
Report
by the Comptroller
and Auditor General

Department for Business, Energy & Industrial Strategy,
HM Revenue & Customs, HM Treasury

Oil and gas in the UK –
offshore decommissioning

HC 1870 SESSION 2017–2019 25 JANUARY 2019

A picture of the National Audit Office logo

Our vision is to help the nation spend wisely.

Our public audit perspective helps Parliament hold
government to account and improve public services.

The National Audit Office scrutinises public spending for Parliament and is independent
of government. The Comptroller and Auditor General (C&AG), Sir Amyas Morse KCB,
is an Officer of the House of Commons and leads the NAO. The C&AG certifies the
accounts of all government departments and many other public sector bodies. He has
statutory authority to examine and report to Parliament on whether departments
and the bodies they fund, nationally and locally, have used their resources efficiently,
effectively, and with economy. The C&AG does this through a range of outputs
including value-for-money reports on matters of public interest; investigations to
establish the underlying facts in circumstances where concerns have been raised by
others or observed through our wider work; landscape reviews to aid transparency;
and good-practice guides. Our work ensures that those responsible for the use of
public money are held to account and helps government to improve public services,
leading to audited savings of £741 million in 2017.

Report by the Comptroller and Auditor General

Ordered by the House of Commons
to be printed on 24 January 2019

This report has been prepared under Section 6 of the
National Audit Act 1983 for presentation to the House of
Commons in accordance with Section 9 of the Act

Sir Amyas Morse KCB
Comptroller and Auditor General
National Audit Office

22 January 2019

HC 1870 | £10.00

Department for Business, Energy & Industrial Strategy,
HM Revenue & Customs, HM Treasury

Oil and gas in the UK –
offshore decommissioning

This report sets out the landscape of oil and gas decommissioning
to enable Parliament to consider whether the various government
departments involved are protecting taxpayers’ interests effectively.

© National Audit Office 2019

The material featured in this document is subject to
National Audit Office (NAO) copyright. The material
may be copied or reproduced for non-commercial
purposes only, namely reproduction for research,
private study or for limited internal circulation within
an organisation for the purpose of review.

Copying for non-commercial purposes is subject
to the material being accompanied by a sufficient
acknowledgement, reproduced accurately, and not
being used in a misleading context. To reproduce
NAO copyright material for any other use, you must
contact copyright@nao.org.uk. Please tell us who you
are, the organisation you represent (if any) and how
and why you wish to use our material. Please include
your full contact details: name, address, telephone
number and email.

Please note that the material featured in this
document may not be reproduced for commercial
gain without the NAO’s express and direct
permission and that the NAO reserves its right to
pursue copyright infringement proceedings against
individuals or companies who reproduce material for
commercial gain without our permission.

Links to external websites were valid at the time of
publication of this report. The National Audit Office
is not responsible for the future validity of the links.

004929 01/19 NAO

The National Audit Office study team
consisted of:
Simon Bittlestone, Alastair Heffernan
and Zaina Steityeh, under the direction
of Michael Kell.

This report can be found on the
National Audit Office website at
www.nao.org.uk

For further information about the
National Audit Office please contact:

National Audit Office
Press Office
157–197 Buckingham Palace Road
Victoria
London
SW1W 9SP

Tel: 020 7798 7400

Enquiries: www.nao.org.uk/contact-us

Website: www.nao.org.uk

Twitter: @NAOorguk

Contents

Key facts 4

Summary 5

Part One
The government’s objectives for
oil and gas 12

Part Two
The costs of decommissioning 21

Part Three
Government’s actions to minimise
taxpayers’ costs 27

Appendix One
Our evidence base 33

If you are reading this document with a screen reader you may wish to use the bookmarks option to navigate through the parts.

4 Key facts Oil and gas in the UK – offshore decommissioning

Key facts

£45bn–
£77bn
the Oil & Gas Authority’s
estimate of future
decommissioning
costs to operators

£24bn
HM Revenue & Custom’s
estimate of the total
cost to government
of decommissioning
due to tax reliefs

35%
target the Oil & Gas
Authority has set
for operators by
which to reduce their
decommissioning
costs by 2022

£334 billion net tax revenues for the government from the oil and gas sector
since 1970-71

£290 million total net repayment from government to oil and gas operators
in 2016-17 because tax repayments were greater than tax and
licence revenues

£1.2 billion total net payment from oil and gas operators to government in
2017-18 as tax revenues recovered along with the oil price

10 billion –
20 billion

number of barrels of oil and gas that the Oil & Gas Authority thinks
operators can still recover

9 number of operators the Department for Business, Energy
& Industrial Strategy has required to set money aside to
ensure they have suffi cient funds available to cover the costs
of decommissioning

£844 million total amount the Department for Business, Energy & Industrial
Strategy has required operators to set aside to ensure they have
suffi cient funds available to cover the costs of decommissioning

86 number of decommissioning relief deeds HM Treasury had agreed
with operators by March 2018. These deeds guarantee that
operators will receive tax relief at least in line with that available
under 2013 rules

Oil and gas in the UK – offshore decommissioning Summary 5

Summary

1 There are currently around 320 fixed installations, such as oil platforms, in
production in the UK, primarily in the North Sea. To date, oil and gas assets have
enabled operators to recover more than 44 billion barrels of oil and gas. But reserves
are running out, with the remaining oil and gas becoming harder to find and extract.
The government has an objective to maximise the potential economic value of the
UK’s remaining oil and gas reserves.

2 Oil and gas operators in the UK are increasingly decommissioning their assets
as they are reaching the end of their useful economic lives. Operators' expenditure on
decommissioning is rising: they have spent more than £1 billion on decommissioning
in each year since 2014. Decommissioning affects the government's finances because
operators can recover some of their costs through tax reliefs. These enable operators
to deduct decommissioning costs from their taxable profits and potentially claim back
some taxes that they have previously paid. With decommissioning activity increasing,
the government is paying out more in tax reliefs for decommissioning at the same time
as tax revenues have fallen due to a combination of lower production rates, a reduction
in oil and gas prices and operators incurring high tax-deductible expenditure. In 2016-17,
the government paid out more to oil and gas operators in tax reliefs than it received
from them in revenues for the first time, although revenues recovered in 2017-18 and
were greater than tax relief payments.

3 The Committee of Public Accounts has recently reported on the range of tax reliefs
that the government gives to people and businesses. It found that, because of gaps in
its understanding of the costs, the government does not know whether a large number
of tax reliefs provide value for money. We have previously reported that the government
also does not collect data to enable it to assess whether tax reliefs are effective for
achieving its objectives. In response to the Committee’s and our recommendations,
HM Revenue & Customs (HMRC) has worked to improve its understanding of tax
reliefs and increased what it publishes annually about the costs of reliefs to government.
It plans to set out by April 2019 how it will improve this reporting, including how it will
provide information about tax reliefs for which data are not available.

6 Summary Oil and gas in the UK – offshore decommissioning

4 Several public bodies are involved in oil and gas decommissioning:

• The Department for Business, Energy & Industrial Strategy (the Department) has
overall responsibility for the safe, cost-effective and environmentally sensitive
decommissioning of offshore oil and gas infrastructure.

• The Oil & Gas Authority (OGA) was established in 2015 by the Department to
regulate the industry, promote the continued extraction of remaining resources
and help operators to reduce their decommissioning costs.

• HM Treasury sets the tax rules for operators, both in terms of the tax paid on profits
from oil and gas production and the reliefs available on decommissioning costs.

• HMRC administers the tax reliefs that operators receive (Figure 1 on pages 8 and 9).

Scope of this report

5 This report sets out the landscape of oil and gas decommissioning to enable
Parliament to consider whether the various government departments involved are
protecting taxpayers’ interests effectively. It covers:

• the role oil and gas has played in the UK economy and the government’s current
objectives for the sector (Part One);

• the potential costs of decommissioning that operators will pass on to taxpayers
(Part Two); and

• how the government is managing the risks to taxpayers (Part Three).

Key findings

Government’s objectives for the oil and gas sector

6 Tax revenues from oil and gas have reduced over the past decade. The sector
has generated £334 billion of net tax revenues for the government since 1970-71. At its
peak in 1984-85, tax contributions from the oil and gas sector totalled £30 billion and
accounted for 11% of government receipts. But tax revenues have declined from a
recent high in 2011-12 due to lower oil and gas prices and operators incurring high levels
of expenditure that is tax deductible. In 2016-17, the government paid out more to oil
and gas operators in tax reliefs than it received in revenues, resulting in total repayments
of £290 million. The Office for Budget Responsibility expects net annual receipts from
the oil and gas sector to recover slightly, rising from £1.2 billion in 2017-18 to a projected
£2.4 billion in 2022-23 (paragraphs 1.2 to 1.4).

Oil and gas in the UK – offshore decommissioning Summary 7

7 The government wants operators to maximise the potential economic value
of remaining oil and gas reserves. It is primarily a commercial decision for operators
as to whether they continue to extract oil and gas using existing assets or invest in
constructing new assets to extract new reserves. The government is committed to
supporting the industry to maximise extraction due to its role in the economy, supplying
energy and providing employment. Since 2013, the government has introduced a series
of measures aimed at making it more commercially viable for operators to continue
investing in the UK. This includes reducing taxes on oil and gas production, introducing
investment allowances to encourage capital investment, providing certainty about tax
reliefs for decommissioning, and establishing the OGA to work with the industry to
reduce costs and find efficiencies. The OGA has sanction powers (including the ability
to revoke licences) if it judges operators not to be fulfilling their obligations for extracting
economically viable oil and gas. The OGA estimates that the UK has 10 billion–20 billion

barrels of recoverable oil and gas reserves (paragraphs 1.6 to 1.13).

8 The government projects that oil and gas will play a smaller role in meeting
the demand for energy over time. UK oil and gas will contribute less to meeting energy
demand as domestic reserves and production decline, and as the government supports
cleaner forms of energy to meet its objectives to reduce carbon dioxide emissions
by 80% in 2050 compared with 1990 levels. The Department projects that electricity
generation from natural gas will fall by 63% between 2017 and 2035, although there
is uncertainty around this as it will depend on the availability of alternative generating
sources such as renewables and nuclear power. Oil and gas will remain key fuel sources
in certain areas, notably transport and heating, until they can transition to electricity or
alternative energy sources. The government has stated that its support for operators
to maximise the economic potential of oil and gas reserves is compatible with the UK
meeting its climate change objectives (paragraph 1.14).

Decommissioning costs and tax relief

9 The OGA estimates that decommissioning the UK’s oil and gas assets will
cost operators between £45 billion and £77 billion. The OGA requires operators
to submit estimates of the costs of decommissioning their assets, which it uses to
produce a yearly estimate of the total cost. The OGA expects operators to incur almost
all decommissioning costs in the next 20 years, but with some expenditure into the
2060s. It considers decommissioning cost estimates to be highly uncertain, with 49%
of estimates expected to be accurate to within -20% to +100% and an additional 40%
of estimates only expected to be accurate to within -15% to +50%. The OGA expects its
estimates to become more certain in future as operators learn from experience about
how much decommissioning will cost (paragraphs 2.6 to 2.8).

8 Summary Oil and gas in the UK – offshore decommissioning

<No data from link>

Figure 1
Roles and responsibilities for oil and gas

Departments and public bodies use a range of levers to incentivise operators to continue extraction of oil and gas in the UK

Notes

1 HMRC: HM Revenue & Customs. BEIS: The Department for Business, Energy & Industrial Strategy. OPRED: Offshore Petroleum Regulator for
Environment and Decommissioning; OPRED operates from within BEIS. OGA: Oil & Gas Authority.

2 The Department oversees the work of the Oil & Gas Authority.

Source: National Audit Offi ce analysis

HM Government

The government wants operators to maximise the potential economic value that remaining oil and gas
reserves have in supplying energy, creating employment and contributing more generally to the economy

Operators

Commercial viability and profit maximisation drive operators’ decisions of whether, and where,
to extract oil and gas

HM Treasury sets tax rules

Transferable tax
history (TTH)

Enabling previous asset
owners to transfer part of
their profit history and their
record of the corresponding
tax paid

Decommissioning Relief
Deeds (DRD)

Guarantee that operators
will not receive less tax
relief on decommissioning
than they would have under
rules in place in 2013

The fiscal environment The regulatory and
policy environment

HMRC administers
tax reliefs

Enforcement

BEIS

Responsible for oil and
gas exploration and
production policy and
has overall responsibility
for decommissioning oil
and gas infrastructure

Security agreements

OPRED can require operators to
set aside cash if it believes they
may not afford the future costs
of decommissioning. To date,
OPRED has agreed nine security
agreements with operators
(£844 million)

OPRED

Responsible for ensuring that
decommissioning is delivered in
a safe, efficient and cost-effective
way while minimising the risk
to the environment. It does this
through approving and monitoring
operators’ decommissioning plans

OGA

Regulates the
industry, promotes
extraction and helps
operators to reduce
decommissioning costs

Setting a target for
cost reduction

Operators must reduce
decommissioning costs
by 35% between 2017
and 2022

The current
oil price

Attractiveness of
other oil basins

Key government
stakeholders

Levers to influence factors
driving operator decisions

Factors largely outside
government’s control

Factors affecting
operators’ decision to
extract UK oil and gas

The government believes that tax relief on decommissioning costs and more
certainty over future reliefs give operators more incentives and confidence to
invest in new assets and make them less likely to decommission them early,
focusing instead on continued recovery of oil and gas

The government intends that clear regulation will provide
clarity to operators on operating safely and targets to reduce
decommissioning costs mean there may be more money to
invest in oil and gas recovery

Higher oil prices
increase operators’
incentives to
extract oil and gas

The attractiveness of global
oil fields detracts from
some operators’ incentives
to extract in the UK

Oil and gas in the UK – offshore decommissioning Summary 9

<No data from link>

Figure 1
Roles and responsibilities for oil and gas

Departments and public bodies use a range of levers to incentivise operators to continue extraction of oil and gas in the UK

Notes

1 HMRC: HM Revenue & Customs. BEIS: The Department for Business, Energy & Industrial Strategy. OPRED: Offshore Petroleum Regulator for
Environment and Decommissioning; OPRED operates from within BEIS. OGA: Oil & Gas Authority.

2 The Department oversees the work of the Oil & Gas Authority.

Source: National Audit Offi ce analysis

HM Government

The government wants operators to maximise the potential economic value that remaining oil and gas
reserves have in supplying energy, creating employment and contributing more generally to the economy

Operators

Commercial viability and profit maximisation drive operators’ decisions of whether, and where,
to extract oil and gas

HM Treasury sets tax rules

Transferable tax
history (TTH)

Enabling previous asset
owners to transfer part of
their profit history and their
record of the corresponding
tax paid

Decommissioning Relief
Deeds (DRD)

Guarantee that operators
will not receive less tax
relief on decommissioning
than they would have under
rules in place in 2013

The fiscal environment The regulatory and
policy environment

HMRC administers
tax reliefs

Enforcement

BEIS

Responsible for oil and
gas exploration and
production policy and
has overall responsibility
for decommissioning oil
and gas infrastructure

Security agreements

OPRED can require operators to
set aside cash if it believes they
may not afford the future costs
of decommissioning. To date,
OPRED has agreed nine security
agreements with operators
(£844 million)

OPRED

Responsible for ensuring that
decommissioning is delivered in
a safe, efficient and cost-effective
way while minimising the risk
to the environment. It does this
through approving and monitoring
operators’ decommissioning plans

OGA

Regulates the
industry, promotes
extraction and helps
operators to reduce
decommissioning costs

Setting a target for
cost reduction

Operators must reduce
decommissioning costs
by 35% between 2017
and 2022

The current
oil price

Attractiveness of
other oil basins

Key government
stakeholders

Levers to influence factors
driving operator decisions

Factors largely outside
government’s control

Factors affecting
operators’ decision to
extract UK oil and gas

The government believes that tax relief on decommissioning costs and more
certainty over future reliefs give operators more incentives and confidence to
invest in new assets and make them less likely to decommission them early,
focusing instead on continued recovery of oil and gas

The government intends that clear regulation will provide
clarity to operators on operating safely and targets to reduce
decommissioning costs mean there may be more money to
invest in oil and gas recovery

Higher oil prices
increase operators’
incentives to
extract oil and gas

The attractiveness of global
oil fields detracts from
some operators’ incentives
to extract in the UK

10 Summary Oil and gas in the UK – offshore decommissioning

10 To increase incentives to produce oil and gas the government has given
operators greater certainty about its support for decommissioning and plans to
enable operators to transfer tax histories. Operators can use decommissioning costs
to offset corporation tax they have paid since 2002 and petroleum revenue tax, which is
a tax on profits made on oil fields commissioned before 1993.

• HM Treasury passed legislation in 2013 that enables it to agree decommissioning
relief deeds with operators. These deeds guarantee that operators will receive at
least as much tax relief as was available under the 2013 tax rules. The deeds also
guarantee an operator tax relief if a partner operator cannot undertake its share of
decommissioning. HM Treasury introduced the deeds because it was concerned
that a lack of certainty about decommissioning tax reliefs was preventing assets from
being traded. It also wanted to avoid operators setting aside money to cover the risk
that reliefs for decommissioning would reduce, meaning the operators would be less
able to invest in continued extraction of oil and gas. By March 2018, HM Treasury
had entered into 86 decommissioning relief deeds and had made payments to one
operator because it was meeting a partner operator’s share of decommissioning
costs. HM Treasury paid this operator £45 million during 2017-18 and expects to pay
it a further £299 million in future years.

• In November 2017, HM Treasury announced plans to change the tax rules so that
companies buying assets could offset decommissioning costs against taxes paid in
the past by the operator selling the assets. HM Treasury intends for these changes
to make buying and selling assets more viable for operators, mitigating the risk that
assets will be closed early, and expects them to result in a positive net impact on
tax revenues (paragraphs 2.9 to 2.16).

11 HMRC estimates that tax repayments and forgone taxes associated with
decommissioning will cost the government £24 billion, but this is subject to
significant uncertainty. HMRC estimates that it will repay around £12.9 billion to operators
in taxes previously collected due to decommissioning tax reliefs, which it discloses a
provision for in its financial statements. HMRC estimates that the government will forgo
a further £11.1 billion of tax income because of decommissioning expenditure reducing
taxable profits. HMRC makes these estimates using the central estimate from the OGA's
range of forecast costs to operators, which in 2018 was £58.3 billion. The actual cost
to government of decommissioning is highly uncertain as it will depend on how much
decommissioning ultimately costs operators as well as future economic conditions,
such as oil prices and exchange rates, which determine profits (paragraphs 2.17 and 2.18).

