

Takeaway Constraints!

Basis Blowouts!

Massive Midstream Investment!

What's Next for the Permian Basin? Crude, Gas, and NGLs.

There has never been anything like the 2018 Permian Basin! Since 2013, oil production has tripled, gas production has doubled and NGLs are up about 2.5 times. Within two years, the Permian will produce as much crude oil as the entire U.S. did ten years ago. Crude oil pipelines out of the Permian are filled to the brim and the differentials between crude in Midland and both the Gulf Coast and Cushing have blown out. It is the same for natural gas, with pipe capacity nearly maxed out and basis wide. Relief for both gas and crude is more than a year away with a total of 5 oil and 7 gas pipeline greenfield takeaway projects in the works, plus a host of expansion projects. So far NGLs have avoided a similar traffic jam, but only because 41 new gas processing plants are online, another 25 are in development, and 5 new pipe projects will provide an additional 1.6 million barrels per day of capacity to the Gulf Coast.

The opportunities – and the risks – inherent in today's Permian market are unprecedented. To make sense out of what is over the next Permian horizon, RBN is bringing together the views of top executives from Permian producers and midstreamers, along with the latest analysis of Permian production, infrastructure and takeaway capacity.

We call this conference PermiCon! Our goal is to bridge the gap between fundamentals analysis and boots-on-the-ground market intelligence. This is where data and knowhow come together, to explain what you need to know about the next phase of development for the basin.

HOUSTON

OCTOBER 10TH 2018

ROYAL SONESTA – GALLERIA

8am – 5pm (Cocktail Reception to Follow)

Confirmed Speakers and Panelists

Alan Armstrong
President and Chief Executive Officer
Williams

John Christmann
Chief Executive Officer and President
Apache

Thomas Jorden
President and Chief Executive Officer
Cimarex

Mike Mears
Chairman, President and CEO
Magellan

Rusty Brazier
President and CEO
RBN Energy

More speakers to be announced and a detailed agenda provided closer to the event.

REGISTER NOW!

rbnenergy.com/permicon

Discounted Lodging:

RBN Energy has reserved a limited number of rooms at the Royal Sonesta for a discounted rate of \$189 per night, not including taxes. This rate will be honored through September 19, 2018, depending on availability.

Hotel reservations must be made directly through the Royal Sonesta at sonesta.com/royalhouston (use special discount code 101018RBN) or by phone at 855.463.3091. Please mention this event.

Registration Fee – \$450

Includes conference, breakfast, lunch and cocktail reception

How to Register

rbnenergy.com/permicon

Phone: 888.612.9488

Email: permicon@rbnenergy.com

Follow us on: