SAUDI ARABIAN OIL COMPANY (Saudi Aramco) G. I. Number Approved GENERAL INSTRUCTION MANUAL 7.031 **ISSUE DATE REPLACES** ISSUING ORG. TRANSPORTATION AND EQUIPMENT SERVICES DEPARTMENT 09/12/2013 03/07/2012 APPROVAL PAGE NO. **SUBJECT EQUIPMENT SERVICES SNG** 1 OF 10 **PURPOSE** This General Instruction describes equipment services provided to User organizations by Transportation and Equipment Services Department (T&ESD), with procedures for forecasting and obtaining the full-time assigned equipment, shared equipment unit, shared equipment services, User organizations responsibilities and equipment dispatching operation. 1.0 **OBJECTIVE** 1.1 Describe the equipment services provided by T&ESD. 1.2 Describe procedure for forecasting equipment services requirements. 1.3 Identify the User responsibilities for operation and/or use of equipment. 1.4 Describe equipment dispatching (Issue/Return) procedure. 2.0 APPLICABLE GENERAL INSTRUCTIONS, FORMS 2.1 GENERAL INSTRUCTIONS 7.025 Heavy Equipment Operator Testing and Certification 7.026 Cranes and Heavy Equipment Accident Reporting 7.027 Crane Suspended Personnel Platform (Manbasket) Operations 7.028 Crane Lifts: Types and Procedures 7.029 Rigging Hardware Requirements 7.030 Inspection and Testing Requirements for Elevating/Lifting Equipment 216.611 Vehicle Usage Cost Allocation 216.616 Equipment Usage Time Reporting 216.965 Cost Distribution Rates 2.2 APPLICABLE FORMS & TRANSACTIONS

SA-7522	Heavy Mobile Equipment Accident Report
SA-7522-1	Mobile Aerial Baskets Accident Report
SA-7981	Use SAP E-Care T-Code ZIH003 to generate Heavy Equipment Issue/Return Record
SA-9028	Use SAP T-Code ZIH002 for Heavy Equipment Services Request (online form for SSF/FAE)

Approval Authority for User:

For an increase in Full-time Assigned Equipment after the forecast cycle, the User organization's Business Line Head and the Department Head of Transportation & Equipment Services (T&ESD).

For any Shared Industrial Equipment assignment or Services:

- a) Unit Head for up to 2 weeks (14 days) cumulative period
- Division Head for up to 3 months (90 days) cumulative period
- Department Head for up to 12 months (365 days) cumulative period

SA-9033 Full-Time Assigned Heavy Equipment Transfer

Approval Authority for User: For transfer within User department, releasing and receiving division heads and for transfer from one User department to another User department, releasing and receiving department heads.

SA-9094 Notification of Equipment Accident, Non-Collision or Abuses Damage * CHANGE ** ADDITION NEW INSTRUCTION □ COMPLETE REVISION □

SAUDI ARABIAN OIL COMPANY (Saudi Aramco)

GENERAL INSTRUCTION MANUAL

ISSUING ORG. TRANSPORTATION AND EQUIPMENT SERVICES DEPARTMENT

SUBJECT EQUIPMENT SERVICES

G. I. Number 7.031 Approved 7.031

ISSUE DATE REPLACES 09/12/2013 03/07/2012

APPROVAL SNG PAGE NO. 2 OF 10

3.0 ABBREVIATIONS AND DEFINITIONS

3.1 **ABBREVIATIONS**

T&ESD Transportation & Equipment Services Department

PM Preventive Maintenance Service

E&TSD Engineering & Technical Support Division of T&ESD

JSP Joint Service Planning

FAE Full-time Assigned Equipment under User custody SSF Shared Services Fleet under T&ESD custody

SAP e-Care Equipment Fleet Management System (Equipment Care)

