox 20,000 28,888 28,888
Carl Hughes3 n/a n/a 20,000
Philip Holland 74,999 108,332 108,332
Philip Nolan 150,000 216,667 216,667
Jonathan Swinney 62,033 89,603 89,603

Notes:
1 The increase in the number of shares reflects the acquisition of shares at a ratio

of four new shares for every nine existing shares by the relevant individual in the
placing and open offer which took place on 21 November 2016. More information
on the placing and open offer can be found on page 32.

2 The shares are held by Double A Limited, a discretionary trust in which the
extended family of Amjad Bseisu has a beneficial interest.

3 Appointed 1 January 2017.

Directors’ indemnity provisions
Under the Company’s Articles, the Directors of the Company may be
indemnified out of the assets of the Company against certain costs,
charges, expenses, losses or liabilities which may be sustained or
incurred in or about the execution of their duties. Such qualifying third
party indemnity provision remains in force as at the date of approving
the Directors’ Report and the Company has provided indemnities to
the Directors in a form consistent with the limitations imposed by law.

Share capital
The Company’s share capital during the year consisted of Ordinary
shares of £0.05 each (Ordinary shares). Each Ordinary share carries
one vote. Prior to the November 2016 placing and open offer, which
is discussed in more detail on page 32, there were 802,660,757
Ordinary shares in issue. Following the admission to the market of an
additional 356,738,114 Ordinary shares on 21 November 2016, there
were 1,159,398,871 Ordinary shares in issue at the end of the year
(2015: 802,660,757). All of the Company’s issued Ordinary shares have
been fully paid up. Further information regarding the rights attaching
to the Company’s Ordinary shares can be found in note 17 to the
financial statements on page 123. No person has any special rights
with respect to control of the Company.

The Company did not purchase any of its own shares during 2016
or up to and including 20 March 2017, being the date of this
Directors’ Report.

Company share schemes
The trustees of the Group Employee Benefit Trust (the ‘Trust’) did not
purchase any Ordinary shares in the Company during 2016 except
for 10,739,486 shares which were acquired through the placing
and open offer having been funded by a loan by the Company of
£2,480,000. At year end, the Trust held 2.89% of the issued share
capital of the Company (2015: 3.33%) for the benefit of employees
and their dependents. The voting rights in relation to these shares are
exercised by the trustees.

EnQuest PLC Annual Report & Accounts 2016 86

Substantial interests in shares
The table below shows the holdings in the Company’s issued share capital, which had been notified to the Company in accordance with Chapter
5 of the Disclosure and Transparency Rules (‘DTR’):

Name

Number of
Ordinary shares

held at
31 December

2016

% of issued
share capital

held at
31 December

2016

Number of
Ordinary shares

held as at
15 March

2017

% of issued
share capital

held as at
15 March

2017

Aberforth Partners 102,207,001 8.82 103,907,001 8.96
Amjad Bseisu Family1 103,141,033 8.90 103,141,033 8.90
Baillie Gifford & Co Ltd 88,631,801 7.64 86,557,768 7.47
Aberdeen Asset Managers Limited 67,295,669 5.80 60,947,213 5.26
Swedbank Robur Fonder AB 48,917,170 4.22 48,917,170 4.22
Hargreaves Lansdown Asset Management 30,406,571 2.62 35,339,268 3.05
EnQuest Employee Benefit Trust 33,563,282 2.89 33,558,817 2.89

Note:
1 The shares are held by Double A Limited, a discretionary trust in which the extended family of Amjad Bseisu has a beneficial interest.

Annual General Meeting
The Company’s AGM will be held at Café Royal Hotel, 68 Regent
Street, London W1B 4DY on 25 May 2017. Formal notice of the AGM,
including details of special business, is set out in the Notice of AGM
which accompanies this Annual Report and Accounts and is available
on the Company’s website at www.enquest.com.

Registrars
In connection with the Ordinary shares traded on the London Stock
Exchange, the Company’s share registrar is Capita Registrars. For the
Ordinary shares traded on NASDAQ OMX Stockholm the Company’s
share registrar is Euroclear Sweden. Full details of both registrars can
be found in the Company Information section on page 148.

Greenhouse gas (‘GHG’) emissions
EnQuest has reported on all of the emission sources within its
operational control required under the Companies Act 2006 (Strategic
Report and Directors’ Reports) Regulations 2013. These sources fall
within the EnQuest consolidated financial statements. EnQuest has
used the principles of the GHG Protocol Corporate Accounting and
Reporting Standard (revised edition), ISO 14064-1 and data gathered
to fulfil the requirements under the ‘Environmental Reporting
Guidelines: Including Mandatory Greenhouse Gas Emissions
Reporting Guidance’ June 2013.

The Mandatory Carbon Reporting (‘MCR’) report includes assets
which are in the operational control of EnQuest. These are:
• Heather Alpha;
• Thistle Alpha;
• Northern Producer Floating Production Facility (‘FPF’);
• Kittiwake;
• Enquest Producer FPF;
• PM8/Seligi & Tanjong Baram (Malaysia);
• drilling rigs under the control of EnQuest for exploration and

appraisal purposes; and
• all land based offices.

All six greenhouse gases are reported as appropriate.

Note: All assets within operational control are reported for MCR purposes. Due to
source data uncertainty not being readily available for verification, all Malaysian
assets (PM8/Seligi, Tanjong Baram assets and associated land based offices) are
reported outside the scope of ISO 14064-1 verification.

EnQuest has a number of financial interests, e.g. joint ventures and
joint investments, for which it does not have operational control.
Hence, the boundary for emissions within EnQuest’s operational
control is different to the financial boundary. In line with MCR
guidance this is fully disclosed.

EnQuest has voluntarily opted to have the emissions reported within
the MCR scope verified to the internationally recognised ISO 14064-1
standard by a UKAS accredited verification body. This increases the
robustness of the reported emissions and provides the reader with
more confidence in the stated figures. This goes beyond the minimum
requirements of the guidance. As indicated above, Malaysia is not
included within the ISO 14064-1 verification scope.

Change of control agreements
The Company is not party to any significant agreements which take
effect, alter or terminate upon a change of control of the Company
following a takeover bid, except in respect of: (a) the renegotiated
revolving credit facility agreement, which includes provisions that,
upon a change of control, permit each lender not to provide certain
funding under that facility and to cancel its exposure to credit which
may already have been advanced to the Company; (b) the Company’s
Euro Medium Term Note Programme (under which the Company
currently has in issue Euro Medium Term Notes due 2022 with an
aggregate nominal amount of £155 million), pursuant to which if there
is a change of control of the Company, a holder of a note has the
option to require the Company to redeem such note at its principal
amount, together with any accrued interest thereon; and (c) under
the indenture governing the Company’s $650,000,000 senior notes
due 2022, if the Company undergoes certain events defined as
constituting a change of control, each holder of the high-yield notes
may require us to repurchase all or a portion of its notes at 101% of
their principal amount, plus accrued and unpaid interest, if any.

MCR reporting year 2016 2015 2013

Including
Malaysia

Excluding
Malaysia

Including
Malaysia

Excluding
Malaysia Baseline

Scope 1 (direct combustion) and
Scope 2 (consumed electricity)
emissions

Emissions tCO2e

1,250,452 746,029 862,496 621,588 526,307

Intensity ratio kgCO2e/BOE 62.11 50.26 45.63 47.18 39.31

Scope 3 (Helicopter flights
UK operations)

Emissions tCO2e
N/A 4,301

Where BOE = barrel of oil equivalent.

Directors’ Report continued

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 87

Political donations
At the 2016 AGM a resolution was passed giving the Company
authority to make political donations and/or incur political
expenditure as defined in Sections 362 to 379 of the Companies Act
2006. Although the Company does not make and does not intend
to make political donations or to incur political expenditure, the
legislation is very broadly drafted and may catch such activities as
funding seminars or functions to which politicians are invited, or
may extend to bodies concerned with policy review, law reform and
representation of the business community that the Company and its
subsidiaries might wish to support.

No political donations were made in 2016 by the Company or any of
its subsidiaries.

Directors’ statement of disclosure of information to auditor
The Directors in office at the date of the approval of this Directors’
Report have each confirmed that, so far as they are aware, there
is no relevant audit information (as defined by Section 418 of the
Companies Act 2006) of which the Company’s auditor is unaware,
and each of the Directors has taken all the steps he/she ought to have
taken as a Director to make himself/herself aware of any relevant audit
information and to establish that the Company’s auditor is aware of
that information. This confirmation is given and should be interpreted
in accordance with the provisions of Section 418 of the Companies
Act 2006.

Responsibility statements under the DTR
The Directors who held office at the date of the approval of the
Directors’ Report confirm that, to the best of their knowledge, the
financial statements, prepared in accordance with IFRS as adopted by
the European Union, give a true and fair view of the assets, liabilities,
financial position and profit of the Company and the undertakings
included in the consolidation taken as a whole; and the Directors’
Report, Operating Review and Financial Review include a fair review of
the development and performance of the business and the position
of the Company and the undertakings included in the consolidation
taken as a whole, together with a description of the principal risks and
uncertainties that they face.

Independent auditor
Having reviewed the independence and effectiveness of the
auditor, the Audit Committee has recommended to the Board that
the existing auditor, Ernst & Young LLP (‘EY’), be reappointed. EY
has expressed their willingness to continue as auditor. An ordinary
resolution to reappoint EY as auditor of the Company and authorising
the Directors to set their remuneration will be proposed at the
forthcoming AGM. Information on the Company’s policy on audit
tendering and rotation is found on page 65.

Going concern
The Group’s business activities, together with the factors likely to
affect its future development, performance and position are set out
in the Strategic Report on pages 1 to 47. The financial position of the
Group, its cash flow, liquidity position and borrowing facilities are
described in the Financial Review on pages 30 to 35. The Board’s
assessment of going concern and viability for the Group is set out
on pages 34 to 35. In addition, note 26 to the financial statements
on pages 135 to 137 includes the Group’s objectives, policies and
processes for managing its capital; its financial risk management
objectives; details of its financial instruments and hedging activities;
and its exposures to credit risk and liquidity risk.

Further disclosures
Further disclosure requirements as required by the Companies Act
2006, Schedule 7 of the Large and Medium-sized Companies and
Groups (Accounts and Reports) Regulations 2008 and the FCA’s
Listing Rules and Disclosure and Transparency Rules are found
on the following pages of the Company’s Annual Report and are
incorporated into the Directors’ Report by reference:

Disclosure Page number

Future developments 14
Acquisitions and disposals 18
Fair treatment of disabled employees 37
Anti-slavery disclosure 39
Corporate Governance Statement 56–59
Gender diversity 83
Financial risk and financial instruments 136
Important events subsequent to year end 138

The Directors’ Report was approved by the Board and signed on
its behalf by the Company Secretary on 20 March 2017.

Stefan Ricketts
Company Secretary

EnQuest PLC Annual Report & Accounts 2016 88

90 Statement of Directors’ Responsibilities for the
Group Financial Statements

91 Independent Auditor’s Report to the
Members of EnQuest PLC

98 Group Statement of Comprehensive Income
99 Group Balance Sheet
100 Group Statement of Changes in Equity
101 Group Statement of Cash Flows
102 Notes to the Group Financial Statements
140 Statement of Directors’ Responsibilities for

the Parent Company Financial Statements
141 Company Balance Sheet
142 Company Statement of Changes in Equity
143 Notes to the Financial Statements
148 Company information

Financial
statements

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 89

EnQuest PLC Annual Report & Accounts 2016 90

The Directors are responsible for preparing the Annual Report and
the Group financial statements in accordance with applicable United
Kingdom law and regulations. Company law requires the Directors to
prepare Group financial statements for each financial year. Under that
law, the Directors are required to prepare Group financial statements
under International Financial Reporting Standards (IFRSs) as adopted
by the European Union.

Under Company law the Directors must not approve the Group
financial statements unless they are satisfied that they give a true
and fair view of the state of affairs of the Group and of the profit or
loss of the Group for that period. In preparing the Group financial
statements, International Accounting Standard 1 requires that
the Directors:
• properly select and apply accounting policies;
• present information, including accounting policies, in a manner

that provides relevant, reliable, comparable and understandable
information;

• provide additional disclosures when compliance with the specific
requirements in IFRSs is insufficient to enable users to understand
the impact of particular transactions, other events and conditions
on the Group’s financial position and financial performance; and

• make an assessment of the Group’s ability to continue as a
going concern.

The Directors are responsible for keeping adequate accounting
records that are sufficient to show and explain the Group’s
transactions and disclose with reasonable accuracy at any time
the financial position of the Group and enable them to ensure that
the Group financial statements comply with the Companies Act
2006 and Article 4 of the IAS Regulation. They are also responsible
for safeguarding the assets of the Group and hence for taking
reasonable steps for the prevention and detection of fraud and
other irregularities.

The Directors are also responsible for preparing the Strategic Report,
Directors’ Report, the Directors’ Remuneration Report and the
Corporate Governance Statement in accordance with Companies Act
2006 and applicable regulations, including the requirements of the
Listing Rules and the Disclosure and Transparency Rules.

Fair, balanced and understandable
In accordance with the principles of the UK Corporate Governance
Code, the Directors are responsible for establishing arrangements
to evaluate whether the information presented in the Annual Report,
taken as a whole, is fair, balanced and understandable and provides
the information necessary for shareholders to assess the Group’s
position and performance, business model and strategy, and making
a statement to that effect. This statement is set out on page 59 of the
Annual Report.

Statement of Directors’ Responsibilities
for the Group Financial Statements

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 91

Our opinion on the financial statements
In our opinion:
• EnQuest PLC’s Group financial statements (the ‘financial statements’) give a true and fair view of the state of the Group’s affairs as at

31 December 2016 and of the Group’s profit for the year then ended;
• EnQuest PLC’s parent company financial statements give a true and fair view of the state of the Company’s affairs as at 31 December 2016;
• the Group financial statements have been properly prepared in accordance with IFRSs as adopted by the European Union;
• the parent company financial statements have been properly prepared in accordance with United Kingdom Generally Accepted Accounting

Principles including FRS101 ‘Reduced Disclosure Framework’; and
• the financial statements have been prepared in accordance with the requirements of the Companies Act 2006, and, as regards the Group

financial statements, Article 4 of the IAS Regulation.

What we have audited
EnQuest PLC’s financial statements comprise:

 Group Parent company

Group Statement of Comprehensive Income for the year ended
31 December 2016

Company Balance sheet as at 31 December 2016

Group Balance Sheet as at 31 December 2016 Company Statement of Changes in Equity at 31 December 2016

Group Statement of Changes in Equity at 31 December 2016 Notes 1 to 12 to the Company financial statements

Group Statement of Cash Flows for year ended 31 December 2016

Notes 1 to 30 to the Group financial statements for the year ended
31 December 2016

The financial reporting framework that has been applied in the preparation of the Group financial statements is applicable law and International
Financial Reporting Standards (IFRSs) as adopted by the European Union and in accordance with the provisions of the Companies Act 2006
and in the preparation of the parent company financial statements is applicable law and UK General Accepted Accounting Principles and in
accordance with the provisions of the Companies Act 2006.

Overview of our audit approach

Risks of material
misstatement

• Going concern
• Estimates of oil and gas reserves
• Impairment of the carrying value of tangible and intangible assets (including goodwill)
• Complexity of the deferred taxation calculation

Audit scope • We performed an audit of the complete financial information of two components: North Sea (full scope) and
Malaysia (specific scope)

• The components where we performed full or specific audit procedures accounted for 100% of profit before tax,
100% of revenue and 100% of total assets

Materiality • Overall Group materiality of $8.9 million which represents 2% of earnings before interest, taxation, depreciation and
amortisation (‘EBITDA’)

Our assessment of risk of material misstatement
We identified the risks of material misstatement described below as those that had the greatest effect on our overall audit strategy, the
allocation of resources in the audit and the direction of the efforts of the audit team. In addressing these risks, we have performed the
procedures below which were designed in the context of the financial statements as a whole and, consequently, we do not express any opinion
on these individual areas.

Independent Auditor’s Report
to the Members of EnQuest PLC (Registered Number: 07140891)

EnQuest PLC Annual Report & Accounts 2016 92

Independent Auditor’s Report continued
to the Members of EnQuest PLC (Registered Number: 07140891)

 Risk Our response to the risk What we concluded to the Audit Committee

Going concern (including the effect of oil
prices, and bank covenants) (Fraud Risk)

Refer to the Audit Committee Report
(page 62); Accounting policies (page 104);
and note 2 of the Annual Report and
Accounts (page 104).

With the continued low oil price
environment and capex requirements, there
is a heightened awareness around going
concern, in particular future projections of
cash flows, oil prices and reserves, and the
impact of the refinancing.

The risk has increased over the course of
the current year due to the sustained low oil
prices through the period and the continued
capital expenditure on major projects but
was significantly reduced later in the year
by the refinancing of the borrowing facilities
completed in November 2016.

We performed procedures to understand
management’s going concern review
process.

Our audit procedures included:
• obtaining and reviewing the directors’

assessment, including reviewing and
challenging the liquidity position,
mitigating factors and conclusions;

• auditing the covenant calculations
to ensure they had been calculated
correctly in accordance with the revolving
credit facility agreement;

• agreeing the assumed cash flows to the
business plan and walking through the
business planning process and testing
the central assumptions to external data;

• agreeing the available facilities
and arrangements to underlying
documentation;

• auditing key assumptions used by
management including oil price,
production, foreign exchange and future
cost (capex and opex) projections;

• assessing and auditing the sensitivities of
the underlying assumptions used in the
going concern review and considering
whether management has exercised any
bias in selecting such assumptions;

• auditing the assumptions and mitigating
factors that management have made with
regards to potential actions to remedy
potential liquidity shortfalls in future
periods; and

• comparing future cash flows to historical
data, ensuring variations are in line with
our expectations and considering the
reliability of past forecasts.

In our view management’s conclusion
that EnQuest PLC is a going concern is
appropriate.

Management have undertaken a detailed
analysis and considered an appropriately
challenging scenario in making this
conclusion.

We have also concluded that management
have made appropriate disclosures
discussing the risks and assumptions
associated with this conclusion.

Impact of the estimation of the quantity
of oil and gas reserves on impairment
testing, depreciation, depletion
and amortisation, decommissioning
provisions and the going concern
assessment (Fraud Risk)

Refer to the Audit Committee Report
(page 62); Accounting policies (page 163);
and note 2 of the Annual Report and
Accounts (page 103).

The estimation of oil and gas reserves
requires significant judgement and
assumptions by management and engineers
which could be manipulated to achieve
desired results. These estimates have a
material impact on the financial statements.

There is technical uncertainty in assessing
reserve quantities and complex contractual
arrangements dictating EnQuest’s share
of reserves, particularly the PSA and RSA
and joint venture arrangements in place.
We will focus on management’s estimation
process including whether bias exists in the
determination of reserves and resources.

The risk has remained the same compared
to last year.

Our audit procedures have focused
on management’s estimation process,
including whether bias exists in the
determination of reserves, and the
role of external specialists in auditing
management’s estimations.

We carried out procedures to understand
and walkthrough EnQuest’s internal
process for oil and gas reserves estimation.

We assessed the competence of internal
specialists and the competence and
objectivity of external specialists. We
also reviewed the report of the external
specialist on the audit of the reserves for
the UK North Sea and Malaysia assets as at
31 December 2016 and held a meeting with
them to discuss their work and findings.

We considered whether management had
exercised any bias in assumptions used
or the outputs produced by the reserves
estimation exercise, including review of any
reconciliations between internal and third
party reserves reports.

We used the results of these procedures
to inform our audit of asset impairment
testing, the calculation of depreciation,
depletion and amortisation, the calculation
of decommissioning provisions, the
assessment of going concern and reserve
disclosures in the Annual Report and
Accounts.

We have concluded that the estimation of oil
and gas reserves are in line with appropriate
methodology and guidelines, and have been
determined on a reasonable basis through
the use of competent internal experts and
objective and competent external experts.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 93

 Risk Our response to the risk What we concluded to the Audit Committee

Impairment and impairment reversal of
the carrying value of tangible ($2,963
million) and intangible assets (including
goodwill) ($240 million)

Refer to the Audit Committee Report
(page 62); Accounting policies (page 103);
and note 11 of the Annual Report and
Accounts (page 120).

The front end of the forward oil price curve
has increased significantly since the prior
year, representing a potential trigger for
impairment reversal. In addition, the low
oil price environment continues to be a
potential indicator of impairment, as well
as the ongoing potential of reduced asset
performance, which could impact the
carrying values of the assets.

Accounting standards require management
to assess whether indicators of impairment
or impairment reversal exist. Where
indicators exist management must carry out
an impairment test.

The risk has remained the same as last year
given the potential for both impairments
and impairment reversals.

The principal indicator of impairment was
the poor performance of the Alma Galia
and Tanjong Baram assets, while a recovery
in short-term prices was identified as a
potential indicator of impairment reversals.

In assessing the appropriateness of
management’s oil price assumptions, we
have compared their price assumptions
with the latest market evidence available,
including forward curves, brokers’
estimates and other long-term price
forecasts.

We carried out procedures to understand
and walkthrough EnQuest PLC’s process
for identifying impairment triggers, reversal
triggers and considered management’s
assessment of indicators.

We audited management’s assessment of
impairment indicators and whether or not a
formal impairment test was required.

Where a formal impairment test was
necessary, we audited management’s
assumptions and sensitivities. This included
specifically the determination of cash
generating units, cash flow projections,
oil prices, production profiles, capital and
operating expenditure, discount rates and
sensitivities used. In addition we engaged
our valuation specialists to assist us in the
audit of key assumptions.

There are a number of factors which have an
impact on the impairment charge/reversals.
The impairment calculations are particularly
sensitive to both future oil prices and
discount rates.

In our view the price and discount rate
assumptions used by management are
appropriate given current market conditions.

In addition, the future cost assumptions and
production profiles are appropriate.

Consequently, we believe the impairment
charges and reversals on both tangible and
intangible assets are appropriate.

EnQuest PLC Annual Report & Accounts 2016 94

Independent Auditor’s Report continued
to the Members of EnQuest PLC (Registered Number: 07140891)

 Risk Our response to the risk What we concluded to the Audit Committee

Complexity of the deferred taxation
calculation: deferred tax expense
$22 million (2015: $593 million credit);
deferred tax assets $207 million (2015:
$139 million); and deferred tax liabilities
$15 million (2015: $59 million)

Refer to the Audit Committee Report
(page 63); Accounting policies (page 104);
and note 7 of the Annual Report and
Accounts (page 116).

The calculation of the deferred tax balances
involves significant estimates, including
phasing of cash flows, future oil prices
and reserves, which increase the risk of
incorrectly recording deferred tax.

The risk has remained the same compared
to last year.

We carried out procedures to understand
and walkthrough EnQuest PLC’s tax
accounting process including the approach
to calculating deferred tax.

We made enquiries of appropriate
personnel to understand the process
undertaken to calculate deferred tax
and any assumptions or changes in the
approach during the year.

We obtained and audited the deferred tax
calculation to agree the clerical accuracy,
ensured that the assumptions used were
in line with expectations and that the
calculation and recognition was in line with
IAS 12 Income taxes.

We performed analytical review
procedures and understood any significant
movements that were not consistent with
our expectations.

We challenged and audited support for
the recoverability of material deferred tax
assets.

We considered management’s
interpretation and application of
relevant tax law and challenged the
appropriateness of management’s
assumptions and estimates in relation
to deferred taxation and uncertain tax
positions.

To assist us in assessing a number of
uncertain tax positions, we engaged our
tax specialists to advise us on the tax
technical issues in order to form a view
of the risk of challenge to certain tax
treatments adopted.

No issues have been noted in relation to the
calculation of deferred taxation amounts and
the recoverability of deferred tax assets.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 95

The scope of our audit
Tailoring the scope
Our assessment of audit risk, our evaluation of materiality and our allocation of performance materiality determine our audit scope for each
entity within the Group. Taken together, this enables us to form an opinion on the consolidated financial statements. We take into account size,
risk profile, the organisation of the Group and effectiveness of Group-wide controls, changes in the business environment and other factors such
as recent internal audit results when assessing the level of work to be performed at each entity.

In assessing the risk of material misstatement to the Group financial statements, and to ensure we had adequate quantitative coverage of
significant accounts in the financial statements, of the two reporting components of the Group, we selected both components covering entities
within the United Kingdom and Malaysia, which represent the principal business units within the Group.

Of the two components selected, we performed an audit of the complete financial information of one component (‘full scope components’)
which were selected based on their size or risk characteristics. For the remaining component (‘specific scope component’), we performed audit
procedures on specific accounts within that component that we considered had the potential for the greatest impact on the significant accounts
in the financial statements either because of the size of these accounts or their risk profile.

The reporting components where we performed audit procedures accounted for 100% (2015: 100%) of the Group’s EBITDA, 100% (2015:
100%) of the Group’s revenue and 100% (2015: 100%) of the Group’s total assets. For the current year, the full scope components contributed
89% (2015: 91%) of the Group’s EBITDA, 86% (2015: 87%) of the Group’s revenue and 95% (2015: 95%) of the Group’s total assets. The specific
scope component contributed 11% (2015: 9%) of the Group’s EBITDA, 14% (2015: 13%) of the Group’s Revenue and 5% (2015: 5%) of the Group’s
total assets. The audit scope of these components may not have included testing of all significant accounts of the component but will have
contributed to the coverage of significant tested for the Group.

EBITDA %

 89% Full scope components

 11% Speci�c scope components

Revenue %

 86% Full scope components

 14% Speci�c scope components

Total assets %

 95% Full scope components

 5% Speci�c scope components

Involvement with component teams
In establishing our overall approach to the Group audit, we determined the type of work that needed to be undertaken at each of the
components by us, as the primary audit engagement team, or by component auditors from other EY global network firms operating under our
instruction. Of the one full scope component, audit procedures were performed directly by the primary audit team. For the one specific scope
components, where the work was performed by component auditors, we determined the appropriate level of involvement to enable us to
determine that sufficient audit evidence had been obtained as a basis for our opinion on the Group as a whole.

The senior statutory auditor visited Malaysia. This visit involved discussing the audit approach with the component team, meeting with local
management and attending a planning meeting with local management and the component team. The primary team interacted regularly with
the component teams where appropriate during various stages of the audit including discussing any issues arising from their work, reviewing
key working papers and being responsible for the scope and direction of the audit process. This, together with the additional procedures
performed at Group level, gave us appropriate evidence for our opinion on the Group financial statements.

EnQuest PLC Annual Report & Accounts 2016 96

Independent Auditor’s Report continued
to the Members of EnQuest PLC (Registered Number: 07140891)

Our application of materiality
We apply the concept of materiality in planning and performing the audit, in evaluating the effect of identified misstatements on the audit and
in forming our audit opinion.

Materiality
The magnitude of an omission or misstatement that, individually or in the aggregate, could reasonably be expected to influence the economic
decisions of the users of the financial statements. Materiality provides a basis for determining the nature and extent of our audit procedures.

We determined materiality for the Group to be $8.9 million (2015: $9 million), which is 2% (2015: 2%) of EBITDA. We believe that EBITDA provides
us with the most appropriate basis to use as this is a key performance indicator used by management, it is the main performance measure
used in the covenant calculations associated with the Group’s debt and is the measure most focussed on by stakeholders. With the impact of
the continued low oil price environment on the oil and gas industry, profit before tax is becoming more volatile and the focus for stakeholders
(based on communications to the market) has been increasingly based on more cash based measures as pressure grows on companies in the
lower oil price environment.

Performance materiality
The application of materiality at the individual account or balance level. It is set at an amount to reduce to an appropriately low level the
probability that the aggregate of uncorrected and undetected misstatements exceeds materiality.

On the basis of our risk assessments, together with our assessment of the Group’s overall control environment, our judgement was that
performance materiality was 50% (2015: 50%) of our planning materiality, namely $4.45 million (2015: $4.5 million).

Audit work at component locations for the purpose of obtaining audit coverage over significant financial statement accounts is undertaken
based on a percentage of total performance materiality. The performance materiality set for each component is based on the relative scale and
risk of the component to the Group as a whole and our assessment of the risk of misstatement at that component. In the current year, the range
of performance materiality allocated to components was $4.0 million to $1.34 million (2015: $4 million to $0.9 million).

Reporting threshold
An amount below which identified misstatements are considered as being clearly trivial.

We collated errors in excess of $0.4 million (2015: $0.5 million), which is set at 5% of planning materiality, and we agreed with the Audit
Committee that we would report to them all uncorrected audit differences in excess of $0.75 million (2015: $0.75 million), as well as differences
below that threshold that, in our view, warranted reporting on qualitative grounds.

We evaluate any uncorrected misstatements against both the quantitative measures of materiality discussed above and in light of other relevant
qualitative considerations in forming our opinion.

Scope of the audit of the financial statements
An audit involves obtaining evidence about the amounts and disclosures in the financial statements sufficient to give reasonable assurance
that the financial statements are free from material misstatement, whether caused by fraud or error. This includes an assessment of: whether
the accounting policies are appropriate to the Group and the parent company’s circumstances and have been consistently applied and
adequately disclosed; the reasonableness of significant accounting estimates made by the directors; and the overall presentation of the
financial statements. In addition, we read all the financial and non-financial information in the Annual Report and Accounts 2016 to identify
material inconsistencies with the audited financial statements and to identify any information that is apparently materially incorrect based on, or
materially inconsistent with, the knowledge acquired by us in the course of performing the audit. If we become aware of any apparent material
misstatements or inconsistencies we consider the implications for our report.

Respective responsibilities of directors and auditor
As explained more fully in the Directors’ Responsibilities Statement set out on page 90, the Directors are responsible for the preparation of
the financial statements and for being satisfied that they give a true and fair view. Our responsibility is to audit and express an opinion on the
financial statements in accordance with applicable law and International Standards on Auditing (UK and Ireland). Those standards require us to
comply with the Auditing Practices Board’s Ethical Standards for Auditors.

This report is made solely to the Company’s members, as a body, in accordance with Chapter 3 of Part 16 of the Companies Act 2006. Our audit
work has been undertaken so that we might state to the Company’s members those matters we are required to state to them in an auditor’s
report and for no other purpose. To the fullest extent permitted by law, we do not accept or assume responsibility to anyone other than the
Company and the Company’s members as a body, for our audit work, for this report, or for the opinions we have formed.

Opinion on other matters prescribed by the Companies Act 2006
In our opinion:
• the part of the Directors’ Remuneration Report to be audited has been properly prepared in accordance with the Companies Act 2006; and
• the information given in the Strategic Report and the Directors’ Report for the financial year for which the financial statements are prepared

is consistent with the financial statements.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 97

Matters on which we are required to report by exception

ISAs (UK and Ireland)
reporting

We are required to report to you if, in our opinion, financial and non-financial
information in the annual report is:
• materially inconsistent with the information in the audited financial statements; or
• apparently materially incorrect based on, or materially inconsistent with, our

knowledge of the Group acquired in the course of performing our audit; or
• otherwise misleading.

In particular, we are required to report whether we have identified any inconsistencies
between our knowledge acquired in the course of performing the audit and the
directors’ statement that they consider the annual report and accounts taken as a
whole is fair, balanced and understandable and provides the information necessary
for shareholders to assess the entity’s performance, business model and strategy;
and whether the annual report appropriately addresses those matters that we
communicated to the audit committee that we consider should have been disclosed.

We have no exceptions
to report.

Companies Act 2006
reporting

We are required to report to you if, in our opinion:
• adequate accounting records have not been kept by the parent company, or returns

adequate for our audit have not been received from branches not visited by us; or
• the parent company financial statements and the part of the Directors’ Remuneration

Report to be audited are not in agreement with the accounting records and returns;
or

• certain disclosures of directors’ remuneration specified by law are not made; or
• we have not received all the information and explanations we require for our audit.

We have no exceptions
to report.

Listing Rules review
requirements

We are required to review:
• the directors’ statement, set out on page 87, in relation to going concern; and
• the part of the Corporate Governance Statement relating to the Company’s

compliance with the ten provisions of the UK Corporate Governance Code specified
for our review.

We have no exceptions
to report.

Statement on the Directors’ assessment of the principal risks that would threaten the solvency or liquidity of the entity

ISAs (UK and Ireland)
reporting

We are required to give a statement as to whether we have anything material to add
or to draw attention to in relation to:
• the Directors’ confirmation in the annual report that they have carried out a robust

assessment of the principal risks facing the entity, including those that would
threaten its business model, future performance, solvency or liquidity;

• the disclosures in the annual report that describe those risks and explain how they
are being managed or mitigated;

• the Directors’ statement in the financial statements about whether they considered
it appropriate to adopt the going concern basis of accounting in preparing them,
and their identification of any material uncertainties to the entity’s ability to continue
to do so over a period of at least 12 months from the date of approval of the financial
statements; and

• the Directors’ explanation in the annual report as to how they have assessed the
prospects of the entity, over what period they have done so and why they consider
that period to be appropriate, and their statement as to whether they have a
reasonable expectation that the entity will be able to continue in operation and meet
its liabilities as they fall due over the period of their assessment, including any related
disclosures drawing attention to any necessary qualifications or assumptions.

The Directors have
included appropriate
disclosures setting out
the basis of the going
concern assumption
and the prospects
of the entity, the
conclusion drawn and
the actions required.

Paul Wallek (Senior statutory auditor)
for and on behalf of Ernst & Young LLP, Statutory Auditor
London

20 March 2017

Notes:
1. The maintenance and integrity of the EnQuest PLC website is the responsibility of the Directors; the work carried out by the auditors does not involve consideration of

these matters and, accordingly, the auditors accept no responsibility for any changes that may have occurred to the financial statements since they were initially presented
on the website.

2. Legislation in the United Kingdom governing the preparation and dissemination of financial statements may differ from legislation in other jurisdictions.

EnQuest PLC Annual Report & Accounts 2016 98

Group Statement of Comprehensive Income
For the year ended 31 December 2016

2016 2015

Notes

Business
performance

US$’000

Remeasurements,
and exceptional

items
(note 4)

US$’000

Reported
 in year

US$’000

Business
performance

US$’000

Remeasurements
and exceptional

items
(note 4)

US$’000

Reported
 in year

US$’000

Revenue and other operating income 5(a) 849,627 (51,504) 798,123 906,582 1,932 908,514
Cost of sales 5(b) (653,518) (2,848) (656,366) (733,408) (15,130) (748,538)

Gross profit/(loss) 196,109 (54,352) 141,757 173,174 (13,198) 159,976
Exploration and evaluation expenses 5(c) (68) (776) (844) (325) (9,059) (9,384)
Impairment reversal/(charge) to investments 4 – 48 48 – (566) (566)
Net impairment reversal/(charge) to oil and

gas assets 4 – 147,871 147,871 – (1,224,463) (1,224,463)
Loss on disposal of land and buildings 4 – – – – (8,473) (8,473)
Loss on disposal of intangible oil and gas assets 4 – (16,178) (16,178) – (2,264) (2,264)
General and administration expenses 5(d) (10,890) – (10,890) (14,371) (3,611) (17,982)
Other income 5(e) 51,936 31,506 83,442 15,431 1,936 17,367
Other expenses 5(f) (9) (118) (127) – (29,635) (29,635)

Profit/(loss) from operations before tax
and finance income/(costs) 237,078 108,001 345,079 173,909 (1,289,333) (1,115,424)

Finance costs 6 (122,232) (7,043) (129,275) (176,384) (50,097) (226,481)
Finance income 6 1,440 – 1,440 964 – 964

Profit/(loss) before tax 116,286 100,958 217,244 (1,511) (1,339,430) (1,340,941)
Income tax 7 5,224 (37,256) (32,032) 129,328 452,128 581,457

Profit/(loss) for the year attributable to
owners of the parent 121,510 63,702 185,212 127,817 (887,302) (759,484)

Other comprehensive income
Items that may be reclassified to profit or loss:
Fair value gains/(losses) on cash flow hedges (29,048) 356,540
Transfers to profit or loss of cash flow hedges (239,565) (244,445)
Transfers to balance sheet of cash flow hedges 278 –
Deferred tax on cash flow hedges 7 134,177 (37,283)

Other comprehensive income for the year,
net of tax (134,158) 74,812

Total comprehensive income for the year,
attributable to owners of the parent 51,054 (684,672)

Earnings per share 8 US$ US$ US$ US$
Basic 0.149 0.227 0.165 (0.980)
Diluted 0.145 0.221 0.165 (0.980)

The attached notes 1 to 30 form part of these Group financial statements.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 99

Group Balance Sheet
At 31 December 2016

Notes
2016

US$’000
2015

US$’000

ASSETS
Non-current assets
Property, plant and equipment 10 2,963,446 2,436,672
Goodwill 11 189,317 189,317
Intangible oil and gas assets 12 50,332 46,530
Investments 13 171 123
Deferred tax assets 7 206,742 138,525
Other financial assets 20 23,429 15,262

3,433,437 2,826,429

Current assets
Inventories 14 74,985 67,629
Trade and other receivables 15 202,666 351,873
Current tax receivable 925 3,666
Cash and cash equivalents 16 174,634 269,049
Other financial assets 20 39,342 258,692

492,552 950,909

TOTAL ASSETS 3,925,989 3,777,338

EQUITY AND LIABILITIES
Equity
Share capital 17 208,639 113,433
Merger reserve 662,855 662,855
Cash flow hedge reserve 41 134,199
Share-based payment reserve (6,602) (11,995)
Retained earnings (46,081) (231,293)

TOTAL EQUITY 818,852 667,199

Non-current liabilities
Borrowings 19 1,052,075 907,073
Bonds 19 855,739 870,281
Provisions 22 584,266 686,577
Trade and other payables 23 42,587 –
Other financial liabilities 20 19,767 7,684
Deferred tax liabilities 7 15,027 59,198

2,569,461 2,530,813

Current liabilities
Borrowings 19 49,601 10,150
Bonds 19 – 12,319
Obligations under finance leases 24 – 36
Provisions 22 30,041 –
Trade and other payables 23 410,261 543,518
Other financial liabilities 20 44,274 9,169
Current tax payable 3,499 4,134

537,676 579,326

TOTAL LIABILITIES 3,107,137 3,110,139

TOTAL EQUITY AND LIABILITIES 3,925,989 3,777,338

The attached notes 1 to 30 form part of these Group financial statements.

The financial statements on pages 98 to 139 were approved by the Board of Directors on 20 March 2017 and signed on its behalf by:

Jonathan Swinney
Chief Financial Officer

EnQuest PLC Annual Report & Accounts 2016 100

Group Statement of Changes in Equity
For the year ended 31 December 2016

Share capital
US$’000

Merger
reserve

US$’000

Cash flow
hedge

reserve
US$’000

Share-based
payments

reserve
US$’000

Retained
earnings
US$’000

Total
US$’000

At 1 January 2015 113,433 662,855 59,387 (17,696) 528,191 1,346,170

Loss for the year – – – – (759,484) (759,484)
Other comprehensive income – – 74,812 – – 74,812

Total comprehensive income for the year – – 74,812 – (759,484) (684,672)

Share-based payment – – – 5,701 – 5,701

At 31 December 2015 113,433 662,855 134,199 (11,995) (231,293) 667,199

Profit for the year – – – – 185,212 185,212
Other comprehensive income – – (134,158) – – (134,158)

Total comprehensive income for the year – – (134,158) – 185,212 51,054

Issue of share capital, net of expenses 95,206 – – – – 95,206
Share-based payment – – – 8,452 – 8,452
Shares purchased on behalf of Employee Benefit Trust – – – (3,059) – (3,059)

At 31 December 2016 208,639 662,855 41 (6,602) (46,081) 818,852

The attached notes 1 to 30 form part of these Group financial statements.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 101

Group Statement of Cash Flows
For the year ended 31 December 2016

Notes
2016

US$’000
2015

US$’000

CASH FLOW FROM OPERATING ACTIVITIES
Cash generated from operations 30 408,247 221,694
Cash received on sale of financial instruments (14,541) 29,571
Decommissioning spend 22 (6,355) (5,342)
Income taxes paid (7,890) (1,370)

Net cash flows from operating activities 379,461 244,553

INVESTING ACTIVITIES
Purchase of property, plant and equipment (601,696) (806,965)
Purchase of intangible oil and gas assets (8,928) (19,600)
Proceeds from disposal of land and buildings – 68,425
Proceeds from disposal of intangible oil and gas assets 1,466 7,065
Acquisitions 29 – (3,000)
Interest received 422 419

Net cash flows used in investing activities (608,736) (753,656)

FINANCING ACTIVITIES
Gross proceeds from issue of shares 101,628 –
Share issue and debt restructuring costs paid (21,152) –
Shares purchased by Employee Benefit Trust (3,059) –
Proceeds from bank facilities 174,997 736,058
Repayment of bank facilities (10,150) (48,491)
Repayment of obligations under finance leases (35) (35)
Interest paid (83,207) (76,120)
Other finance costs paid (9,842) (15,191)

Net cash flows from financing activities 149,180 596,221

NET (DECREASE)/INCREASE IN CASH AND CASH EQUIVALENTS (80,095) 87,118
Net foreign exchange on cash and cash equivalents (9,385) (1,510)
Cash and cash equivalents at 1 January 257,540 171,932

CASH AND CASH EQUIVALENTS AT 31 DECEMBER 168,060 257,540

Reconciliation of cash and cash equivalents
Cash and cash equivalents per statement of cash flows 168,060 257,540
Restricted cash 16 6,574 11,509

Cash and cash equivalents per balance sheet 174,634 269,049

The attached notes 1 to 30 form part of these Group financial statements.

EnQuest PLC Annual Report & Accounts 2016 102

Notes to the Group Financial Statements
For the year ended 31 December 2016

1. Corporate information
EnQuest PLC (‘EnQuest’ or the ‘Company’) is a limited liability Company registered in England and is listed on the London Stock Exchange and
Stockholm NASDAQ OMX market.

The principal activities of the Company and its subsidiaries (together the ‘Group’) are the exploration for, and extraction and production of,
hydrocarbons in the UK Continental Shelf and Malaysia.

The Group’s financial statements for the year ended 31 December 2016 were authorised for issue in accordance with a resolution of the Board of
Directors on 20 March 2017.

A listing of the Group companies is contained in note 28 to these Group financial statements.

2. Summary of significant accounting policies
Basis of preparation
The Group financial information has been prepared in accordance with International Financial Reporting Standards (IFRS) as adopted by the
European Union as they apply to the financial statements of the Group for the year ended 31 December 2016 and applied in accordance with the
Companies Act 2006. The accounting policies which follow set out those policies which apply in preparing the financial statements for the year
ended 31 December 2016.

The Group financial information has been prepared on an historical cost basis, except for the fair value remeasurement of certain financial
instruments, including derivatives, as set out in the accounting policies below. The presentation currency of the Group financial information
is the US Dollar and all values in the Group financial information are rounded to the nearest thousand (US$’000) except where otherwise stated.

The financial statements have been prepared on the going concern basis. Further information relating to the use of the going concern
assumption is provided in the ‘Going Concern’ section of the Financial Review as set out on pages 34 and 35.

Basis of consolidation
Subsidiaries
Subsidiaries are all entities over which the Group has the sole right to exercise control over the operations and govern the financial policies
generally accompanying a shareholding of more than half of the voting rights. The existence and effect of potential voting rights that are
currently exercisable or convertible are considered when assessing the Group’s control. Subsidiaries are fully consolidated from the date on
which control is transferred to the Group and are de-consolidated from the date that control ceases.

Intercompany profits, transactions and balances are eliminated on consolidation. Accounting policies of subsidiaries have been changed where
necessary to ensure consistency with the policies adopted by the Group.

Joint arrangements
Oil and gas operations are usually conducted by the Group as co-licensees in unincorporated joint operations with other companies. The Group’s
financial statements reflect the relevant proportions of production, capital costs, operating costs and current assets and liabilities of the joint
operation applicable to the Group’s interests. The Group’s current interests in joint operations are detailed on page 18.

Business combinations
Business combinations are accounted for using the acquisition method. The cost of an acquisition is measured as the aggregate of the
consideration transferred, measured at acquisition date fair value and the amount of any controlling interest in the acquiree. For each business
combination, the acquirer measures the non-controlling interest in the acquiree either at fair value or at the proportionate share of the acquiree’s
identifiable net assets. Those petroleum reserves and resources that are able to be reliably valued are recognised in the assessment of fair
values on acquisition. Other potential reserves, resources and rights, for which fair values cannot be reliably determined, are not recognised.

If the fair value of the net assets acquired is in excess of the aggregate consideration transferred, the Group re-assesses whether it has correctly
identified all of the assets acquired and all of the liabilities assumed and reviews the procedures used to measure the amounts to be recognised
at the acquisition date. If the reassessment still results in an excess of the fair value of net assets acquired over the aggregate consideration
transferred, the gain is recognised in profit or loss.

Any contingent consideration to be transferred by the acquirer will be recognised at fair value at the acquisition date. Contingent consideration
classified as an asset or liability that is a financial instrument and within the scope of IAS 39 Financial Instruments: Recognition and Measurement,
is measured at fair value with changes in fair value recognised either in profit or loss, or as a change to other comprehensive income (‘OCI’).
If the contingent consideration is not within the scope of IAS 39, it is measured at fair value in accordance with the appropriate IFRS. Contingent
consideration that is classified as equity is not remeasured and subsequent settlement is accounted for within equity.

New standards and interpretations
The Group has adopted new and revised IFRSs that are relevant to its operations and effective for accounting periods beginning on or after
1 January 2016. The principal effects of the adoption of these new and amended standards and interpretations are discussed below:

Amendments to IFRS 11 Joint Arrangements for Acquisition of Interests
The amendments to IFRS 11 require the acquirer of an interest in a joint operation in which the activity constitutes a business, as defined in
IFRS 3 Business Combinations, to apply the principles for business combinations accounting in IFRS 3. In addition, the acquirer shall disclose
the information required by IFRS 3 for business combinations. The amendments clarify that a previously held interest in a joint operation is not
remeasured when an additional interest in the same joint operation is acquired, as long as joint control is retained.

The amendments apply to both the acquisition of the initial interest in a joint operation and the acquisition of any additional interests in the
same joint operation and are applied prospectively for annual periods beginning on or after 1 January 2016. In August 2016, the Group acquired
an additional interest in the West Don field. The Group considers that the activity of this joint arrangement constitutes a business and therefore
has accounted for the acquisition of this additional interest in accordance with the business combinations principles of IFRS 3 (see note 29).
Otherwise, these amendments did not have any material impact on the Group.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 103

Amendments to IAS 16 and IAS 38: Clarification of Acceptable Methods of Depreciation and Amortisation
The amendments clarify the principle in IAS 16 and IAS 38 that revenue reflects a pattern of economic benefits that are generated from
operating a business (of which the asset is a part) rather than the economic benefits that are consumed through use of the asset. As a result,
a revenue-based method cannot be used to depreciate property, plant and equipment and may only be used in very limited circumstances
to amortise intangible assets. The amendments did not have any material impact on the Group given that the Group does not use a
revenue-based method to depreciate its non-current assets.

Annual Improvements 2012–2014 Cycle
The improvements were adopted with effect from 1 January 2016 and did not have any material impact on the Group.

Standards issued but not yet effective
Standards issued and relevant to the Group, but not yet effective up to the date of issuance of the Group’s financial statements, are listed below.
This listing is of standards and interpretations issued, which the Group reasonably expects to be applicable at a future date. The Group intends
to adopt these standards when they become effective. The Directors do not anticipate that the adoption of these standards will have a material
impact on the Group’s financial statements in the period of initial application.

IFRS 9 Financial Instruments
In July 2014, the IASB issued the final version of IFRS 9 Financial Instruments which reflects all phases of the financial instruments project
and replaces IAS 39 Financial Instruments: Recognition and Measurement and all previous versions of IFRS 9. The standard introduces new
requirements for classification and measurement, impairment and hedge accounting. IFRS 9 is effective for annual periods beginning on or
after 1 January 2018, with early application permitted. Retrospective application is required, but comparative information is not compulsory.
The adoption of IFRS 9 will have an effect on the classification and measurement of the Group’s financial assets, but will not have an impact on
classification and measurement of financial liabilities.

IFRS 15 Revenue from Contracts with Customers
IFRS 15 was issued in May 2014 and establishes a five-step model that will apply to revenue arising from contracts with customers. Under IFRS 15
revenue is recognised at an amount that reflects the consideration to which an entity expects to be entitled in exchange for transferring goods
or services to a customer. The principles in IFRS 15 provide a more structured approach to measuring and recognising revenue.

The new revenue standard is applicable to all entities and will supersede all current revenue recognition requirements under IFRS. Either a full or
modified retrospective application is required for annual periods beginning on or after 1 January 2018. Early adoption is permitted. The Group is
currently assessing the impact of IFRS 15 and plans to adopt the new standard on the required effective date.

IFRS 16 Leases
IFRS 16 Leases, issued in January 2016, sets out the principles for the recognition, measurement, presentation and disclosure of leases for both
parties to a contract. It replaces the previous leases standard IAS 17 Leases and is effective from 1 January 2019.

IFRS 16 eliminates the classification of leases as either operating leases or finance leases, as is required under IAS 17 and, instead, introduces a
single lease accounting model. The Group will assess the impact of IFRS 16 and plans to adopt the new standard on the required effective date.

