
National Energy Services Reunited Corp.

www.nesr.com

2 0
2 0E S G REPORT

www.nesr.com

National Energy Services Reunited Corp. (“We”, “NESR” or “Company”) Environmental, Social, and Governance (ESG) report covers our ESG activities
and performance for our Fiscal Year 2020. The report accounts for NESR’s operations worldwide, unless otherwise noted. Select data and examples of
our ESG performance in 2019 and 2021 were incorporated when relevant.

This inaugural report outlines our approach to ESG and our focus on the long-term sustainability of the Company. The content within this report should
not be considered a substitute for financially material information provided in NESR’s SEC filings.

For questions about ESG at NESR or about this report, please contact ESG@nesr.com

mailto:ESG@nesr.com

ESG REPORT 2020PAGE 3

www.nesr.com

TABLE OF CONTENTS

CEO LETTER

VP ESG LETTER

WHO WE ARE

CORPORATE GOVERNANCE

BUSINESS ETHICS, INTEGRITY,
AND COMPLIANCE

SECURITY RISKS AND
PROCEDURES

5

7

8

10
SECTION 1

SECTION 2

SECTION 3

19

26

■ NESR at a Glance

■ NESR Board of Directors

■ Anti-Corruption and Anti-Bribery

■ Crisis Management

■ Board Purpose and Responsibilities

■ Conflicts of Interest

■ Intellectual Property Rights Protection

■ Board Leadership Structure

■ Supply Chain Management

■ Human Rights

■ Information Security

■ Board Oversight of ESG & HSE

■ Confidentiality

■ Managing ESG Risks

■ Lobbying and Political Contributions

■ Tax Strategy

■ Our Values

■ Our Companies

■ Board Committees

■ Gifts and Donations

■ Executive Compensation Philosophy

■ Responsible Sourcing of Materials

■ Board Composition

■ Whistleblower Protection

■ Data Protection

■ ESG Priorities

■ Trade Control Compliance

■ Director Compensation

■ Financial Transactions and Reporting

■ Communication with the Board

8

10

20

26

12

22

27

11

20

21

27

14

23

14

24

17

9

9

13

23

16

25

11

22

27

15

24

15

25

18

ENVIRONMENTAL, SOCIAL, AND
GOVERNANCE AT A GLANCE

SECTION 4

28

■ Oversight of ESG

■ Sourcing and Manufacturing Locally

■ Stakeholder Engagement

■ Developing Local Communities

■ Generating Local Value

29

30

29

31

30

■ Workplace Environment and
 Employee Relations

■ Investing in Research and Development

33

32

■ Harassment 33

ESG REPORT 2020PAGE 4

www.nesr.com

■ Substance Abuse

■ Environmental Stewardship

■ Health and Safety

■ ESG Disclosures

■ Discrimination

■ Diversity, Equity and Inclusion

■ Health, Safety, and Environment
 Compliance

34

36

35

38

33

34

37

ENVIRONMENTAL STEWARDSHIP

HUMAN CAPITAL DEVELOPMENT

EMPLOYEE HEALTH AND SAFETY

SECTION 5

SECTION 6

SECTION 7

39

52

56

■ Alignment with the Sustainable
 Development Goals (SDGs)