3.2 **DEFINITIONS**

- 3.2.1 <u>Assigned Equipment</u> An equipment unit from T&ESD's Assigned fleet which is assigned to Users on full-time assigned basis as FAE against their approved annual forecast requirements, and/or on as needed basis as SSF in response to approved shared equipment services request.
- 3.2.2 <u>Approved Plan Level</u> The User organizations' approved annual forecast of full-time assigned equipment requirements, by specific equipment activity types, which is established after incorporating any exception requirements as approved by the Management Committee to the forecast level and mutually agreed between User and T&ESD representatives in the JSP session; it excludes T&ESD's shared equipment assigned to the organization on as needed basis and tracked as shared equipment hours. The Approved Plan level remains fixed throughout the Plan year for Accountability reporting purposes.
- 3.2.3 <u>Current Plan Level</u> The User organizations' current approved forecast of full-time assigned equipment requirements incorporating any changes from the Original or Approved Plan Level.
- 3.2.4 <u>SAP e-Care</u> A SAP based T&ESD's equipment fleet management system to manage online Users' equipment services requests including approvals and workflows, to monitor owned and rented equipment fleet and operators, forecast, assignment, availability, utilization, charging, major component cataloging and provision of shared equipment services.
- 3.2.5 <u>Forecast</u> User organizations' annual forecast of full-time assigned equipment requirements as well as shared equipment hours by specific equipment activity types prepared in March/April each year in support of their following year's Operating Plan.
- 3.2.6 Equipment Fleet Fleet consists of mobile or portable construction, earthmoving, Industrial equipment, maintenance and materials handling equipment of the types listed in Section-5.0 which are procured, maintained, and administered by T&ESD. The fleet is segregated into Full-time Assigned Fleet (FAE) which is dedicated to support Users' approved full-time assigned equipment requirements, and Shared Services Fleet (SSF) to provide shared equipment services, as well as Users' approved temporary assignment requests and to provide replacements for out of service assigned equipment, and Emergency Response Fleet to respond to any emergency situation in a timely manner
- 3.2.7 Joint Services Planning Meetings conducted during the month of March/April to discuss with User organizations their equipment and specialized equipment requirements level for the next year. In the JSP sessions both T&ESD and User organization's representatives work jointly to develop the User's requirements forecast taking into consideration the economic and production projections, User's assigned equipment utilization levels, re-deployment possibilities, and T&ESD's planned or existing fleet limitations. The JSP session helps in establishing a mutually agreed requirements forecast level for the next year, and also in identifying those additional or type change equipment requirements as the Exceptions which cannot be provided from the existing or planned T&ESD fleet. For the purpose of identifying the additional and/or type change requirements level the User's Current Plan Level is used as the reference level.