Critical accounting estimates and judgements
The management of the Group has to make estimates and judgements when preparing the financial statements of the Group. Uncertainties in
the estimates and judgements could have an impact on the carrying amount of assets and liabilities and the Group’s result. The most important
estimates and judgements in relation thereto are:

Estimates in oil and gas reserves
The business of the Group is the exploration, development and production of oil and gas assets. Estimates of oil and gas reserves are used in
the calculations for impairment tests and accounting for depletion and decommissioning. Changes in estimates of oil and gas reserves resulting
in different future production profiles will affect the discounted cash flows used in impairment testing, the anticipated date of decommissioning
and the depletion charges in accordance with the unit-of-production method.

Estimates in impairment of oil and gas assets, goodwill and the estimate of the cost recovery provision
Determination of whether oil and gas assets or goodwill have suffered any impairment requires an estimation of the fair value less costs to
dispose of the cash-generating units (‘CGU’) to which oil and gas assets and goodwill have been allocated. The calculation requires the entity
to estimate the future cash flows expected to arise from the CGU using discounted cash flow models comprising asset-by-asset life of field
projections using Level 3 inputs (based on IFRS 13 fair value hierarchy). Key assumptions and estimates in the impairment models relate to:
commodity prices that are based on forward curve prices for the first three years and thereafter at US$70 per barrel inflated at 2% per annum
from 2020; discount rates derived from the Group’s post-tax weighted average cost of capital of 10% (2015: 8.5%); commercial reserves and the
related cost profiles. As the production and related cash flows can be estimated from EnQuest’s experience, management believes that the
estimated cash flows expected to be generated over the life of each field is the appropriate basis upon which to assess goodwill and individual
assets for impairment.

These same models and assumptions are used in the calculation of the cost recovery provision (refer note 22).

Determining the fair value of property, plant and equipment on business combinations
The Group determines the fair value of property, plant and equipment acquired in a business combination based on the discounted cash flows
at the time of acquisition, from the proven and probable reserves. In assessing the discounted cash flows, the estimated future cash flows
attributable to the asset are discounted to their present value using a discount rate that reflects the market assessments of the time value of
money and the risks specific to the asset at the time of the acquisition. In calculating the asset fair value the Group will apply the forward curve
followed by an oil price assumption representing management’s view of the long term oil price.

EnQuest PLC Annual Report & Accounts 2016 104

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

2. Summary of significant accounting policies continued
Decommissioning provision
Amounts used in recording a provision for decommissioning are estimates based on current legal and constructive requirements and current
technology and price levels for the removal of facilities and plugging and abandoning of wells. Due to changes in relation to these items, the
future actual cash outflows in relation to decommissioning are likely to differ in practice. To reflect the effects due to changes in legislation,
requirements and technology and price levels, the carrying amounts of decommissioning provisions are reviewed on a regular basis.

The effects of changes in estimates do not give rise to prior year adjustments and are dealt with prospectively. While the Group uses its best
estimates and judgement, actual results could differ from these estimates.

In estimating decommissioning provisions, the Group applies an annual inflation rate of 2% (2015: 2%) and an annual discount rate of 2.3%
(2015: 3%).

Debt restructuring
EnQuest has assessed that Group’s debt restructuring, effective 21 November 2016, has resulted in a substantial modification of the terms
of its revolving credit facility (refer note 20). Accordingly, extinguishment accounting has been applied, resulting in the derecognition of the
carrying value of the facility, including any unamortised arrangement fees, and the recognition of a new financial liability for the revised facility
at fair value. Costs associated with the renegotiation of the facility have been expensed to the income statement as exceptional finance costs
(refer note 4).

Going concern
The Directors’ assessment of going concern concludes that the use of the going concern basis is appropriate and that there are no material
uncertainties that may cast significant doubt about the ability of the Group to continue as a going concern.

The going concern assumption is highly sensitive to economic conditions. The Group closely monitors and manages its funding position and
liquidity risk throughout the year including monitoring forecast covenant results to ensure it has access to sufficient funds to meet forecast cash
requirements. Cash forecasts are regularly produced and sensitivities considered for, but not limited to, changes in crude oil prices (adjusted for
hedging undertaken by the Group), production rates and development project timing and costs. These forecasts and sensitivity analyses allow
management to mitigate any liquidity or covenant compliance risks in a timely manner. See pages 34 and 35 in the Financial Review for further
details.

Taxation
The Group’s operations are subject to a number of specific tax rules which apply to exploration and production. In addition, the tax provision is
prepared before the relevant companies have filed their tax returns with the relevant tax authorities and, significantly, before these have been
agreed. As a result of these factors, the tax provision process necessarily involves the use of a number of estimates and judgements including
those required in calculating the effective tax rate. In considering the tax on exceptional items, the Group applies the appropriate statutory tax
rate to each item to calculate the relevant tax charge on exceptional items.

The Group recognises deferred tax assets on unused tax losses where it is probable that future taxable profits will be available for utilisation.
This requires management to make judgements and assumptions regarding the amount of deferred tax that can be recognised, as well as the
likelihood of future taxable profits.

Foreign currencies
Items included in the financial statements of each of the Group’s entities are measured using the currency of the primary economic environment
in which the entity operates (functional currency). The Group financial statements are presented in US dollars (US$), the currency which the
Group has elected to use as its presentation currency.

In the accounts of the Company and its individual subsidiaries, transactions in currencies other than a company’s functional currency are
recorded at the prevailing rate of exchange on the date of the transaction. At the year end, monetary assets and liabilities denominated in
foreign currencies are retranslated at the rates of exchange prevailing at the balance sheet date. Non-monetary assets and liabilities that
are measured at historical cost in a foreign currency are translated using the rate of exchange as at the dates of the initial transactions.
Non-monetary assets and liabilities measured at fair value in a foreign currency are translated using the rate of exchange at the date the fair
value was determined. All foreign exchange gains and losses are taken to profit and loss in the statement of comprehensive income.

Property, plant and equipment
Property, plant and equipment is stated at cost less accumulated depreciation and any impairment in value. Cost comprises the purchase
price or construction cost and any costs directly attributable to making that asset capable of operating as intended. The purchase price or
construction cost is the aggregate amount paid and the fair value of any other consideration given to acquire the asset.

Oil and gas assets are depleted, on a field-by-field basis, using the unit-of-production method based on entitlement to proven and probable
reserves, taking account of estimated future development expenditure relating to those reserves.

Depreciation on other elements of property, plant and equipment is provided on a straight-line basis at the following rates:

Office furniture and equipment 20%
Fixtures and fittings 10%
Long leasehold land period of lease

Each asset’s estimated useful life, residual value and method of depreciation are reviewed and adjusted if appropriate at each financial year end.

No depreciation is charged on assets under construction.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 105

Oil and gas assets
Exploration and appraisal assets
The Group adopts the successful efforts method of accounting for exploration and evaluation costs. Pre-licence costs are expensed in the
period in which they are incurred. Expenditure directly associated with exploration, evaluation or appraisal activities is initially capitalised as an
intangible asset. Such costs include the costs of acquiring an interest, appraisal well drilling costs, payments to contractors and an appropriate
share of directly attributable overheads incurred during the evaluation phase. For such appraisal activity, which may require drilling of further
wells, costs continue to be carried as an asset whilst related hydrocarbons are considered capable of commercial development. Such costs
are subject to technical, commercial and management review to confirm the continued intent to develop, or otherwise extract value. When
this is no longer the case, the costs are written off as exploration and evaluation expenses in the statement of comprehensive income. When
exploration licences are relinquished without further development, any previous impairment loss is reversed and the carrying costs are written
off through the statement of comprehensive income. When assets are declared part of a commercial development, related costs are transferred
to property, plant and equipment. All intangible oil and gas assets are assessed for any impairment prior to transfer and any impairment loss is
recognised in the statement of comprehensive income.

Development assets
Expenditure relating to development of assets including the construction, installation and completion of infrastructure facilities such as
platforms, pipelines and development wells, is capitalised within property, plant and equipment.

Farm-outs – in the exploration and evaluation phase
The Group does not record any expenditure made by the farmee on its account. It also does not recognise any gain or loss on its exploration
and evaluation farm-out arrangements but redesignates any costs previously capitalised in relation to the whole interest as relating to the partial
interest retained. Any cash consideration received directly from the farmee is credited against costs previously capitalised in relation to the
whole interest with any excess accounted for by the farmor as a gain on disposal.

Farm-outs – outside the exploration and evaluation phase
In accounting for a farm-out arrangement outside the exploration and evaluation phase, the Group:
• derecognises the proportion of the asset that it has sold to the farmee;
• recognises the consideration received or receivable from the farmee, which represents the cash received and/or the farmee’s obligation to

fund the capital expenditure in relation to the interest retained by the farmor and/or any deferred consideration;
• recognises a gain or loss on the transaction for the difference between the net disposal proceeds and the carrying amount of the asset

disposed of. A gain is only recognised when the value of the consideration can be determined reliably. If not, then the Group accounts for the
consideration received as a reduction in the carrying amount of the underlying assets; and

• tests the retained interests for impairment if the terms of the arrangement indicate that the retained interest may be impaired.

The consideration receivable on disposal of an item of property, plant and equipment or an intangible asset is recognised initially at its fair value
by the Group. However, if payment for the item is deferred, the consideration received is recognised initially at the cash price equivalent. The
difference between the nominal amount of the consideration and the cash price equivalent is recognised as interest revenue. Any part of the
consideration that is receivable in the form of cash is treated as a financial asset and is accounted for at amortised cost.

Carry arrangements
Where amounts are paid on behalf of a carried party these are capitalised. Where there is an obligation to make payments on behalf of a
carried party and the timing and amount are uncertain, a provision is recognised. Where the payment is a fixed monetary amount, a financial
liability is recognised.

Changes in unit-of-production factors
Changes in factors which affect unit-of-production calculations are dealt with prospectively, not by immediate adjustment of prior years’
amounts.

Borrowing costs
Borrowing costs directly attributable to the construction of qualifying assets, which are assets that necessarily take a substantial period of time
to prepare for their intended use, are added to the cost of those assets, until such time as the assets are substantially ready for their intended
use. All other borrowing costs are recognised as interest payable in the statement of comprehensive income in accordance with the effective
interest method.

Impairment of tangible and intangible assets (excluding goodwill)
At each balance sheet date, the Group reviews the carrying amounts of its oil and gas assets to assess whether there is an indication that those
assets may be impaired. If any such indication exists, the Group makes an estimate of the asset’s recoverable amount. An asset’s recoverable
amount is the higher of an asset’s fair value less costs of disposal and its value in use. In assessing value in use, the estimated future cash flows
attributable to the asset are discounted to their present value using a post-tax discount rate that reflects current market assessments of the time
value of money and the risks specific to the asset.

If the recoverable amount of an asset is estimated to be less than its carrying amount, the carrying amount of the asset is reduced to its
recoverable amount. An impairment loss is recognised immediately in the statement of comprehensive income.

Where an impairment loss subsequently reverses, the carrying amount of the asset is increased to the revised estimate of its recoverable
amount, but only so that the increased carrying amount does not exceed the carrying amount that would have been determined had no
impairment loss been recognised for the asset in prior years. A reversal of an impairment loss is recognised immediately in the statement of
comprehensive income.

EnQuest PLC Annual Report & Accounts 2016 106

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

2. Summary of significant accounting policies continued
Goodwill
Goodwill acquired in a business combination is initially measured at cost, being the excess of the cost of the business combination over the
net fair value of the identifiable assets, liabilities and contingent liabilities of the entity at the date of acquisition. Following initial recognition,
goodwill is stated at cost less any accumulated impairment losses. Goodwill is reviewed for impairment annually or more frequently if events or
changes in circumstances indicate that such carrying value may be impaired.

For the purposes of impairment testing, goodwill acquired is allocated to the cash-generating units that are expected to benefit from the
synergies of the combination. Each unit or units to which goodwill is allocated represents the lowest level within the Group at which the goodwill
is monitored for internal management purposes.

Impairment is determined by assessing the recoverable amount of the cash-generating unit to which the goodwill relates. Where the
recoverable amount of the cash-generating unit is less than the carrying amount of the cash-generating unit and related goodwill, an
impairment loss is recognised. Impairment losses relating to goodwill cannot be reversed in future periods.

Non-current assets held for sale
Non-current assets classified as held for sale are measured at the lower of carrying amount and fair value less costs of disposal.

Non-current assets are classified as held for sale if their carrying amount will be recovered through a sale transaction rather than through
continuing use. This condition is regarded as met only when the sale is highly probable and the asset is available for immediate sale in its present
condition. Management must be committed to the sale which should be expected to qualify for recognition as a completed sale within one year
from the date of classification.

Financial assets
Financial assets within the scope of IAS 39 are classified as financial assets at fair value through profit or loss, loans and receivables, held-to-
maturity investments, available-for-sale financial investments, or as derivatives designated as hedging instruments in an effective hedge, as
appropriate. The Group determines the classification of its financial assets at initial recognition.

All assets are recognised initially at fair value plus transaction costs, except in the case of financial assets recorded at fair value through profit
or loss.

Purchases or sales of financial assets that require delivery of assets within a timeframe established by regulation or convention in the
marketplace (regular way trades) are recognised on the trade date.

The Group’s financial assets include cash and short term deposits, trade and other receivables, loans and other receivables, quoted and
unquoted financial instruments and derivative financial instruments.

Subsequent measurement of financial assets depends on their classification as described below:

Financial assets at fair value through profit or loss (‘FVTPL’)
Financial assets are classified as at FVTPL when the financial asset is either held for trading or designated as at FVTPL. Financial assets are
classified as held for trading if they are acquired for the purpose of selling or repurchasing in the near term. Derivatives are also classified as held
for trading unless they are designated as effective hedging instruments as defined by IAS 39.

Financial assets at FVTPL, including commodity and foreign exchange derivatives, are stated at fair value, with any gains or losses arising on
remeasurement recognised immediately in the income statement.

Financial assets designated upon initial recognition at FVTPL are designated at their initial recognition date and only if the criteria under IAS 39
are satisfied.

Available-for-sale financial investments
Listed and unlisted shares held by the Group that are traded in an active market are classified as being available-for-sale and are stated at fair
value. Gains and losses arising from changes in fair value are recognised in other comprehensive income and accumulated in the available-for-
sale reserve with the exception of impairment losses which are recognised directly in profit or loss. Where the investment is disposed of or is
determined to be impaired, the cumulative gain or loss previously recognised in the available-for-sale reserve is reclassified to profit or loss.

Loans and receivables
These include trade receivables, loans and other receivables that have fixed or determinable payments that are not quoted in an active market
and are measured at amortised cost using the effective interest method, less any impairment. Interest income is recognised by applying the
effective interest rate, except for short term receivables when the recognition of interest would be immaterial.

Impairment of financial assets
The Group assesses, at each reporting date, whether there is any objective evidence that a financial asset is impaired. A financial asset is
deemed to be impaired where there is objective evidence of impairment that, as a result of one or more events that have occurred after the
initial recognition of the asset, the estimated future cash flows of the investment have been affected.

For listed and unlisted equity investments classified as available-for-sale, a significant or prolonged decline in the fair value of the security below
its cost is considered to be objective evidence of impairment. When an available-for-sale financial asset is considered to be impaired, cumulative
gains and losses previously recognised in other comprehensive income are reclassified to profit or loss in the period. In respect of equity
securities, impairment losses previously recognised in profit or loss are not reversed through profit or loss but through other comprehensive
income. Any increase in fair value subsequent to an impairment loss is recognised in other comprehensive income.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 107

For financial assets carried at amortised cost, the amount of the impairment is the difference between the asset’s carrying amount and the
present value of estimated future cash flows, discounted at the financial asset’s original effective interest rate. The carrying amount is reduced
through use of an allowance account and the amount of the loss is recognised in profit or loss.

Derivatives
Derivatives are initially recognised at fair value on the date a derivative contract is entered into and are subsequently remeasured at their fair
value. The method of recognising the resulting gain or loss depends on whether the derivative is designated as a hedging instrument.

The Group categorises derivatives as follows:

Fair value hedge
Changes in the fair value of derivatives that qualify as fair value hedging instruments are recorded in the profit or loss, together with any changes
in the fair value of the hedged asset or liability.

Cash flow hedge
The effective portion of changes in the fair value of derivatives that qualify as cash flow hedges are recognised in other comprehensive income.
The gain or loss relating to the ineffective portion is recognised immediately in the profit or loss. Amounts accumulated in other comprehensive
income are transferred to the profit or loss in the period when the hedged item will affect the profit or loss. When the hedged item no longer
meets the requirements for hedge accounting, expires or is sold, any accumulated gain or loss recognised in other comprehensive income is
transferred to profit and loss when the forecast transaction which was the subject of the hedge occurs.

Where put options are used as hedging instruments, only the intrinsic value of the option is designated as the hedge, with the change in time
value recorded in finance costs within the income statement.

Derivatives that do not qualify for hedge accounting
When derivatives do not qualify for hedge accounting, changes in fair value are recognised immediately in the profit or loss within
‘Remeasurements and exceptional items’ profit or loss on the face of the income statement. When a derivative reaches maturity, the realised
gain or loss is included within the Group’s business performance results with a corresponding reclassification from ‘Remeasurements and
exceptional items’.

Option premium
Option premium received or paid for commodity derivatives are amortised into business performance revenue over the period between the
inception of the option, and that options expiry date. This results in a corresponding reclassification from ‘Remeasurements and exceptional
items’ revenue.

As noted above, where put options are designated as an effective hedge, the change in time value is recorded in finance costs. As the cost
of a put option represents the initial time value of that option, option premium paid for put options which have been designated as effective
hedges are amortised in business performance finance costs, with an offsetting reclassification from ‘Remeasurements and exceptional items’
finance costs.

Trade receivables
Trade receivables are recognised initially at fair value and subsequently measured at amortised cost less provision for impairment.

Inventories
Inventories of consumable well supplies are stated at the lower of cost and net realisable value, cost being determined on an average cost basis.
Inventories of hydrocarbons are stated at the lower of cost and net realisable value.

Under/over-lift
Under or over-lifted positions of hydrocarbons are valued at market prices prevailing at the balance sheet date. An under-lift of production from
a field is included in current receivables and valued at the reporting date spot price or prevailing contract price and an over-lift of production
from a field is included in current liabilities and valued at the reporting date spot price or prevailing contract price.

Cash and cash equivalents
Cash and cash equivalents includes cash at bank, cash in hand, outstanding bank overdrafts and highly liquid interest bearing securities with
original maturities of three months or less.

Equity
Share capital
The balance classified as equity share capital includes the total net proceeds (both nominal value and share premium) on issue of registered
share capital of the parent Company. Share issue costs associated with the issuance of new equity are treated as a direct reduction of proceeds.

Merger reserve
Merger reserve represents the difference between the market value of shares issued to effect business combinations less the nominal value of
shares issued. The merger reserve in the Group financial statements also includes the consolidation adjustments that arise under the application
of the pooling of interest method.

Cash flow hedge reserve
For cash flow hedges, the effective portion of the gain or loss on the hedging instrument is recognised directly as other comprehensive income
in the cash flow hedge reserve. Upon settlement of the hedged item, the change in fair value is transferred to profit or loss.

Available-for-sale reserve
Gains and losses (with the exception of impairment losses) arising from changes in available-for-sale financial investments are recognised in the
available-for-sale reserve until such time that the investment is disposed of, where it is reclassified to profit or loss.

EnQuest PLC Annual Report & Accounts 2016 108

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

2. Summary of significant accounting policies continued
Share-based payments reserve
Equity-settled share-based payment transactions are measured at the fair value of the services received, and the corresponding increase in
equity is recorded directly at the fair value of the services received. The share-based payments reserve includes treasury shares.

Retained earnings
Retained earnings contain the accumulated results attributable to the shareholders of the parent Company.

Employee Benefit Trust
EnQuest PLC shares held by the Group are deducted from the share-based payments reserve and are recognised at cost. Consideration
received for the sale of such shares is also recognised in equity, with any difference between the proceeds from the sale and the original cost
being taken to reserves. No gain or loss is recognised in the statement of comprehensive income on the purchase, sale, issue or cancellation of
equity shares.

Provisions
Decommissioning
Provision for future decommissioning costs is made in full when the Group has an obligation to dismantle and remove a facility or an item of
plant and to restore the site on which it is located, and when a reasonable estimate of that liability can be made. The amount recognised is
the present value of the estimated future expenditure. An amount equivalent to the discounted initial provision for decommissioning costs is
capitalised and amortised over the life of the underlying asset on a unit-of-production basis over proven and probable reserves. Any change in
the present value of the estimated expenditure is reflected as an adjustment to the provision and the oil and gas asset.

The unwinding of the discount applied to future decommissioning provisions is included under finance costs in the statement of comprehensive
income.

Other
Provisions are recognised when the Group has a present legal or constructive obligation as a result of past events, it is probable that an outflow
of resources will be required to settle the obligation and a reliable estimate can be made of the amount of the obligation.

Derecognition of financial assets and liabilities
Financial assets
A financial asset (or, where applicable, a part of a financial asset) is derecognised where:
• the rights to receive cash flows from the asset have expired;
• the Group retains the right to receive cash flows from the asset, but has assumed an obligation to pay them in full without material delay to a

third party under a ‘pass-through’ arrangement; or
• the Group has transferred its rights to receive cash flows from the asset and either (a) has transferred substantially all the risks and rewards

of the asset, or (b) has neither transferred nor retained substantially all the risks and rewards of the asset, but has transferred control of
the asset.

Financial liabilities
A financial liability is derecognised when the obligation under the liability is discharged, cancelled or expires.

If an existing financial liability is replaced by another from the same lender, on substantially different terms, or the terms of an existing liability
are substantially modified, such an exchange or modification is treated as a derecognition of the original liability and the recognition of a new
liability such that the difference in the respective carrying amounts together with any costs or fees incurred are recognised in profit or loss.
IAS 39 Financial Instruments: Recognition and Measurement regards the terms of exchanged or modified debt as ‘substantially different’ if
the net present value of the cash flows under the new terms (including any fees paid net of fees received) discounted at the original effective
interest rate is at least 10% different from the discounted present value of the remaining cash flows of the original debt instrument. The Group
also considers qualitative factors in assessing whether a modified financial liability is ‘substantially different’ and where the modification is so
fundamental, it accounts for this as an extinguishment of the original liability even though a quantitative analysis may indicate a less than 10%
cash flow change.

Interest-bearing loans and borrowings
Interest-bearing loans and borrowings are recognised initially at fair value, net of transaction costs incurred. Transaction costs are amortised
over the life of the facility.

Borrowing costs are stated at amortised cost using the effective interest method.

The effective interest method is a method of calculating the amortised cost of a financial liability and of allocating interest expense over the
relevant period. The effective interest rate is the rate that exactly discounts estimated future cash payments through the expected life of the
financial liability, or a shorter period to the net carrying amount of the financial liability where appropriate.

Bonds
Bonds are measured on an amortised cost basis.

Leases
The determination of whether an arrangement is, or contains, a lease is based on the substance of the arrangement at the inception date. The
arrangement is assessed for whether fulfilment of the arrangement is dependent on the use of a specific asset or assets or the arrangement
conveys a right to use the asset or assets, even if that right is not explicitly specified in an arrangement.

Finance leases that transfer substantially all the risks and benefits incidental to ownership of the leased item to the Group, are capitalised at
the commencement of the lease at the fair value of the leased asset or, if lower, at the present value of the minimum lease payments. Lease
payments are apportioned between finance charges and reduction of the lease liability so as to achieve a constant rate of interest on the
remaining balance of the liability. Finance charges are recognised in finance costs in the income statement.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 109

A leased asset is depreciated over the useful life of the asset. However, if there is no reasonable certainty that the Group will obtain ownership
by the end of the lease term, the asset is depreciated over the shorter of the estimated useful life of the asset and the lease term.

Operating lease payments are recognised as an operating expense in the income statement on a straight-line basis over the lease term.

Revenue and other operating income
Revenue is recognised to the extent that it is probable economic benefits will flow to the Group and the revenue can be reliably measured.

Oil and gas revenues comprise the Group’s share of sales from the processing or sale of hydrocarbons on an entitlement basis, when the
significant risks and rewards of ownership have been passed to the buyer.

Tariff revenue is recognised in the period in which the services are provided at the agreed contract rates.

Rental income is accounted for on a straight line basis over the lease terms and is included in revenue in the income statement.

The Group uses various commodity derivative instruments to manage some of the risks arising from fluctuations in commodity prices. Such
contracts include options, swaps and futures. Where these derivatives have been designated as cash flow hedges of underlying commodity
price exposures, certain gains and losses attributable to these instruments are deferred in other comprehensive income and recognised in the
income statement within revenue and other operating income when the underlying hedged transaction crystallises or is no longer expected to
occur. All other commodity derivatives within the scope of IAS 39 are measured at fair value with changes in fair value recognised in the income
statement within revenue and other operating income. The gain or loss from commodity derivatives accounted for at fair value through profit or
loss are included within business performance when the derivative reaches maturity and the gain or loss is realised.