12 Taxpayers are ultimately liable for the total cost of decommissioning assets
that operators cannot decommission. Should an operator become insolvent or lack the
financial resources to carry out decommissioning, the liability reverts to any joint or previous
owners of the asset. If none exist, or there are no such operators with the ability to meet
the cost of decommissioning, then the liability falls to the government. The Department
discloses the risk that it is required to meet the cost of decommissioning in its financial
statements as an unquantifiable remote contingent liability. The Department considers the
risk of unfunded decommissioning liabilities to be low because 80% of assets are currently,
or have previously been, owned by large oil and gas operators (paragraphs 2.19 and 2.20).

Oil and gas in the UK – offshore decommissioning Summary 11

Management of taxpayer risks

13 The OGA has set operators a target to reduce their decommissioning costs
by 35% from its 2017 estimate of £59.7 billion by 2022. The OGA is working with
the industry to reduce decommissioning costs as part of its wider strategy to maximise
the extraction of oil and gas. It has identified key priorities for reducing costs, including:
establishing greater certainty about costs; developing capability in the supply chain; and
clarifying the requirements of decommissioning regulations. The OGA also wants the
UK supply chain to develop in a way that enables it to export skills and resources to other
countries that are due to decommission assets later than the UK (paragraphs 3.5 to 3.11).

14 The Department monitors the financial health of operators and can act
to mitigate the risk that they will not be able to pay for decommissioning.
The Department tracks the financial position of operators compared with its own
forecasts of the costs of decommissioning their assets. The Department can
require operators to take mitigating actions, such as setting money aside to cover
decommissioning liabilities, if it deems there to be a significant risk of unfunded liabilities.
To date, the Department has required nine operators to set aside a total of £844 million
to pay for decommissioning (paragraphs 3.12 and 3.13).

Measuring government’s impact

15 There is evidence of progress against the government’s objectives although
it is difficult to attribute this to its activities. The OGA told us that, since its creation,
3.7 billion barrels have been added to its central production forecast, and that operators
have improved their operating performance. Additionally, the OGA states there has
been a 7% reduction in future costs to decommission assets that were included in
both its 2017 and 2018 annual estimates. But it is difficult to isolate the impact of the
OGA’s interventions from wider influences on operators, such as economic conditions,
particularly as it encourages certain behaviours by operators rather than mandating
them (paragraph 3.14 to 3.18).

16 There are gaps in the government’s understanding of the costs and benefits
of changes to the tax regime. HMRC plans to publish for the first time in January
2019 the cost of decommissioning tax reliefs given since 2014-15. HM Treasury and
HMRC told us they draw on a range of information, including the OGA’s data, to assess
whether changes to tax rules are achieving the objective to maximise the oil and gas
that operators extract. This includes the number of new projects and operators' capital
expenditure. HM Treasury prepares five-year revenue forecasts for all tax changes but
told us it has not been able to separate out the impact of individual tax changes given
the wide range of factors that influence oil and gas production. For one change – the
introduction of decommissioning relief deeds – HM Treasury has reported to Parliament
that these have enabled operators to invest £5.7 billion elsewhere. HM Treasury does
not know whether this money has been reinvested in the UK (paragraphs 3.19 and 3.20).

12 Part One Oil and gas in the UK – offshore decommissioning

Part One

The government’s objectives for oil and gas

1.1 This part of the report sets out the history of oil and gas production in the UK,
its role in supplying energy and the government’s objective to maximise the economic
potential of the remaining resources.

Oil and gas in the UK economy

History of production

1.2 The UK has exploited its oil and gas reserves, primarily in the North Sea, since
the 1960s. Production peaked in the mid-1980s and again in the late 1990s, and has
declined steadily since then (Figure 2). UK oil production in 2017 was 66% lower than
the 1999 peak, while gas production was 63% lower than the peak in 2000.

1.3 At present, around 60 licenced private sector oil and gas operators own and
operate around 320 fixed installations in the UK.1 According to Oil & Gas UK, an industry
trade body, the industry supports around 300,000 jobs in the UK, down from a peak of
more than 460,000 in 2014. Some 39% of these jobs are based in Scotland.

1 We use the term ‘operator’ in this report to denote any company with an interest in exploration and production of UK oil and
gas. This includes companies that have a financial interest but are not responsible for the day-to-day operations of fields.

Oil and gas in the UK – offshore decommissioning Part One 13

lin
e_

ch
ar

t_
ta

b
le

_1
75

m
m

Fi
g

u
re

 2
U

K
 o

il
an

d
ga

s
pr

od
uc

tio
n

si
nc

e
19

70

A
nn

ua
l p

ro
d

uc
tio

n
(m

ill
io

n
to

nn
es

 o
f o

il
eq

ui
va

le
nt

, m
to

e)

O

il
(h

is
to

ric
al

)

O

il
(fo

re
ca

st
)

N

at
ur

al
 g

as
 (h

is
to

ric
al

)

N

at
ur

al
 g

as
 (f

or
ec

as
t)

N
o

te

1
A

 to
nn

e
of

 o
il

eq
ui

va
le

nt
 (t

oe
) i

s
a

un
it

of
 e

ne
rg

y
eq

ui
va

le
nt

 to
 1

0,
00

0
m

eg
ac

al
or

ie
s,

 th
e

th
eo

re
tic

al
 e

ne
rg

y
co

nt
en

t o
f 1

 to
nn

e
(1

,0
00

 k
g)

 o
f o

il.

S
ou

rc
e:

 N
at

io
na

l A
ud

it
O

ffi
ce

 a
na

ly
si

s
of

 D
ig

es
t

of
 U

K
 E

ne
rg

y
S

ta
tis

tic
s

(2
01

8)
 a

nd
 O

il
an

d
G

as
 A

ut
ho

rit
y

d
at

a
(2

01
8)

19
70

19
75

19
80

19
85

19
90

19
95

20
00

20
05

20
10

20
15

20
20

20
25

20
30

20
35

U
K

 o
il

an
d

 g
as

 p
ro

d
uc

tio
n

p
ea

ke
d

 in
 t

he
 m

id
-1

98
0s

 a
nd

 in
 t

he
 la

te
-1

99
0s

, a
nd

 h
as

 d
ec

lin
ed

 s
te

ad
ily

 s
in

ce

02040608010
0

12
0

14
0

16
0

Y
ea

r

14 Part One Oil and gas in the UK – offshore decommissioning

Tax revenues

1.4 The oil and gas sector has generated £334 billion of net tax revenues for the
government since 1970-71, in addition to over £4 billion in licence fees.2 At its peak in
1984-85, tax contributions from oil and gas totalled £30 billion and accounted for 11% of
total government tax receipts. But government revenues from oil and gas have declined
in recent years, and in 2016-17 the government paid out more to oil and gas operators
than it received in tax revenues and licence fee income. Some £1.2 billion of tax was
repaid in that year, resulting in a net repayment of £290 million (once tax revenues and
licence fee income is taken into account). The fall in receipts has been driven by lower
oil and gas prices and high tax-deductible expenditure, including for capital investment
and decommissioning. Receipts recovered with the oil price in 2017-18, resulting in a
net tax contribution from the oil and gas sector of £1.2 billion. The Office for Budget
Responsibility (OBR), which forecasts government tax revenues, expects annual net
receipts from oil and gas to continue to rise, from £1.5 billion in 2018-19 to £2.4 billion
in 2022-23 (Figure 3).

Supplying energy

1.5 The UK’s oil and gas have contributed to domestic energy supply. Natural gas is
important to electricity generation because the amount of power generated from gas
can be increased or decreased quickly. This complements nuclear power, which is
less flexible, and renewable sources, such as wind and solar, which generate power
intermittently. In 2017, gas accounted for 42% of the total electricity generated in the UK
(134 out of 323 terawatt hours).3 Oil and gas also remain the primary source of energy
for transport and domestic heating respectively. Domestic oil and gas production was
equivalent to 45% of overall energy demand in 2017 but this is forecast to decline to
21% by 2035. At the same time, the government projects that the UK will become more
dependent on oil and gas imports (Figure 4 on page 16).

Maximising extraction of remaining resources

1.6 The government wants operators to maximise the economic potential of the
UK’s remaining oil and gas reserves. The Petroleum Act 1998, as amended by the
Infrastructure Act 2015, places a duty on the Secretary of State to produce one or more
strategies to achieve the principal objective of maximising the UK’s remaining resources
that operators can recover in an economically viable way. The government is committed
to supporting oil and gas operators in this way due to the industry’s role in the economy,
supplying energy and providing employment.

2 Net tax revenues exclude the gas levy. All monetary values in the report are quoted in 2017 prices (for values given in
calendar years) or 2017-18 prices (for values given in financial years) except where explicitly stated otherwise. Inflation is
adjusted for according to the relevant GDP deflators.

3 Terawatt hours is a measure used to describe how much power is generated. A terawatt hour is the equivalent of 1
terawatt of capacity generating electricity for one hour.