* CHANGE ** ADDITION NEW INSTRUCTION ☐ COMPLETE REVISION ☐

SAUDI ARABIAN OIL COMPANY (Saudi Aramco) G. I. Number Appro					
GENE	RAL	INST	RUCTION MANUAL		031
ISSUING	GORG.	TRAN	SPORTATION AND EQUIPMENT SERVICES DEPARTMENT	ISSUE DATE 09/12/2013	REPLACES 03/07/2012
SUBJEC	CT EQUIPMENT SERVICES			APPROVAL SNG	PAGE NO. 3 OF 10
		3.2.8	Industrial Equipment – or some time described as heavy equipment uni include the following classes; 03X, 04X, 5X, 6X, 8X, 16X, 24X, 43X, 58X		l Equipment
		3.2.9	$\underline{Industrial\ Vehicles}-the\ Industrial\ Vehicles\ include\ the\ following\ classes;$		
			 Trailers & Semi-Trailers Light vehicles Medium & Heavy Duty Trucks 		
		3.2.10	<u>Shared Equipment</u> – An Equipment unit from T&ESD's Shared Equipment assigned to a User on a temporary (loan) basis to meet short-term temporar support, unplanned workload, etc.), in response to a properly initiated and Service Request through SAP e-Care.	y requirements (e.g., for T&I
		3.2.11	<u>Shared Equipment Services</u> – Provision of equipment services, mainly (Rigger I & II), through the established area Shared Services Oper administration utilizing the full-time assigned units, user's equipment s resources in a geographical area or location as per a service level agreement	ration Units und upport manpowe	der T&ESD
**			Relevant SAP e-Care requests with approved work orders are exempted the requested period is less than 30 days for only normal working he requirement.		
			User's division head and T&ESD area division head must be secured for request which has overtime requirements.	r approving any	SAP e-Care
			Relevant SAP e-Care requests with overtime requirements are require user's division head as well as T&ESD area division head.	minimum level	approval by
		3.2.12	Spot Rental – Leased equipment for short assignment to fulfill unplanned re	equirement.	
		3.2.13	<u>User</u> – SAUDI ARAMCO organization who has requested T&ESD for pro and/or who has been assigned by T&ESD one or more equipment on a full approved annual requirements forecast and/or on as needed basis in respective equipment services request in support of SAUDI ARAMCO's operation.	-time basis in res	sponse to the
4.0	POLIC	CY			
	4.1	equipm and ma	D is the sole organization in SAUDI ARAMCO responsible and authorized ent requirements forecast, and to procure, rent, administer, assign, performintain the mobile and portable equipment required by the User organization support services operations of SAUDI ARAMCO's operations kingdom wide	n shared equipm ns in support of	ent services
	4.2	must for Users a T&ESI	UDI ARAMCO organizations requiring the use of equipment to support SAU precast their annual full-time assigned and/or shared equipment services fleet in NOT authorized to purchase, rent or contract equipment (listed below up D's specific prior written approval, which will be granted in extreme and the is not technically feasible or economically attractive for T&ESD to meet the	t requirements wander Paragraph exceptional site	rith T&ESD. 5.0) without uations only

SAUDI ARABIAN OIL COMPANY (Saudi Aramco)

GENERAL INSTRUCTION MANUAL

ISSUING ORG. TRANSPORTATION AND EQUIPMENT SERVICES DEPARTMENT

SUBJECT EQUIPMENT SERVICES

G. I. Number	Approved
7.0	31
ISSUE DATE	REPLACES
09/12/2013	03/07/2012
APPROVAL	PAGE NO.
SNG	4 OF 10

EQUIPMENT CLASSIFICATION 5.0

Equipment, for purposes of this document, consists of two types; Industrial Vehicle and Industrial Equipment.

Туре	Class	Description
	00X	Trailers & Semi-Trailers (i.e. Flatbed/Lowbed, Water Tank, Fuel Tank)
Industrial	01X	Light Vehicles (i.e. Relamper Truck, PDD Cable Test Van, V-SAT)
Vehicles	02X	Medium & Heavy Duty Trucks (i.e. Crane Truck, Aerial Bucket, Digger Derrick, Hole Borer, Insulator Washer, Fire Trucks, Mobile Library, 6X6 Truck Tractor)
	03X	Dozers, Sidebooms, Backhoes, Front-end Loaders, Pipeloaders, Skid Loader, Towing Tractor
	04X	Cranes: Lattice Boom (Crawler and Truck Mounted), and Hydraulic (Rough Terrain, All Terrain and Truck Mounted), 5 to 500 ton
	05X	Air Compressors (Diesel Engine-driven): 5 to 22 CMM (Cubic Meter/Minute)
	06X	Welding Machines (Diesel Engine-driven): 400 Amps
Industrial	08X	Excavators, and Graders
Equipment	16X	Centrifugal Pump, Diesel 6"
	24X	Generators 30 to 1000 KW; Floodlight sets 6-8 KW and Utility Power Units
	43X	Air Conditioning Machines (Diesel Engine-driven) 10 - 20ton
	58X	Hydraulic Manlifts: Telescopic and Articulated 11 to 38 M
	89X	Diesel Forklifts 2.5 to 40-ton and Electric Forklifts 1 to 2-ton
	R	To identify Rental Equipment in any of the above classes by replacing 'X' with 'R'.

The above equipment classes/types are further sub-divided into specific activity types based on equipment capacity and/or capability as shown in the Cost Distribution Rates GI 216.965.