Remeasurements and exceptional items
As permitted by IAS 1 (Revised): Presentation of Financial Statements, certain items are presented separately. The items that the Group
separately presents as exceptional on the face of the statement of comprehensive income are those material items of income and expense
which because of the nature or expected infrequency of the events giving rise to them, merit separate presentation to allow shareholders to
understand better the elements of financial performance in the year, so as to facilitate comparison with prior periods and to assess better trends
in financial performance.

The following items are routinely classified as Remeasurements and exceptional items (‘exceptional’):
• Unrealised mark to market changes in the remeasurement of derivative contracts are included in exceptional profit or loss. This includes the

recycling of realised amounts from exceptional items into Business Performance income when a derivative instrument matures, together with
the recycling of option premium amortisation from exceptional to business performance as set out in the Derivatives policy above.

• Impairments and write-offs are deemed to be exceptional in nature. This includes impairments of tangible and intangible assets, and write
offs of unsuccessful exploration. Other non-routine write offs/write downs, where deemed material, are also included in this category.

• The depletion of a fair value uplift to property, plant and equipment that arose from the merger accounting applied at the time of
EnQuest’s formation.

Employee benefits
Short term employee benefits
Short term employee benefits such as salaries, social premiums and holiday pay, are expensed when incurred.

Pension obligations
The Group’s pension obligations consist of defined contribution plans. A defined contribution plan is a pension plan under which the Group
pays fixed contributions. The Group has no further payment obligations once the contributions have been paid. The amount charged to
the statement of comprehensive income in respect of pension costs reflects the contributions payable in the year. Differences between
contributions payable during the year and contributions actually paid are shown as either accrued liabilities or prepaid assets in the
balance sheet.

Share-based payment transactions
Eligible employees (including Directors) of the Group receive remuneration in the form of share-based payment transactions, whereby
employees render services in exchange for shares or rights over shares (equity-settled transactions) of EnQuest PLC.

Equity-settled transactions
The cost of equity-settled transactions with employees is measured by reference to the fair value at the date on which they are granted. In
valuing equity-settled transactions, no account is taken of any service or performance conditions, other than conditions linked to the price of the
shares of EnQuest PLC (market conditions) or ‘non-vesting’ conditions, if applicable.

The cost of equity-settled transactions is recognised over the period in which the relevant employees become fully entitled to the award (the
vesting period). The cumulative expense recognised for equity-settled transactions at each reporting date until the vesting date reflects the
extent to which the vesting period has expired and the Group’s best estimate of the number of equity instruments that will ultimately vest.
The statement of comprehensive income charge or credit for a period represents the movement in cumulative expense recognised as at the
beginning and end of that period.

No expense is recognised for awards that do not ultimately vest, except for awards where vesting is conditional upon a market or non-vesting
condition, which are treated as vesting irrespective of whether or not the market or non-vesting condition is satisfied, provided that all other
performance conditions are satisfied. Equity awards cancelled are treated as vesting immediately on the date of cancellation, and any expense
not recognised for the award at that date is recognised in the statement of comprehensive income.

EnQuest PLC Annual Report & Accounts 2016 110

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

2. Summary of significant accounting policies continued
Taxes
Income taxes
Current tax assets and liabilities are measured at the amount expected to be recovered from or paid to the taxation authorities, based on tax
rates and laws that are enacted or substantively enacted by the balance sheet date.

Deferred tax is provided in full on temporary differences arising between the tax bases of assets and liabilities and their carrying amounts in the
Group financial statements. However, deferred tax is not accounted for if it arises from initial recognition of an asset or liability in a transaction
other than a business combination that at the time of the transaction affects neither accounting nor taxable profit or loss. Deferred tax is
measured on an undiscounted basis using tax rates (and laws) that have been enacted or substantively enacted by the balance sheet date and
are expected to apply when the related deferred tax asset is realised or the deferred tax liability is settled. Deferred tax assets are recognised to
the extent that it is probable that future taxable profits will be available against which the temporary differences can be utilised.

Deferred tax liabilities are recognised for taxable temporary differences arising on investments in subsidiaries, except where the Group is able
to control the reversal of the temporary difference and it is probable that the temporary difference will not reverse in the foreseeable future.

The carrying amount of deferred income tax assets is reviewed at each balance sheet date. Deferred income tax assets and liabilities are
offset only if a legal right exists to offset current tax assets against current tax liabilities, the deferred income taxes relate to the same taxation
authority and that authority permits the Group to make a single net payment.

Production taxes
In addition to corporate income taxes, the Group’s financial statements also include and disclose production taxes on net income determined
from oil and gas production.

Production tax relates to Petroleum Revenue Tax (‘PRT’) and is accounted for under IAS 12 Income Taxes since it has the characteristics of an
income tax as it is imposed under Government authority and the amount payable is based on taxable profits of the relevant fields. Current and
deferred PRT is provided on the same basis as described above for income taxes.

Investment allowances
The UK taxation regime provides for a reduction in ring fence supplementary corporation tax where investments in new or existing UK assets
qualify for a relief known as investment allowances. Investment allowances are only triggered when production from the field commences.
The Group is eligible for a number of investment allowances which will materially reduce the level of future supplementary corporation taxation.
Investment allowances are recognised as a reduction in the charge to taxation in the years claimed.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 111

3. Segment information
Management have considered the requirements of IFRS 8 Operating Segments, in regard to the determination of operating segments and
concluded that the Group has two significant operating segments, being the exploration for, extraction and production of hydrocarbons in
the North Sea and Malaysia. Operations are located and managed by location, therefore all information is being presented for geographical
segments. The information reported to the Chief Operating Decision Maker does not include an analysis of assets and liabilities and accordingly
this information is not presented.

Year ended 31 December 2016
North Sea

US$’000
Malaysia
US$’000

All other
segments

US$’000

Total
segments

US$’000

Adjustments
and

eliminations
US$’000

Consolidated
US$’000

Revenue:
External customers 485,609 108,215 – 593,824 204,299 798,123

Total Group revenue 485,609 108,215 – 593,824 204,299 798,123

Income/(expenses)
Depreciation and depletion (209,194) (36,582) (33) (245,809) – (245,809)
Impairment reversal of investments 48 – – 48 – 48
Exploration write offs and impairments (776) – – (776) – (776)
Loss on disposal of assets (16,178) – – (16,178) – (16,178)
Net impairment reversal/(charge) to oil and gas assets 167,838 (19,967) – 147,871 – 147,871
Segment profit/(loss) 216,658 (5,836) (1,561) 209,261 135,818 345,079

Other disclosures:
Capital expenditure 646,489 4,585 9 651,083 277 651,360

All other adjustments are part of the detailed reconciliations presented further below.

Year ended 31 December 2015
North Sea

US$’000
Malaysia
US$’000

All other
segments

US$’000

Total
segments

US$’000

Adjustments
and eliminations

US$’000
Consolidated

US$’000

Revenue:
External customers 528,181 117,231 – 645,412 263,102 908,514

Total Group revenue 528,181 117,231 – 645,412 263,102 908,514

Income/(expenses)
Depreciation and depletion (258,462) (51,208) (34) (309,704) – (309,704)
Impairment charge to investments (566) – – (566) – (566)
Exploration write offs and impairments (9,059) – – (9,059) – (9,059)
Loss on disposal of assets (10,737) – – (10,737) – (10,737)
Net impairment reversal/(charge) to oil and gas assets (1,216,650) (7,813) – (1,224,463) – (1,224,463)
Segment profit/(loss) (1,365,816) (7,275) (4,520) (1,377,611) 36,670 (1,340,941)

Other disclosures:
Capital expenditure 758,990 82,964 112 842,066 – 842,066

Adjustments and eliminations
Finance income and costs and gains and losses on derivatives are not allocated to individual segments as the underlying instruments are
managed on a Group basis.

Capital expenditure consists of property, plant and equipment and intangible assets including assets from the acquisition of subsidiaries.

Inter-segment revenues are eliminated on consolidation.

Reconciliation of profit:

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Segment profit/(loss) 209,261 (1,377,611)
Finance income 1,440 964
Finance expense (129,275) (106,690)
Gains and losses on oil and foreign exchange derivatives 135,818 142,396

Profit/(loss) before tax 217,244 (1,340,941)

Revenue from three customers (2015: three customers) each exceed 10% of the Group’s consolidated revenue and amounted respectively to
US$321.0 million and US$85.7 million arising from sales of crude oil in the North Sea operating segment and US$89.9 million in the Malaysia
operating segment (2015: US$257.7 million and US$170.2 million arising from sales of crude oil in the North Sea operating segment and
US$101.6 million in Malaysia operating segment.

All of the Group’s segment assets (non-current assets excluding financial instruments, deferred tax assets and other financial assets) are located
in the United Kingdom except for US$128.1 million located in Malaysia (2015: US$177.3 million).

EnQuest PLC Annual Report & Accounts 2016 112

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

4. Remeasurements and exceptional items
Year ended 31 December 2016

US$’000

Fair value re-
measurement

(i)

Impairments &
write-offs

(ii)

Debt
restructuring

(iii)

Surplus lease
provision

(iv)

Loss on
disposal

(v)
Other

(vi) Total

Revenue and other operating income (51,504) – – – – – (51,504)
Cost of sales (1,584) – – – – (1,264) (2,848)
Exploration and evaluation expenses – (776) – – – – (776)
Impairment reversal on investments – 48 – – – – 48
Net impairment reversal on oil and

gas assets – 147,871 – – – – 147,871
Loss on disposal of intangible oil and

gas assets – – – – (16,178) – (16,178)
Other income 2,837 – – 22,948 – 5,721 31,506
Other expenses – – – – – (118) (118)
Finance costs 31,072 – (38,115) – – – (7,043)

(19,179) 147,143 (38,115) 22,948 (16,178) 4,339 100,958
Tax on items above 8,797 (67,037) 10,323 (9,179) – 506 (56,590)
Change in tax rate(vii) – – – – – (29,483) (29,483)
Increase in the carrying amount of

deferred tax assets(viii) – – – – – 48,817 48,817

(10,382) 80,106 (27,792) 13,769 (16,178) 24,179 63,702

(i) Fair value remeasurements include unrealised mark to market movements on derivative contracts and other financial instruments, where the Group does not classify them
as effective hedges. It also includes the impact of recycling realised gains and losses (including option premia) out of ‘Remeasurements and exceptional items’ and into
‘Business performance’ profit or loss. Refer to note 2 for further details on the Group’s accounting policies for derivatives, and remeasurements and exceptional items

(ii) Impairments and write-offs include a net impairment reversal on tangible oil and gas assets totalling US$147.9 million (2015: impairment of US$1,225 million), together with a
US$0.05 million reversal of impairments on the investment in Ascent Resources (2015: US$0.6 million impairment) and a US$0.8 million impairment/write off of unsuccessful
exploration costs (2015: US$9.1 million impairment/write off). Further details on the tangible impairment are provided in notes 10 and 11.

(iii) The Group’s restructuring was deemed to result in a substantial modification of the terms of the Group’s credit facility (see note 19). In accordance with IAS 39, the Group
has accounted for this substantial modification as an extinguishment of the liability for the original credit facility and the recognition of a new liability for the revised credit
facility. This has resulted in US$15.0 million of unamortised costs associated with the previous credit facility being expensed on extinguishment. The costs of negotiating
the modifications to the credit facility, totalling US$11.1 million, were expensed. In addition, a US$12.0 million restructuring fee, payable to the credit facility lenders by
March 2018, has been expensed. These comprise an aggregate of US$38.1 million of debt restructuring costs (see note 6 for further details).

(iv) The Group has an agreement to hire the Stena Spey drilling vessel. At 31 December 2015, based on the drilling forecasts for 2016, it was expected that the vessel would not
be fully utilised over this period and therefore a provision was recognised for unavoidable contracted costs of US$22.9 million. During the year ended 31 December 2016,
following changes to the Group’s drilling schedule, the contracted days were utilised in full and the provision of US$22.9 million was reversed. See note 22 for further details.

(v) During the year ended 31 December 2016, the Group disposed of its interest in the Avalon prospect for cash proceeds of US$1.5 million, resulting in a loss on disposal of
US$16.2 million (refer to note 12). The losses on disposal in 2015 include a $2.3 million loss on the disposal of the Group’s Norwegian exploration licence areas, and an $8.5
million loss on the disposal of Annan House.

(vi) ‘Other’ includes the US$1.3 million depreciation of the fair value uplift (2015: US$3.8 million). It also includes other items of income and expense which, because of the
nature and expected infrequency of the events giving rise to them, merit separate presentation to allow shareholders to understand better the elements of financial
performance in the year, so as to facilitate comparison with prior periods and to assess better trends in financial performance. In 2016 it primarily includes a $3.4 million
reversal of a provision for contingent consideration which was no longer required following the results of the Eagle well drilled during the year.

(vii) Finance Act 2016 enacted a change in the supplementary charge tax rate, reducing it from 20% to 10%, and a change to petroleum revenue tax rate, reducing it from 35%
to 0%, both effective from 1 January 2016. Finance Act 2016 also enacted a reduction in the mainstream corporation tax rate reducing it from 18% to 17% with effect from 1
April 2020. The impact of these changes in tax rates in 2016 was a tax charge of US$29.5 million.

(viii) At the year end the recovery of deferred tax assets was reviewed which has led to a recognition of previously impaired tax losses totalling US$48.8 million (2015: impairment
of tax losses of US$239.1 million). This write-back reflects the increase in value of the Group’s assets following a partial recovery of oil prices.

Year ended 31 December 2015

US$’000
Fair value re-

measurement
Impairments &

write-offs
Surplus lease

provision
Loss on

disposal Other Total

Revenue and other operating income 1,932 – – – – 1,932
Cost of sales 2,254 (13,598) – – (3,786) (15,130)
Exploration and evaluation expenses – (9,059) – – – (9,059)
Impairment reversal/(charge) to investments – (566) – – – (566)
Net impairment reversal/(charge) to oil and gas assets – (1,224,463) – – – (1,224,463)
Loss on disposal of land and buildings – – – (8,473) – (8,473)
Loss on disposal of intangible oil and gas assets – – – (2,264) – (2,264)
General and administration expenses – – (3,611) – – (3,611)
Other income 272 – – – 1,664 1,936
Other expenses (30) (4,350) (22,948) – (2,307) (29,635)
Finance costs (49,769) – – – (328) (50,097)

(45,341) (1,252,036) (26,559) (10,737) (4,757) (1,339,430)
Tax on items above 22,800 596,834 13,313 – 1,458 634,405
Change in tax rate – – – – 56,790 56,790
Increase in the carrying amount of deferred tax assets – – – – (239,067) (239,067)

(22,541) (655,202) (13,246) (10,737) (185,576) (887,302)

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 113

5. Revenue and expenses
(a) Revenue and other operating income

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Revenue from crude oil sales 577,822 634,338
Revenue from gas and condensate sales 3,628 1,917
Realised gains on oil derivative contracts (note 20(e)) 255,803 261,170
Tariff revenue 4,915 6,581
Other operating revenue 142 8
Rental income 7,317 2,568

Business performance revenue 849,627 906,582
Unrealised gains and losses on oil derivative contracts* (note 20(e)) (51,504) 1,932

Total revenue and other operating income 798,123 908,514

* Unrealised gains and losses on oil derivative contracts which are either ineffective for hedge accounting purposes or held for trading are disclosed as exceptional in the
income statement (refer note 4).

(b) Cost of sales

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Cost of operations 285,040 333,755
Tariff and transportation expenses 58,139 69,053
Realised loss on foreign exchange derivative contracts(i) (note 20(e)) 66,898 3,169
Change in lifting position 4,656 23,918
Crude oil inventory movement (1,830) 4,612
Depletion of oil and gas assets (note 10) 240,615 298,901

Business performance cost of sales 653,518 733,408
Depletion of oil and gas assets (note 10) 1,264 3,786
Write down of inventory – 13,598
Unrealised gains and losses on foreign exchange derivative contracts(ii) (note 20(e)) 1,584 (2,254)

Total cost of sales 656,366 748,538

(i) The realised loss on foreign exchange derivative contracts comprises US$19.6 million for contracts related to operating expenditure and US$47.3 million for contracts
related to capital expenditure (2015: gain of US$6.2 million related to operating expenditure and loss of US$9.4 million related to capital expenditure).

(ii) Unrealised gains and loss on foreign exchange derivative contracts which are either ineffective for hedge accounting purposes or held for trading are disclosed as
exceptional in the income statement (refer note 4).

(c) Exploration and evaluation expenses

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Unsuccessful exploration expenditure written off* (note 12) 458 7,205
Impairment charge* (note 12) 318 1,854
Pre-licence costs expensed 68 325

844 9,384

* Disclosed as exceptional in the income statement (refer note 4).

(d) General and administration expenses

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Staff costs (note 5(g)) 86,773 98,861
Depreciation (note 10) 3,930 7,017
Other general and administration costs 32,355 28,436
Recharge of costs to operations and joint venture partners (112,168) (116,332)

10,890 17,982

EnQuest PLC Annual Report & Accounts 2016 114

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

5. Revenue and expenses continued
(e) Other income

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Net foreign exchange gains 51,867 15,030
Release of surplus lease provision* 22,948 –
Fair value movements on financial assets* 2,151 272
Change in provision for contingent consideration* 4,056 –
Decommissioning provision reduction* 1,627 –
Acquisition accounting adjustment* 694 1,146
Other income* 30 919
Other 69 –

83,442 17,367

* Disclosed as exceptional in the income statement (refer note 4).

(f) Other expenses

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Change in deferred consideration* – 2,307
Fair value movements on financial liabilities* – 30
Write down of receivable* 118 4,350
Surplus lease provision* – 22,948
Other 9 –

127 29,635

* Disclosed as exceptional in the income statement (refer note 4).

(g) Staff costs

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Wages and salaries 47,089 50,471
Social security costs 4,458 5,569
Defined contribution pension costs 3,522 3,748
Expense of share-based payments (note 18) 8,452 5,701
Other staff costs 2,709 3,175

Total employee costs 66,230 68,664
Contractor costs 20,543 30,197

86,773 98,861

The average number of persons employed by the Group during the year was 477 (2015: 475).

Details of remuneration, pension entitlement and incentive arrangements for each Director are set out in the Remuneration Report on pages
66 to 81.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 115

(h) Auditor’s remuneration
The following amounts were payable by the Group to its auditor, Ernst & Young LLP, during the year:

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Fees payable to the Company’s auditor for the audit of the parent company and Group financial statements 515 514

Fees payable to the Company’s auditor and its associates for other services:
The audit of the Company’s subsidiaries 74 112
Audit related assurance services (interim review) 71 67
Tax advisory services 58 50
Corporate finance services(i) 312 –

515 229

1,030 743

(i) Relates to the reporting accountant’s report on the unaudited pro forma financial information in Company’s prospectus for the placing and open offer (refer note 17).

6. Finance costs/income

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Finance costs:
Loan interest payable 50,789 21,965
Bond interest payable 59,689 58,248
Unwinding of discount on decommissioning provisions (note 22) 10,724 17,034
Unwinding of discount on other provisions (note 22) 3,173 4,912
Unwinding of discount on financial liabilities (note 20(f)) 279 323
Fair value loss on financial instruments at fair value through profit or loss (note 20(e)) 36,516 70,022
Finance charges payable under finance leases – 1
Amortisation of finance fees on loans and bonds 5,910 7,286
Other financial expenses 10,501 10,965

177,581 190,756
Less: amounts capitalised to the cost of qualifying assets (55,349) (14,372)

Business performance finance expenses 122,232 176,384
Fair value loss on financial instruments at fair value through profit or loss (note 20(e)) (31,072) 49,769
Debt restructuring costs (note 4) 38,115 –
Unwinding of discount on other provisions – 328

129,275 226,481

Finance income:
Bank interest receivable 337 287
Unwinding of discount on financial asset (note 20(f)) 1,017 544
Other financial income 86 133

 1,440 964

Fair value gains and losses on financial instruments at fair value through profit or loss relate to the movement in the time value portion of the fair
value of commodity put option contracts where the intrinsic value has been designated as an effective hedge of production.

EnQuest PLC Annual Report & Accounts 2016 116

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

7. Income tax
(a) Income tax
The major components of income tax expense/(credit) are as follows:

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Current income tax
Current income tax charge – (11)
Adjustments in respect of current income tax of previous years – 320

Current overseas income tax
Current income tax charge 11,269 11,898
Adjustments in respect of current income tax of previous years (1,294) (714)

Total current income tax 9,975 11,493

Deferred income tax
Relating to origination and reversal of temporary differences (4,756) (511,356)
Adjustments in respect of changes in tax rates 29,483 (56,790)
Adjustments in respect of deferred income tax of previous years 3,021 (15,189)

Deferred overseas income tax
Relating to origination and reversal of temporary differences (7,511) (12,663)
Adjustments in respect of deferred income tax of previous years 1,820 3,048

Total deferred income tax 22,057 (592,950)

Income tax expense/(credit) reported in profit or loss 32,032 (581,457)

(b) Reconciliation of total income tax charge
A reconciliation between the income tax charge and the product of accounting profit multiplied by the UK statutory tax rate is as follows:

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Profit/(loss) before tax 217,244 (1,340,941)

Statutory rate of corporation tax in the UK of 40% (2015: 50%) 86,898 (670,471)
Supplementary corporation tax non-deductible expenditure (11,390) 11,636
Non-deductible expenditure(i) 32,631 85,081
Non-deductible loss on disposals 4 3,116
Petroleum revenue tax (net of income tax benefit)(ii) (3,702) (83,070)
North Sea tax reliefs (102,149) (109,111)
Tax in respect of non-ring fence trade 27,653 3,482
Tax losses not recognised(iii) (39,198) 242,124
Deferred tax rate changes 29,483 (56,790)
Adjustments in respect of prior years 3,547 (12,535)
Overseas tax rate differences 4,362 1,747
Share-based payments 3,154 3,288
Other differences 739 46

At the effective income tax rate of 15% (2015: 43%) 32,032 (581,457)

(i) Movement is primarily the impact of non-tax deductible impairment of fixed assets
(ii) Movement is primarily the release of deferred PRT liability following impairment of Thistle and Alba
(iii) Current year tax credit is the re-recognition of ring fence tax losses de-recognised in 2015 and the de-recognition of non-ring fence losses in 2016

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 117

(c) Deferred income tax
Deferred income tax relates to the following:

Group balance sheet
(Credit)/charge for the year
recognised in profit or loss

2016
US$’000

2015
US$’000

2016
US$’000

2015
US$’000

Deferred tax liability
Accelerated capital allowances 1,085,456 1,012,416 73,310 (576,810)
Other temporary differences – 171,025 (36,850) (166,678)

1,085,456 1,183,441
Deferred tax asset
Losses (1,060,036) (1,000,559) (59,477) 77,535
Decommissioning liability (185,418) (234,309) 48,891 (30,813)
Other temporary differences (31,717) (27,900) (3,817) 103,816

(1,277,171) (1,262,768)
Deferred tax expense 22,057 (592,950)

Net deferred tax (assets)/liabilities (191,715) (79,327)

Reflected in the balance sheet as follows:
Deferred tax assets (206,742) (138,525)
Deferred tax liabilities 15,027 59,198

Net deferred tax (assets)/liabilities (191,715) (79,327)

Reconciliation of net deferred tax assets/(liabilities)

2016
US$’000

2015
US$’000

At 1 January 79,327 (476,340)
Tax income/(expense) during the period recognised in profit or loss (22,057) 592,950
Tax income/(expense) during the period recognised in other comprehensive income 134,177 (37,283)
Deferred taxes acquired (note 29) 268 –

At 31 December 191,715 79,327

(d) Tax losses
The Group’s deferred tax assets at 31 December 2016 are recognised to the extent that taxable profits are expected to arise in the future against
which tax losses and allowances in the UK can be utilised. In accordance with IAS 12 Income Taxes the Group assessed the recoverability of
its deferred tax assets at 31 December 2016 with respect to ring fence tax losses and allowances. The impairment model used to assess the
extent to which it is appropriate to recognise the Group’s UK tax losses as deferred tax assets was run, using an oil price assumption of Dated
Brent forward curve in the years 2017 to 2019 followed by US$70/bbl inflated at 2% per annum from 2020. The results of the impairment model
demonstrated that it was appropriate to recognise a deferred tax asset on US$214.3 million (2015: US$478.1 million deferred tax asset not
recognised) of the Group’s UK ring fence corporate tax losses at 31 December 2016 based on expected future profitability. The recognised
loss amount results in a deferred tax credit of US$85.7 million (2015: US$239.1 million) for the year in respect of losses and allowances that were
previously not recognised as a deferred tax asset.

The Group has unused UK mainstream corporation tax losses of US$285.8 million (2015: US$36.1 million) for which no deferred tax asset has been
recognised at the balance sheet date due to uncertainty of recovery of these losses.

The Group realised a capital loss of US$3.3 million in the year to 31 December 2015 in relation to the disposal of a subsidiary company which has
not been recognised at the balance sheet date due to the uncertainty of recovery.