Oil and gas in the UK – offshore decommissioning Part One 15

figure_two_bar_135mm

Figure 3
Tax revenues from the oil and gas industry

Tax revenue (£m) Tax revenue as a percentage of GDP (%)

The oil and gas industry has generated £334 billion of net tax revenues for the government since 1970-71

Notes

1 Tax revenues are calculated at 2017-18 prices.

2 Licence fee income and the gas levy are not included in these data.

Source: National Audit Office analysis of HM Revenue & Customs (2018) and Office for Budget Responsibility data (2018)

1970-71 1980-811975-76 1985-86 1990-91 1995-96 2000-01 2005-06 2010-11 2015-16 2020-21

Oil and gas tax revenue (historical)

Oil and gas tax revenue (forecast)

Oil and gas tax take as percentage of GDP (historical)

Oil and gas tax take as percentage of GDP (forecast)

-0.50

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

-5,000

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

Financial year

16 Part One Oil and gas in the UK – offshore decommissioning

figure_two_bar_135mm

Figure 4
UK dependence on imported oil and gas

Million tonnes of oil equivalent (mtoe)

Domestic oil and gas production determines whether the UK is a net importer or exporter

Note

1 A negative value for net imports in a given year means there were net exports of oil and gas.

Source: National Audit Office analysis of Oil & Gas Authority (2018) and Digest of UK Energy Statistics (2018) data

1970 19801975 1985 1990 1995 2000 2005 2010 2015 2020 2025 2030 2035

Net oil and gas imports (historical)

Net oil and gas imports (projection)

Oil and gas production (historical)

Oil and gas production (projection)

Year

-100

-50

0

50

100

150

200

250

300

Oil and gas in the UK – offshore decommissioning Part One 17

figure_two_bar_135mm

1.7 The Oil and Gas Authority (OGA), which regulates the sector, estimates that
10 billion–20 billion barrels of recoverable oil and gas remain in the UK, in addition to
more than 44 billion barrels that operators have already extracted.4 The overall estimate
of oil and gas remaining is made up of the recoverable oil and gas from developed
reserves (5.4 billion barrels); discovered but undeveloped resources (7.5 billion barrels);
and estimates of the potentially recoverable oil and gas from undiscovered reserves
(Figure 5). Extracting the remaining recoverable oil and gas will require operators to:

• operate assets efficiently so that they can produce oil and gas for as long as
possible, maximising extraction of the remaining resources from known reserves;

• construct new assets in new areas where it is known that unrecovered
resources exist; and

• invest in exploration to find previously undiscovered reserves.

4 All references to barrels are to barrels of oil equivalent. This is the energy content of a barrel of oil and allows quantities
of natural gas and oil to be combined into a common measure.

Figure 5
The Oil & Gas Authority’s estimate of remaining recoverable oil and gas

Oil and gas (billion barrels)

The Oil & Gas Authority estimates that operators could economically recover between 10 billion
and 20 billion barrels of remaining oil and gas

Source: National Audit Office analysis of Oil & Gas Authority data (2018)

Estimate of remaining reserves, exact location unknown

Known reserves requiring construction of new assets to be recovered

Known reserves accessible from existing assets

0

5

10

15

20

25

30

Central estimate of remaining oil by category

15.3

7.5

5.4

18 Part One Oil and gas in the UK – offshore decommissioning

1.8 It is primarily a commercial decision for operators as to whether they continue to
extract oil and gas using existing assets or invest in constructing new assets to extract
undeveloped resources. However, the OGA has sanction powers (including the ability
to revoke licences) if it judges operators not to be fulfilling their obligations to extract
economically viable oil and gas. Operators’ ability to extract remaining resources will be
affected by wider economic conditions, such as oil and gas prices. Additionally, many
oil and gas assets are interconnected, meaning operators are reliant on other operators
keeping assets such as pipelines in use.

1.9 In June 2013, the then Secretary of State commissioned an independent review of
oil and gas to look at how to maximise economically viable recovery. The Wood Review
was published in February 2014 and recommended the government establish a new
arm’s-length body to regulate the industry, with powers to implement a strategy for
maximising recovery of remaining oil and gas. In response, the Department for Business,
Energy & Industrial Strategy (the Department) established the OGA as a new regulator
for the industry. HM Treasury also made changes to oil and gas tax rules.

The Oil & Gas Authority

1.10 The OGA’s primary objective is to support operators to maximise the extraction
of remaining resources. The OGA issues licences for exploration and production
and decides with operators when assets can cease production. Alongside its formal
regulator role, the OGA aims to influence operators and promote opportunities
for investment through a range of activities, such as issuing guidance, facilitating
collaboration and releasing data. The OGA had 143 employees as of 31 March 2018
and operating costs of £23.7 million for the year 2017-18. These costs were met by a
levy on industry (£19.5 million), fees and charges relating primarily to petroleum licences
(£1.7 million) and a £2.5 million grant from the Department.

1.11 The OGA oversees the government’s strategy for maximising economic recovery,
which came into force in March 2016.5 This places obligations on licenced operators to
take steps to maximise the value of economically recoverable oil and gas. The OGA is
responsible for ensuring that operators adhere to the strategy (Figure 6).

5 Oil & Gas Authority, Maximising Economic Recovery UK Strategy, October 2016, available at: www.ogauthority.co.uk/
media/3229/mer-uk-strategy.pdf

Oil and gas in the UK – offshore decommissioning Part One 19

<
N

o
d

at
a

fr
om

 li
nk

>

Fi
g

u
re

 6
Th

e
O

il
&

 G
as

 A
ut

ho
rit

y’
s

(O
G

A
) M

ax
im

is
in

g
Ec

on
om

ic
 R

ec
ov

er
y

S
tr

at
eg

y

T
h

e
O

G
A

 is
 r

es
p

o
n

si
b

le
 f

o
r

en
su

ri
n

g
 t

h
at

 o
p

er
at

o
rs

 a
d

h
er

e
to

 t
h

e
st

ra
te

g
y

an
d

 u
n

d
er

ta
ke

s
a

ra
n

g
e

o
f

ac
ti

vi
ti

es
 t

o
 s

u
p

p
o

rt
 a

n
d

 r
eg

u
la

te
 t

h
e

se
ct

o
r

S
ou

rc
e:

 N
at

io
na

l A
ud

it
O

ffi
ce

 a
na

ly
si

s
of

 O
il

&
 G

as
 A

ut
ho

rit
y

d
oc

um
en

ts

R
el

ev
an

t
p

er
so

n
s

m
u

st
, i

n
th

e
ex

er
ci

se
 o

f
th

ei
r

re
le

va
n

t
fu

n
ct

io
n

s,
 t

ak
e

th
e

st
ep

s
n

ec
es

sa
ry

 t
o

 s
ec

u
re

 t
h

at
 t

h
e

m
a

xi
m

u
m

 v
al

u
e

o
f

ec
o

n
o

m
ic

al
ly

 r
ec

o
ve

ra
b

le
 p

et
ro

le
u

m
 is

 r
ec

o
ve

re
d

 f
ro

m
 t

h
e

st
ra

ta
 b

en
ea

th
 r

el
ev

an
t

U
K

 w
at

er
s

E
xp

lo
ra

ti
o

n

S
ho

ul
d

be
 o

pt
im

al
 fo

r
m

ax
im

is
in

g
ec

on
om

ic
al

ly

re
co

ve
ra

bl
e

pe
tr

ol
eu

m
. L

ic
en

ce
 o

bl
ig

at
io

ns

m
us

t b
e

co
m

pl
et

ed
 a

nd
 in

fr
as

tr
uc

tu
re

 s
ho

ul
d

be
 c

on
st

ru
ct

ed
 to

 m
ax

im
is

e
ec

on
om

ic
al

ly

re
co

ve
ra

bl
e

pe
tr

ol
eu

m

T
im

in
g

O
bl

ig
at

io
ns

 s
ho

ul
d

be
 c

om
pl

ie
d

w
ith

 in
 a

tim

el
y

fa
sh

io
n

A
ss

et
 S

te
w

ar
d

sh
ip

 S
tr

at
eg

y

S
et

s
cl

ea
r

ex
pe

ct
at

io
ns

 fo
r

op
tim

is
in

g
pr

od
uc

tio
n,

 u
si

ng
 te

ch
no

lo
gy

 a
nd

co

lla
bo

ra
tio

n.
 O

G
A

 m
ee

ts
 o

pe
ra

to
rs

 to

un
de

rt
ak

e
st

ew
ar

ds
hi

p
re

vi
ew

s

L
ic

en
si

n
g

G
ra

nt
s

lic
en

ce
s

fo
r

ex
pl

or
at

io
n

an
d

pr
od

uc
tio

n

P
o

w
er

s
to

 in
te

rv
en

e

O
G

A
 h

as
 a

 r
an

ge
 o

f p
ow

er
s,

 in
cl

ud
in

g
m

ak
in

g
no

n-
bi

nd
in

g
re

co
m

m
en

da
tio

ns
 in

 th
e

ca
se

 o
f d

is
pu

te
s;

ac

ce
ss

in
g

op
er

at
or

s’
 in

fo
rm

at
io

n
an

d
sa

m
pl

es
; a

tt
en

di
ng

 m
ee

tin
gs

 b
et

w
ee

n
op

er
at

or
s

an
d

ul
tim

at
el

y
im

po
si

ng
 s

an
ct

io
ns

 w
he

re
 o

pe
ra

to
rs

 d
o

no
t c

om
pl

y
w

ith
 th

ei
r

ob
lig

at
io

ns

C
o

lla
b

o
ra

ti
o

n

C
on

si
de

r
w

he
th

er
 c

ol
la

bo
ra

tio
n

w
ith

 o
th

er
s

co
ul

d
re

du
ce

 c
os

ts
 o

r
in

cr
ea

se
 r

ec
ov

er
y

D
ir

ec
t

su
p

p
o

rt

G
ov

er
nm

en
t h

as
 fu

nd
ed

 O
G

A
 to

 u
nd

er
ta

ke

£4
0

m
ill

io
n

w
or

th
 o

f s
ei

sm
ic

 s
ur

ve
ys

 to

id
en

tif
y

ar
ea

s
w

he
re

 th
er

e
ar

e
un

re
co

ve
re

d
re

se
rv

es
. O

G
A

 h
as

 m
ad

e
su

rv
ey

 d
at

a
fr

ee
ly

 a
va

ila
bl

e
to

 p
ot

en
tia

l l
ic

en
se

es

C
o

st
 r

ed
u

ct
io

n

A
ll

lif
ec

yc
le

 c
os

ts
 (i

nc
lu

di
ng

 d
ec

om
m

is
si

on
in

g)