6.0 EQUIPMENT SERVICES PROVIDED BY T&ESD

6.1 T&ESD provides equipment to meet User organization's approved annual forecast for full-time assigned equipment requirements and shared service equipment request via properly approved SAP Equipment Service request in accordance with the procedure explained herein within the constraints imposed by equipment availability and budget limitations.

* CHANGE	** ADDITION	NEW INSTRUCTION □	COMPLETE REVISION □

	SAUDI ARABIAN OIL COMPANY (Saudi Aramco) GENERAL INSTRUCTION MANUAL G. I. Number 7.031					
ISSUIN	G ORG.	TRANSPORTATION AND EQUIPMENT SERVICES DEPARTMENT	ISSUE DATE 09/12/2013	REPLACES 03/07/2012		
SUBJE	CT	EQUIPMENT SERVICES	APPROVAL SNG	PAGE NO. 5 OF 10		
	6.2	T&ESD provides shared equipment services, mainly crane and rigging support through the established area Shared Services Operation Units.	t, to the User of	rganizations		
	6.3	T&ESD provides equipment support in response to any Saudi Aramco emergency.				
		T&ESD performs field repair, scheduled preventive maintenance, major breakdown preventive maintenance on Saudi Aramco-owned equipment as recommended by T&		duled major		
	6.5	T&ESD provides replacement for User-assigned Saudi Aramco-owned equipment, when such equipment is removed from service and taken to an T&ESD shop repairs or scheduled maintenance services. (No replacement is provided for class 00)	epair facility for			
	6.6	T&ESD's equipment rental Contractor(s) provides the services explained in paragra assigned with rental equipment (i.e. 3R, 4R, 5R, 6R, 8R, 58R, 89R, etc.). No replace equipment.				
7.0	FORE	CASTING EQUIPMENT UNIT & EQUIPMENT SERVICES				
	assigne	er organizations of T&ESD assigned equipment are required to develop an annual ed equipment requirements as well as shared Industrial equipment hours by specific April each year in support of their following year Operating Plan workload level as ex	c equipment acti			
	7.1	To assist Users in the development/monitoring of their forecasts, T&ESD has prov Admin Area Forecast, Equipment Assigned vs. Forecasted, Full-time Assigned Equipment List, Spot Rental Report, Overdue SSF Equipment List and Shared Equipment Company (SAP) e-Care.	s. Forecasted, Full-time Assigned Equipment Utilization, Assigned			
7.2 T&ESD's area Shared Services Operation Unit Heads will conduct meetings with the establishing shared equipment hour requirements forecast in order to identify a decrease in level of shared equipment services support activity by month and enter SAP e-Care.		any exceptional	increase or			
	7.3 T&ESD's Fleet Planning representatives will conduct JSP sessions with the User department's representatives a the Administrative Area Level to develop a mutually agreed requirements forecast for full-time assigned equipment units in order to identify any additional or type change requirements as 'Exceptions' which cannot be met from T&ESD's existing or planned fleet.					
	7.4 All Exception requirements must be fully explained and justified by the User in the form of a letter signed by the User's Administrative Area Head to Manager, T&ESD for review and concurrence. The justification is essentially required for obtaining executive management approval of funds required for procurement of approved additional equipment units through purchase or operating lease.					
	7.5	The mutually agreed Users' requirements forecast is then entered/recorded by T&Es of Finance & Logistics in SAP R/3 for consolidation, and also to allow Users' Depa and Business Line to retrieve forecast information for performing appropriate managements.	artment, Adminis			
	7.6	After appropriate management review and approval, the forecast becomes Approve BGT (Original Budget), which remains fixed throughout the Plan year for Accounta				
	7.7	The Management Committee approved Exception items will require purchase or lead be aware of that the procurement lead time on such equipment may be as long as a Exception requirements that are approved by the Management Committee with as Direct Budget funds will then be added to the mutually agreed requirements for Services to establish the final Approved Plan Level.	one year or more. ssociated Capital	Only those and/or Net		
	7.8	For full-time assigned equipment, any changes from the Approved Plan Level a decrease as explained hereunder will be recorded as Current Plan Level, known also of the forecast:				

* CHANGE ** ADDITION NEW INSTRUCTION \square COMPLETE REVISION \square

	SAUDI ARABIAN OIL COMPANY (Saudi Aramco) GENERAL INSTRUCTION MANUAL G. I. Number 7.031					
ISSUIN	G ORG.	TRA	NSPORTATION AND EQUIPMENT SERVICES DEPARTMENT	ISSUE DATE 09/12/2013	REPLACES 03/07/2012	
SUBJE	СТ	EQU	IPMENT SERVICES	APPROVAL SNG	PAGE NO. 6 OF 10	
		7.8.1	An increase authorized by processing of a Form SA-9028 approved by the Line Head and the Senior Vice President, Operations Services; OR	User organizatio	n's Business	
		7.8.2	A transfer between User organizations authorized by processing a Form appropriate authorities; OR	n SA-9033 appro	oved by the	
		7.8.3	A change in equipment activity type is treated like an additional assignmen	t (see 7.8.1 above	e); OR	
		7.8.4	A decrease in assigned equipment effected by a User organization via a lett SA-9033 for returning the assigned equipment unit to T&ESD as excess to requirements.			
	7.9	Foreca	rements for Industrial Vehicles are formulated by user organizations through ast using SAP T&ESD owned equipment planning, which must be approved bulditions to the fleet previously held must carry an individual 6-point justification	y their Business	Line Heads.	
	7.10	life, by	D develops proposals for replacement of Industrial vehicles that have reache y evaluating existing units and recommending their replacement if and wh that each vehicle considered for replacement is still needed and all alternating y versus leasing or retaining the old unit in service for one or more additional	nen necessary. T ives been evalua	&ESD will	
	Procurement proposals for additional and replacement vehicles are developed by the T&ESD and used by Facilities Planning Department for inclusion in the corporate Capital Budget, for review and approve Management and the Board of Directors. Action for actual vehicle purchases can only start after funding been approved as a part of the Capital Budget.				pproval by	
8.0	USER	RESPO	NSIBILITIES			
			ions using T&ESD supplied equipment to meet their full-time assigned ices requirements are responsible for the following:	d and/or short	term shared	
	8.1	Ensuri	ng that the equipment will be used only in support of SAUDI ARAMCO work	x-related activitie	es.	
	8.2		ng that equipment will always be retained under the custody of Us entative(s).	er department's	authorized	
	8.3		ng that equipment will not be released for use by other organization(s) without D's authorized representative.	ıt obtaining prior	approval of	
	8.4	equipn should	ing equipment operators and ensuring that the assigned equipment is oper nent operating instructions. Cranes, earthmoving equipment, forklifts and be operated ONLY in accordance with the requirements of General Inst- zation's operators who possess valid appropriate Saudi Government Licer cation.	similar types of ructions 7.025,	f equipment by the User	
	8.5	compli	ng that all vehicle drivers and operators are authorized to drive/operate lance with all requirements related to driving licensing, training and safety, as in Government regulations and Saudi Aramco General Instructions.			
	8.6	certifie	ng that all cranes, manlifts, arial platforms and sidebooms are periodically ed inspector, certified by the Inspection Department in accordance with G.I ly executed inspection sticker as evidence of such inspections.			
	8.7	Ensuri	ng that the equipment is maintaining proper fuel level.			
	8.8	Ensuri	ng that equipment is shutdown when not in use, and is never left running whil	e unattended.		
	8.9	monito	ng that equipment's per-operational check is performed at least before evering proper levels of fuel, oil and coolant as well as tire pressure and all the lowns, or other malfunctions or defects are reported promptly to T&ESD for contract of the cool of the	e observations,		

