

OUR AFTERMARKET STRATEGY

We will maximize our customers' performance and uptime, applying our unmatched complete system knowledge and investment in networks of people, facilities and technology.

NOV Rig Systems makes and supports the world's most advanced drilling solutions. We're continually pushing our own standards higher to deliver the safest, most efficient and most reliable solutions in the world.


SERVICE OF THE FUTURE

We are investing in technologies that link every aspect of our business with the customer over a global network:

In the future, rig equipment will monitor itself so that if a problem is detected, multiple actions are automatically initiated such as equipment performance being decreased to prevent failure, and appropriate people notified.

Service technicians of the future will communicate remotely without utilizing resources like Internet or phone. They are educated with fundamental knowledge and supported by live subject-matter experts globally.


On-site capabilities **Cutting-edge** digital resources Knowledgeable and professional people Exceptional Specialized customer recertification support **State-of-the-art** and **upgrade** facilities services Leaders in training Rig Systems

nov.com

RS-AftermarketCustomerEnquiries@nov.com

OUR BUSINESS LINES


Training


- Customer industry training for the best and safest equipment performance
- Hands-on experience and simulator training to help develop local talent
- Advanced learning methods for product line training, rig specific training, advanced simulation technology and mobile training
- NOV training locations all around the globe
- Fully accredited CMS all Aftermarket disciplines

Technical College

- Best-in-class training for NOV employees Hundreds of NOV employee graduates in 14 different countries per year
- Courses specialized in all NOV Rig Systems OEM products
- Graduation dependent on evidence-based competency
- Advanced level training


Repair

- Overhaul, repair, rebuild and recertification of NOV equipment
- Global locations close to customers Expanded capabilities in lean facilities
- Network of trained people unrivaled quality, customer service, on-time delivery and unmatched technical integrity

Field Engineering

- Specialized team of engineers to survey fleets and plan for rig and product certifications
 Work hand-in-hand with customers to ensure
- uptime through recertification process

 Provide fit-for-purpose solutions

Spares


- State-of-the-art facilities
- Advanced materials management systems
 Strategic locations close to customers with
 extended networks of distributors
 Available product, with over \$1B in stock
 Customizable business models- from manual
- paper systems to customized B2B integrations 24/7 reliability and market leading on time delivery

Rentals

- Global support Broad product spectrum ready to be deployed on short notice
- Seamless installation and commissioning


Technical Support

- OEM experts globally accessible 24/7
 Utilize Tracker system to record, manage and resolve issues in order to keep equipment working
 Connect with rigs via eHawk™ network integration service to provide faster response time and reduced service personnel visits

I&C Support

- Most experienced team for installation &
- commissioning in the industry
 Single point of contact to organize and manage large-scale installations at the site
 Integration on-time, on-budget, with documentation and compliance of regulations

Service

- Global network of trained experts on hand to
- ensure maximum rig uptime and effectiveness 24/7 remote support for mechanical, electrical, structural and control/instrumental specialists
- OEM expertise and support Equipment and condition monitoring technology

Mission

- Technical expertise for pumping systems, fluid end expendables and pressure control systems
 Continuous technology development of fluid
- management systems


Corporate Headquarters

7909 Parkwood Circle Drive Houston, Texas 77036 United States Phone: +17133753700 Fax: +17133467687

Rig Systems 10000 Richmond Avenue Houston, Texas 77042 Phone: +1 713 346 7500 Fax: +1 713 435 2195

AMERICAS

Argentina

Manzana 2A, Lote 6A, Parque Industrial Oeste Neuquen, Argentina 8300 +54 299 441 3280

NOV Service and Repair (Macaé) Rod. Amaral Peixoto, s/n KM164,5 Imboassica – Macaé – RJ – Brazil CEP 27920-025 +55 22 2773 0600 +55 22 9974 7081 (after hours)

Canada NOV Service and Repair (Leduc/Edmonton) 6621 – 45 Street Leduc, Alberta, Canada T9E 7E3 +1 780 986 1712 +1 780 986 5556

Columbia

Bogota Repair Center Calle 193#31-02 Bogota, Cundinamarca 110221 +57 316 875 8748

UNITED STATES

NOV Service and Repair (Grand Junction)
738 Scarlet Drive, Unit D
Grand Junction, CO 81505
+1 970 740 0747
+1 281 569 3050 (after hours)

NOV Service and Repair (Covington) 73765 Penn Mill Rd. Covington, LA 70435 +1 985 892 8216 (direct)

(Cranes: AmClyde, Unit, OS National, Dreco,

Kingpost) +1 985 871 8609 (service) +1 985 871 8603 (parts)

NOV Service and Repair (New Iberia)

5212 Highway 90 Service Road West New Iberia, LA 70560 +1 337 374 1400

NOV Service and Repair (Houma) 106 Venture Boulevard Houma, LA 70360 +1 985 853 3801 +1 281 569 3050 (after hours)

Oklahoma

NOV Service and Repair (Oklahoma City) 7713 North West 3rd St. Oklahoma City, OK 73127 +1 405 495 1000 +1 281 569 3050 (after hours)

Minnesota

Minnesota NOV Service (St. Paul) 240 East Plato Blvd. St. Paul, MN 55107 +1 651 293 4745 (service) +1 651 293 4705 (service) +1 651 293 4600 (parts)