■ Quality, Health, Safety, and
 Environment (QHSE) Results

■ Combating COVID-19:
 Key Actions in 2020

■ Combating COVID-19:
 Maintaining Business Continuity

■ Combating COVID-19:
 Community Engagement

■ Energy Management

■ Response to COVID-19

■ Supplier Relations

■ Dealing with Supply Chain Issues

■ Supply Chain Labor Conditions

■ Safety Performance Data

■ Community Grievances

■ Environmental Releases

■ Climate Change

■ Employee Relations

■ Our Commitment

■ Community Outreach

■ Water Management

■ Equal Opportunities

■ 2020 Data Sheets■ Chemical Transparency

■ Well Integrity

■ Gender Diversity

■ Operational Integrity

■ Air Emissions

■ Employee Wellbeing

■ Supply Chain Management

■ Supplier Standards

■ Labor Practices

■ Safety Performance

■ Community Development

■ Waste Management

■ Diversity, Equity, and Inclusion

■ Environmental Compliance

■ ESG IMPACT Segment

■ Environmental Achievements

■ Hydraulic Fracturing Optimization

■ Women In NESR

■ Training and Development

39

60

62

63

64

42

62

69

70

53

57

68

47

40

52

56

65

43

53

■ Safety Compliance 58

7147

44

54

59

41

61

69

70

52

57

66

44

53

■ Driving Safety 58
■ Biodiversity 48

48

50

49

45

54

55

COMMUNITY RELATIONS AND
SOCIAL IMPACT

SECTION 8

65

ESG REPORT 2020PAGE 5

www.nesr.com

2017 marked the birth of NESR as the first energy company from the Middle
East and North Africa (MENA) region to list on the NASDAQ. Since inception,
NESR was set to become the National Champion of MENA, combining the
two largest local players in the region: Gulf Energy SAOC (GES) and National
Petroleum Services (NPS). By merging local champions and building on their
strong national identities, their long-lasting partnerships with key customers,
suppliers, and technology partners in the MENA region, and combining
that with our global vision and robust governance standards, we became
the largest national provider of oilfield services in the MENA region.

NESR was built on a strong foundation of integrity, ethics, and social
responsibility. Operating as a responsible corporate citizen is core to our
DNA and our approach to Environmental, Social, and Governance (ESG). The
Company was formed with a commitment to play a vital role in the economic
development of the countries we operate in. Our focus on enhancing the
positive value we generate locally includes hiring and developing local talent,
manufacturing locally, investing in research and development, developing
local suppliers, and supporting the growth of small and medium enterprises
(SMEs). We are guided by the belief that our sustainability is linked to the
viability of the economies, environments, and communities in which we
live and work.

In 2019, we developed our ESG strategy, increased awareness around
ESG issues within our operating units, launched company-wide ESG
initiatives, started tracking and internally reporting key ESG metrics. We also
announced our commitment to produce NESR’s first ESG report covering
ESG performance from January 1, 2020, to December 31, 2020.

I am pleased to share our inaugural ESG report, which reflects our
commitment to responsibly manage our environmental footprint, actively
create positive value for the communities we operate in, continuously

CEO Letter
enhance our governance structure, strengthen the long-term sustainability
and resilience of our business. This report demonstrates our commitment to
transparency and enhancing the depth and quality of our public disclosures
and provides our stakeholders clarity on our management of ESG risks
and opportunities, our long-term corporate ESG targets, and areas where
progress could be made.

As the world continues to battle COVID-19, we remain committed to
protecting the health and safety of our people. We have included information
about our response to COVID-19 in this report. Our strong health and safety
culture and ability to maintain our business continuity during the global
pandemic is a testament to our dedication to ensure that our employees
work under safe conditions. Beyond responding to the pandemic, our goal
remains to lead our peers in health and safety performance and to record
zero health and safety incidents in our operations.

The year 2020 also brought social justice issues to the forefront of the
public debate. Improving diversity, equity, and inclusion in our Company
has always been, and continues to be, one of our key priorities. We operate
in 16 countries and employ more than 5,000 men and women of more
than 60 nationalities. We believe that diversity should be fostered, equal
opportunities safeguarded, and discriminatory practices eliminated. To
advance the equitable participation of both men and women in NESR, we
created Women in NESR (WIN) - an employee-driven affinity group that
will help the Company achieve its gender diversity targets and increase
awareness around gender diversity issues.

We are also very keen on reducing pay disparities, including the pay gap
between the CEO’s and employees’ compensation. I believe in leading by
example, so for the past three years, I have awarded all my restricted stock
units within the long-term performance incentive plan to employees, to

ESG REPORT 2020PAGE 6

www.nesr.com

boost their competitive spirits, ensure that all our top talents have a stake
in the Company and that the wealth is equitably distributed among top
performers. In addition to our commitment to improving pay equity, we
align executive pay incentives with the creation of sustainable, long-term
value for NESR and long-term returns for our shareholders.

