[image: image1.png]

[image: image2.wmf]JFES

Japan

Formation Evaluation

Society

JFES

Japan

Japan

Formation Evaluation

Formation Evaluation

Society

Society

[image: image3.png]

JAPAN FORMATION EVALUATION SOCIETY

 - Japan Chapter of Society of Petrophysicists and Well Log Analysts -

The 20th Formation Evaluation Symposium of Japan
JOGMEC-TRC, Chiba, October 1 - 2, 2014
CALL FOR ABSTRACTS
Sponsored
by Japan Formation Evaluation Society (JFES)
Cosponsored
by Japan Oil, Gas and Metals National Corporation

 - Technology & Research Center (JOGMEC-TRC)
The 20th Formation Evaluation Symposium of Japan will be held at Japan Oil, Gas and Metals National Corporation - Technology & Research Center (JOGMEC-TRC), Chiba on October 1 - 2, 2014. All persons involved in oil, gas, geothermal, geo-engineering industry and scientific drillings are invited to submit abstracts of papers for presenting at the symposium. The symposium will cover area of General Formation Evaluation, Reservoir Characterization that includes Fracture Delineation, Well Test / Production Logging, Methane Hydrates, Geothermal, Scientific Drilling CO2 Geological Storage and New Tool / New Technology.
A special session “Unconventional” will be featured this year. What is “unconventional” ? SPWLA Unconventional Resources SIG Charter says “Unconventional resources are essentially defined by what they are not the reservoirs that dominated hydrocarbon production for most of the 20th Century.” In case of Shale Gas, new extraction technology has enabled economical production, and formation evaluation has been catching up for further optimization. For Hydrates, Japan has been leading research towards commercial production. There are lot more stories around resources and technologies which were not common in the last Century, and this is the invitation to share such stories.
JFES encourages students to participate and present. Best Student Awards will be presented to outstanding papers.
NOTE TO AUTHORS: Please download an application form from the following web site,
http://www.geocities.jp/ymmiya/english.htm
and submit it with abstract containing 200 to 400 words in English by e-mail. Acceptance will be notified by July 18, 2014. If accepted, a complete manuscript or extended abstract in English will be required for the proceedings by August 22, 2014.
US Copyright law requires a copyright transfer be obtained from authors of papers published in SPWLA publications. Copyright forms must be signed and returned by the corresponding author at the time of extended abstract submission.
ABSTRACT IS DUE NO LATER THAN JUNE 20, 2014

Submit abstracts to:
Yumi Harada
Assistant of VP Technology, JFES

Schlumberger K.K.

2-2-1, Fuchinobe, Chuo
Sagamihara, Kanagawa 252-0206, JAPAN
Telephone: +81(42)759-2113

e-mail: JFESSymposium2014@slb.com
ABSTRACT SUBMISSION FORM
The 20th Formation Evaluation Symposium of Japan JOGMEC-TRC, Chiba October 1 - 2, 2014
To: JFESSymposium2014@slb.com
 (No.)
	Corresponding
Author
	Name:

	
	Title: (Dr. / Mr. / Ms.)
	Student? (yes / no)

	
	Affiliation:

	
	Address:

	
	City:
	Country:

	
	Tel:
	Fax:

	
	E-mail:

	Paper Title :

	Abstract (200 – 400 words)

	Select Session

() Unconventional
() General Formation Evaluation

() Reservoir Characterization
() Fracture Delineation

() New Tool / New Technology
() Well Test / Production Logging

() Methane Hydrates
() Geophysical Applications

() Logging While Drilling
() CO2 Geological Storage

() Scientific Drilling
() Others ()

	Remarks (messages to steering committee if necessary)

The 20th Formation Evaluation Symposium of Japan JOGMEC-TRC, October 1 - 2, 2014
	Co-Authors1
	Name

	
	Affiliation

	
	E-mail
	Tel
	Fax

	Co-Authors2
	Name

	
	Affiliation

	
	E-mail
	Tel
	Fax

	Co-Authors3
	Name

	
	Affiliation

	
	E-mail
	Tel
	Fax

	Co-Authors4
	Name

	
	Affiliation

	
	E-mail
	Tel
	Fax

	Co-Authors5
	Name

	
	Affiliation

	
	E-mail
	Tel
	Fax

	Co-Authors6
	Name

	
	Affiliation

	
	E-mail
	Tel
	Fax

	Co-Authors7
	Name

	
	Affiliation

	
	E-mail
	Tel
	Fax