sh
ou

ld
 b

e
re

du
ce

d
as

 fa
r a

s
po

ss
ib

le

Te
ch

n
o

lo
g

y

O
G

A
 is

 w
or

ki
ng

 w
ith

 th
e

O
il

an
d

G
as

Te

ch
no

lo
gy

 C
en

tr
e,

 w
hi

ch
 is

 jo
in

tly
 fu

nd
ed

by

 th
e

U
K

 a
nd

 S
co

tt
is

h
go

ve
rn

m
en

ts
, t

o
se

t
pr

io
rit

ie
s

fo
r

w
he

re
 n

ew
 te

ch
no

lo
gi

es
 n

ee
d

to
 b

e
de

ve
lo

pe
d

an
d

pr
om

ot
e

in
no

va
tio

n

A
ss

et
 s

te
w

ar
d

sh
ip

In
fr

as
tr

uc
tu

re
 s

ho
ul

d
be

 m
ai

nt
ai

ne
d

an
d

op
er

at
ed

 to
 m

ax
im

is
e

ec
on

om
ic

 r
ec

ov
er

y

Te
ch

n
o

lo
g

y

Te
ch

no
lo

gi
es

de

pl
oy

ed
 to

 th
ei

r
op

tim
um

 e
ffe

ct

D
ec

o
m

m
is

si
o

n
in

g

A
ll

op
tio

ns
 fo

r
co

nt
in

ue
d

us
e

ex
pl

or
ed

 b
ef

or
e

de
co

m
m

is
si

on
in

g,

w
hi

ch
 s

ho
ul

d
th

en
 b

e
ca

rr
ie

d
ou

t
in

 th
e

m
os

t c
os

t-
ef

fe
ct

iv
e

w
ay

C
en

tr
al

 o
b

lig
at

io
n

o
n

o
p

er
at

o
rs

H
ow

 t
he

 c
en

tr
al

o

b
lig

at
io

n
ca

n
b

e
ac

hi
ev

ed

R
eq

ui
re

d
 a

ct
io

ns

an
d

 b
eh

av
io

ur
s

b
y

o
p

er
at

o
rs

In
flu

en
ci

ng
/

p
ro

m
ot

in
g

R
eg

ul
at

o
ry

O
G

A
 r

o
le

20 Part One Oil and gas in the UK – offshore decommissioning

Changes to oil and gas taxation

1.12 In 2013, HM Treasury introduced decommissioning relief deeds to give operators
greater certainty about the tax relief they will receive for decommissioning. We explain
this in more detail in Part Two.

1.13 In 2014, HM Treasury stated the fiscal regime needed significant change to
continue to attract investment in the oil and gas sector.6 This was because of a trend
towards smaller oil and gas fields with higher costs, meaning the UK could struggle to
attract investment in a competitive global environment. HM Treasury concluded that the
overall tax burden would need to fall and subsequently has reduced tax rates for oil and
gas companies and introduced investment allowances to encourage capital investment.
(Figure 7). HM Treasury intends these changes to make buying and selling assets more
viable for operators, mitigating the risk that assets will be closed early.

The declining role of oil and gas in the economy

1.14 The government projects that oil and gas will play a smaller role in meeting the
demand for energy over time. The Department forecasts that electricity generation from
natural gas will fall by 63% between 2017 (134 terawatt hours) and 2035 (49 terawatt
hours), though there is uncertainty around this as it will depend on the availability of
alternative generating sources such as renewables and nuclear power. The government
projects that the use of oil and gas in the economy will decline as part of the UK meeting
its objective to reduce carbon dioxide emissions, but that they will continue to play
a role, particularly in transport and heating, during the transition to cleaner forms of
energy. The 2008 Climate Change Act states that the UK should reduce its carbon
dioxide emissions by 80% in 2050 compared with 1990 levels. The government has
stated that its support for operators in maximising the economically viable recovery
of oil and gas is compatible with the UK meeting its climate change objectives.

6 HM Treasury, Driving investment: a plan to reform the oil and gas fiscal regime, December 2014.

Oil and gas in the UK – offshore decommissioning Part One 21

Fi
gu

re
 x

 s
ho

w
s.

..

Fi
g

u
re

 7
H

M
 T

re
as

ur
y’

s
ch

an
ge

s
to

 o
il

an
d

ga
s

ta
xa

tio
n

si
nc

e
20

13

H
M

 T
re

as
u

ry
 h

as
 r

ed
u

ce
d

 t
a

x
ra

te
s

fo
r

o
p

er
at

o
rs

 a
n

d
 g

iv
en

 g
re

at
er

 c
er

ta
in

ty
 o

ve
r

ta
x

re
lie

f
fo

r
d

ec
o

m
m

is
si

o
n

in
g

N
o

te

1
D

at
es

 s
ho

w
n

ar
e

w
he

n
ch

an
ge

s
b

ec
am

e
ef

fe
ct

iv
e.

S
ou

rc
e:

 N
at

io
na

l A
ud

it
O

ffi
ce

 a
na

ly
si

s
of

 H
M

 T
re

as
ur

y
an

d
H

M
 R

ev
en

ue
 &

 C
us

to
m

s
d

at
a

20
13

20
14

20
15

20
16

20
18

Ja
n

20
16

S
up

p
le

m
en

ta
ry

 c
ha

rg
e

re
d

uc
ed

 fr
om

 2
0%

 to
 1

0%
.

P
et

ro
le

um
 R

ev
en

ue
 T

ax
 (P

R
T

) p
er

m
an

en
tly

 r
ed

uc
ed

 fr
om

50

%
 to

 0
%

.

D
ec

om
m

is
si

on
in

g-
sp

ec
ifi

c
ch

an
ge

W
id

er
 o

il
an

d
ga

s
ta

x
re

gi
m

e
ch

an
ge

D
ec

 2
01

4

C
lu

st
er

 A
re

a
al

lo
w

an
ce

in

tr
od

uc
ed

. T
hi

s
p

ro
vi

d
ed

 r
el

ie
f

ag
ai

ns
t t

he
 s

up
p

le
m

en
ta

ry

ch
ar

ge
 to

 s
up

p
or

t i
nv

es
tm

en
t i

n
hi

gh
 te

m
p

er
at

ur
e

hi
gh

 p
re

ss
ur

e
oi

l a
nd

 g
as

 p
ro

je
ct

s
an

d
th

e
su

rr
ou

nd
in

g
ar

ea
 (c

lu
st

er
).

A
p

r
20

15

In
ve

st
m

en
t A

llo
w

an
ce

 in
tr

od
uc

ed
.

Th
is

 p
ro

vi
d

ed
 r

el
ie

f a
ga

in
st

 th
e

su
p

p
le

m
en

ta
ry

 c
ha

rg
e

on
 fi

el
d

s
no

t
q

ua
lif

yi
ng

 fo
r

C
lu

st
er

 A
re

a
al

lo
w

an
ce

.
Th

e
C

lu
st

er
 A

re
a

an
d

In
ve

st
m

en
t

al
lo

w
an

ce
s

re
p

la
ce

d
th

e
p

re
vi

ou
s

fie
ld

al

lo
w

an
ce

s
an

d
re

d
uc

ed
 c

om
p

le
xi

ty
.

A
p

r
20

14

S
ub

st
an

tia
l S

ha
re

ho
ld

in
g

E
xe

m
pt

io
n

w
as

 e
xt

en
de

d
to

 m
ak

e
tr

an
sa

ct
io

ns
 e

as
ie

r f
or

 o
il

an
d

ga
s

co
m

pa
ni

es
. T

hi
s

w
as

 in
te

nd
ed

 to

en
co

ur
ag

e
in

ve
st

m
en

t i
n

ex
pl

or
at

io
n

an
d

ap
pr

ai
sa

l a
ct

iv
iti

es
.

R
e-

in
ve

st
m

en
t r

el
ie

f f
or

 p
re

-t
ra

d
in

g
co

m
pa

ni
es

 m
ea

su
re

 in
tr

od
uc

ed
.

Th
is

 p
ro

vi
d

es
 r

el
ie

f o
n

ta
xe

s
d

ue
 o

n
th

e
sa

le
 o

f a
ss

et
s

w
he

re
 p

ro
fit

s
ar

e
re

in
ve

st
ed

 in
to

 e
xp

lo
ra

tio
n

an
d

ap
p

ra
is

al
 a

ct
iv

iti
es

.

Ju
l 2

01
3

D
ec

om
m

is
si

on
in

g
re

lie
f d

ee
d

s
in

tr
od

uc
ed

.
Th

es
e

en
su

re
 o

p
er

at
or

s
w

ill
re

ce
iv

e
ta

x
re

lie
fs

 fo
r

d
ec

om
m

is
si

on
in

g
ex

p
en

d
itu

re
 a

t l
ea

st
 in

 li
ne

 w
ith

 th
os

e
in

 p
la

ce
 in

 J
ul

y
20

13
. T

he
y

al
so

 p
ro

vi
d

e
fo

r
ta

x
re

lie
f

fo
r

an
y

d
ec

om
m

is
si

on
in

g
ex

p
en

d
itu

re
 in

cu
rr

ed
 d

ue
 to

d

ef
au

lt
of

 a
no

th
er

 p
ar

tic
ip

at
or

 in
 a

 fi
el

d.