Our compliance with relevant laws and best practices in corporate
governance is uncompromising. Our NASDAQ-compliant governance
guidelines published on our website solidify our competitive advantage in
the MENA region and differentiate us in the eyes of regional competitors and
customers alike. To further strengthen our corporate culture and governance
standards, we upgraded our Code of Conduct in 2020 to incorporate clear
guidelines on protecting human rights and whistleblowers, safeguarding
equal opportunities, and applying fair hiring practices in the Company.

The Company continues to be guided by a strict mandate to align local
activities and investments with the visions and national priorities of the
countries of MENA. We are proactively participating in all the relevant
local content programs including In-Country Value programs in Oman
and the United Arab Emirates (UAE), and In-Kingdom Total Value Added
(IKTVA) in Saudi Arabia. Our strong local presence engenders a sense
of local pride and provides our customers with secure and stable oilfield
services. Additionally, we invest in bringing cutting-edge technologies to
the MENA region. Some of our latest agreements will allow us to reduce
our environmental footprint and enable research and development in our
LEED-compliant NESR Oilfield Research and Innovation Center (NORI),
designed as an open platform that will bring the best innovative minds to
the region and develop local capabilities.

Reducing our environmental footprint is also extremely important to us as
the world combats climate change and the scarcity of natural resources. We
have aligned ourselves with the United Nations Sustainable Development
Goals (SDGs) and continue to invest in the sustainable future of the countries
we operate in through environmental stewardship and innovation. In January

2021, we announced the creation of the ESG IMPACT segment, which will
operate independently from the existing Production and Drilling & Evaluation
Services segments. The ESG IMPACT segment will address key issues
that are relevant to the communities in which we operate, such as water
conservation and aquifer protection, and tackle larger global challenges
like climate change mitigation, where we can make a significant impact as
an industry. The Oil and Gas industry has long acted as a catalyst for global
growth and has been a foundation upon which the global economy has been
built over the last century. Going forward, we believe our industry can lead
and address complex global challenges by improving the performance of
our industry, and minimizing our collective environmental footprint through
leveraging our tremendous research, engineering, and project management
capabilities across the globe.

Despite our young age, our deep roots in the MENA region and presence
for over four decades through our group companies coupled with our
clarity of purpose and decisive actions solidified our position as the National
Champion of MENA. We are very proud of the progress we have made, and
as I look back at our achievements over the past years, I am confident that
we are a stronger company today because of our commitment to ESG. We
will continue to live by that commitment and look forward to a rewarding
and responsible journey ahead.

SHERIF FODA
CHAIRMAN OF THE BOARD & CHIEF
EXECUTIVE OFFICER OF NESR

ESG REPORT 2020PAGE 7

www.nesr.com

In recent years, we witnessed a growing focus on redefining the role of
companies in communities and an increasing demand for businesses to
consider the common good in their daily decisions and long-term planning.
To maintain our “social license to operate,” it is imperative for us to continue
to bridge impact and profit while remaining sustainable in the long-term.

At NESR, we are focused on generating long-term sustainable value for
our shareholders while maximizing the value we bring to all our other
stakeholders including our people and the communities in which we live
and work. We place business sustainability and good governance at the
core of our ESG strategy and work with our customers, partners in the
public and private sectors, and civil society to implement our ESG strategy
in the countries we operate in.

Being a responsible corporate citizen is essential to us but integrating ESG
into our business strategies is also about optimizing our business performance
over the long run and building a more resilient Company. We believe that
no single solution would suit all companies, communities, and environments
so we are strategic in our approach, which is customized to address our
unique challenges and the needs of the communities and environments we
interact with. Thus, our environmental stewardship approach is focused on
addressing areas within our operations where our interventions advance
our efforts in limiting negative impacts on ecosystems and transitioning
to a low carbon economy. Similarly, our community engagement activities
go beyond CSR to integrate social value creation into our operations and
business decisions. We prioritize creating local employment opportunities,
investing locally, and ensuring that our corporate environment fosters
diversity, equity, and inclusion.