The Group has unused overseas tax losses in Canada of approximately CAD$13.4 million (2015: CAD$13.4 million) for which no deferred tax
asset has been recognised at the balance sheet date. The tax losses in Canada have expiry periods of 20 years, none of which expire in 2017, and
which arose following the change in control of the Stratic group in 2010.

During the year to 31 December 2015 the Group relinquished licences SB307 and SB308 in Malaysia and its only concession in Egypt. No
deferred tax asset has been recognised at the balance sheet date in respect of tax losses of US$0.05 million (2015: US$30.0 million) in Malaysia
due to the uncertainty of recovery. In Egypt the tax losses of US$3.1 million expired upon closure of the Branch.

The Group has unused Malaysian income tax losses of US$3.1 million (2015: US$2.1 million) arising in respect of the Tanjong Baram RSC for which
no deferred tax asset has been recognised at the balance sheet date due to uncertainty of recovery of these losses.

No deferred tax has been provided on unremitted earnings of overseas subsidiaries, Finance Act 2009 exempted foreign dividends from the
scope of UK corporation tax where certain conditions are satisfied.

EnQuest PLC Annual Report & Accounts 2016 118

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

7. Income tax continued
(e) Change in legislation
Finance Act 2016 enacted a change in the mainstream corporation tax rate, reducing it from 18% to 17% with effect from 1 April 2020. The
impact of the change in tax rate in 2016 was a tax charge of US$0.7 million.

Finance Act 2016 also enacted a change in the supplementary charge tax rate, reducing it from 20% to 10% with effect from 1 January 2016 and
a change to the petroleum revenue tax rate, reducing it from 35% to 0% with effect from 1 January 2016. The impact of the change in tax rate in
2016 was a tax charge of US$28.9 million.

(f) Factors affecting future tax charges
The draft Finance Bill 2017 contains proposed legislation in relation to the restriction of corporate interest deductions from 1 April 2017 and
proposed legislation to restrict relief for mainstream corporate tax losses with effect from 1 April 2017. These changes are not yet substantively
enacted and, as drafted, the proposed legislation does not impact North Sea ring fence activities and therefore the impact on the Group tax
charge is expected to be minimal.

8. Earnings per share
The calculation of earnings per share is based on the profit after tax and on the weighted average number of Ordinary shares in issue during
the period.

Basic and diluted earnings per share are calculated as follows:

Profit/(loss) after tax
Weighted average number of

Ordinary shares Earnings per share

Year ended 31 December Year ended 31 December Year ended 31 December

2016
 US$’000

 2015
 US$’000

2016
million

2015
million

2016
US$

2015
US$

Basic 185,212 (759,484) 815.3 774.8 0.227 (0.980)
Dilutive potential of Ordinary shares granted under

share-based incentive schemes – – 24.6 – (0.006) –

Diluted 185,212 (759,484) 839.9 774.8 0.221 (0.980)

Basic (excluding exceptional items) 121,510 127,817 815.3 774.8 0.149 0.165

Diluted (excluding exceptional items) 121,510 127,817 839.9 774.8 0.145 0.165

9. Dividends paid and proposed
The Company paid no dividends during the year ended 31 December 2016 (2015: none). At 31 December 2016 there are no proposed dividends
(2015: none).

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 119

10. Property, plant and equipment

Land and
buildings
US$’000

Oil and gas
assets

US$’000

Office
furniture,

fixtures and
fittings

US$’000
 Total

US$’000

Cost:
At 1 January 2015 59,937 5,433,198 33,269 5,526,404
Additions 18,212 789,670 18,596 826,478
Change in cost carry liabilities – (78,045) – (78,045)
Disposal (78,149) – – (78,149)
Change in decommissioning provision – 45,575 – 45,575
Change in cost recovery provision – (41,125) – (41,125)
Reclassification from intangible assets (note 12) – 16,215 – 16,215

At 31 December 2015 – 6,165,488 51,865 6,217,353
Additions – 629,654 2,857 632,511
Acquired (note 29) – 40,695 – 40,695
Change in cost carry liabilities – 26,042 – 26,042
Change in decommissioning provision – (34,423) – (34,423)
Change in cost recovery provision – (40,389) – (40,389)
Reclassification from intangible assets (note 12) – 276 – 276

At 31 December 2016 – 6,787,343 54,722 6,842,065

Accumulated depletion and impairment:
At 1 January 2015 110 2,224,870 21,685 2,246,665
Charge for the year 41 302,687 6,976 309,704
Impairment charge for the year – 1,224,463 – 1,224,463
Disposal (151) – – (151)

At 31 December 2015 – 3,752,020 28,661 3,780,681
Charge for the year – 241,879 3,930 245,809
Net impairment reversal for the year – (147,871) – (147,871)

At 31 December 2016 – 3,846,028 32,591 3,878,619

Net carrying amount:
At 31 December 2016 – 2,941,315 22,131 2,963,446

At 31 December 2015 – 2,413,468 23,204 2,436,672

At 1 January 2015 59,827 3,208,328 11,584 3,279,739

During 2016 the Group acquired an additional 10.5% interest in the Kraken asset and an additional 15.15% interest in the West Don field,
resulting in aggregate purchase consideration of US$40.7 million allocated to property, plant and equipment (refer note 29).

On 28 August 2015, the Group completed the sale and leaseback of its Aberdeen property, Annan House, for US$69.5 million, resulting in a loss
on disposal of US$8.5 million recognised during the year ended 31 December 2015.

During the year ended 31 December 2016, a liability of US$26.6 million was recognised for the carry payable for the Kraken field following the
finalisation of a reserve determination (note 22). The amount payable was dependent upon the dated Brent forward curve at the date of the
reserve determination. During 2015, the previous provision of US$80.0 million was derecognised as, based on oil prices at 31 December 2015,
no carry was expected to be payable. Change in carry liabilities also includes a US$0.5 million decrease in the liability (note 20(f)) for Malaysian
assets (2015: increase of US$2.0 million).

During the year ended 31 December 2015, the Scolty/Crathes field received Field Development Plan (‘FDP’) approval and costs of US$16.1 million
previously held within exploration assets were reclassified as a tangible oil and gas asset.

EnQuest PLC Annual Report & Accounts 2016 120

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

10. Property, plant and equipment continued
Impairments to the Group’s producing oil and gas assets and reversals of impairments are is set out in the table below:

Impairment reversal/(charge) Recoverable amount(iv)

Year ended
31 December

2016
US$’000

Year ended
 31 December

2015
US$’000

31 December
2016

US$’000

31 December
2015

US$’000

Central North Sea(i) (184,437) (620,865) 296,989 559,421
Northern North Sea(ii) 352,275 (595,785) 848,628 598,480
Malaysia(iii) (19,967) (7,813) 39,748 70,731

Net impairment reversal/(charge) 147,871 (1,224,463)

(i) Amounts disclosed for Central North Sea include Alma/Galia and Alba. The impairment of Alma/Galia is primarily driven by the lower reservoir and well performance than
had been estimated previously.

(ii) Northern North Sea includes Heather Broom, Thistle/Deveron and the Dons fields. The impairment reversals are attributable primarily to higher prices in the short term,
and the impact of a deterioration in the GBP/USD exchange rate on the underlying costs of the assets.

(iii) The amounts disclosed for Malaysia relate to the Tanjong Baram field.
(iv) Recoverable amount has been determined on a fair value less costs of disposal basis (refer to note 11 for further details of methodology and assumptions used, and note 2

Critical Accounting Estimates and Judgements for information on significant estimates and judgements made in relation to impairments see impairment of oil and gas
assets). The amounts disclosed above are in respect of assets where an impairment (or reversal) has been recorded. Assets which did not have any impairment or reversal
are excluded from the amounts disclosed.

The net book value at 31 December 2016 includes US$1,536.6 million (2015: US$1,009.8 million) of pre-development assets and development
assets under construction which are not being depreciated.

The amount of borrowing costs capitalised during the year ended 31 December 2016 was US$55.3 million (2015: US$14.4 million) and relate to
the Kraken and Scolty/Crathes development projects (2015: Alma/Galia and Kraken development projects as well as the construction of the new
office building). The weighted average rate used to determine the amount of borrowing costs eligible for capitalisation is 6.2%.

The net book value of property, plant and equipment held under finance leases and hire purchase contracts at 31 December 2016 was US$nil
(2015: US$0.1 million) of oil and gas assets.

11. Goodwill
A summary of goodwill is presented below:

2016
US$’000

2015
US$’000

Cost and net carrying amount
At 1 January and 31 December 189,317 189,317

The goodwill balance arose from the acquisition of Stratic and PEDL in 2010 and the Greater Kittiwake Area asset in 2014.

Goodwill acquired through business combinations has been allocated to a single cash-generating unit (‘CGU’), the UK Continental Shelf (‘UKCS’),
and this is therefore the lowest level at which goodwill is reviewed.

Impairment testing of oil and gas assets and goodwill
In accordance with IAS 36 Impairment of Assets, goodwill and oil and gas assets have been reviewed for impairment at the year end. In
assessing whether goodwill and oil and gas assets have been impaired, the carrying amount of the CGU for goodwill and at field level for oil and
gas assets, is compared with their recoverable amounts.

The recoverable amounts of the CGU and fields have been determined on a fair value less costs to sell basis. Discounted cash flow models
comprising asset-by-asset life of field projections using Level 3 inputs (based on the IFRS 13 fair value hierarchy) have been used to determine
the recoverable amounts. The cash flows have been modelled on a post-tax and post-decommissioning basis discounted at the Group’s post-tax
weighted average cost of capital (‘WACC’) of 10% (2015: 8.5%). Risks specific to assets within the CGU are reflected within the cash flow forecasts.

Key assumptions used in calculations
The key assumptions required for the calculation of the recoverable amounts are:
• oil prices;
• currency exchange rates;
• production volumes;
• discount rates; and
• opex, capex and decommissioning costs.

Oil prices are based on dated Brent forward price curves for the first three years and thereafter at US$70 per barrel inflated at 2% per annum
from 2020.

Production volumes are based on life of field production profiles for each asset within the CGU. The production volumes used in the calculations
were taken from the report prepared by the Group’s independent reserve assessment experts.

Opex, capital expenditure and decommissioning costs are derived from the Group’s Business Plan adjusted for changes in timing based on the
production model used for the assessment of proven and probable (2P) reserves.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 121

The discount rate reflects management’s estimate of the Group’s WACC. The WACC takes into account both debt and equity. The cost of
equity is derived from the expected return on investment by the Group’s investors. The cost of debt is based on its interest-bearing borrowings.
Segment risk is incorporated by applying a beta factor based on publicly available market data. The post-tax discount rate applied to the
Group’s post-tax cash flow projections was 10%.

Sensitivity to changes in assumptions
The Group’s value is highly sensitive, inter alia, to oil price achieved and production volumes. The recoverable amount of the CGU would be
equal to the carrying amount of goodwill if either the oil price or production volumes (on a CGU weighted average basis) were to fall by 9% from
the prices outlined above. Goodwill would need to be fully impaired if the oil price or production volumes (on a CGU weighted average basis)
were to fall by 13% from the prices outlined above. The above sensitivities have flexed revenues and tax cash flows, but operating costs and
capital expenditures have been kept constant. In reality, management would be highly likely to take steps to mitigate the value impact of further
falls in the oil price by cutting supply chain costs.

12. Intangible oil and gas assets

Cost
US$’000

Accumulated
impairment

US$’000

Net carrying
amount

US$’000

At 1 January 2015 307,164 (241,454) 65,710
Additions 15,588 – 15,588
Disposal of interests in licences (9,329) – (9,329)
Write-off of relinquished licences previously impaired (63,123) 63,123 –
Unsuccessful exploration expenditure written off (7,205) – (7,205)
Change in decommissioning provision (165) – (165)
Reclassified to tangible fixed assets (note 10) (16,215) – (16,215)
Impairment charge for the year – (1,854) (1,854)

At 31 December 2015 226,715 (180,185) 46,530
Additions 18,849 – 18,849
Disposal of interests in licences (17,644) – (17,644)
Write-off of relinquished licences previously impaired (1,311) 1,311 –
Unsuccessful exploration expenditure written off (458) – (458)
Change in decommissioning provision 3,649 – 3,649
Reclassified to tangible fixed assets (note 10) (276) – (276)
Impairment charge for the year – (318) (318)

At 31 December 2016 229,524 (179,192) 50,332

The additions in 2016 and the related change in decommissioning provision primarily relate to the Eagle well which was drilled during the year.

During the year ended 31 December 2016, the Group disposed of its interest in the Avalon prospect for US$1.5 million, realising a loss on
disposal of US$16.2 million (note 4).

During the year ended 31 December 2015:
• the Group acquired an additional 10% working interest in the Scolty/Crathes field and, following FDP approval in October 2015, the total

exploration costs of the field were reclassified to tangible oil and gas assets (note 10);
• the Group disposed of its 35% interest in the Norwegian licences PL758 and PL800 and its 50% interest in the PL760 and PL760B for

US$2.1 million, resulting in a loss of US$2.3 million;
• the Group exited from its interest in Egypt and costs of US$5.0 million refunded were included within disposal of interests in licences;
• unsuccessful exploration costs of US$7.2 million were written off, primarily in relation to the Cairngorm and Elke licences; and
• the Group completed its withdrawal from SB307/308 blocks in Malaysia, for which the carrying value had been previously impaired during the

year ended 31 December 2014.

EnQuest PLC Annual Report & Accounts 2016 122

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

13. Investments

US$’000

Cost:
At 1 January 2015, 31 December 2015 and 31 December 2016 19,231

Provision for impairment:
At 1 January 2015 (18,542)
Impairment charge for the year (566)

At 31 December 2015 (19,108)
Impairment reversal for the year 48

At 31 December 2016 (19,060)

Net carrying amount:
At 31 December 2016 171

At 31 December 2015 123

At 1 January 2015 689

The investment relates to ordinary shares in Ascent Resources Plc (‘Ascent’) held since 2011. In November 2015, Ascent agreed a capital
reorganisation whereby new shares were issued and the share capital was redenominated. The impact was to reduce EnQuest’s holding from
160,903,958 0.1p ordinary shares to 8,045,198 0.2p ordinary shares.

The accounting valuation of the Group’s shareholding (based on the quoted share price of Ascent) resulted in an non-cash impairment reversal
US$0.05 million in the year to 31 December 2016 (2015: impairment of US$0.6 million).

14. Inventories

2016
US$’000

2015
US$’000

Crude oil 13,199 11,477
Well supplies 61,786 56,152

74,985 67,629

15. Trade and other receivables

2016
US$’000

2015
US$’000

Current
Trade receivables 44,363 71,740
Joint venture receivables 91,220 110,792
Under-lift position 11,886 14,011
VAT receivable 9,098 16,838
Other receivables 17,971 26,246

174,538 239,627
Prepayments and accrued income 28,128 112,246

202,666 351,873

Trade receivables are non-interest bearing and are generally on 15 to 30 day terms.

Trade receivables are reported net of any provisions for impairment. As at 31 December 2016 no impairment provision for trade receivables was
necessary (2015: nil).

Joint venture receivables relate to amounts billable to or recoverable from joint venture partners and were not impaired. Under-lift is valued at
net realisable value being the lower of cost and net realisable value. As at 31 December 2016 and 31 December 2015 no other receivables were
determined to be impaired.

The carrying value of the Group’s trade, joint venture and other receivables as stated above is considered to be a reasonable approximation to
their fair value largely due to their short term maturities.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 123

16. Cash and cash equivalents
The carrying value of the Group’s cash and cash equivalents is considered to be a reasonable approximation to their fair value due to their short
term maturities. Included within the cash balance at 31 December 2016 is restricted cash of US$6.6 million (2015: US$11.5 million). US$6.0 million
of this relates to cash held in escrow in respect of the unwound acquisition of the Tunisian assets of PA Resources (2015: US$6.8 million) and the
remainder relates to cash collateral held to issue bank guarantees in Malaysia.

Cash and cash equivalents also include an amount of US$9.4 million held in a Malaysian bank account which can only be used to pay cash calls
for the Tanjong Baram asset and amounts related to the Tanjong Baram project finance loan.

17. Share capital and premium
The movement in the share capital of the Company was as follows:

Authorised, issued and fully paid

Ordinary shares
of £0.05 each

Number

Share
capital

US$’000

Share
premium
US$’000

Total
US$’000

At 1 January 2016 802,660,757 61,249 52,184 113,433
Issuance of equity shares 356,738,114 22,093 79,535 101,628
Expenses of issue of equity shares – – (6,422) (6,422)

At 31 December 2016 1,159,398,871 83,342 125,297 208,639

The share capital comprises only one class of Ordinary share. Each Ordinary share carries an equal voting right and right to a dividend.

On 21 November 2016, the Company completed a placing and open offer, pursuant to which 356,738,114 new Ordinary shares were issued at a
price of £0.23 per share, generating gross aggregate proceeds of US$101.6 million. 233,858,061 of the new shares issued resulted from existing
shareholders taking up their entitlement under the open offer to acquire four new Ordinary shares for every nine Ordinary shares previously
held. There were no new issues of shares during 2015.

At 31 December 2016 there were 33,563,282 shares held by the Employee Benefit Trust (2015: 26,702,378): 10,739,486 shares were acquired
on 21 November 2016 pursuant to the open offer with the remainder of the movement due to shares used to satisfy awards made under the
Company’s share-based incentive schemes.

18. Share-based payment plans
On 18 March 2010, the Directors of the Company approved three share schemes for the benefit of Directors and employees, being a deferred
bonus share plan, a restricted share plan and a performance share plan. A sharesave plan was approved in 2012. The grant values for all schemes
are typically based on the average share price from the three days preceding the date of grant.

The share-based payment expense recognised for each scheme was as follows:

2016
US$’000

2015
US$’000

Deferred bonus share plan 1,274 1,095
Restricted share plan 920 879
Performance share plan 4,378 3,717
Sharesave plan 93 10
Executive director bonus awards 1,787 –

8,452 5,701

Deferred Bonus Share Plan (‘DBSP’)
Selected employees are eligible to participate under this scheme. Participants may be invited to elect or, in some cases, be required, to receive
a proportion of any bonus in Ordinary shares of EnQuest (invested awards). Following such award, EnQuest will generally grant the participant
an additional award over a number of shares bearing a specified ratio to the number of his or her invested shares (matching shares). The awards
granted will vest 33% on the first anniversary of the date of grant, a further 33% after year two and the final 34% on the third anniversary of the
date of grant. Awards, both invested and matching, are forfeited if the employee leaves the Group before the awards vest.

The fair values of DBSP awards granted to employees during the year, based on quoted market prices at the date of grant, are set out below:

2016 2015

Weighted average fair value per share 32p 39p

EnQuest PLC Annual Report & Accounts 2016 124

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

18. Share-based payment plans continued
The following shows the movement in the number of share awards held under the DBSP scheme outstanding:

2016
Number

2015
Number

Outstanding at 1 January 2,554,269 1,601,635
Granted during the year(i) 1,256,836 1,860,580
Exercised during the year (1,199,434) (859,568)
Forfeited during the year (103,645) (48,378)

Outstanding at 31 December 2,508,026 2,554,269

(i) On 21 November 2016, at its discretion, the Company increased the number of shares receivable by participants in the DBSP by a factor of 1.09265387 so that the value of
their rights under outstanding awards was not adversely affected by the open offer. This resulted in the grant of 263,790 additional share awards. The fair value of these
awards of US$0.1 million will be expensed over the remaining vesting period of the original awards to which they relate.

There were no share awards exercisable at either 31 December 2016 or 2015.

The weighted average contractual life for the share awards outstanding as at 31 December 2016 was 1.0 years (2015: 1.1 years).

Restricted Share Plan (‘RSP’)
Under the Restricted Share Plan scheme, employees are granted shares in EnQuest over a discretionary vesting period at the direction of the
Remuneration Committee of the Board of Directors of EnQuest, which may or may not be subject to the satisfaction of performance conditions.
Awards made under the RSP will vest over periods between one and four years. At present there are no performance conditions applying to this
scheme nor is there currently any intention to introduce them in the future.

The fair values of RSP awards granted to employees during the year, based on quoted market prices at the date of grant, are set out below:

2016 2015

Weighted average fair value per share 32p 39p

The following table shows the movement in the number of share awards held under the RSP scheme outstanding:

2016
Number

2015
Number

Outstanding at 1 January 5,815,692 5,271,022
Granted during the year(i) 8,526,792 1,390,000
Exercised during the year (530,109) (767,124)
Forfeited during the year (1,248,056) (78,206)

Outstanding at 31 December 12,564,319 5,815,692

Exercisable at 31 December 3,369,261 3,021,061

(i) On 21 November 2016, at its discretion, the Company increased the number of shares receivable by participants in the RSP by a factor of 1.09265387 so that the value of
their rights under outstanding awards was not adversely affected by the open offer. This resulted in the grant of 1,164,647 additional share awards. The fair value of these
awards of US$0.4 million will be expensed over the remaining vesting period of the original awards to which they relate.

The weighted average contractual life for the share awards outstanding as at 31 December 2016 was 5.6 years (2015: 1.8 years).

Performance Share Plan (‘PSP’)
Under the Performance Share Plan, the shares vest subject to performance conditions. The PSP share awards granted during the year had three
sets of performance conditions associated with them. 50% of the award relates to Total Shareholder Return (‘TSR’) against a comparator group
of 17 oil and gas companies listed on the FTSE 350, AIM Top 100 and Stockholm NASDAQ OMX; 40% relates to production growth per share;
and 10% relates to new 2P reserve additions over the three year performance period. Awards will vest on the third anniversary.

The fair value of the awards granted under the plan at various grant dates during the year are based on quoted market prices and allow for the
effect of the TSR condition, a market-based performance condition. The fair values for awards granted during the year were as follows:

2016 2015

Weighted average fair value per share 8p 39p

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 125

The following table shows the movement in the number of share awards held under the PSP scheme outstanding:

2016
Number

2015
Number

Outstanding at 1 January 20,348,024 11,091,120
Granted during the year(i) 47,934,689 12,125,800
Exercised during the year (2,139,477) (1,346,663)
Forfeited during the year (5,119,913) (1,522,233)

Outstanding at 31 December 61,023,323 20,348,024

Exercisable at 31 December 2,104,559 1,178,512

(i) On 21 November 2016, at its discretion, the Company increased the number of shares receivable by participants in the PSP by a factor of 1.09265387 so that the value of
their rights under outstanding awards was not adversely affected by the open offer. This resulted in the grant of 5,343,888 additional share awards. The fair value of these
awards of US$1.0 million will be expensed over the remaining vesting period of the original awards to which they relate.

The weighted average contractual life for the share awards outstanding as at 31 December 2016 was 4.5 years (2015: 1.7 years).

Sharesave plan
The Group operates an approved savings related share option scheme. The plan is based on eligible employees being granted options and
their agreement to opening a sharesave account with a nominated savings carrier and to save over a specified period, either three or five years.
The right to exercise the option is at the employee’s discretion at the end of the period previously chosen, for a period of six months.

Details of the fair values granted during the year are shown below:

2016 2015

Weighted average fair value per share 4p 6p

The following shows the movement in the number of share options held under the Sharesave Plan outstanding:

2016
Number

2015
Number

Outstanding at 1 January 6,949,242 1,315,755
Granted during the year(i) 10,823,513 7,653,785
Exercised during the year (9,562) –
Forfeited during the year (5,105,761) (2,020,298)

Outstanding at 31 December 12,657,432 6,949,242

(i) On 21 November 2016, at its discretion, the Company increased the number of options receivable by participants in the Sharesave plan by a factor of 1.09265387 so that the
value of their rights under outstanding awards was not adversely affected by the open offer. This resulted in the grant of 1,098,593 additional share options. The exercise
price of outstanding options was also reduced by multiplying by a factor of 0.91520291. The incremental fair value of these adjustments of US$0.1 million will be expensed
over the remaining vesting period of the options to which they relate.

There were no share options exercisable at either 31 December 2016 or 2015.

The weighted average contractual life for the share options outstanding as at 31 December 2016 was 3.1 years (2015: 2.9 years).

Executive director bonus awards
As detailed in the Directors’ Remuneration Report on page 69, one third of the annual bonus for Amjad Bseisu and Jonathan Swinney is paid
in EnQuest PLC shares, deferred for two years, and subject to continued employment. The number of shares receivable is determined by the
Remuneration Committee based on the share price in effect on the 1st April following the end of the year to which the bonus relates.

The following table shows the movement in the number of share awards outstanding:

2016
Number

2015
Number

Outstanding at 1 January 1,164,804 726,505
Granted during the year 755,001 438,299
Exercised during the year – –
Forfeited during the year – –

Outstanding at 31 December 1,919,805 1,164,804

At 31 December 2016, the total share awards outstanding include 726,505 shares in respect of bonuses from 2010 to 2013 which are yet to be
settled by the Company. The Company expects to settle these awards, along with those which relate to the 2014 bonus, during the forthcoming
financial year.