Ja
n

20
15

C
ut

 s
up

p
le

m
en

ta
ry

ch

ar
ge

 fr
om

 3
2%

to

 2
0%

.

D
ec

 2
01

3

R
in

g
Fe

nc
e

E
xp

en
d

itu
re

 S
up

p
le

m
en

t (
R

FE
S

)
ex

te
nd

ed
 fr

om
 6

 to
 1

0
ac

co
un

tin
g

p
er

io
d

s.

R
FE

S
 r

ai
se

s
th

e
va

lu
e

of
 q

ua
lif

yi
ng

 lo
ss

es
 b

y
10

%
 to

 m
ai

nt
ai

n
th

ei
r

va
lu

e
un

til
 th

ey
 c

an
 b

e
se

t
ag

ai
ns

t r
in

g
fe

nc
e

ta
xa

b
le

 p
ro

fit
s.

 P
re

vi
ou

sl
y

a
co

m
pa

ny
 c

ou
ld

 c
la

im
 R

FE
S

 in
 6

 a
cc

ou
nt

in
g

p
er

io
d

s;
 th

is
 m

ea
su

re
 a

llo
w

ed
 c

om
pa

ni
es

 to

cl
ai

m
 R

FE
S

 fo
r

10
 a

cc
ou

nt
in

g
p

er
io

d
s.

N
o

v
20

18

Tr
an

sf
er

ab
le

 T
ax

 H
is

to
rie

s
in

tr
od

uc
ed

. T
he

se
 a

llo
w

 s
el

le
rs

 o
f

as
se

ts
 to

 tr
an

sf
er

 p
or

tio
ns

 o
f t

he
ir

ta
x

hi
st

or
y

to
 p

ro
vi

d
e

re
lie

f t
o

th
e

b
uy

er
 fo

r
d

ec
om

m
is

si
on

in
g

ex
p

en
d

itu
re

.

C
ha

ng
es

 to
 P

et
ro

le
um

 R
ev

en
ue

 T
ax

 r
el

ie
f o

n
d

ec
om

m
is

si
on

in
g

ex
p

en
d

itu
re

 in
cu

rr
ed

 a
ft

er
 tr

an
sf

er
 o

f a
n

as
se

t.
Th

es
e

ad
ju

st
m

en
ts

 e
ns

ur
e

th
at

, r
eg

ar
d

le
ss

 o
f w

he
th

er
 s

el
le

r
or

 b
uy

er

fu
nd

s
d

ec
om

m
is

si
on

in
g

lia
b

ili
tie

s,
 it

 is
 th

e
b

uy
er

 w
ho

 w
ill

re
ce

iv
e

re
lie

f f
or

 th
is

 e
xp

en
d

itu
re

 a
ga

in
st

 p
re

vi
ou

sl
y

pa
id

 P
R

T.

22 Part Two Oil and gas in the UK – offshore decommissioning

Part Two

The costs of decommissioning

2.1 This part of the report sets out what operators are required to do when
decommissioning their assets, the expected costs of decommissioning and how
much of this cost the government estimates will be met by taxpayers.

Decommissioning regulations

2.2 Operators are responsible for decommissioning their oil and gas assets when
they reach the end of their economic life. Decommissioning activities include:

• Plugging and abandoning wells under the seabed. This activity is expected to
form around half of total future decommissioning costs;

• Removing or burying pipelines;

• Removing infrastructure above and below the seabed, including the visible
‘topside’. This can be dismantled into small pieces, modules or lifted in one
piece and taken to shore; and

• Other, smaller costs, such as onshore dismantling and recycling, and project
management. There may also be long-term costs to monitor assets left in place.

2.3 Operators are bound by regulation underpinned by international obligations such
as the OSPAR 98/3 agreement between 15 governments and the EU. This requires
operators to remove disused offshore installations from the marine environment, with
exceptions in certain circumstances.7 In the UK, the Petroleum Act 1998 controls the
decommissioning of offshore oil and gas assets.

2.4 The Department for Business, Energy & Industrial Strategy (the Department) is
responsible for managing the UK’s energy legacy safely and responsibly. This means
it is accountable for the decommissioning of oil and gas assets. It has stated that it
aims to achieve safe, cost-effective and environmentally sensitive decommissioning
of offshore oil and gas infrastructure, while ensuring that the UK benefits from the job
opportunities this will create.8

7 OSPAR is the mechanism by which 15 governments and the EU cooperate to protect the marine environment of the
north-east Atlantic. OSPAR is so named because of the original Oslo and Paris Conventions.

8 See the Department’s Single Departmental Plan, May 2018, paragraph 4.4, available at: www.gov.uk/government/
publications/department-for-business-energy-and-industrial-strategy-single-departmental-plan/department-for-
business-energy-and-industrial-strategy-single-departmental-plan-may-2018#ensure-the-uk-has-a-reliable-low-cost-
and-clean-energy-system

Oil and gas in the UK – offshore decommissioning Part Two 23

2.5 The Offshore Petroleum Regulator for Environment and Decommissioning
(OPRED), which is part of the Department, must approve operators’ decommissioning
plans by ensuring they comply with the requirements of the Petroleum Act and
international obligations. OPRED assesses an operator’s decommissioning plan against
five criteria: safety; environmental impacts; technological feasibility; societal impacts;
and cost. Once it approves a plan, OPRED monitors the operator’s progress against
an agreed timeline and can require operators to submit a revised plan if it thinks they
are falling behind.

Decommissioning costs

2.6 Operators’ expenditure on decommissioning has increased significantly over the
past decade. In 2004, when decommissioning costs were first reported separately,
these amounted to £191 million. Costs have risen to more than £1 billion per year since
2014. Costs to operators of decommissioning as a proportion of operating costs have
grown from 5% in 2010 to 15% in 2017.

2.7 The Oil & Gas Authority (OGA) produces an annual estimate of the total future costs
to operators of decommissioning. In June 2018, the OGA estimated that the total costs
of remaining oil and gas decommissioning would be between £45 billion and £77 billion
(10% and 90% percentiles), with a central estimate of £58.3 billion.9 The OGA expects
operators to incur almost all decommissioning costs in the next 20 years, but with some
expenditure into the 2060s (Figure 8 overleaf).

2.8 The future costs of decommissioning oil and gas assets are very uncertain.
The OGA expects 49% of operators’ estimates to be accurate to within -20% to +100%.
It expects an additional 40% of estimates to be accurate to within -15% to +50%.
Decommissioning costs are uncertain because operators will not incur much of the
costs for many years or decades, by which time decommissioning technology, supply
chain prices, and environmental regulations could all have changed significantly.
These factors, as well as wider economic conditions, will also have an impact on
the timing of decommissioning. Additionally, there is the potential for some oil and
gas assets to be reused for carbon capture usage and storage, for example, rather
than being decommissioned.

9 The previous 2017 estimate was £59.7 billion (in 2016 prices).

24 Part Two Oil and gas in the UK – offshore decommissioning

line_chart_table_175mm

Decommissioning tax reliefs

2.9 While operators are responsible for decommissioning their assets, the government
gives operators tax reliefs against their decommissioning costs. Tax reliefs allow
operators to offset their decommissioning costs against their revenue, resulting in less
of their profit being subject to tax. This can also result in the government repaying
tax previously paid. Decommissioning is one example of capital expenditure incurred
during business that companies can deduct from profits for tax purposes. There is
a range of such allowances available across different sectors related to investment,
such as in infrastructure, plant and machinery, research and development. There is
also other deductible expenditure relating to the lifecycle of oil and gas assets, including
the costs of exploration, set-up and operation.

0

0.50

1.00

1.50

2.00

2.50

3.00

Year

2004 2008 2012 2016 2020 2024 2028 2032 2036 2040 2044 2048 2052 2056 2060

Figure 8
Decommissioning expenditure over time

Decommissioning cost (£bn)

 Decommissioning costs (historical)

 Decommissioning costs (forecast)

Notes

1 Values quoted in 2017 prices.

2 Costs quoted after 2017 are five-year averages.

Source: National Audit Office analysis of Oil & Gas Authority data (2018)

The Oil & Gas Authority expects operators to incur almost all decommissioning costs in the next 20 years, but with some
expenditure into the 2060s

Oil and gas in the UK – offshore decommissioning Part Two 25

2.10 HM Treasury and HM Revenue & Customs (HMRC) expect decommissioning tax
reliefs to support the government’s objective to maximise the oil and gas that operators
extract. They consider that reliefs make it more viable for operators to extend the life of
existing assets or free up resources to invest in new exploration and production.

2.11 Operators can receive reliefs for two types of tax:

• Corporation tax: Oil and gas operators pay a modified corporation tax consisting
of ring-fenced corporation tax at 30% of profits, with a supplementary charge of
10%.10 Operators can use decommissioning costs to offset corporation tax paid
since 2002.

• Petroleum Revenue Tax (PRT): PRT is charged on profits that operators make
on fields that were commissioned before 1993. In March 2016, the government
reduced PRT from 50% to 0% from January that year. Operators can offset
allowable expenditure, including decommissioning costs, against profits made from
the field being decommissioned chargeable to PRT in any previous year.