VP ESG Letter
We are constantly adapting and reorienting our business model and strategies
to incorporate the interests of all our stakeholders. Our business ethics and
common goal to protect people, profit, and planet includes running our
Company on the principles of fairness, transparency, and respect, as well
as leading by example, protecting human rights, undertaking actions to
reduce the negative impact of our business throughout our value chain. We
hold our management accountable, through defined ESG key performance
indicators (KPIs) and metrics to ensure that the entire Company works
towards achieving our ESG goals. ESG at NESR is directly overseen by the
Chief Executive Officer (CEO) and the Board of Directors (Board) to ensure
that ESG is considered alongside financial considerations.

Producing our inaugural ESG report was not without challenges, but we
believe that a key to achieving effective sustainability reporting is to continue
to make progress and demonstrate transparency in the process. Producing
this report helped us focus on minimizing material ESG risks in our business
and capitalize on ESG opportunities. We are determined to distinguish
ourselves and our ESG performance within our industry and align our

operations with our values. This mindset allows
us to not only protect our business and enhance
profit and shareholder value but also to improve
the positive impact of our business on people and
the planet. We believe that it is the collective duty
of everyone at NESR to ensure ESG principles are
adhered to and that we improve our Company
together for the sake of all our stakeholders. We
continue to be guided by that belief and by our
commitment to the betterment of our Company,
people, communities, and the planet.

HAWAZEN NASSIEF
VICE PRESIDENT -
ENVIRONMENTAL, SOCIAL
AND GOVERNANCE &
EXTERNAL AFFAIRS

20 Product Lines

5,000+ Employees

16 Countries

60+ Nationalities

30+ Customers

ESG REPORT 2020PAGE 8

www.nesr.com

Who We Are
NESR at a Glance

NESR was founded in 2017 as one of the largest national oilfield services
providers in the MENA and Asia Pacific regions and is the first national energy
company from the MENA region to be listed on the NASDAQ. With over
5,000 employees representing more than 60 nationalities in 16 countries,
NESR helps its customers unlock the full potential of their reservoirs by
providing production services such as hydraulic fracturing, cementing,
coiled tubing, filtration, completions, stimulation, pumping, and nitrogen
services. NESR also enables its customers to access their reservoirs more
efficiently by providing drilling and evaluation services such as drilling
downhole tools, directional drilling, fishing tools, testing services, wireline,
slickline, drilling fluids, and rig services.

As the National Champion of MENA with operations spanning across all
the major oil and gas basins in the region, NESR prides itself on delivering
exceptional service and deploying optimal technical solutions to solve the
challenges of more than 30 of our oil and gas customers, while striving to
promote the economic development of the countries in which it operates.

ESG REPORT 2020PAGE 9

www.nesr.com

Customer Centric

Corporate Responsibility

People & Teamwork

We understand the challenges of our customers and bring value-added
solutions, this is the essence of NESR. We are a customer-focused services
company that brings fit-for-purpose ideas, technologies, and solutions to
our clients. We take pride in providing the best services to our customers,
and we deliver products and services that exceed industry standards. We
want to be recognized as the best when it comes to service delivery.

We live in the countries where we operate and have a responsibility to
play a positive role in developing local communities and employing sound
environmental practices to minimize our environmental impact. We develop
communities by creating lasting social value through investments and
partnerships with local community players including NGOs, NPOs, and
companies that share our values and ethical standards. We are dedicated
to maximizing the employment of nationals in our local operations while
maintaining fair hiring practices, promoting diversity and inclusion in our
workplaces, assuring fair treatment and equal opportunities for everyone.

The motivation and dedication of our people are extremely important to
NESR as we execute on our strategic plan. Our leadership team will continue
to play an instrumental role in ensuring our employees are always put in
situations where they can excel and deliver the best quality of service, which
includes a diverse slate of employees working in a safe environment, free
from harassment and disrespectful behavior.

Our Values Our Companies

National Petroleum Services Gulf Energy SAOC

• Most Promising Energy Value Creation
 United States IPO 2017

• Excellence in Corporate Governance –
 Oil & Gas Industry USA, Oil & Gas
 Service Provider of the Year MENA

• America’s Best Small-Cap Companies

Awards and Recognition

ESG REPORT 2020PAGE 10

www.nesr.com

NESR and its Board are committed to high standards of corporate governance,
transparency, and the protection of shareholders’ interests. We maintain
open communication with all our stakeholders and effectively manage risks
to our sustainability. In 2020, we published our Corporate Governance
Guidelines (Guidelines) on our website www.nesr.com. NESR’s Guidelines
provide a framework for the governance of the Company and assist the
Board and its committees in the exercise of their responsibilities. In addition
to the Guidelines, NESR is governed by the Board committee charters and
our Code of Conduct, which can be found on our website.