SAUDI ARABIA GENERAL	G. I. Number	Approved 031		
ISSUING ORG.	TRAN	NSPORTATION AND EQUIPMENT SERVICES DEPARTMENT	ISSUE DATE 09/12/2013	REPLACES 03/07/2012
SUBJECT	EQU	APPROVAL SNG	PAGE NO. 7 OF 10	
8.10		ng that inoperative equipment is not abandoned or left unattended while nel to arrive.	waiting for T&I	ESD service
8.11		ng that loading, off-loading and transportation of T&ESD supplied equipment in the manner to avoid causing any damage to the equipment.	at the job site i	s performed
8.12		ng that equipment scheduled for preventive or routine maintenance serv D as scheduled, or when requested by T&ESD to do so.	ice is released]	promptly to
8.13	Ensuring that any accidents, incidents or accidental failures/abuses involving any T&ESD supplied heavy equipment are reported promptly using 'Notification of Equipment Accident, Non-Collision or Abuses Damage' Form SA-9094, Heavy Mobile Equipment Accident Report SA-7522, or Mobile Aerial Baskets Accident Report SA-7522-1, as applicable, in accordance with the provisions of General Instructions 6.001, 7.026 for accident/incident notification requirement and 6.029 for Reporting and Recording of Motor Vehicle Accidents. User is liable to receive any material and /or invoice charges associated with any abuse related repairs.			
8.14		ng that T&ESD is promptly informed about any changes in operating location and equipment.	n or organization	code of the
8.15	Ensuring that shared equipment unit(s) are returned to T&ESD in a timely manner on expiration of the assignment period, or requested for extension of the assignment (up to a maximum of twelve months) properly approved by the appropriate authority through SAP e-Care online heavy equipment services requests workflow, prior to the assignment end date.			
8.16	Returning Full-time Assigned unit(s) to T&ESD in a timely manner which are in excess of an organization's Current Plan Level, and in accordance with the quarterly assignment levels specified in the User's annual requirement forecast.			
8.17	Ensuring that utilization of assigned equipment is monitored through the Reports in SAP E-Care for achieving increased utilization of the fleet by reviewing requirement of any low utilized unit and returning it to T&ESD as explained in 8.15.			
8.18	were in	ng that equipment returned to T&ESD is complete with all auxiliary attachins talled on the equipment when assigned, including safety equipment, fire g cables, AC ducts, pump piping, etc., as appropriate. User is liable to receive a associated with any missing of the Auxiliary attachment.	extinguisher(s),	spare tires,
8.19	NOT u	ng that mobile equipment such as air compressors and generator sets providesed to replace, or as backup for, stationary plant equipment as these equipment duty service.		
	Note: to orde	Users are not authorized to perform any repair or modification on the vehice work to be performed at commercial workshops either.	cles. They are no	t authorized
9.0 EQUI	PMENT	DISPATCHING AND ASSIGNMENT PROCEDURE		
		procedure shall be followed by T&ESD's Area Fleet Administration and Area responsible for handling equipment dispatching operations:	a Shared Service	es Operation
9.1	ISSUI	NG EQUIPMENT TO USERS		
		reman, Area Shared Services Operation Unit in coordination with the Area T&ESD 's division is authorized to issue equipment from T&ESD's custoons:		
	9.1.1	To meet User's approved full-time assigned equipment additional or type requirements, only when advised in writing by Fleet Planning of T&ESI		

Support Division (E&TSD).