Decommissioning relief deeds

2.12 Since 2013, HM Treasury has agreed decommissioning relief deeds with
operators. These deeds guarantee that tax relief for decommissioning will not be lower
than under 2013 rules (as set out in paragraph 2.11) and provide certainty that operators
will receive tax relief should they incur any additional decommissioning costs due to the
default of another party. An operator will receive payments from the government that
make up the difference if:

• the tax relief rules change; or

• a partner operator on a project cannot afford to contribute to the costs
of decommissioning the asset, meaning the operator incurs additional
decommissioning costs. It can receive tax relief relating to these additional costs
at a fixed rate (for corporation tax) or according to past tax paid by the operator
(in the case of PRT).

2.13 The deeds were introduced because HM Treasury was concerned that a lack of
certainty about decommissioning tax relief had led operators to set aside money for
decommissioning on a pre-tax (rather than post-tax) basis. HM Treasury was concerned
that this reduced investment, since more money was tied up in decommissioning
security agreements; created barriers to the trading of assets because prospective
buyers were required to set aside more money than would ultimately be required
for decommissioning; and potentially created incentives to decommission sooner
if operators believed reliefs would be reduced in future years.

10 The supplementary charge was introduced in 2002. The government reduced it from 32% to 20% in 2015 and from
20% to 10% in 2016.

26 Part Two Oil and gas in the UK – offshore decommissioning

2.14 By March 2018, HM Treasury had entered into 86 decommissioning relief deeds.
Since the deeds were introduced, one claim has been made because of a company
defaulting on its decommissioning obligations. This led to payments of £5.4 million in
2016-17 (in 2016-17 prices) and £45 million in 2017-18 by HM Treasury. HM Treasury
included a provision worth £299 million in its 2017-18 financial statements, which
reflects the amount it expects to pay out in respect of this claim.

2.15 The oil and gas industry welcomed the introduction of decommissioning relief
deeds. When HM Treasury consulted on the introduction of the deeds in 2012, all
respondents agreed that the deeds would help to encourage and sustain investment
in UK oil and gas. They highlighted that the ability of operators to set aside money
for decommissioning on a post-tax basis rather than a pre-tax basis would free up
money for re-investment. The deeds support the existing arrangements that many
operators had within their joint ventures with other operators to have security over
decommissioning costs.

Tax reliefs when assets are bought and sold

2.16 In the 2017 Budget, HM Treasury announced plans to change tax reliefs available
to operators buying and selling assets. As of November 2018:

• the purchasers of an oil and gas licence may be able to acquire some of the
seller’s tax history and set decommissioning losses against profits earned by
the seller. This rule will mean the buyer and seller of an asset are able to decide
jointly to transfer some or all of the seller’s tax history to the buyer for it to claim
decommissioning tax relief against in the future. The transferred tax history can
only be accessed if the cost of decommissioning is greater than the profits made
by the buyer on the asset after purchase; and

• tax relief will be available to buyers in situations where the seller ceases to
be a licensee but retains liability for decommissioning, or otherwise pays for
decommissioning even where the buyer becomes liable. Previously, rules had
prevented either buyer or seller claiming PRT relief in these circumstances.

These changes are aimed at mitigating tax-based barriers to operators transferring
ownership of assets, which could lead to earlier closure of the assets with fewer
resources having been recovered. HM Treasury expects these changes to have
a positive net impact on tax revenues in the next five years.

Oil and gas in the UK – offshore decommissioning Part Two 27

Future cost of tax reliefs

2.17 HMRC forecasts that the cost of tax relief to the taxpayer because of
decommissioning expenditure will be approximately £24 billion from 2018-19 to 2062-63.
The total cost to government consists of:

• £12.9 billion of tax that HMRC expects to repay to operators, which it includes
a provision for in its financial statements; and

• £11.1 billion of future tax revenue that will be forgone because of operators’
profits being reduced by decommissioning expenditure.

The provision in HMRC’s accounts increased by £6.5 billion in 2017-18 as this
was the first year that it recognised the future costs of tax reliefs for corporation
tax in addition to PRT.

2.18 HMRC’s estimates are based on the OGA’s central estimate of the costs to
operators of decommissioning (£58.3 billion).11 The actual cost taxpayers will incur
is highly uncertain. This is in line with the uncertainty of the OGA’s estimate of
decommissioning costs for operators, as well as other economic factors that feed into
HMRC’s estimate, such as future oil prices and exchange rates. HMRC’s estimate of
the potential cost to taxpayers does not reflect this uncertainty as it is a single ‘point’
estimate (£24 billion).

2.19 Taxpayers will be liable for the full costs of decommissioning assets if
operators are unable to pay in certain circumstances. If an operator is unable to meet
its decommissioning liabilities, under the Petroleum Act 1998, the liability transfers to any
existing partners or any other operator that was previously liable for decommissioning
the asset. If there are no previous operators able to fund the decommissioning, the
liability ultimately falls to the government. This would mean taxpayers could be liable
for the entire cost of decommissioning an asset, rather than the current situation where
it only covers a portion through tax reliefs.

2.20 The Department is the part of government that is ultimately responsible for
operating and decommissioning oil and gas assets if the current or previous owners
cannot do this, for example due to insolvency. The Department discloses the risk that
it may be required to meet the cost of decommissioning in its financial statements
as an unquantifiable remote contingent liability. It says the potential cost of these
liabilities will vary by site and cannot be forecast reliably.

11 HMRC’s estimates are expressed in nominal prices with nominal discounting. The total cost of decommissioning
estimated by the OGA of £58.3 billion is expressed in 2017-18 prices; the equivalent cost of decommissioning
expressed in nominal prices with nominal discounting used in the HMRC analysis is £64 billion.

28 Part Three Oil and gas in the UK – offshore decommissioning

Part Three

Government’s actions to minimise
taxpayers’ costs

3.1 This part of the report sets out the actions the government is taking to minimise
the costs of decommissioning to taxpayers.

Tax compliance

3.2 HM Revenue & Customs (HMRC) aims to ensure tax compliance of oil and gas
companies in line with its approach to large businesses more generally. It assigns a
customer compliance manager to each of the UK’s largest companies. The compliance
manager uses their knowledge of each business and the sectors it operates in to ensure
that the company pays everything it owes. HMRC also has specialist teams that deal
with mid-sized oil and gas companies and a sector lead to ensure consistency across
the sector.

3.3 We have previously reported that HMRC’s general approach to compliance risk is
based on segmenting customers rather than monitoring particular tax reliefs in order to
understand the potential scale of non-compliance. Within each segmentation, HMRC
prioritises the highest risks, which may include particular tax reliefs. HMRC told us the
way it ensures that the tax reliefs it gives to oil and gas companies are accurate is in
line with its wider corporation tax self-assessment system and that it has specialist oil
and gas teams that review claims. Through this, oil and gas companies self-assess their
decommissioning expenditure and include claims for relief in their tax return for each
accounting period. These are then reviewed by tax specialists in HMRC, with additional
resources assigned to the areas of greatest risk. It can then obtain further information
through ongoing engagement with the companies or formal compliance checks.

Oil and gas in the UK – offshore decommissioning Part Three 29

3.4 HMRC told us that it had around 50% of its largest oil and gas businesses
under active investigation in 2017-18, which is in line with its investigation rates for large
businesses across all sectors. Where agreement cannot be reached with companies,
HMRC can challenge tax relief claims in court. It was recently successful in challenging
a claim for decommissioning relief on £158 million of expenditure by an operator, which
HMRC calculates resulted in nearly £80 million of tax revenue being protected.

Reducing decommissioning costs

3.5 Decommissioning relief deeds effectively fix the tax reliefs that operators
will receive. This means the government can only reduce the cost to taxpayers of
decommissioning by supporting operators to reduce their costs.

3.6 In 2016, the Oil & Gas Authority (OGA) published its decommissioning
strategy, which stated that it will work with the sector to reduce the overall cost of
decommissioning by at least 35% by 2020. Initially, this target was against a 2015
estimate by an independent industry expert that decommissioning would cost £47 billion
(in 2016 prices). This would have meant reducing forecast costs to around £31 billion.
In 2017, the OGA updated the baseline for its target to £59.7 billion (in 2016 prices),
based on its own estimate and stated that it wanted to reduce the midpoint of its
forecast cost to below £39 billion (in 2016 prices) by 2020. In January 2019, it revised
the timeframe for the target to 2022.

3.7 The OGA has identified three priorities for reducing decommissioning costs:

• Cost certainty, benchmarking and reduction: if the expected costs of
decommissioning are clearer, the OGA will be able to analyse data and benchmark
them, both across the oil and gas sector and with other decommissioning sectors
and complementary industries, such as salvage. The OGA hopes this will enable it
to share best practice with industry stakeholders.

• Decommissioning delivery capability: using cost estimates to forecast demand
for decommissioning activities will help to create a predictable and sustainable
market that stimulates investment in new business models. For example, some
stakeholders have suggested that new specialist decommissioning companies
could be established that undertake decommissioning for several operators,
rather than operators managing their own decommissioning.

• Clarity of requirements for decommissioning: the OGA wants operators
to engage early with the Offshore Petroleum Regulator for Environment and
Decommissioning (OPRED) to ensure that they understand fully what is required
in establishing decommissioning plans to remove any unnecessary work.

30 Part Three Oil and gas in the UK – offshore decommissioning

3.8 The OGA also aims to promote a culture of collaboration between operators so
that they share lessons on what has worked well in early decommissioning projects.
This extends to encouraging operators to decommission assets jointly, where this can
reduce overall costs, as resources can be reused and lessons applied immediately.
The OGA’s data provide opportunities to identify assets in similar areas that are due
to be decommissioned at the same time.

3.9 While the OGA is seeking to reduce decommissioning costs, it has stated that there
are risks that decommissioning costs will increase from the current estimate:

• Operators’ estimates are based on current prices set by the supply chain.
These costs may increase over the time that decommissioning will take place.
This could happen if an increase in decommissioning activity puts pressure on
supply chain capacity, as could competition for resources from other sectors,
such as constructing offshore wind farms.

• Operators may start planning for decommissioning too late and miss out
on opportunities to reduce costs that come from early planning. They may
also use traditional project and contracting approaches that unnecessarily
over-engineer solutions.

• Operators may not invest sufficiently in new technologies or transfer of
technologies from other sectors.

3.10 The government has funded the development of new technologies aimed at
reducing the costs of decommissioning. The UK and Scottish governments established
the Oil and Gas Technology Centre (OGTC) in 2016 with £180 million of funding as part
of the Aberdeen City Region Deal. The OGTC co-invests in industry-led projects to
develop new technologies that could enable decommissioning to be completed more
efficiently. In January 2019, the OGTC, in partnership with the University of Aberdeen,
established The National Decommissioning Centre, an industry-led centre of excellence
set up to deliver research and training in oil and gas decommissioning.

3.11 As well as reducing costs, there are opportunities to export decommissioning skills
and resources. In the 2018 Budget, the government announced it would work with the
OGA to call for evidence to identify ways of strengthening the UK’s position as a global
hub for decommissioning. The UK has some of the most mature assets in the world: of
the 2,379 North Sea wells expected to be decommissioned by 2027, 62% are located in
the UK’s waters, while the UK is projected to spend more than any other country in the
world on decommissioning over the same period.12 The OGA aims to ensure the UK’s
skills and capacity are exported when other oil and gas producing regions mature: for
example, it is estimated that in the next 20 years more than 3,700 structures will require
decommissioning in South-East Asia, West Africa, Latin America and the Arabian Gulf.

12 This includes West of Shetland.

Oil and gas in the UK – offshore decommissioning Part Three 31

Decommissioning security agreements

3.12 OPRED can require operators to take mitigating actions, such as depositing
cash into a trust fund, if it believes that there is an unacceptable level of risk of
decommissioning costs falling to government. To date, OPRED has agreed nine
security agreements with operators, and a total of £844 million has been set aside
for decommissioning.

3.13 OPRED monitors the financial health of operators to determine their financial position
compared with their anticipated costs to decommission assets. For example, it assesses
operators’ ratio of assets to liabilities in their accounts and has access to data provided
by a consultancy firm on operators’ financial health. OPRED prioritises its monitoring on
fields it considers to be at highest risk of unfunded liabilities, roughly 20% of the UK’s oil
and gas assets. These fields tend to be those that have never been owned by a large
publicly traded oil and gas operator.

Monitoring and evaluation

3.14 HM Treasury expects all departments to evaluate the impacts and costs of all their
interventions, including spending, taxation and regulation. This activity should provide
valuable information on the cost-effectiveness of government interventions, for the
purposes of accountability and to learn lessons to improve current and future policies.
The rest of this part of the report sets out how the government is monitoring and
evaluating the changes it has made to the oil and gas regulatory and tax regimes.

Impact of the OGA

3.15 The OGA told us that it draws on a number of indicators to determine whether
it is achieving the government’s aim to maximise recovery of remaining resources.
For example:

• since the OGA’s creation, 3.7 billion barrels have been added to the central
production forecast to 2050;

• its latest licensing round, in May 2018, saw it offer 123 licences, which open up
potentially 320 million barrels in undeveloped discovered resources; and

• it is helping operators to improve their performance. This includes increasing
daily production of oil and gas from 1.4 million barrels in 2014 to 1.6 million in
2017, while reducing unit operating costs from £19 per barrel to £12 per barrel
in the same period.

32 Part Three Oil and gas in the UK – offshore decommissioning

3.16 The OGA also monitors progress in reducing the expected costs of
decommissioning through its annual survey. The OGA has only conducted its survey
twice to date, making it difficult to draw meaningful conclusions about any trends
towards reduction. In 2017, the OGA’s central estimate was that decommissioning costs
from 2017 onwards would be £59.7 billion (in 2016 prices). Its central estimate in 2018
was that decommissioning from 2018 onwards would cost £58.3 billion (in 2017 prices),
in addition to the £1.3 billion of decommissioning costs that operators incurred during
2017 (in 2017 prices).

3.17 The projected cost of decommissioning individual projects has fallen between the
two surveys. The OGA estimates that the cost to decommission just the assets it had
included in its 2017 estimate fell by 7% to £55.7 billion (in 2016 prices) in 2018. But the
OGA has added new projects to its estimate, which partly offsets these reductions in
its overall calculation.

3.18 It is difficult for the government to attribute progress in maximising recovery and
reducing decommissioning costs to the OGA’s actions alone. The Department for
Business, Energy & Industrial Strategy told us that it is difficult to measure the impact of
the OGA’s intervention, particularly as the OGA mostly encourages rather than mandates
operators to act in particular ways. Additionally, the OGA encourages operators to act
in their own interest. Reducing decommissioning costs, for example, will reduce the
costs to operators as well as for taxpayers. The OGA told us they have offered operators
the ability to benchmark their plans against their peers, and that this has led to more
forecasted cost reductions as operators review their work, how they engage with
other operators and the supply chain, and identifying cost savings. However, several
wider factors that will affect operators’ decisions are beyond the government’s control,
such as oil prices. These factors make it difficult to measure the additional impact of
the government’s interventions over and above what would have happened without
it intervening.

Oil and gas in the UK – offshore decommissioning Part Three 33

Changes to the fiscal regime

3.19 HM Treasury and HMRC told us that they draw on a range of information, which
includes what the OGA collects, to assess whether recent changes to taxation,
including tax reliefs, are supporting the government’s objective to maximise recovery
of remaining oil and gas. This includes operators’ capital investment and the number
of new fields being approved. HM Treasury prepares five-year revenue forecasts for all
tax changes but told us it has not been able to separate out the impact of individual
tax changes given the wide range of factors that influence production. It expects
the tax regime to have an important influence on operators’ investment decisions.
HM Treasury has reported to Parliament that introducing decommissioning relief deeds
has enabled operators to invest £5.7 billion elsewhere. This is based on Oil & Gas UK’s
assessment, which we have not audited, that purchasers of assets do not need to set
aside contingency for decommissioning costs increasing as a result of tax rule changes.
HM Treasury does not monitor how much of this is reinvested in the UK.

3.20 HMRC has not historically calculated the total combined cost of decommissioning
reliefs it has already given to operators. It plans to publish this information for the first
time in January 2019. The Committee of Public Accounts has recently reported that
the government does not know whether a large number of tax reliefs deliver value for
money because of gaps in the government’s understanding of costs.13 In response to
the Committee’s and our recommendations over recent years, HMRC has worked to
improve its understanding of tax reliefs and increased what it publishes annually about
the costs of reliefs to government.14 It plans to set out by April 2019 how it will improve
this reporting, including how it will provide information about tax reliefs for which data
are not available.

13 HC Committee of Public Accounts, HMRC’s performance in 2017-18, Sixty-sixth Report of Session 2017–2019,
HC 1526, November 2018.

14 Comptroller and Auditor General, HM Revenue & Customs, The effective management of tax reliefs, Session 2014-15,
HC 785, National Audit Office, November 2014; Comptroller and Auditor General, HM Revenue & Customs 2015-16
Accounts, Report by the Comptroller and Auditor General, July 2016.

34 Appendix One Oil and gas in the UK – offshore decommissioning

Appendix One

Our evidence base

1 Our findings on oil and gas in the UK were reached following the analysis of
evidence collected between June and December 2018. Our main methods are
outlined below.

Document review

2 We reviewed key documents including:

• the Oil & Gas Authority’s (OGA) estimate of decommissioning costs;

• HM Treasury documents about the changes to tax rules, including
decommissioning relief deeds;

• government financial statements; and

• written Ministerial Statements.

Interviews

3 We undertook semi-structured interviews with officials in the Department
for Business, Energy & Industrial Strategy, HM Treasury and HM Revenue &
Customs (HMRC).

4 We undertook semi-structured interviews with other oil and gas stakeholders
including the OGA, Oil & Gas UK and representatives from oil and gas companies
and academia.

Quantitative analysis

5 We analysed OGA data on oil and gas production and decommissioning costs.
We analysed HMRC data on historical tax revenues and forecast costs of tax reliefs.

This report has been printed on Evolution
Digital Satin and contains material sourced
from responsibly managed and sustainable
forests certified in accordance with the FSC
(Forest Stewardship Council).

The wood pulp is totally recyclable and
acid-free. Our printers also have full ISO 14001
environmental accreditation, which ensures
that they have effective procedures in place to
manage waste and practices that may affect
the environment.

£10.00

9 781786 042408

ISBN 978-1-78604-240-8

Design and Production by NAO External Relations
DP Ref: 004929-001

You have reached the end of this document

	Key facts
	Summary

	Part One
	The government’s objectives for oil and gas

	Part Two
	The costs of decommissioning

	Part Three
	Government’s actions to minimise taxpayers’ costs

	Appendix One
	Our evidence base