NESR was incorporated in the British Virgin Islands (BVI) in 2017 as a BVI
company limited by shares. NESR’s affairs are governed by its Amended
and Restated Memorandum and Articles of Association dated May 11,
2017 (Charter), the BVI Business Companies Act, 2004, as amended, and
the common law of the British Virgin Islands. Additionally, because the
Company’s ordinary shares are listed on the NASDAQ exchange, NESR is
subject to NASDAQ’s corporate governance listing rules (NASDAQ Listing
Rules). NASDAQ Listing Rule 5615(a)(3) permits a foreign private issuer like
NESR to follow the corporate governance practices of its home country in
lieu of certain NASDAQ Listing Rules. NESR’s Guidelines do not represent
NESR’s home country’s practice, and can only be waived by written approval
of NESR’s Board of Directors. NESR is committed to high standards of
corporate governance and endeavors to comply with the NASDAQ Listing
Rules.

NESR Board of Directors

ANTONIO J. CAMPO MEJIA
LEAD INDEPENDENT DIRECTOR

HALA ZEIBAK
INDEPENDENT DIRECTOR

NADHMI AL-NASR
INDEPENDENT DIRECTOR

ANDREW L. WAITE
INDEPENDENT DIRECTOR

YOUSEF AL NOWAIS
INDEPENDENT DIRECTOR

THOMAS WOOD
INDEPENDENT DIRECTOR

AHMED AL MEHAIRI
INDEPENDENT DIRECTOR

SHERIF FODA
CHAIRMAN OF THE BOARD & CEO

CORPORATE GOVERNANCE
SECTION 1

http:// www.nesr.com

ESG REPORT 2020PAGE 11

www.nesr.com

The leadership structure of NESR’s Board is put in place to ensure effective
oversight of management and advance the best interests of shareholders.

The Board believes that the most effective leadership structure is for the CEO
to also serve as the Chairman of the Board (Chairman). The Board believes
that having the CEO as Chairman ensures that the Board’s agenda responds
to strategic challenges, that the Board is presented with the information
required for it to fulfill its responsibilities, and that Board meetings are as
productive and effective as possible. The Board may, at their discretion,
decide to reassign the roles of CEO and Chairman to different individuals
in the future if they deem such action to be appropriate.

The Board is currently led by Mr. Sherif Foda, our Chairman and Chief
Executive Officer, and Mr. Antonio Campo, our Lead Independent Director.
The Company believes that our current structure is appropriate at this time
as it strikes a balance between effective and efficient Company leadership
and oversight by the independent directors.

The combination of the Chief Executive Officer and Chairman roles allows
consistent communication and alignment throughout the Company, assuring
effective and efficient implementation of corporate strategy and is important
in unifying our team members, including the members of the Board, behind
a single vision. The combination of the Chief Executive Officer and Chairman
roles is balanced by our strong Lead Independent Director position, by
the independence of all our other directors, each of whom has significant
business experience and by the three principal committees of the Board,
each of which consists solely of independent directors.

The Lead Independent Director is an important element of ensuring strong
independent Board leadership. We believe the Lead Independent Director
provides the Company and the Board with the same independent leadership,

Board Leadership Structure

We value the diversity of our Board and believe that it allows for different
perspectives to be represented. Our Board members are diverse in gender,
racial backgrounds, age, experience, and nationality. At the same time,
all members of the Board, apart from the CEO, satisfy the criteria of
independence as defined under the NASDAQ Listing Rules, applicable
SEC rules, and the Company’s independence standards. Our directors are
citizens of African, Asian, European, and North American countries and
reflect the diversity of our employees and clients.

