

Petroleum Geology of Mexico and the Northern Caribbean

14-16 May 2019 The Geological Society, London

Provisional Programme

Day One		
08.30	Registration	
08.55	Welcome	
	Session One: Mexico Regional Overview	
09.00	Keynote: The Great Gulf of Mexico: What we know, and what we don't James Pindell, <i>Tectonic Analysis Ltd</i>	
09.30	Common Geological Controls to the Top 20 oilfields of Mexico "the Story of Two's" Karina Vázquez Reyes & Mark Shann, Sierra Oil & Gas	
09.55	Laramide compression in Mexico: the missing factor behind significant reservoir productivities? Andrew Horbury, Cambridge Carbonates Ltd	
10.20	The Evolution of the Cenozoic Deep Marine Depositional Systems, Offshore Southern Mexico Carlos Uroza, Equinor	
10.45		
	Session Two: Mexico Regional Tectonics	
11.15	The Early stages of opening the Gulf of Mexico- Shaping the margins G. Messager, <i>Equinor</i>	
11.40	Kinematic constraints on the opening of the Gulf of Mexico – Inferred driving mechanisms E. Blanc, <i>Equinor</i>	
12.05	Tectonic and sedimentation history, petroleum systems and plays of Eastern Mexican basins: an overview Sergey Drachev, 3GeoAmericas LLP	
12.30	Lunch	
	Session Three: Reservoir Distribution	
13.30	Keynote: Analysis of modern Mexico drainage systems: insights and prediction for post-Middle Miocene deep-water reservoir distribution and quality John Snedden, <i>The University of Texas</i>	
14.00	Reservoir distribution in deep-water Salina del Istmo Basin, offshore Mexico Julie Branston, Western Geco	


14.25	Provenance and Morphology of the Oligo-Miocene Veracruz Deep-water Fan System in the Western Gulf of Mexico Daniel F. Stockli, The University of Texas at Austin	
14.50	Paleogeographic and Depositional Reconstruction of Oxfordian Aeolian Sandstone Reservoirs in Mexico offshore areas: comparison to the Norphlet Aeolian play of the Northern Gulf of Mexico John Snedden, <i>The University of Texas</i>	
15.15	Break	
	Session Four: Petroleum Systems	
15.45	Untapped Petroleum Systems Revealed in the Mexico GOM Superbasin Karyna Rodriguez & Neil Hodgson, Spectrum Geo	
16.10	Source Rock Predictions, Reducing Conditions, Anoxia and Pyrites of the Caribbean Mark Cowgill, CGG	
16.35	The Oil and Source rocks of the Patuca and Mosquita Basins, Honduras Chris Matchette-Downes, CaribX (UK) Limited	
17.00	Finish	
17.00- 19.00	Wine Reception	

Day Two		
08.30	Registration	
08.55	Welcome	
	Session Five: Mexico – Sureste Basin	
09.00	Keynote: The Zama Discovery: Subsurface Uncertainty in Exploration and Appraisal lain MacEwen, <i>Premier Oil</i>	
09.30	Structural Evolution of the Salinas Sureste Basin: Regional Tectonics, Structural inheritance, and implications for Petroleum Exploration Alissa A. Henza& Enrique Novoa-Cancela, Equinor	
09.55	Integrated Seal Analysis in the Sureste Basin, Mexico Brian O'Sullivan, <i>Premier Oil</i>	
10.20	The Importance of the Deep Charge Focus in Sureste Basin, Mexico. Case of study: Zama Light Oil Discovery Karina Vázquez Reyes & Mark Shann, Sierra Oil & Gas	
10.45	Break	
11.15	Using the Regional Mass Transportation Complex (MTC) in the Sureste basin to help identify potential reservoir fairways in the Lower Miocene Samuel Plant, Ophir Energy	
11.40	Salt-Carbonate interactions in the Sureste Basin, SE Mexico; depositional models and analogous for Cretaceous carbonate breccias Peter Gutteridge, Cambridge Carbonates	
12.05	The Sureste Basin of Southern Mexico: "Future Opportunities and Key Challenges Ahead" Mark Shann, Subsurface Director Sierra Oil and Gas	


12.30	Lunch	
	Session Six: Salt Tectonics – Sureste and Campeche	
13.30	Keynote: Diapirism, contraction and extension in the shelf and deepwater provinces of the southern Gulf of Mexico Mark G. Rowan, <i>Rowan Consulting Inc.</i>	
14.00	Structural evolution of a salt diaper and associated normal faults in the Sureste Basin, Mexico Marc Giba, DEA Deutsche Erdoel AG	
14.25	Miocene Compressional Tectonics in the Campeche Salt Basin SE Mexico lan Davison, <i>Earthmoves Ltd</i>	
14.50	Mexico offshore: New Insights into Structural Evolution and Salt Deformation through structural Restoration, Campeche Basin Julie Branston, Western Geco	
15.15	Break	
15.45	Evolution of kinematically linked structural systems above a contiguous salt and shale detachment surface in the western Gulf of Mexico Daniel Carruthers, CGG	
16.10	Tectonic, Structural, and stratigraphic controls on hydrocarbon prospectively in the Mexican Ridges deepwater fold belt, western of Gulf of Mexico Jack Kenning, University of Houston	
16.35	Geological Interpretation and Petroleum Implication of the North of Yucatan Platform, Deep Gulf of Mexico E. Miranda Madrigal. Basin Research Group, Imperial College London	
17.00	Finish	
17.00- 19.00	Wine Reception	

Day Three		
08.30	Registration	
08.55	Welcome	
	Session Seven: Northern Caribbean Regional Tectonics	
09.00	Keynote: The Source rock provinces of the Caribbean by recourse to biomarker and stable isotope data assemblages from produced oils, shows and seeps Chris Matchette-Downes, CaribX (UK) Limited	
09.30	Determining basement terrane boundaries in the modern Caribbean plate and their impact on regional hydrocarbon systems Sean Romito, University of Houston	
09.55	Thermal lithospheric structure and recent tectonic behaviour of the western Caribbean Basin Carlos Alberto Vargas J., <i>Universidad Nacional de Colombia</i>	
10.20	Regional to basin scale influence of strike slip tectonism on the evolution of the western Caribbean Margin: implications for petroleum play systems in Patuca and Mosquitia Andrew Long, Subterrane Ltd	


10.45	Break	
	Session Eight: Northern Caribbean Basins	
11.15	Tectonostratigraphic history, age calibration, and structural interpretation of a mega 3D seismic survey in the deep-water portion of Trinidad and Tobago Rick Jowett, BHP	
11.40	New constrains on the tectono-sedimentary evolution of the San Pedro Basin (south- eastern Dominican Republic offshore margin): Implications for its hydrocarbon potential J.M. Gorosabel-Araus, <i>University of Madrid</i>	
12.05	Eocene platform and basin development on the upper Nicaragua Rise Simon F. Mitchell, <i>The University of the West Indies</i>	
12.30	Lunch	
	Session Nine: Onshore Mexico Basins	
13.30	Keynote: The Mexican fold and thrust belt: structure, timing and tectonics Elisa Fitz-Díaz, Instituto de Geología, Universidad Nacional Autónoma de México	
14.00	Structural sections through Oaxaca-Cuicateco-Veracruz Basin and the Chiapas Foldbelt Rod Graham, <i>Consultant</i>	
14.25	The value of non-seismic data in regional exploration, onshore Mexico: Examples from Veracruz and Sureste Basin Matthias Koenig, DEA Deutsche Erdoel AG	
14.50	Paleo-Canyons and Contemporaneous Oil Seeps near the Palaeocene/Eocene Boundary, Tampico-Misantla Basin, Eastern Mexico Stephen P/J/ Cossey, Cossey and Associated Inc	
15.15	Break	
	Session Ten: Burgos and Perdidio Basin	
15.45	Improved stratigraphic resolution of the Frio to Wilcox Groups in the Mexico Perdido Trend Barry Ringer, Petrostrat	
16.10	The Cenozoic Burgos Basin- Insights into Provenance and Sediment Routing Evolution, Drainage Basin Reconstruction, and Tectonic Controls Daniel F. Stockli, The University of Texas at Austin	
16.35	Tectonic driven changes in Tertiary Burgos basin sediment provenance, Gulf of Mexico P.S. van Heiningen, <i>Provenance Exploration Consultancy B.V.</i>	
17.00	Finish	

Poster	Programme
data to enhance re-	servoir knowledge in

Integration of multi-source surface data to enhance reservoir knowledge in Mesozoic fractured carbonates analogues of Mexico

Antonio G.L. Palombo, CGG

The Regional Tectonic Evolution of the Gulf of Mexico – Constraints from Multi-Satellite Gravity Data Peter Webb, *Getech Group plc*

Answering key questions on the petroleum geology of the southern Gulf of Mexico using a fully integrated well database

Edward Jarvis, CGG


The Petroleum Group would like to thank the following sponsors for their support of this event:

Corporate Supporters


Conference Supporters