SAUDI ARABIAN OIL COMPANY (Saudi Aramco) G. I. Number Approved GENERAL INSTRUCTION MANUAL 7.031 **ISSUE DATE REPLACES** ISSUING ORG. TRANSPORTATION AND EQUIPMENT SERVICES DEPARTMENT 09/12/2013 03/07/2012 APPROVAL PAGE NO. **EQUIPMENT SERVICES SUBJECT SNG** 8 OF 10 9.1.2 To meet User's approved shared equipment assignment requirements, only when the online equipment services request is approved by the appropriate designated approval authority of T&ESD. 9.1.3 To plan and execute shared equipment services as per User requests received through SAP e-Care. 9.1.4 To provide replacement equipment units to User whenever their full-time assigned or shared equipment assigned units become out-of-service for a prolonged period of time, only when approved by the Superintendent of the area T&ESD. 9.1.5 To promptly re-issue (return) an assigned equipment unit to its User, only when released by the Area Equipment Maintenance Unit upon completion of required repairs at T&ESD's facility. 9.1.6 To respond to an emergency situation, only when verbally notified by Manager, T&ESD or Superintendent of the Area Equipment Division or Area Disaster Control Coordinator. 9.1.7 To release/move retired equipment units to Auction Yard or transferred equipment units to User's custody, only when approved Form SA-630, or SA-112, as applicable, is received from E&TSD/Fleet Planning. All documents pertaining to this action (approved Material Gate Pass and Freight Waybill Form SA-431) must be retained in a separate file marked "EQUIPMENT RETIRED'. To issue/release/move equipment other than those situations as explained above, the Foreman, Shared 9.1.8 Services Operations Unit must obtain prior approval of his Division Head. 9.2 RECEIVING EQUIPMENT FROM USERS Area Shared Services Operation Units are authorized to receive T&ESD's equipment fleet units when returned by User(s) to T&ESD's custody under the following situations: 9.2.1 Return/release by User of a full-time assigned equipment unit due to a reduction in their approved requirement level. 9.2.2 Return by User of a shared equipment assigned unit upon completion of approved temporary assignment period. If User fails to return/release the equipment upon completion of approved temporary assignment period, then the Foreman area Shared Services Operation Unit must notify (via Fax or e-mail) the User in writing to return immediately the shared equipment unit. 9.2.3 Return of replacement equipment upon completion of the required service. 9.3.4 Release by User of full-time assigned equipment units for performing scheduled preventive, routine maintenance service or major breakdown repairs in T&ESD's repair facility. 9.2.5 Return of emergency response fleet equipment upon completion of the required service. 9.2.6 Receiving T&ESD's equipment units when returned from the field for any reason other than those explained above. 9.3 PREPARATION OF FORM SA-7981 FOR ISSUING AND RECEIVING EQUIPMENT 9.3.1 For full-time assigned equipment or shared equipment assignment, a Form SA-7981 (Equipment Issue/Return Record) is generated online through SAP e-Care, filling all the fields correctly whenever

- an equipment unit is issued or returned from the User's custody.
- 9.3.2 All the information such as Actual Issue Date, Actual Issue Time, Current Hour Meter Reading, Daily Usage Hours, Weekly Usage Days, Issue details and Equipment Attachment details must be entered accurately and promptly into the SAP e-Care while issuing the equipment.
- All the information such as Actual Return Date, Actual Return Time, Current Hour Meter Reading, 9.3.3 Return Details, Equipment Attachment returned (verify with the issue record), and Equipment Return Condition must be entered accurately and promptly into the SAP e-Care while receiving the equipment.