Board Composition

oversight and benefits that would be provided by an independent Chairman.
Our Lead Independent Director is chosen by the independent Directors. Mr.
Campo has been a member of the Board since inception and currently serves
as the Chairman of the Nominating and Corporate Governance Committee
and is a member of both the Compensation and Audit Committees.

The Lead Independent Director’s duties include consulting with our Chairman
and Chief Executive Officer, and presiding over meetings of the Board at
which the Chairman is not present, including executive sessions of the
Board and the independent directors. The Lead Independent Director’s
duties also include facilitating discussions among independent directors
on key issues and concerns outside of Board meetings, serving as a liaison
between the Chairman and the other directors, reviewing information to
be sent to the Board, collaborating with the Chairman and other members
of management to set meeting agendas and Board information, assisting
the chairs of the committees of the Board as requested, and performing
such other functions and responsibilities as requested by the Board or
the independent directors from time to time. In performing the duties
described above, the Lead Independent Director consults with the chairs
of the appropriate Board committees.

ESG REPORT 2020PAGE 12

www.nesr.com

The Board is elected by NESR’s shareholders to oversee the business and
affairs of the Company, enhance its long-term value and financial health,
and serve the interests of shareholders. The Company’s day-to-day business
is run by employees under the direction of the CEO, with supervision of
the Board.

The Board is committed to promoting the core values of the Company
including integrity, social responsibility, environmental stewardship, and
fostering diversity and inclusion. Both the Board and management of NESR
recognize that the long-term interests of shareholders are advanced by
maximizing return to shareholders in a responsible and ethical manner.

Board Purpose and Responsibilities

NESR’s Board performs a number of specific functions:

■ Selecting, evaluating, and compensating the CEO and overseeing CEO succession planning, in conjunction with the Compensation Committee;
■ Providing counsel and supervision on the selection, evaluation, development, and compensation of senior management;
■ Reviewing, monitoring and, where appropriate, approving fundamental financial and business strategies and major corporate actions;
■ Monitoring and assessing major risks facing the Company—and reviewing options for their mitigation; and
■ Ensuring processes are in place for maintaining the integrity of the Company—the integrity of the financial statements, the integrity of compliance
 with law and ethics, the integrity of relationships with customers and suppliers, and the integrity of relationships with other stakeholders.

ESG REPORT 2020PAGE 13

www.nesr.com

The Board has three standing committees, namely, the Audit Committee, the
Compensation Committee, and the Nominating and Governance Committee.
Every committee has a charter that outlines the committee’s purpose and
responsibilities. The charters are reviewed annually and updated as necessary.
Each committee performs its duties as authorized by the Board in compliance
with its specific charter and the Company’s charter.

The Audit Committee of the Board is appointed for the primary purpose
of performing the Board’s oversight responsibilities as they relate to the
Company’s accounting policies and internal controls, financial reporting
practices, legal and regulatory compliance, including the quality and integrity
of the Company’s financial statements, the Company’s financial compliance
with legal and regulatory requirements, review of the independent auditors’
qualifications and independence, the performance of the Company’s internal
audit function and the Company’s independent auditors.

The Compensation Committee of the Board is appointed for the primary
purpose of representing and assisting the Board in discharging its
responsibilities for approving and evaluating officer compensation plans,
policies, and programs of the Company. The Compensation Committee
ensures that the Company’s compensation programs are competitive,
designed to attract and retain highly qualified directors, officers, and
employees, encourage high performance, promote accountability and assure
that employee interests are aligned with the interests of the Company’s
shareholders.

The Nominating and Governance Committee of the Board is appointed
for the primary purpose of monitoring compliance with good corporate
governance standards and overseeing the selection of persons to be
nominated to serve on the Board. The responsibilities of the Nominating

Board Committees

and Governance Committee include recommending director nominees to
the Board for election at the annual meeting of shareholders or for election
by the Board to fill open seats between annual meetings and reviewing and
making recommendations to the Board regarding non-executive director
compensation.

ESG REPORT 2020PAGE 14

www.nesr.com

The Board oversees corporate ESG and Health, Safety, and Environment
(HSE) performance. At the Board’s direction, ESG updates are presented
to the Board quarterly to ensure ESG considerations are factored into
business decisions. Additionally, the Board reviews and monitors ESG risks
and opportunities at Board and committee meetings as deemed necessary.
The Board’s close supervision of ESG and HSE is designed to safeguard the
interests of all internal and external stakeholders and ensure the protection
of communities, environments, and ecosystems impacted by the Company’s
business.