The fair value of the awards granted each year is equal to the one third portion of the previous year’s bonus that has been deferred. For the
awards granted in 2016 in respect of the 2015 annual bonus, the fair value per share was 24 pence, determined by reference to the quoted share
price at the date of grant (2015: 35 pence).

The weighted average contractual life for the share awards outstanding as at 31 December 2016 was 0.6 years (2015: 0.5 years).

EnQuest PLC Annual Report & Accounts 2016 126

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

19. Loans and borrowings
The Group’s loans are carried at amortised cost as follows:

2016 2015

Principal
US$’000

Fees
US$’000

Total
US$’000

Principal
US$’000

Fees
US$’000

Total
US$’000

Credit facility 1,037,516 – 1,037,516 902,277 (19,168) 883,109
Tanjong Baram project finance loan 24,850 (690) 24,160 35,000 (886) 34,114
Trade creditor loan 40,000 – 40,000 – – –

Total loans 1,102,366 (690) 1,101,676 937,277 (20,054) 917,223

Due within one year 49,601 10,150
Due after more than one year 1,052,075 907,073

Total loans 1,101,676 917,223

Credit facility
In October 2013, the Group entered into a six year US$1.7 billion multi-currency revolving credit facility (the ‘RCF’), comprising of a committed
amount of US$1.2 billion (subject to the level of reserves) with a further US$500 million available through an accordion structure. Interest on the
revolving credit facility was payable at LIBOR plus a margin of 2.50% to 4.25%, dependent on specified covenant ratios.

On 21 November 2016, pursuant to the Restructuring the Group entered into an amended and restated credit agreement, which included the
following terms:
• commitments split into a term facility of US$1.125 billion and a revolving facility of US$75 million (together the ‘Credit Facility’);
• maturity date extended to October 2021;
• amortisation profile amended, with 31 March 2018 the first scheduled amortisation date;
• borrowings subject to mandatory repayment out of excess cash flow (excluding amounts required for approved capital expenditure),

assessed on a six monthly basis;
• borrowings up to US$890.7 million subject to interest at LIBOR plus a margin of 4.75%, paid in cash;
• borrowings in excess of US$890.7 million subject to interest at LIBOR plus a margin of 5.25%, paid in cash, with a further 3.75% interest

accrued and added to the PIK amount on each 30 June and 31 December;
• Payment In Kind (‘PIK’) amount repayable at maturity and subject to 9% interest, which is capitalised and added to the PIK amount on each

30 June and 31 December;
• accordion feature cancelled; and
• US$12 million waiver fee payable to lenders on 31 March 2018.

The Group has concluded that the above amendments to the RCF are a substantial modification, resulting in the previous loan carrying amount
of US$1,002.3 million (US$1,017.3 million principal less unamortised issuance costs of US$15.0 million) being derecognised and a new loan of
US$1,017.3 million being recognised at fair value. The difference of US$15.0 million, which equates to the unamortised fees of the previous loan,
is recognised as loss on extinguishment (see debt restructuring costs, note 4). The US$12 million waiver fee along with US$11.1 million of advisers’
fees are directly attributable to the modification of the RCF and have also been expensed as part of the loss on extinguishment (see note 4).

At 31 December 2016, the carrying amount of the Credit Facility in the balance sheet was US$1,037.5 million, comprising the loan principal drawn
down of US$1,037.3 million, plus US$0.2 million of interest capitalised to the PIK amount (2015: US$883.1 million, being loan principal drawn down
of US$902.3 million, less unamortised facility fees of US$19.2 million).

At 31 December 2016, after allowing for letter of credit utilisation of US$6.4 million, US$156.3 million remained available for drawdown under the
Credit Facility.

Tanjong Baram project finance loan
During the year ended 31 December 2015, the Group entered a five year US$35 million loan facility in Malaysia. Interest is payable at USD LIBOR
plus a margin of 2.25%.

Trade creditor loan
In October 2016, the Group borrowed US$40 million under a loan facility with a trade creditor to fund the settlement of deferred amounts for
the Kraken project. The loan, together with accrued interest at a rate of 7% per annum, is repayable in instalments in 2017 commencing on the
earlier of 30 days after the date of first oil for the Kraken project and 30 June 2017. A bonus of up to US$1.7 million is payable at 31 December
2017 if the oil price is above US$75 per barrel in any period of 180 consecutive days between 1 October 2016 and 31 December 2017.

The bonus amount is accounted for as an embedded derivative, which had a valuation of US$nil at 31 December 2016.

The Group’s bonds are carried at amortised cost as follows:

2016 2015

Principal
US$’000

Fees
US$’000

Total
US$’000

Principal
US$’000

Fees
US$’000

Total
US$’000

High yield bond 677,482 (10,460) 667,022 650,000 (6,897) 643,103
Retail bond 191,258 (2,541) 188,717 229,688 (2,510) 227,178

Total bonds due after more than one year 868,740 (13,001) 855,739 879,688 (9,407) 870,281

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 127

High yield bond
In April 2014, the Group issued a US$650 million high yield bond with an originally scheduled maturity of 15 April 2022 and paying a 7% coupon
semi-annually in April and October.

On 21 November 2016, the high yield bond was amended pursuant to a scheme of arrangement whereby all existing notes were exchanged for
new notes. The new high yield notes continue to accrue a fixed coupon of 7% payable semi-annually in arrears but interest will only be payable
in cash if during the six months prior to an interest payment date average dated Brent is equal to or above US$65 per barrel (the ‘Cash Payment
Condition’). If the Cash Payment Condition is not satisfied in respect of an interest payment date, the interest due is not paid in cash and is
capitalised and satisfied by the issue of additional high yield notes. US$27.5 million of accrued, unpaid interest as at the restructuring date was
capitalised and added to the principal amount of the new high yield notes issued pursuant to the scheme. The Company has the option to
extend the maturity date of the new high yield notes to 15 April 2023. Further, the maturity date of the new high yield notes will be automatically
extended to 15 October 2023 if the Credit Facility is not repaid or refinanced in full prior to 15 October 2020.

The amendments to the high yield bond are not deemed to be a substantial modification and therefore US$5.0 million of advisers’ fees directly
attributable to the modification of the high yield bond have been adjusted against the carrying value of the bond and will be amortised over
bond’s remaining term.

The fair value of the high yield bond was estimated to be US$488.0 million. The price quoted for the retail bond was used to estimate the fair
value of the retail bond, on the basis that since the restructuring, both bonds carry similar rights.

Retail bond
In 2013 the Group issued a £155 million retail bond with an originally scheduled maturity of 15 February 2022 and paying a 5.5% coupon semi-
annually in February and August. For the interest period commencing 15 August 2016, in accordance with the terms of the bond, the rate of
interest increased to 7% following the determination of the Company’s leverage ratio at 31 December 2015.

On 21 November 2016, the retail bond was amended pursuant to a scheme of arrangement whereby all existing notes were exchanged for
new notes. The new retail notes continue to accrue a fixed coupon of 7% payable semi-annually in arrears but interest will only be payable in
cash if during the six months prior to an interest payment date average dated Brent is equal to or above US$65 per barrel (the ‘Cash Payment
Condition’). If the Cash Payment Condition is not satisfied in respect of an interest payment date, the interest due is not paid in cash and is
capitalised and satisfied by the issue of additional retail notes. The maturity of the new retail notes was extended to 15 April 2022 and the
Company has the option to extend the maturity date to 15 April 2023. Further, the maturity date of the new retail notes will be automatically
extended to 15 October 2023 if the Credit Facility is not repaid or refinanced in full prior to 15 October 2020.

The amendments to the retail bond are not deemed to be a substantial modification and therefore US$0.8 million of advisers’ fees directly
attributable to the modification of the high yield bond have been adjusted against the carrying value of the bond and will be amortised over
bond’s remaining term.

The bond had a fair value of US$138.7 million (2015: US$95.5 million). The fair value of the Sterling retail bond has been determined by reference
to the price available from the market on which the bond is traded.

20. Other financial assets and financial liabilities
(a) Summary

2016 2015

Assets
US$’000

Liabilities
US$’000

Assets
US$’000

Liabilities
US$’000

Commodity contracts designated as cash flow hedge (at fair value through OCI) – – 214,499 –
Commodity contracts (at fair value through profit or loss) 2,973 34,548 36,511 –
Foreign exchange contracts designated as cash flow hedges (at fair value

through OCI) – – – 1,023
Foreign exchange contracts (at fair value through profit or loss) – 9,726 – 8,143
Interest rate swap designated as cash flow hedge (at fair value through OCI) 41 – 47 –
Other receivables (loans and receivables) 36,328 – 7,635 –
Other liabilities (at amortised cost) – – – 3

Total current 39,342 44,274 258,692 9,169

Other receivables (loans and receivables) 23,429 – 15,262 –
Other liabilities (at amortised cost) – 19,767 – 7,684

Total non-current 23,429 19,767 15,262 7,684

EnQuest PLC Annual Report & Accounts 2016 128

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

20. Other financial assets and financial liabilities continued
(b) Commodity contracts
The Group uses put and call options and swap contracts to manage its exposure to the oil price.

Oil price hedging
Purchased put options are designated as hedges of the Group’s production. Where these contracts are effective from a hedge accounting
perspective, any intrinsic value gains are deferred until such time as the production to which they relate is sold. Movements in the time value
of these options are recognised in finance costs. A total of 8 million barrels of 2016 production (2015: 10 million barrels), was hedged via the
purchase of put options, with a strike price of US$68/bbl (2015: US$65/bbl). Gains totalling US$193.2 million (2015: US$127.8 million) were
included in realised revenue in the income statement in respect of these matured options. In addition, gains deferred in the prior year on the
early close-out of effective hedges totalling US$2.5 million (2015: US$116.6 million) were recognised in realised revenue.

Mark to market losses on the time value element of these put options, totalling US$5.4 million (2015: US$119.8 million) have been recognised in
finance costs. Of this amount, US$36.5 million (2015: US$70.0 million) has been recognised within the Group’s ‘Business performance’ results
as it relates to the amortisation of the option premium paid, over the life of the option. The balance of the mark to market losses have been
recognised as an exceptional credit/charge in line with the Group’s accounting policy.

In addition, fixed price oil swap contracts in respect of 2 million barrels of 2016 production, with a fixed price of $66.64/bbl, were designated as
effective hedges at 31 December 2015. Gains totalling US$43.9 million were realised during 2016 in respect of these contracts, together with an
unrealised gain of US$5.8 million recognised as an exceptional item in the income statement.

There were no derivative oil contracts designated as effective hedges as at 31 December 2016.

Commodity derivative contracts at fair value through profit or loss
Commodity derivative contracts not designated as effective hedges are designated as at Fair Value Through Profit and Loss (‘FVTPL’), and gains
and losses on these contracts are recognised as a component of revenue. These contracts typically include bought and sold call options, sold
put options and commodity swap contracts.

For the year ended 31 December 2016, losses totalling US$35.3 million (2015: gains of US$19.6 million) were recognised in respect of commodity
contracts designated as FVTPL. This included gains totalling US$16.2 million (2015: losses of US$94.8 million) realised on contracts that matured
during the year, and mark to market losses totalling US$51.5 million (2015: gains of US$114.4 million). Of the realised amounts recognised during
the year, US$31.2 million (2015: US$111.6 million) was realised in business performance revenue in respect of the amortisation of premium income
received on sale of these options. The premiums received are amortised into business performance revenue over the life of the option.

Business performance revenue for the year ended 31 December 2015 included US$10.4 million of call option premium on options closed early,
which would have been recognised in 2016 had these options not been closed early. The cost of closing these options was US$1.4 million, which
was included in business performance revenue for the year ended 31 December 2015.

The mark to market of the Group’s open contracts as at 31 December 2016 was a loss of US$40.5 million in respect of fixed price swap contracts
for 5,998,000 barrels of 2017 production at a weighted average price of US$51.34/bbl. The mark to market position on the Group’s other
commodity derivative contracts (including contracts to purchase crude oil for trading purposes which are accounted for as a derivative), was an
asset of US$8.9 million.

(c) Foreign currency contracts
During the year ended 31 December 2015, the Group entered into various forward currency contracts to hedge its exposure in 2016 to operating
and capital expenditure in Sterling, Euros and Norwegian Kroner. These contracts resulted a realised loss of US$66.9 million and an unrealised
gain of US$7.7 million recognised in the income statement for the year ended 31 December 2016 (2015: similar contracts resulted in a realised
loss of US$3.2 million and an unrealised gain of US$2.3 million).

During the year ended 31 December 2016, the Group entered into a structure covering the first half of 2017: the counterparty can elect to
sell £47.5 million to EnQuest at an exchange rate of U$1.4:£1 or purchase 1.3 million barrels of oil at US$58 per barrel. Based on oil prices and
exchange rates at 31 December 2016, the counterparty would choose to exchange currency, therefore this contract has been presented with
other foreign currency contracts. The contract resulted in an unrealised loss of US$9.3 million for the year ended 31 December 2016.

(d) Interest rate swap
During the year ended 31 December 2015, the Group entered an interest rate swap which effectively swaps 50% of floating USD LIBOR rate
interest on the Malaysian loan into a fixed rate of 1.035% until 2018. The swap, which is effective from a hedge accounting perspective, has a
net asset fair value of US$0.04 million (2015: US$0.05 million). The impact on the income statement is US$0.06 million (2015: US$0.03 million)
recognised within finance expenses.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 129

(e) Income statement impact
The income/(expense) recognised for commodity, currency and interest rate derivatives are as follows:

Revenue and other
operating income Cost of sales Finance costs

Year ended 31 December 2016
Realised
US$’000

Unrealised
US$’000

Realised
US$’000

Unrealised
US$’000

Realised
US$’000

Unrealised
US$’000

Call options 27,916 (16,654) – – – –
Put options 195,701 – – – (36,458) 31,072
Commodity swaps 31,084 (37,823) – – – –
Futures 426 146 – – – –
Purchase and sale of crude oil 676 2,827 – – – –
Foreign exchange swap contracts – – (1,034) – – –
Other forward currency contracts – – (65,865) (1,584) – –
Interest rate swap – – – – (58) –

255,803 (51,504) (66,899) (1,584) (36,516) 31,072

Revenue and other
operating income Cost of sales Finance costs

Year ended 31 December 2015
Realised
US$’000

Unrealised
US$’000

Realised
US$’000

Unrealised
US$’000

Realised
US$’000

Unrealised
US$’000

Call options 23,544 12,001 – – – –
Put options 244,445 (920) – – (70,022) (49,769)
Commodity swaps (6,819) (9,149) – – – –
Foreign exchange swap contracts – – 1,174 144 – –
Other forward currency contracts – – (4,343) 2,110 – –
Interest rate swap – – – – (31) –

261,170 1,932 (3,169) 2,254 (70,053) (49,769)

(f) Other receivables and liabilities

Other
receivables

US$’000

Other
liabilities
US$’000

At 1 January 2015 22,103 71,878
Additions during the year 433 1,985
Change in fair value (161) –
Utilised during the year – (66,502)
Unwinding of discount 544 323
Foreign exchange (22) –

At 31 December 2015 22,897 7,684
Additions during the year 42,878 12,379
Change in fair value 2,151 (575)
Utilised during the year (9,058) –
Unwinding of discount 1,017 279
Foreign exchange (128) –

At 31 December 2016 59,757 19,767

Comprised of:
Financial carry – 7,388
Accrued waiver fee – 12,000
KUFPEC receivable 13,968 –
BUMI receivable 43,517 –
Convertible loan note 2,272 –
Other – 379

Total 59,757 19,767

Classified as:
Current 36,328 –
Non-current 23,429 19,767

59,757 19,767

EnQuest PLC Annual Report & Accounts 2016 130

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

20. Other financial assets and financial liabilities continued
Other receivables
As part of the 2012 farm-out to the Kuwait Foreign Petroleum Exploration Company (‘KUFPEC’) of 35% of the Alma/Galia development, KUFPEC
agreed to pay EnQuest a total of US$23.3 million over a 36 month period after Alma/Galia is deemed to be fully operational. US$9.1 million was
received during the year ended 31 December 2016 and the remaining receivable, discounted to present value, had a carrying value of US$14.0
million at 31 December 2016 (2015: US$22.6 million). Unwinding of discount of US$0.4 million is included within finance income for the year ended
31 December 2016 (2015: US$0.5 million).

In August 2016, EnQuest agreed with Armada Kraken PTE Ltd (‘BUMI’) that BUMI would refund US$65 million (EnQuest’s share being U$45.8
million) of a US$100.0 million lease prepayment made in 2014 for the FPSO for the Kraken field. This refund is receivable in instalments, with
US$38 million receivable between February 2017 and February 2018, and the balance payable over a two-year period commencing three months
after the date of first production from the Kraken field. Included within other receivables at 31 December 2016 is an amount of US$43.5 million
representing the discounted value of EnQuest’s share of these repayments.

Other receivables include US$2.3 million (31 December 2015: US$0.2 million) representing the fair value of a convertible loan note from Ascent.

Other liabilities
As part of the agreement to acquire the PM8 asset in Malaysia, the Group agreed to carry Petronas Carigali for its share of exploration or
appraisal well commitments. The discounted value of US$7.4 million has been disclosed as a financial liability (2015: US$7.7 million). Unwinding of
the discount of US$0.3 million is included within finance expense for the year ended 31 December 2016 (2015: US$0.3 million).

In addition, included in other liabilities is an accrued waiver fee payable to the Credit Facility lenders in relation to the restructuring of the facility
in November 2016 (see note 19). The amount is payable by March 2018.

The fair value of the Group’s oil price related embedded derivatives is US$nil (2015: US$0.03 million).

21. Fair value measurement
The following table provides the fair value measurement hierarchy of the Group’s assets and liabilities:

31 December 2016:

Total
US$’000

Quoted prices
in active
markets
(Level 1)
US$’000

Significant
observable

inputs
(Level 2)
US$’000

Significant
unobservable

inputs
(Level 3)
US$’000

Assets measured at fair value:
Derivative financial assets
Commodity derivative contracts(i) 2,973 – 2,973 –
Interest rate swap(ii) 41 – 41 –
Other financial assets
Available-for-sale financial investments
Quoted equity shares 171 171 – –
Loans and receivables
Other receivables(i) 2,270 – 2,270 –
Liabilities measured at fair value:
Derivative financial liabilities
Commodity derivative contracts(i) 34,548 – 34,548 –
Foreign currency derivative contracts(ii) 9,726 – 9,726 –
Liabilities for which fair values are disclosed (notes 19 and 24):
Interest bearing loans and borrowings 1,102,366 – – 1,102,366
Obligations under finance leases – – – –
Sterling retail bond 138,727 138,727 – –
High yield bond 491,405 – 491,405 –

(i) Valued using readily available information in the public markets and quotations provided by brokers and price index developers.
(ii) Valued by the counterparties, with the valuations reviewed internally and corroborated with market data.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 131

There have been no transfers between Level 1 and Level 2 during the period.

31 December 2015:

Total
US$’000

Quoted prices
in active
markets
(Level 1)
US$’000

Significant
observable

inputs
(Level 2)
US$’000

Significant
unobservable

inputs
(Level 3)
US$’000

Assets measured at fair value:
Derivative financial assets
Commodity contracts 251,009 – 251,009 –
Interest rate swap 47 – 47 –
Other financial assets
Available-for-sale financial investments
Quoted equity shares 123 123 – –
Loans and receivables
Other receivables 22,897 250 – 22,647
Liabilities measured at fair value:
Derivative financial liabilities
Forward foreign currency contracts 9,165 – 9,165 –
Other liability
Other liabilities 7,687 – 30 7,657
Liabilities for which fair values are disclosed (notes 19 and 24):
Interest bearing loans and borrowings 917,223 – 917,223 –
Obligations under finance leases 36 – 36 –
Sterling retail bond 95,508 – 95,508 –
High yield bond 651,120 – 651,120 –

22. Provisions

Decommissioning
provision
US$’000

Carry
provision
US$’000

Cost recovery
provision
US$’000

Contingent
consideration

US$’000

Surplus lease
provision
US$’000

Total
US$’000

At 1 January 2015 449,668 80,000 163,334 26,700 – 719,702
Additions during the year 70,581 – – – 27,448 98,029
Changes in estimates (25,171) (80,000) (41,125) 2,307 – (143,989)
Unwinding of discount 17,034 – 4,912 262 66 22,274
Utilisation (5,342) – – (3,000) (888) (9,230)
Foreign exchange – – – – (209) (209)

At 31 December 2015 506,770 – 127,121 26,269 26,417 686,577
Additions during the year 44,454 – – – – 44,454
Acquisitions (note 29) 15,153 – – – – 15,153
Changes in estimates (76,855) 26,591 (40,389) (4,056) (22,604) (117,313)
Unwinding of discount 10,724 – 2,797 367 9 13,897
Utilisation (6,355) (21,100) – – (421) (27,876)
Foreign exchange – – – – (585) (585)

At 31 December 2016 493,891 5,491 89,529 22,580 2,816 614,307

Classified as
Current 9,701 5,491 5,433 9,056 360 30,041
Non-current 484,190 – 84,096 13,524 2,456 584,266

493,891 5,491 89,529 22,580 2,816 614,307

Provision for decommissioning
The Group makes full provision for the future costs of decommissioning its oil production facilities and pipelines on a discounted basis. With
respect to the Heather field, the decommissioning provision is based on the Group’s contractual obligation of 37.5% of the decommissioning
liability rather than the Group’s equity interest in the field.

The provision represents the present value of decommissioning costs which are expected to be incurred up to 2033 assuming no further
development of the Group’s assets. The liability is discounted at a rate of 2.25% (2015: 3.0%). The unwinding of the discount is classified as a
finance cost (note 6).

Acquisitions during the year ended 31 December 2016 in relation to the additional interests in the Kraken and West Don fields acquired during
the year were US$7.5 million and US$7.6 million, respectively (refer note 29).

EnQuest PLC Annual Report & Accounts 2016 132

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

22. Provisions continued
These provisions have been created based on internal and third party estimates. Assumptions based on the current economic environment
have been made which management believe are a reasonable basis upon which to estimate the future liability. These estimates are reviewed
regularly to take into account any material changes to the assumptions. However, actual decommissioning costs will ultimately depend upon
future market prices for the necessary decommissioning works required which will reflect market conditions at the relevant time. Furthermore,
the timing of decommissioning liabilities is likely to depend on the dates when the fields cease to be economically viable. This in turn depends
on future oil prices which are inherently uncertain.

The Group enters into surety bonds principally to provide security for its decommissioning obligations. The surety bond facilities expiring in
December 2016 were renewed for 12 months pursuant to the Restructuring, with surety bond providers committing to renew for a further 12
months upon their expiry in 2017 subject to on-going compliance with the terms of the Group’s borrowings. At 31 December 2016, the Group
held surety bonds totalling US$118.5 million.

Carry provision
Consideration for the acquisition of 40% of the Kraken field from Cairn (previously Nautical) and First Oil in 2012 was through development
carries. The ‘contingent’ carry is dependent upon a reserves determination which took place in 2016. At 31 December 2015, due to the low
oil price environment, management’s view was that no carry would be payable. When the reserve determination was finalised in 2016, the
subsequent increase in oil price resulted in a carry amount of US$26.6 million becoming due under the arrangement. As at 31 December 2016,
US$21.1 million of the carry had been paid and a liability for the remaining US$5.5 million is recognised on the balance sheet. The development
carry amount payable was adjusted through the carrying value of the Kraken field in property, plant and equipment (note 10).

Cost recovery provision
As part of the KUFPEC farm-in agreement, a cost recovery protection mechanism was agreed with KUFPEC to enable KUFPEC to recoup its
investment to the date of first production. If, on 1 January 2017, KUFPEC’s costs to first production have not been recovered or deemed to have
been recovered, EnQuest will pay to KUFPEC an additional 20% share of net revenue. This additional revenue is to be paid from January 2017
until the capital costs to first production have been recovered.

A provision has been made for the expected payments that the Group will make to KUFPEC. The assumptions made in arriving at the projected
cash payments are consistent with the assumptions used in the Group’s 2016 year-end impairment test, and the resulting cash flows were
included in the determination of the recoverable value of the project. In establishing when KUFPEC has recovered its capital cost to first oil, the
farm in agreement requires the use of the higher of the actual oil price, or $90/bbl real, inflated at 2% per annum from 2012. These cash flows
have been discounted at a rate of 2.25% (2015: 3.0%).

Contingent consideration
As part of the purchase agreement with the previous owner of the GKA assets, a contingent consideration was agreed based on Scolty/Crathes
FDP approval and ‘first oil’. EnQuest paid US$3.0 million in November 2015, following FDP approval in October 2015. US$9.0 million is due
on the later of first oil or 31 March 2017 and US$8.0 million is due on the later of one year after first oil or 30 January 2018. In addition, further
payments will become due if the oil price rises above US$75 per barrel on a linear basis up to US$100 per barrel, up to a cap of US$20.0 million.
The cash flows have been discounted using a 3% discount rate. An option model has been used to value the element of the consideration
that is contingent on the oil price and has resulted in a credit to the income statement of US$0.7 million for the year ended 31 December
2016 (2015: nil). The carrying value of the Scolty/Crathes contingent consideration at 31 December 2016 is US$17.3 million (31 December 2015:
US$17.6 million).

In addition, there is consideration due subject to future exploration success. The provision at 31 December 2015 relating to this was US$8.7
million and this has been reassessed for the year ended 31 December 2016 to US$5.3 million. The reduction of US$3.4 million, which has been
released to the income statement, related to the results of the Eagle well drilled during the year, which indicate that no deferred consideration
would be due on this prospect.

Surplus lease provision
In June 2015, the Group entered a 20 year lease in respect of the Group’s office building in Aberdeen with part of the building subsequently
being sub-let with a rent-free incentive. A provision has been recognised for the unavoidable costs in relation to the sub-let space. The provision
has been discounted using a 2.25% discount rate. At 31 December 2016, the provision was US$2.8 million (2015 US$3.5 million).

In addition, the Group has an agreement to hire the Stena Spey drilling vessel in 2016. As at 31 December 2015, the vessel was not expected to
be fully utilised over the contract period and a provision was recognised for the unavoidable costs of US$22.9 million. Based on the actual vessel
utilisation, the provision was reversed in full to the income statement during the year ended 31 December 2016.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 133

23. Trade and other payables

2016
US$’000

2015
US$’000

Trade payables 232,277 230,475
Accrued expenses 183,753 274,436
Over-lift position 35,058 35,797
Joint venture creditors 456 765
Other payables 1,304 2,045

 452,848 543,518

Classified as:
Current 410,261 543,518
Non-current 42,587 –

452,848 543,518

Trade payables are normally non-interest bearing and settled on terms of between 10 and 30 days. The Group has arrangements with various
suppliers to defer payment of a proportion of its capital spend. The majority of these deferred payments fall due in 2017 and the balance is
expected to be fully settled by early 2019.

Certain trade and other payables will be settled in currencies other than the reporting currency of the Group, mainly in Sterling.

Accrued expenses include accruals for capital and operating expenditure in relation to the oil and gas assets.

The carrying value of the Group’s trade and other payables as stated above is considered to be a reasonable approximation to their fair value
largely due to the short term maturities.

24. Commitments and contingencies
Commitments
(i) Operating lease commitments – lessee
The Group has financial commitments in respect of non-cancellable operating leases for office premises. These leases have remaining
non-cancellable lease terms of between one and 20 years. The future minimum rental commitments under these non-cancellable leases are
as follows:

2016
US$’000

2015
US$’000

Not later than one year 4,296 5,694
After one year but not more than five years
Over five years

17,412
62,990

20,926
85,631

84,698 112,251

Lease payments recognised as an operating lease expense during the year amounted to US$4.8 million (2015: US$4.1 million).

Under the Dons Northern Producer Agreement a minimum notice period of 12 months exists whereby the Group expects the minimum
commitment under this agreement to be approximately US$9.4 million (2015: US$8.4 million).

(ii) Operating lease commitments – lessor
The Group sub-leases part of its Aberdeen office. The future minimum rental commitments under these non-cancellable leases are as follows:

2016
US$’000

2015
US$’000

Not later than one year 202 150
After one year but not more than five years
Over five years

5,877
5,869

5,242
9,098

11,948 14,490

EnQuest PLC Annual Report & Accounts 2016 134

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

24. Commitments and contingencies continued
(iii) Finance lease commitments
The Group had the following obligations under finance leases as at the balance sheet date:

2016
Minimum
payments
 US$’000

2016
Present value
of payments

 US$’000

2015
Minimum
payments
 US$’000

2015
Present value of

payments
 US$’000

Due in less than one year – – 37 36
Due in more than one year but not more than five years – – – –

– – 37 36
Less future financing charges – – (1) –

– – 36 36

Finance leases with an effective borrowing rate of 2.37% (2015: 2.37%) were repaid during the year.

On 20 December 2013, the Group entered into a bareboat charter with Armada Kraken PTE Limited (‘BUMI’) for the lease of an FPSO vessel for
the Kraken field. The lease will commence on the date of first production which is currently targeted to come onstream in H1 2017. BUMI have
constructed the vessel and the Group made an initial prepayment of US$100.0 million during 2014. In August 2016 it was agreed that US$65.0
million of this prepayment would be refunded (refer note 20(f)).

(iv) Capital commitments
At 31 December 2016, the Group had capital commitments excluding the above lease commitments amounting to US$267.3 million (2015:
US$433.5 million).

Contingencies
The Group becomes involved from time to time in various claims and lawsuits arising in the ordinary course of its business. Other than as
discussed below, the Company is not, nor has been during the past 12 months, involved in any governmental, legal or arbitration proceedings
which, either individually or in the aggregate, have had, or are expected to have, a material adverse effect on the Company’s and/or the Group’s
financial position or profitability, nor, so far as the Company is aware, are any such proceedings pending or threatened.

The Group is currently engaged in a dispute with KUFPEC, the Group’s field partner in respect of Alma/Galia. KUFPEC has commenced a
court action in the High Court of Justice claiming an alleged breach of one of the Group’s warranties provided under the Alma/Galia Farm-
in Agreement and seeking damages of US$91.0 million (the maximum breach of warranty claim permitted under the Alma/Galia Farm-in
Agreement), together with interest. The court proceedings are currently stayed as the parties attempt to resolve the disputed issues. In the
event that no agreement is reached and the court proceedings are recommenced, the Directors believe that a considerable period will elapse
before any decision is reached by the courts.

The Directors consider the merits of the claim to be poor and the Group intends to defend itself vigorously. The Group has not made any
provisions in respect of this claim as the Directors believe the claim is unlikely to be successful; and in any event the Directors believe the
chances of an outcome exposing the Group to material damages are remote. There can, however, be no assurances that this claim will not
ultimately be successful, or that the Group would not otherwise seek to enter into a settlement or compromise in respect of this claim, or that in
the event of any such circumstances the Group would not incur costs and expenses in excess of its estimates.

The Group is also currently engaged in discussions with EMAS, one of the Group’s contractors on Kraken who performed the installation of a
buoy and mooring system, in relation to the payment of approximately US$20.0 million of variation claims which EMAS claims is due as a result
of soil conditions at the work site being materially different from those reasonably expected to be encountered based on soil data previously
provided. The Group is confident that such variation claims are not valid and that accordingly such amount is not due and payable by the Group
under the terms of the contract with EMAS. No formal court action has been commenced or threatened by EMAS. The parties are currently in
discussions pursuant to the dispute resolution process under the contract.

25. Related party transactions
The Group financial statements include the financial statements of EnQuest PLC and its subsidiaries. A list of the Group’s principal subsidiaries is
contained in note 28 to these Group financial statements.

Balances and transactions between the Company and its subsidiaries, which are related parties, have been eliminated on consolidation and are
not disclosed in this note.

All sales to and purchases from related parties are made at normal market prices and the pricing policies and terms of these transactions are
approved by the Group’s management. With the exception of the transactions disclosed below, there have been no transactions with related
parties who are not members of the Group during the year ended 31 December 2016 (2015: none).

Share subscription
Subscription for new Ordinary shares pursuant to the placing and open offer (note 17) at the issue price of £0.23 per share:
• Double A Limited (‘Double A’), a company beneficially owned by the extended family of Amjad Bseisu, took up its entitlement in the open

offer, subscribing for 31,735,702 shares;
• directors and key management personnel took up their entitlement in the open offer, subscribing for 423,540 new Ordinary shares;
• key management personnel participated in the placing, subscribing for 412,608 new Ordinary shares; and
• close family members of Amjad Bseisu and their associated undertakings participated in the placing, subscribing for 2,940,304 new

Ordinary shares.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 135

Commission related to the placing
Double A made a commitment to subscribe for up to 91,224,079 new Ordinary shares under the placing (subject to clawback to satisfy valid
applications under the open offer). In consideration of Double A’s commitment, the Company agreed to pay Double A commission equal to 1%
of the product of (i) the number of new Ordinary shares which are subsequently clawed back following completion of the open offer and (ii) the
issue price (the ‘Commission’). The Commission is consistent with those paid in respect of other participants in the placing. The Commission of
US$0.2 million due to Double A was outstanding as at 31 December 2016 and settled subsequently.

Office sublease
During the year ended 31 December 2016, the Group recognised US$0.1 million of rental income in respect of an office sublease arrangement
with AA Capital Analysts Limited, a company whose majority controlling shareholder is Double A.

Compensation of key management personnel
The following table details remuneration of key management personnel of the Group comprising Executive and Non-Executive Directors of the
Company and other senior personnel:

2016
US$’000

2015
US$’000

Short-term employee benefits 5,002 4,521
Share-based payments 3,770 1,896
Post-employment pension benefits 33 37

8,805 6,454

26. Risk management and financial instruments
Risk management objectives and policies
The Group’s principal financial assets and liabilities comprise trade and other receivables, cash and short term deposits, interest-bearing loans,
borrowings and finance leases, derivative financial instruments and trade and other payables. The main purpose of these financial instruments is
to manage short term cash flow and raise finance for the Group’s capital expenditure programme.

The Group’s activities expose it to various financial risks particularly associated with fluctuations in oil price, foreign currency risk, liquidity risk
and credit risk. Management reviews and agrees policies for managing each of these risks, which are summarised below. Also presented below
is a sensitivity analysis to indicate sensitivity to changes in market variables on the Group’s financial instruments and to show the impact on profit
and shareholders’ equity, where applicable. The sensitivity has been prepared for periods ended 31 December 2016 and 2015 using the amounts
of debt and other financial assets and liabilities held at those reporting dates.

Commodity price risk – oil prices
The Group is exposed to the impact of changes in Brent oil prices on its revenues and profits generated from sales of crude oil.

The Group’s policy is to have the ability to hedge oil prices up to a maximum of 75% of the next 12 months’ production on a rolling annual basis,
up to 60% in the following 12 month period and 50% in the subsequent 12 month period.

Details of the commodity derivative contracts entered into during, and on hand at the end of 2016, are disclosed in note 20.

The following table summarises the impact on the Group’s pre-tax profit and total equity of a reasonably possible change in the Brent oil price,
on the fair value of derivative financial instruments (primarily fixed price swaps over a total of 6.0 million barrels as at 31 December 2016), with
all other variables held constant. As the derivatives on hand at 31 December 2016 have not been designated as hedges, there is no impact
on equity.

Pre-tax profit Total equity

+US$10/bbl
 increase
US$’000

-US$10/bbl
decrease
US$’000

+US$10/bbl
 increase
US$’000

-US$10/bbl
decrease
US$’000

31 December 2016 (58,000) 60,000 – –
31 December 2015 (10,000) 10,000 (55,000) 55,000

Foreign currency risk
The Group is exposed to foreign current risk arising from movements in currency exchange rates. Such exposure arises from sales or purchases
in currencies other than the Group’s functional currency (US Dollars) and the bond which is denominated in Sterling. To mitigate the risks of large
fluctuations in the currency markets, the hedging policy agreed by the Board allows for up to 70% of non-US Dollar portion of the Group’s annual
capital budget and operating expenditure to be hedged. For specific contracted capital expenditure projects, up to 100% can be hedged.
Approximately 1% (2015: 1%) of the Group’s sales and 81% (2015: 85%) of costs (including capital expenditure) are denominated in currencies
other than the functional currency.

As at 31 December 2016, the Group’s only foreign currency hedging in place was a NOK37.1 forward contract with a strike price of NOK8.61/£1
which matures in Q1 2017. In addition, the Group had entered into a ‘chooser’ option in June 2016, hedging either 1.3MMbbls of H1 2017
production at $58/bbl or GBP47.5 million of H1 GBP exposure at a fixed rate of $1.40/GBP. The counterparty has the right to choose whether
to settle the oil price hedge or the currency hedge each month. A further chooser option was entered into in January 2017, hedging either
1.5MMbbls at $60/bbl or GBP66.0 million at a fixed rate of $1.1975/GBP.

The Group also enters into foreign currency swap contracts from time to time to manage short term exposures.

EnQuest PLC Annual Report & Accounts 2016 136

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

26. Risk management and financial instruments continued
The following table summarises the sensitivity to a reasonably possible change in the US Dollar to Sterling foreign exchange rate, with all other
variables held constant, of the Group’s profit before tax due to changes in the carrying value of monetary assets and liabilities at the reporting
date. The impact in equity is the same as the impact on profit before tax. The Group’s exposure to foreign currency changes for all other
currencies is not material:

Pre-tax profit

Change in US Dollar rate

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

+10%
-10%

(48,250)
48,250

(58,173)
58,173

Credit risk
Credit risk is managed on a Group basis. Credit risk in financial instruments arises from cash and cash equivalents and derivative financial
instruments where the Group’s exposure arises from default of the counterparty, with a maximum exposure equal to the carrying amount of
these instruments (see maturity table within liquidity risks). For banks and financial institutions, only those rated with a A-/A3 credit rating or
better are accepted. Cash balances can be invested in short term bank deposits and AAA-rated liquidity funds, subject to Board approved
limits and with a view to minimising counterparty credit risks.

In addition there are credit risks of commercial counterparties including exposures in respect of outstanding receivables. The Group trades only
with recognised international oil and gas operators and at 31 December 2016 there were US$5.6 million of trade receivables past due (2015: nil),
US$8.6 million of joint venture receivables past due (2014: US$1.5 million) and nil (2014: US$2.0 million) of other receivables past due but not
impaired. Subsequent to year-end, US$10.9 million of these outstanding balances have been collected. Receivable balances are monitored on
an ongoing basis with appropriate follow-up action taken where necessary.

Ageing of past due but not impaired receivables
2016

US$’000
2015

US$’000

Less than 30 days 6,101 709
30–60 days – –
60–90 days – –
90–120 days 656 –
120+ days 7,473 771

14,230 1,480

At 31 December 2016, the Group had three customers accounting for 90% of outstanding trade receivables (2015: three customers, 65%) and five
joint venture partners accounting for 90% of joint venture receivables (2015: five joint venture partners, 77%).

Liquidity risk
The Group monitors its risk to a shortage of funds by reviewing its cash flow requirements on a regular basis relative to its existing bank facilities
and the maturity profile of its borrowings. Specifically the Group’s policy is to ensure that sufficient liquidity or committed facilities exist within
the Group to meet its operational funding requirements and to ensure the Group can service its debt and adhere to its financial covenants.

On 21 November 2016, the Company concluded a comprehensive financial restructuring comprising: amendments to the credit facility, high
yield bond and retail bond; renewal of surety bond facilities; and a placing and open offer (the ‘Restructuring’). The terms of the Restructuring
are set out further in notes 17 and 19. The Restructuring was designed to provide the Group with a stable and sustainable capital structure,
reduced cash debt service obligations and greater liquidity. In particular, the Restructuring is expected to enable the Group to complete the
Kraken and Scolty/Crathes developments. At 31 December 2016, US$156.3 million was available for draw down under the Group’s Credit Facility
(see note 19).

The following tables detail the maturity profiles of the Group’s non-derivative financial liabilities including projected interest thereon. The
amounts in these tables are different from the balance sheet as the table is prepared on a contractual undiscounted cash flow basis and include
future interest payments.

Year ended 31 December 2016
On demand

US$’000
Up to 1 year

US$’000
1 to 2 years

US$’000
2 to 5 years

US$’000
Over 5 years

US$’000
Total

US$’000

Loans and borrowings – 122,590 260,017 960,880 – 1,343,487
Bonds(i) – 56,069 60,812 182,435 901,377 1,200,693
Trade and other payables 258,828 136,564 45,378 – – 440,770
Other financial liabilities – – 7,641 – – 7,641

258,828 315,223 373,848 1,143,315 901,377 2,992,591

(i) Maturity analysis profile for the Group’s bonds includes semi-annual coupon interest. This interest is only payable in cash if the average dated Brent oil price is equal to or
greater than US$65 per barrel for the six months preceding the coupon payment date (see note 19).

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 137

Year ended 31 December 2015
On demand

US$’000
Up to 1 year

US$’000
1 to 2 years

US$’000
2 to 5 years

US$’000
Over 5 years

US$’000
Total

US$’000

Loans and borrowings – 52,042 56,466 956,522 – 1,065,030
Bonds – 58,140 58,140 174,419 955,223 1,245,922
Obligations under finance leases – 37 – – – 37
Trade and other payables 543,518 – – – – 543,518
Other financial liabilities – – 8,250 – – 8,250

543,518 110,219 122,856 1,130,941 955,223 2,862,757

The following tables detail the Group’s expected maturity of payables and receivables for its derivative financial instruments. The amounts in
these tables are different from the balance sheet as the table is prepared on a contractual undiscounted cash flow basis. When the amount
receivable or payable is not fixed, the amount disclosed has been determined by reference to a projected forward curve at the reporting date.

Year ended 31 December 2016
On demand

US$’000

Less than
3 months
US$’000

3 to 12 months
US$’000

 1 to 2 years
US$’000

 Over
2 years

US$’000
Total

US$’000

Commodity derivative contracts 146 (10,626) (27,419) – – (37,899)
Foreign exchange forward contracts – (4,741) – – – (4,741)
Foreign exchange forward contracts – 4,308 – – – 4,308
Chooser contract – (3,711) (3,711) – – (7,422)
Interest rate swaps – 1 3 2 – 6

146 (14,769) (31,127) 2 – (45,748)

Year ended 31 December 2015
On demand

US$’000

Less than
3 months
US$’000

3 to 12 months
US$’000

 1 to 2 years
US$’000

Over
 2 years

US$’000
Total

US$’000

Commodity derivative contracts – 38,819 203,306 – – 242,125
Foreign exchange forward contracts – 163,651 545,195 – – 708,846
Foreign exchange forward contracts (163,651) (546,241) – – (709,892)
Interest rate swaps – (32) (82) (77) (34) (225)

– 38,787 202,178 (77) (34) 240,854

Capital management
The capital structure of the Group consists of debt, which includes the borrowings disclosed in note 19, cash and cash equivalents and equity
attributable to the equity holders of the parent, comprising issued capital, reserves and retained earnings as in the Group Statement of Changes
in Equity on page 100.

The primary objective of the Group’s capital management is to optimise the return on investment, by managing its capital structure to achieve
capital efficiency while also maintaining flexibility. The Group regularly monitors the capital requirements of the business over the short,
medium and long term, in order to enable it to foresee when additional capital will be required. On 21 November 2016, the Group completed a
comprehensive package of financial restructuring measures, refer notes 17 and 19 for further details.

The Group has approval from the Board to hedge foreign exchange risk on up to 70% of the non US Dollar portion of the Group’s annual capital
budget and operating expenditure. For specific contracted capex projects, up to 100% can be hedged. In addition, there is approval from the
Board to hedge up to 75% of annual production in year one, 60% in year two and 50% in year three. This is designed to reduce the risk of adverse
movements in exchange rates and prices eroding the return on the Group’s projects and operations.

The Board regularly reassesses the existing dividend policy to ensure that shareholder value is maximised. Any future payment of dividends is
expected to depend on the earnings and financial condition of the Company and such other factors as the Board considers appropriate.

The Group monitors capital using the gearing ratio and return on shareholders’ equity as follows:

2016
US$’000

2015
US$’000

Loans, borrowings and bond(i) (A) 1,971,106 1,816,965
Cash and short term deposits (174,634) (269,049)

Net debt/(cash) (B) 1,796,472 1,547,916

Equity attributable to EnQuest PLC shareholders (C) 818,852 667,199
Profit/(loss) for the year attributable to EnQuest PLC shareholders (D) 185,212 (759,484)
Profit for the year attributable to EnQuest PLC shareholders excluding exceptionals (E) 121,510 127,817
Gross gearing ratio (A/C) 2.4 2.7
Net gearing ratio (B/C) 2.2 2.3
Shareholders’ return on investment (D/C) 23% (114%)
Shareholders’ return on investment excluding exceptionals (E/C) 15% 19%

(i) Principal amounts drawn, excludes netting off of fees (refer note 19)

EnQuest PLC Annual Report & Accounts 2016 138

Notes to the Group Financial Statements continued
For the year ended 31 December 2016

27. Post balance sheet events
On 24 January 2017, EnQuest announced that it had agreed to acquire from BP an initial 25% interest in the Magnus oil field (‘Magnus’)
representing c.15.9 MMboe of additional net 2P reserves (gross reserves of 63.4 MMboe) with net production of 4.2 Mboepd in 2016 (gross
production 16.6 Mboepd) as well as a 3.0% interest in the Sullom Voe oil terminal and supply facility (‘SVT’), 9.0% of Northern Leg Gas Pipeline
(‘NLGP’), and 3.8% of Ninian Pipeline System (‘NPS’) (collectively the ‘Transaction Assets’). EnQuest currently has existing interests of 3.0% in
SVT, 5.9% in NLGP and 2.7% in NPS.

EnQuest will become the operator of the Transaction Assets; the transaction is subject to certain regulatory, government authority, counterparty
and partner consents.

The consideration for these interests is US$85.0 million (subject to working capital and other adjustments), which will be funded by deferred
consideration payable from the cash flow of the Transaction Assets. There are no requirements for cash from EnQuest other than as generated
from the Transaction Assets. In addition, EnQuest has an option to acquire the remaining 75% of Magnus and BP’s interest in the associated
infrastructure. EnQuest also has the option to receive US$50 million from BP in exchange for undertaking the management of the physical
decommissioning activities for Thistle and Deveron and making payments by reference to 6% of the gross decommissioning costs of Thistle and
Deveron fields.

28. Subsidiaries
At 31 December 2016, EnQuest PLC had investments in the following subsidiaries:

Name of company Principal activity
Country of
incorporation

Proportion of
nominal value

of issued shares
controlled by

the Group

EnQuest Britain Limited Intermediate holding company and provision of Group
manpower and contracting/procurement services

England 100%

EnQuest Heather Limited (i) Exploration, extraction and production of hydrocarbons England 100%
EnQuest Thistle Limited (i) Extraction and production of hydrocarbons England 100%
Stratic UK (Holdings) Limited (i) Intermediate holding company England 100%
Grove Energy Limited1 Intermediate holding company Canada 100%
EnQuest ENS Limited (i) Exploration, extraction and production of hydrocarbons England 100%
EnQuest UKCS Limited (i) Exploration, extraction and production of hydrocarbons England 100%
EnQuest Norge AS (i)2 Exploration, extraction and production of hydrocarbons Norway 100%
EnQuest Heather Leasing Limited (i) Leasing England 100%
EQ Petroleum Sabah Limited (i) Exploration, extraction and production of hydrocarbons England 100%
EnQuest Dons Leasing Limited (i) Dormant England 100%
EnQuest Energy Limited (i) Exploration, extraction and production of hydrocarbons England 100%
EnQuest Production Limited (i) Exploration, extraction and production of hydrocarbons England 100%
EnQuest Global Limited Intermediate holding company England 100%
EnQuest NWO Limited (i) Exploration, extraction and production of hydrocarbons England 100%
EQ Petroleum Production Malaysia Limited (i) Exploration, extraction and production of hydrocarbons England 100%
NSIP (GKA) Limited3 Construction, ownership and operation of an oil pipeline Scotland 100%
EnQuest Global Services Limited (i)4 Provision of Group manpower and contracting/

procurement services for the international business
Jersey 100%

EnQuest Marketing and Trading Limited Marketing and trading of crude oil England 100%
NorthWestOctober Limited (i) Dormant England 100%
EnQuest UK Limited (i) Dormant England 100%
EQ Petroleum Developments Malaysia SDN. BHD (i) Exploration, extraction and production of hydrocarbons Malaysia 100%

(i) Held by subsidiary undertaking.

Registered office addresses:
1 Suite 2200, 1055 West Hastings Street, Vancouver, British Columbia, V6E 2E9, Canada
2 Fabrikkveien 9, Stavanger, 4033, Norway
3 Annan House, Palmerston Road, Aberdeen, AB11 5QP, United Kingdom
4 Ground Floor, Colomberie House, St Helier, JE4 0RX, Jersey
5 c/o TMF, 10th Floor, Menara Hap Seng, No 1 & 3, Jalan P. Ramlee 50250 Kuala Lumpur, Malaysia

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 139

29. Acquisition of interests in joint arrangements
The net assets acquired during the year were recognised as follows:

15.15% interest
in West Don

US$’000

 10.5% interest
 in Kraken

US$’000
Total

US$’000

Property, plant and equipment (note 10) 7,096 33,599 40,695
Prepayments and accrued income – 10,500 10,500
Under-lift position 3,271 – 3,271
Deferred tax asset (note 7) 268 – 268
Accrued expenses (538) (31,581) (32,119)
Provision for decommissioning (note 22) (7,633) (7,520) (15,153)

Net identifiable assets 2,464 4,998 7,462

Kraken
In February 2016, the Group acquired an additional 10.5% interest in the Kraken development asset from First Oil PLC (‘First Oil’) for nominal
consideration. As a result, EnQuest’s working interest in this joint arrangement increased to 70.5%. EnQuest also waived its right to reclaim its
US$5.0 million share of cash calls paid on behalf of First Oil in January and February 2016. Although the asset has proven 2P reserves, as the field
is yet to achieve first oil and the necessary infrastructure to produce oil and generate revenues is not yet in place, the Group does not consider
that the activity of this joint arrangement constitutes a business, as defined by IFRS 3, and therefore the Group has recognised the individual
identifiable assets acquired and liabilities assumed, with their cost allocated based on their relative fair values as shown above.