* CHANGE	** ADDITION	NEW INSTRUCTION □	COMPLETE REVISION □

	SAUDI ARABIAN OIL COMPANY (Saudi Aramco) GENERAL INSTRUCTION MANUAL Approved 7.031						
				ISSUE DATE	REPLACES		
ISSUING ORG.	TRA	NSPORTATION ANI	D EQUIPMENT SERVICES DEPARTMENT	09/12/2013	03/07/2012		
SUBJECT	EQU	IPMENT SERVICE	ES	APPROVAL SNG	PAGE NO. 9 OF 10		
	9.3.3		ted form must be printed and it must be properly see User representative cannot come to the dispatching the signature.				
	9.3.4 The signed Form SA-7981, Material Gate Pass copy, and Freight Waybill copy (Form SA-431 - only when the equipment unit is hauled/transported from T&ESD 's facility by a truck) should be properly filed together in a file marked 'EQUIPMENT ISSUED', and retained for future reference.						
	9.3.5 The signed Form SA-7981 and Freight Waybill Form SA-431, if the equipment uni hauled/transported to T&ESD's facility by a truck, should be properly filed together in a file ma 'EQUIPMENT RETURNED', and retained for future reference.						
9.4	EQUII	PMENT DOWNTIM	IE RECORDING (Ref. GI 216.616)				
	Equipment downtime is done online through SAP Plant Maintenance Minor Maintenance Ticket or Notification, whenever any inoperable equipment is reported by the user to the area T&ESD Fleet Administration, Shared services Operation Units or Field Repair Unit as per the G.I Number 1000.500						
9.5	EQUII	PMENT TRANSPO	RTATION (Ref. GI 216.616)				
	9.5.1	specifying the user	rvices Operation Unit at each area prepares online 's cost center, work order or WBS for hauling equi- be charged to the user account.				
	9.5.2	When equipment is no longer required, the user/ T&ESD Shared Services Operation Unit prepares online Truck Request Form SA-431A specifying the user's cost center, work order or WBS for hauling the equipment from the job site back to T&ESD. Transport cost will be charged to the user account.					
	9.5.3	T&ESD Shared Se for hauling inopera	ervices Operation Unit at each area prepares online Truck Request Form SA-431A able equipment from the job site to T&ESD, and the replacement equipment from site. In both cases the transport costs will be charged to the responsible area T&ESD				
	9.5.4 For proper record and reference, planners, as possible, shall input SAP E-Care request nur relevant SA-431A online form.				mber at the		
9.6	ISSUII	NG EMERGENCY	RESPONSE FLEET				
	9.6.1	required equipmen	Saudi Aramco emergency, T&ESD Shared Servat immediately when verbally notified by Manager Division or Area Disaster Control Coordinator				
	9.6.2	the Area Equipment Division or Area Disaster Control Coordinator. The emergency equipment identified by a flag to the Shared Equipment in the SAP e-Care, may be used for replacement/ temporary assignment purposes if doing so does not adversely affect any potential emergency requirement with approval of T&ESD Manager or delegated authority.					
	9.6.2	To maintain the prince E&TSD should be service in order to cunchecked form the	reapproved quantity figures of emergency equipment of the emergency designated exproordinate and facilitate temporary alternative units to broken down unit and input the flag on another unit time, emergency fleet list should have ready or lime.	nent fleet, Fleet Cont quipment become dow . The emergency flag unit that can be utilize	trol Man of wn or out of box maybe ed in case of		
9.7	MONI	TORING					
	Area S	hared Services Opera	tion Units are to ensure the following:				
* CHANGE	**	· ADDITION	NEW INSTRUCTION □	COMPLETE REVI	ISION		

SAUDI ARABIAN OIL COMPANY (Saudi Aramco) G. I. Number Approved 7.031					
GENERAL	INST	RUCTION MANUAL	ISSUE DATE	REPLACES	
ISSUING ORG.	TRAN	SPORTATION AND EQUIPMENT SERVICES DEPARTMENT	09/12/2013	03/07/2012	
SUBJECT	EQUI	PMENT SERVICES	APPROVAL SNG	PAGE NO. 10 OF 10	
	9.7.1	User returns shared equipment unit(s) to T&ESD in a timely manner on a period, or initiates request for extension of the assignment (as explained online equipment service request workflow, prior to the assignment end date	in 2.2) through S		
	9.7.2	The equipment received from the user is without any damages, compattachments and accessories, verifying the issue with return record (9.3).	plete with all th	ne auxiliary	
	9.8.3	Investigate and report all equipment (accidental) failures/abuses using Accident, Non-Collision or Abuses Damage' form SA-9094.	'Notification of	Equipment	
	9.8.4	Conduct <u>monthly</u> hour meter reading survey of all the equipment and e meter readings correctly in SAP Plant Maintenance / SAP e-Care.	nter all the equi	pment hour	
	9.8.5	Record hour meter reading of any equipment assigned with high usage (> 8 basis and any equipment assigned for T&I and Shutdown support on Maintenance to trigger the required preventive maintenance on time.			
	9.8.6	Integrity of accurate and timely data entry of equipment issue, return, readings in SAP Plant Maintenance /SAP e-Care.	downtime and	hour meter	
	9.8.7	Review fleet performance reports to monitor fleet utilization, assignment execute initiatives to improve the assigned fleet performance	t, and availabilit	ty. Plan and	
		APPROVED: Manager			
		Transportation & Equipment Services Department			