NESR’s internal ESG efforts, including the development of key ESG strategies
and initiatives, assessment of key ESG risks and opportunities, and the
development of the Company’s ESG reports are overseen by the CEO and
driven by senior leadership with the full support of the Board.

The Board manages ESG risks that are highlighted by the Vice President of
ESG on a quarterly basis. The CEO also meets with the Vice President of
ESG and other Company executives that manage corporate risks regularly to
assess and reduce the Company’s risk exposure. Identified ESG risks that are
financially material to the Company are investigated, and mitigation actions
are undertaken accordingly. The Board recognizes that actions need to be
taken to help the Company transition and adapt to a low carbon economy.

In 2020, we started tracking and measuring our environmental performance
to set reduction targets for our business. We are currently in the process of
understanding our baseline and designing measures to improve energy and
water efficiency and reduce CO2 emissions in our operations and facilities.

Board Oversight of ESG & HSE

Managing ESG Risks

ESG REPORT 2020PAGE 15

www.nesr.com

Executive Directors of the Board, such as the CEO, who also serves as the Chairman of the Board, are not compensated for their service on the Board.

The Nominating and Governance Committee recommends competitive compensation packages designed to attract and retain highly qualified Directors
and assure that the interests of the Directors and shareholders are aligned. The Nominating and Governance Committee may also review and recommend
to the Board changes to the compensation of the Company’s independent directors.

Changes to independent director compensation, if any, need to be approved by the Board.

Director Compensation

NESR is committed to the responsible management of its ESG impact. In 2019, the Board approved the Company’s ESG strategy, which focuses on:

Our ESG priorities were identified based on our assessment of financial
materiality, the potential for positive impact, and relevance. We have also
identified our priorities in alignment with the priorities of local economies and
the communities in which we operate. We continuously monitor regulatory
and policy changes that could potentially impact our business and industry
and identify opportunities we could capture.

■ Improved environmental performance;
■ Diversity, equity, and inclusion in the workplace;
■ Health and safety of employees and operations;
■ Enhanced community involvement;
■ In-country value creation;
■ ESG risk monitoring and accountability; and
■ Public disclosure of ESG data and performance.

ESG Priorities

ESG REPORT 2020PAGE 16

www.nesr.com

2020 brought issues of financial and social inequality to the forefront of
public debate. In the context of growing inequality, we find the growing
disparity between executive and employee compensation at publicly
traded companies unacceptable. It is inappropriate for CEOs to make as
much as 400-500 times the wages of a typical employee, as is common
in many publicly traded companies today. We are very keen on reducing
pay disparities, including the pay gap between the CEO’s and employees’
compensation. For the past three years, NESR’s CEO awarded all his restricted
stock units within the long-term performance incentive plan to employees to
ensure equal distribution of wealth among top performers without diluting
shareholders’ equity positions.

At NESR, all employees have the opportunity to gain stocks and awards
amounting to up to 200% of their annual salaries by meeting the objectives
set according to our standards. Our reward system is based on merit, not
hierarchy, and allows for equal participation. We do not reward actions
or decisions that are detrimental to shareholders and other stakeholders.
As such, we support linking CEO and executive compensation to total
shareholder return and do not reward high tolerance for risk. To maintain
a healthy balance between short-term financial gains and long-term value
creation, we do not have severance agreements that grant the CEO
excessive payouts in the event of a merger or acquisition, and we link
total compensation to the key ESG targets which we believe are important
to stakeholders.

Our compensation program is designed to align our executive pay incentives
with the creation of sustainable, long-term value for NESR and the long-term
returns for our shareholders. Executive compensation includes base salary,
annual cash bonuses, long-term incentive awards, and other benefits and
limited perquisites. Our variable compensation program is designed to
reflect the entrepreneurial culture of NESR, with at least 70% of executive
pay at risk and tied to specific, measurable objectives. Our long-term equity

Executive Compensation Philosophy

incentive awards are designed to reward value creation from achieving
operational objectives, thus aligning management and shareholders. Our
executive compensation program is also designed to limit perquisites,
executive contracts, change in control payments, or other benefits not widely
available to all employees. For 2019, our CEO’s awarded compensation was
approximately 33 times the median employee’s annual total compensation,
as adjusted for cost-of-living differences.