North Dakota

NOV Service and Repair (Williston) 5095 141T Ln NW, Williston ND 58801 +1 701 713 2200

+1 281 569 3050 (after hours)

Pennsylvania

NOV Service and Repair (Leetsdale) 10 First Street, Leetsdale, PA 15056 +1 724-240-2001 +1 281 569 3050 (after hours)

TexasNOV Service and Repair (Alice) 2351 Energy Avenue Alice, TX 78380 +1 361 668 4154 +1 281 569 3050 (after hours) +1 361 664 2300 (Mission)

NOV Service and Repair (Houston)

5100 North Sam Houston Parkway West Houston, TX 77086 +1 281 569 3050 (24/7 technical support) +1 281 569 3051 (eHawk remote support)

NOV Service and Repair (Odessa)

Odessa, TX 79765 +1 432 561 6520 +1 281 569 3050 (after hours)

Houston Windfern Mission

11300 Windfern Houston, TX 77064 +1 713 983 1916

Wyoming NOV Service and Repair (Casper) 1080 North Robertson Road 1000 North Robertson Road Casper, WY 82601 +1 307 473 8888 +1 281 569 3050 (after hours) + 1 307 472 9884 (mission)

NOV Service and Repair (Rock Springs) 61 Chimuza Rock Springs, WY 82902 +1 307 362 1320

+1 281 569 3050 (after hours)

VenezuelaNOV Rental and Service (Maturin, Monagas) Varco International de Venezuela Top Drive Rental and Service +58 291 651 6489 +58 414 394 2784 (mobile) +58 291 651 4384 (fax)

ASIA China

NOV Service
Suite 1603-1606, Air China Plaza
No. 36 Xiaoyun Road, Chaoyang District
Beijing 100027 PRC
+86 139 0121 9392
+86 108 0081 05109 (24/7 technical support)

NOV Service and Repair R-619, TTC Industrial Area Rabale, MIDC Navi Mumbai – 400 401 Maharashtra, India +91 982 009 1322 +91 983 349 6154 (after hours)

Singapore NOV Service and Repair 29 Tuas Bay Drive Singapore 637429 +65 6594 1000 +65 6594 1222 (24/7 technical support)

EUROPE

Bedlington Techdrill Brazenlight c/o Brazenlight, Gooch Avenue, Barrington Road Industrial Estate Bedlington, Northumberland, NE22 7DQ England +44 (167) 084 3580

Tance
15, rue de la Metallurgie
Carquefou cedex Pays de la Loire 44482 France
NOV Service
+33 24 068 3600
+33 24 068 3611 +33 24 068 3600 (after hours)

+33 677 790 943 (after hours)

Norway NOV Service (Oslo) Drengsrudhagen 4 1385 Oslo Norway +47 6400 5000 +47 6400 5001 (after hours)

NOV Service (Kristiansand)

Skibaasen 2 4636 Kristiansand – Norway +47 3819 2000 +47 3819 2482 (after hours)

NOV Service (Molde)

Grandfjaera 24 6415 Molde – Norway +47 7120 2020 +47 9169 9664 (after hours) **NOV Repair (Stavanger)**

Dusavik Base Midtre Basevei 4 4029 Stavanger – Norway +47 5183 5600

NOV Service (Stavanger)

Lagerveien 8 4069 Stavanger – Norway +47 5181 8181 +47 4140 0041 (after hours) +47 9511 8181 (24/7 eHawk remote support)

Russia NOV Service and Support 5, Ulansky Lane Moscow, 101000 Russia +7 495 775 2540 +7 985 410 5272 (mobile) +7 495 981 3470 (fax) +7 985 997 3545 (24/7 technical support)

NOV Service and Repair (Aberdeen/Mon-Forties Road Montrose, Scotland DD10 9ET +44 1674 677222 +44 7711 415485 (after hours) +44 7739 170079 (workshop) +44 7713 643012 (spare parts)

MIDDLE EAST

Egypt KM 17.5, Cairo Suez Desert Road Cairo, near City Housing 11371 +20 2 2613 4596

North Africa

NOV Rijs Systems, EuroJapan Residence B.P 256 Hassi Messaoud - Ouargla, Algeria Tel: +213- (0) – 29 750 727 Fax: +213- (0) – 29 736 680

Saudi Arabia NOV Service and Repair (Al-Khobar) Al-Khalidiyah District Khobar ~ Dammam Highway (at the back of Tawuniya)
P. O. Box 20754, Al-Khobar 31952 +966 3 847 5206 +966 3 847 3938 (fax)

Sub-Saharan Africa

NOV Service and Repair (Luanda) Base de Sonils, Rua Kima Kienda Porto de Luanda, Boa Vista Luanda, Angola + 24 492 332 5410 NOV Service and Repair (South Africa) 8 Kendle Street, Neave Township Port Elizabeth Eastern Cape, 6001 South +27 (0) 41 405 1605

NA# 13, Plot MO 0682 Daimler Chrysler St, Jebel Ali Free Zone - Jebel Ali Dubai United Arab Emirates +971 4 8110100

© 2015 National Oilwell Varco All Rights Reserved

D392006189-MKT-001