West Don
In August 2016, the Group acquired an additional 15.15% interest in the West Don producing field from First Oil, resulting in a revised working
interest of 78.6% in this joint arrangement. As the asset has proven 2P reserves and is currently in production and generating revenues, the
Group considers that the activity of this joint arrangement constitutes a business and therefore the Group has applied the principles of business
combinations accounting from IFRS 3 to the acquisition of the additional interest.

The amounts recognised in respect of the identifiable assets acquired and liabilities assumed are set out in the table above. The consideration
of US$2.5 million, which was satisfied through a reduction of receivable balances, equalled the fair value of identifiable assets acquired and
liabilities assumed and therefore no goodwill arose on the acquisition.

The additional interest in the West Don joint arrangement contributed US$2.7 million revenue and a US$0.9 million loss to the Group’s profit for
the period between the date of the acquisition and the balance sheet date. If this acquisition had been completed on the first day of the financial
year, US$6.0 million revenue and a US$1.5 million loss would have been contributed to the Group’s profit for the year ended 31 December 2016.

30. Cash generated from operations

Notes

Year ended
31 December

2016
US$’000

Year ended
31 December

2015
US$’000

Profit/(loss) before tax 217,244 (1,340,941)
Depreciation 5(d) 3,930 7,017
Depletion 5(b) 241,879 302,687
Exploration costs impaired and written off 5(c) 776 9,059
Net impairment (reversal)/charge to oil and gas assets 4 (147,871) 1,224,463
Loss on disposal of land and buildings 4 – 8,473
Write down of receivable 4 – 4,350
Write down of inventory 4 – 13,598
Loss on disposal of intangible oil and gas assets 4 16,178 2,264
Impairment (reversal)/charge to investments 4 (48) 566
Share-based payment charge 5(g) 8,452 5,701
Change in deferred consideration 5(e) (4,056) 2,307
Change in surplus lease provision 22 (23,025) 26,560
Change in decommissioning provision 5(e) (1,627) –
Hedge accounting deferral 20 (2,456) (119,055)
Amortisation of option premiums 20 (31,210) (111,572)
Unrealised loss/(gain) on financial instruments 5(a)(b) 53,088 (3,906)
Unrealised exchange gains 5(e) (51,867) (15,030)
Net finance (income)/expense 6 127,835 225,517

Operating profit before working capital changes 407,222 242,058
Decrease/(increase) in trade and other receivables 26,579 (76,429)
(Increase)/decrease in inventories (7,356) 10,085
(Decrease)/increase in trade and other payables (18,198) 45,980

Cash generated from operations 408,247 221,694

EnQuest PLC Annual Report & Accounts 2016 140

Statement of Directors’ Responsibilities
for the Parent Company Financial Statements

The Directors are responsible for preparing the Directors’ Report
and the financial statements in accordance with applicable law
and regulations.

Company law requires the Directors to prepare financial statements
for each financial year. Under that law the Directors have elected
to prepare the financial statements in accordance with United
Kingdom Generally Accepted Accounting Practice (United Kingdom
Accounting Standards and applicable law). Under Company law the
Directors must not approve the financial statements unless they are
satisfied that they give a true and fair view of the state of affairs of the
Company and of the profit or loss of the Company for that period. In
preparing the parent company financial statements the Directors are
required to:
• select suitable accounting policies and then apply them

consistently;
• make judgements and estimates that are reasonable and prudent;
• state whether applicable UK Accounting Standards have been

followed, subject to any material departures disclosed and
explained in the financial statements; and

• prepare the financial statements on the going concern basis
unless it is inappropriate to presume that the Company will
continue in business.

The Directors are responsible for keeping adequate accounting
records that are sufficient to show and explain the Company’s
transactions and disclose with reasonable accuracy at any time the
financial position of the Company and enable them to ensure that
the Company financial statements comply with the Companies Act
2006. They are also responsible for safeguarding the assets of the
Company and hence for taking reasonable steps for the prevention
and detection of fraud and other irregularities.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 141

Company Balance Sheet
At 31 December 2016

Note
2016

US$’000
2015

US$’000

Fixed assets
Investments 3 984,958 987,872
Current assets
Debtors
 – due within one year 5 6,411 3,377
 – due after one year 5 936,134 894,820
Cash at bank and in hand 4 9,935 283

952,480 898,480

Creditors: amounts falling due within one year 7 (231,428) (223,915)

Net current assets 721,052 674,565

Total assets less current liabilities 1,706,010 1,662,437
Creditors: amounts falling due after one year 8 (855,739) (870,281)

Net assets 850,271 792,156

Share capital and reserves
Called up share capital 9 83,342 61,249
Share premium account 125,297 52,184
Merger reserve 905,890 905,890
Other reserve 40,143 40,143
Share-based payment reserve (6,602) (11,995)
Profit and loss account (297,799) (255,315)

Shareholders’ funds 850,271 792,156

The attached notes 1 to 12 form part of these Company financial statements.

The financial statements on pages 141 to 147 were approved by the Board of Directors on 20 March 2017 and signed on its behalf by:

Jonathan Swinney
Chief Financial Officer

EnQuest PLC Annual Report & Accounts 2016 142

Company Statement of Changes in Equity
At 31 December 2016

Share
capital

US$’000

Share
premium
account
US$’000

Merger
reserve

US$’000

Other
reserve

US$’000

Share-based
payments

reserve
US$’000

Retained
earnings
US$’000

Total
US$’000

At 1 January 2015 61,249 52,184 905,890 40,143 (17,696) 134,295 1,176,065

Loss for the year – – – – – (389,610) (389,610)

Total comprehensive income for the year – – – – – (389,610) (389,610)

Share-based payment charge – – – – 5,701 – 5,701

At 31 December 2015 61,249 52,184 905,890 40,143 (11,995) (255,315) 792,156
Loss for the year – – – – – (42,484) (42,484)

Total comprehensive income for the year – – – – – (42,484) (42,484)

Issue of share capital 22,093 73,113 – – – – 95,206
Share-based payment charge – – – – 8,452 – 8,452
Shares purchased on behalf of Employee

Benefit Trust – – – – (3,059) – (3,059)

At 31 December 2016 83,342 125,297 905,890 40,143 (6,602) (297,799) 850,271

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 143

Notes to the Financial Statements
For the year ended 31 December 2016

1. Corporate information
The separate parent company financial statements of EnQuest PLC (the ‘Company’) for the year ended 31 December 2016 were authorised for
issue in accordance with a resolution of the Directors on 20 March 2017.

EnQuest PLC (‘EnQuest’ or the ‘Company’) is a limited liability company registered in England and is the holding company for the group of
EnQuest subsidiaries (together the ‘Group’).

2. Summary of significant accounting policies
Basis of preparation
These separate financial statements have been prepared in accordance with Financial Reporting Standard 101 ‘Reduced Disclosure Framework’
(‘FRS 101’) and the Companies Act 2006 (the ‘Act’). The Company meets the definition of a qualifying entity under FRS 100, ‘Application of
Financial Reporting Requirements’ as issued by the Financial Reporting Council. The Company has notified its shareholders in writing about,
and they do not object to, the use of the disclosure exemptions used by the Company in these financial statements.

These financial statements are prepared under the historical cost basis except for the remeasurement of certain financial instruments to fair
value. The functional and presentation currency of the separate financial statements is United States Dollars and all values in the separate
financial statements are rounded to the nearest thousand (US$’000) except where otherwise stated.

As permitted by FRS 101, the Company has taken advantage of the disclosure exemptions available under that standard in relation to
share-based payments, financial instruments, fair value measurement, capital management, presentation of comparative information in respect
of certain assets, presentation of a cash flow statement, standards not yet effective, impairment of assets and related party transactions. Where
relevant, equivalent disclosures have been given in the Group accounts.

The Directors have taken advantage of the exemption available under Section 408 of the Companies Act 2006 and not presented an income
statement or a statement of comprehensive income for the parent company. The parent company’s accounts present information about it as an
individual undertaking and not about its group. The Company reported a loss for the financial year ended 31 December 2016 of US$42.5 million
(2015: loss US$389.6 million). There were no other recognised gains or losses in the period (2015: nil).

Going concern
The Directors’ assessment of going concern concludes that the use of the going concern basis is appropriate and that there are no material
uncertainties that may cast significant doubt about the ability of the Company to continue as a going concern. See pages 34 and 35 in the
Financial Review for further details.

The accounting policies which follow set out those policies which apply in preparing financial statements for the year ended 31 December 2016.

Critical accounting estimates and judgements
The management of the Group has to make estimates and judgements when preparing the financial statements of the Group. Uncertainties in
the estimates and judgements could have an impact on the carrying amount of assets and liabilities and the Group’s result. The most important
estimates and judgements in relation thereto are:

Going concern
The going concern assumption is highly sensitive to economic conditions. The Company closely monitors and manages its funding position and
liquidity risk throughout the year including monitoring forecast covenant results to ensure it has access to sufficient funds to meet forecast cash
requirements. Cash forecasts are regularly produced and sensitivities considered for, but not limited to, changes in crude oil prices (adjusted for
hedging undertaken by the Group), production rates and development project timing and costs. These forecasts and sensitivity analyses allow
management to mitigate any liquidity or covenant compliance risks in a timely manner.

Impairment of investments in subsidiaries
Determination of whether investments have suffered any impairment requires an estimation of the assets recoverable value. The recoverable
value is based on the discounted cash flows expected to arise from the subsidiaries’ oil and gas assets, using asset-by-asset life of field
projections as part of the Group’s assessment for the impairment of the oil and gas assets. See Group critical accounting estimates and
judgements.

Taxation
The tax provision is prepared before the tax return is filed with the tax authority and, significantly, before it has been agreed. As a result,
the tax provision process necessarily involves the use of a number of estimates and judgements including those required in calculating the
effective tax rate.

The Company recognises deferred tax assets on unused tax losses where it is probable that future taxable profits will be available for utilisation.
This requires management to make judgements and assumptions regarding the amount of deferred tax that can be recognised, as well as the
likelihood of future taxable profits.

Foreign currencies
Transactions in currencies other than the Company’s functional currency are recorded at the prevailing rate of exchange on the date of the
transaction. At the year end, monetary assets and liabilities denominated in foreign currencies are retranslated at the rates of exchange
prevailing at the balance sheet date. Non-monetary assets and liabilities that are measured at historical cost in a foreign currency are translated
using the rate of exchange as at the dates of the initial transactions. Non-monetary assets and liabilities measured at fair value in a foreign
currency are translated using the rate of exchange at the date the fair value was determined. All foreign exchange gains and losses are taken to
profit or loss.

EnQuest PLC Annual Report & Accounts 2016 144

Notes to the Financial Statements continued
For the year ended 31 December 2016

2. Summary of significant accounting policies continued
Financial assets
Financial assets are classified, at initial recognition, as financial assets at fair value through profit or loss, loans and receivables, held-to-maturity
investments, available-for-sale financial investments, or as derivatives designated as hedging instruments in an effective hedge, as appropriate.
All financial assets are recognised initially at fair value plus transaction costs, except in the case of financial assets recorded at fair value through
profit or loss.

Subsequent measurement of financial assets depends on their classification as described below:
• Financial assets at fair value through profit or loss
• Loans and receivables
• Held-to-maturity investments
• Available-for-sale financial assets

Financial assets at fair value through profit or loss (‘FVTPL’)
Financial assets are classified as at FVTPL when the financial asset is either held for trading or designated as at FVTPL.

Financial assets at FVTPL are stated at fair value, with any gains or losses arising on remeasurement recognised immediately in the income
statement.

Financial assets designated upon initial recognition at FVTPL are designated at their initial recognition date and only if the criteria under IAS 39
are satisfied.

Available-for-sale financial investments
Listed and unlisted shares held by the Group that are traded in an active market are classified as being available-for-sale and are stated at fair
value. Gains and losses arising from changes in fair value are recognised in other comprehensive income and accumulated in the available-for-
sale reserve with the exception of impairment losses which are recognised directly in profit or loss. Where the investment is disposed of or is
determined to be impaired, the cumulative gain or loss previously recognised in the available-for-sale reserve is reclassified to profit or loss.

Loans and receivables
These include trade receivables, loans and other receivables that have fixed or determinable payments that are not quoted in an active market
and are measured at amortised cost using the effective interest method, less any impairment. Interest income is recognised by applying the
effective interest rate, except for short term receivables when the recognition of interest would be immaterial.

Investments
Investments in subsidiaries are accounted for at cost less any provision for impairment.

Cash and cash equivalents
Cash and cash equivalents includes cash at bank, cash in hand, outstanding bank overdrafts and highly liquid interest bearing securities with
original maturities of three months or less.

Deferred tax
Current tax assets and liabilities are measured at the amount expected to be recovered from or paid to the taxation authorities, based on tax
rates and laws that are enacted or substantively enacted by the balance sheet date.

Deferred tax is provided in full on temporary differences arising between the tax bases of assets and liabilities and their carrying amounts in
the Company financial statements. Deferred tax is measured on an undiscounted basis using tax rates (and laws) that have been enacted or
substantively enacted by the balance sheet date and are expected to apply when the related deferred tax asset is realised or the deferred tax
liability is settled. Deferred tax assets are recognised to the extent that it is probable that future taxable profits will be available against which
the temporary differences can be utilised.

Deferred tax liabilities are recognised for taxable temporary differences arising on investments in subsidiaries and interests in joint ventures,
except where the Group is able to control the reversal of the temporary difference and it is probable that the temporary difference will not
reverse in the foreseeable future.

The carrying amount of deferred income tax assets is reviewed at each balance sheet date. Deferred income tax assets and liabilities are
offset, only if a legal right exists to offset current tax assets against current tax liabilities, the deferred income taxes relate to the same taxation
authority and that authority permits the Company to make a single net payment.

Trade and other payables
Liabilities are recognised for amounts to be paid in the future for goods or services received, whether billed by the supplier or not.

Interest-bearing loans and borrowings
Interest-bearing loans and borrowings are recognised initially at fair value, net of transaction costs incurred. Transaction costs are amortised
over the life of the facility.

Borrowing costs are stated at amortised cost using the effective interest method.

The effective interest method is a method of calculating the amortised cost of a financial liability and of allocating interest expense over the
relevant period. The effective interest rate is the rate that exactly discounts estimated future cash payments through the expected life of the
financial liability, or a shorter period to the net carrying amount of the financial liability where appropriate.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 145

Bonds
Bonds are measured on an amortised cost basis.

Employee Benefit Trust
EnQuest shares held by the Group are deducted from the share-based payments reserve and are recognised at cost. Consideration received for
the sale of such shares is also recognised in equity, with any difference between the proceeds from the sale and the original cost being taken to
reserves. No gain or loss is recognised in the profit and loss account on the purchase, sale, issue or cancellation of equity shares.

Share-based payment transactions
Employees (including Directors) of the Group receive remuneration in the form of share-based payment transactions, whereby employees
render services in exchange for shares or rights over shares (equity-settled transactions) of EnQuest.

Equity-settled transactions
The cost of equity-settled transactions with employees is measured by reference to the fair value at the date on which they are granted. In
valuing equity-settled transactions, no account is taken of any service or performance conditions, other than conditions linked to the price of the
shares of EnQuest (market conditions) or ‘non-vesting’ conditions, if applicable.

The cost of equity-settled transactions is recognised over the period in which the relevant employees become fully entitled to the award (the
vesting period). The cumulative expense recognised for equity-settled transactions at each reporting date until the vesting date reflects the
extent to which the vesting period has expired and the Group’s best estimate of the number of equity instruments that will ultimately vest. The
profit and loss account charge or credit for a period represents the movement in cumulative expense recognised as at the beginning and end of
that period.

No expense is recognised for awards that do not ultimately vest, except for awards where vesting is conditional upon market or non-vesting
conditions, which are treated as vesting irrespective of whether or not the market or non-vesting condition is satisfied, provided that all other
performance conditions are satisfied. Equity awards cancelled are treated as vesting immediately on the date of cancellation, and any expense
not recognised for the award at that date is recognised in the profit and loss account.

The Company operates a number of share award schemes on behalf of the employees of the Group which are described in detail within note 18
of the Group financial statements.

The reserve for the share-based payments is used to record the value of equity-settled share-based payments awarded to employees and
transfers out of this reserve are made upon vesting of the original share awards.

3. Investments

Subsidiary
undertakings

US$’000

Available-
for-sale

investments
US$’000

Total
US$’000

Cost
At 1 January 2015 1,356,940 1,797 1,358,737
Additions 5,701 – 5,701

At 31 December 2015 1,362,641 1,797 1,364,438
Additions 8,453 – 8,453

At 31 December 2016 1,371,094 1,797 1,372,891

Provision for impairment
At 1 January 2015 – 1,108 1,108
Impairment charge for the year 374,892 566 375,458

At 31 December 2015 374,892 1,674 376,566
Impairment charge/(reversal) for the year 11,415 (48) 11,367

At 31 December 2016 386,307 1,626 387,933

Net book value
At 31 December 2016 984,787 171 984,958

At 31 December 2015 987,749 123 987,872

At 31 December 2014 1,356,940 689 1,357,629

The Company has recognised an impairment of its investment in subsidiary undertakings of US$11.4 million (2015: US$374.9 million). The
impairment for the year ended 31 December 2016 has been driven by increased levels of borrowings by subsidiaries, plus a reduced hedge book
value compared to 31 December 2015, partially offset by an increased value of the underlying oil and gas assets.

Details of the Company’s subsidiaries at 31 December 2016 are provided in note 28 of the Group financial statements.

The interest in other listed investments at the end of the year is part of the Group’s investment in the ordinary share capital of Ascent Resources
plc, which is incorporated in Great Britain and registered in England and Wales. Refer to note 13 of the Group financial statements for more
detail on the impairment.

EnQuest PLC Annual Report & Accounts 2016 146

Notes to the Financial Statements continued
For the year ended 31 December 2016

4. Cash at bank and in hand

2016
US$’000

2015
US$’000

Cash at bank and in hand 9,935 283

Cash at bank earns interest at floating rates based on daily bank deposit rates.

The carrying value of the Company’s cash and cash equivalents as stated above is considered to be a reasonable approximation to their
fair value.

5. Debtors

2016
US$’000

2015
US$’000

Due within one year
Amounts due from subsidiaries 4,113 3,097
Prepayments 28 30
Other financial assets 2,270 250

6,411 3,377

2016
US$’000

2015
US$’000

Due after one year
Amounts due from subsidiaries 936,134 894,820

During the year ended 31 December 2015, contingent consideration receivable on the disposal of the Slovenian Petisovchi asset to Ascent in
2011 was converted into a convertible loan note. The convertible loan note is measured at fair value, which was US$2.3 million at 31 December
2016 (2015: US$0.3 million).

6. Deferred tax
The Company has unused UK mainstream corporation tax losses of US$65.9 million (2015: US$36.1 million) for which no deferred tax asset has
been recognised at the balance sheet date due to the uncertainty of recovery of these losses.

7. Creditors: amounts falling due within one year

2016
US$’000

2015
US$’000

Bond interest 10,264 12,319
Amounts due to subsidiaries 218,227 211,026
Accruals 2,937 570

231,428 223,915

8. Creditors: amounts falling due after one year

2016
US$’000

2015
US$’000

Bonds 855,739 870,281

At 31 December 2016, bonds comprise a high yield bond with principal of US$672.5 million and a retail bond with principal of £155 million. The
bonds mature in April 2022 and pay a coupon of 7% bi-annually. See note 19 of the Group financial statements.

9. Called up share capital

2016
US$’000

2015
US$’000

Allotted, called up and fully paid 1,159,398,871 (2015: 802,660,757) Ordinary shares of £0.05 each 83,342 61,249

The share capital comprises only one class of Ordinary share. Each Ordinary share carries an equal voting right and right to a dividend.

On 21 November 2016, the Company completed a placing and open offer, pursuant to which 356,738,114 new Ordinary shares were issued at a
price of £0.23 per share, generating gross aggregate proceeds of US$101.6 million. There were no new issues of shares during 2015.

At 31 December 2016 there were 33,563,282 shares held by the Employee Benefit Trust (2015: 26,702,378): 10,739,486 shares were acquired
on 21 November 2016 pursuant to the open offer with the remainder of the movement due to shares used to satisfy awards made under the
Company’s share-based incentive schemes.

S
T

R
A

T
E

G
IC

 R
E

P
O

R
T

G
O

V
E

R
N

A
N

C
E

F
IN

A
N

C
IA

L
 S

T
A

T
E

M
E

N
T

S
 EnQuest PLC Annual Report & Accounts 2016 147

10. Reserves
Share premium
The excess contribution over the nominal value on the issuance of shares is accounted for as share premium.

Merger reserve
The Company merger reserve is used to record the difference between the market value of EnQuest shares issued to effect the business
combinations less the nominal value of the shares issued where merger relief applies to the transaction. The reserve is adjusted for any write
down in the value of the investment in the subsidiary.

Other reserve
The other reserve is used to record any other transactions taken straight to reserves as non-distributable.

Share-based payments reserve
The reserve for share-based payments is used to record the value of equity-settled share-based payments awards to employees and the balance
of the shares held by the Company’s Employee Benefit Trust. Transfers out of this reserve are made upon vesting of the original share awards.

Share-based payment plan information is disclosed in note 18 of the Group financial statements.

11. Auditor’s remuneration
Fees payable to the Company’s auditor for the audit of the Company and Group financial statements are disclosed in note 5(h) of the Group
financial statements.

12. Post balance sheet events
Refer to note 27 of the Group financial statements.

EnQuest PLC Annual Report & Accounts 2016 148

Registered office
Cunard House
5th Floor
15 Regent Street
London
SW1Y 4LR

Corporate brokers
J.P. Morgan Cazenove
10 Aldermanbury
London
EC2V 7RF

Merrill Lynch International
2 King Edward Street
London
EC1A 1HQ

Auditor
Ernst & Young LLP
1 More London Place
London
SE1 2AF

Legal adviser to the Company
Ashurst LLP
Broadwalk House
5 Appold Street
London
EC2A 2HA

Corporate and financial public relations
Tulchan Communications LLP
85 Fleet Street
London
EC4Y 1AE

EnQuest PLC shares are traded on the London Stock Exchange
and on the NASDAQ OMX Stockholm, in both cases using the
code ‘ENQ’.

Registrar
Capita Asset Services
The Registry
34 Beckenham Road
Beckenham
Kent BR3 4TU

Swedish registrar
Euroclear Sweden AB
Box 191
101 23 Stockholm
Sweden

Financial calendar
25 May 2017: 2017 Annual General Meeting
7 September 2017: 2017 Half year results (subject to change)

Glossary
For a full list of Company definitions, please visit the glossary in the
media centre section of our website www.enquest.com.

Company information

Forward looking statements:
This report may contain certain forward looking statements with respect to EnQuest’s
expectations and plans, strategy, management’s objectives, future performance,
production, costs, revenues, reserves and other trend information. These statements
and forecasts involve risk and uncertainty because they relate to events and depend
upon circumstances that may occur in the future. There are a number of factors which
could cause actual results or developments to differ materially from those expressed or
implied by these forward looking statements and forecasts. The statements have been
made with reference to forecast price changes, economic conditions and the current
regulatory environment. Nothing in this report should be construed as a profit forecast.
Past share performance cannot be relied on as a guide to future performance.

No representation or warranty, express or implied, is or will be made in relation to
the accuracy or completeness of the information in this report and no responsibility
or liability is or will be accepted by EnQuest PLC or any of its respective subsidiaries,
affiliates and associated companies (or by any of their respective officers, employees
or agents) in relation to it.

EnQ
uest PLC

 A
nnual Report &

 A
ccounts 2016

London, England
5th Floor, Cunard House
15 Regent Street
London, SW1Y 4LR
United Kingdom

T +44 (0)20 7925 4900

Aberdeen, Scotland
Annan House
Palmerston Road
Aberdeen, AB11 5QP
United Kingdom

T +44 (0)1224 975000

Kuala Lumpur, Malaysia
Level 12, Menara Maxis
Menara Maxis KLCC
off Jalan Ampang
50088 Kuala Lumpur
Malaysia

T +60 323 021 888

Dubai, UAE
14th Floor, Office #1403
Arenco Tower
Dubai Internet City
Dubai, UAE

T +971 445 673 90

 More information on www.enquest.com