A more detailed discussion of our executive compensation program is
available in our 2020 proxy statement beginning on page 16 under the
caption, “Compensation Discussion and Analysis.”

In setting our executives’ compensation, we follow the guidelines
listed below:

■ Pay for Performance: Both our short-term and long-term incentive
 plans are linked to the achievement of performance metrics.

■ Distribution of Performance Incentives: Both our short-term and
 long-term compensation programs are granted widely throughout
 the organization on similar terms as the named executive officers
 (NEOs) to align performance objectives and promote greater pay
 equity.

■ Limited Change of Control and Employment Contracts: Our
 NEOs have no employment or severance contracts except as
 required by local laws, and our equity plan has a limited change
 of control provisions.

■ Higher Weighting of Compensation to At-Risk Pay: Base salaries
 for NEOs are targeted at peer midpoint levels with a higher
 proportion of at-risk pay.

■ Peer Compensation Review: The NEO compensation program is
 periodically benchmarked by an independent consultant and
 reviewed by the NESR Compensation Committee.

■ Limited Perquisites: NEO perquisites are limited to expatriate
 assignments, relocation, and perquisites customary in certain
 countries as part of an executive compensation package.

■ Compensation Clawbacks: NEOs are subject to clawbacks that
 would allow NESR to recover incentive-based compensation paid
 during the prior three-year period in the event of fraud or willful
 misconduct that causes or contributes to the need for NESR to
 restate its financial results. This applies to all Company management
 and anyone designated by the CEO.

ESG REPORT 2020PAGE 17

www.nesr.com

We are committed to complying with the tax laws and regulations of all the
countries in which we operate. Paying taxes according to the jurisdictional
requirements where we operate contributes to the economic wellbeing of
the populations in these countries. NESR voluntarily publishes its tax strategy
to disclose its position concerning tax planning, tax risk management, and
tax governance. We consider this part of our commitment to transparency
to be good corporate governance and responsible corporate citizenship.
We disclose taxes paid and effective tax rates in the notes of our financial
statements. NESR strives to build transparent and cooperative relationships
with all our stakeholders, including shareholders, employees, governments,
and the public in all the countries in which we operate. We also seek
to resolve disputes amicably and achieve mutually acceptable outcomes
whenever possible. Our tax strategy was formulated to reflect this mindset.

Tax Strategy

We apply professional care and judgment in tax affairs and ensure that we
adopt clear processes directed at assessing and paying all taxes associated
with our operations in a transparent, accurate, and timely manner. NESR
has zero tolerance stance on tax evasion. Our transfer pricing policy, when
applied, is set in accordance with internationally acceptable standards
and regulations set by tax authorities in the countries in which we operate.
We commit to apply any incentives or exemptions implemented by the
governments where we do business in the manner intended and in
compliance with applicable laws and our internal controls and commitments.

Tax planning at NESR is designed to ensure compliance with tax laws
and regulations in all the countries where we operate and to minimize
our exposure to tax risks. Given the jurisdictional diversity of NESR, we

ESG REPORT 2020PAGE 18

www.nesr.com

Corporate Secretary

National Energy Services Reunited Corp.

777 Post Oak Blvd., Suite 730

Houston, TX 77056

United States of America

To reach the Board, or any specific member or members thereof, including
the non-management directors as a group, send your communication to:

The corporate secretary shall then forward the
correspondence or materials, as appropriate, to
the intended member(s) of the Board.

Communication with the Board continuously monitor changes in tax practices and regulations to effectively
manage our exposure to tax uncertainties, and we make fair and accurate
tax disclosures at all times. Whenever necessary, we consult with external
tax advisors to assist with tax reporting to facilitate a better understanding
of tax laws and to support technical and tax compliance matters. We
aim to manage tax risk in a manner that preserves the investment of our
shareholders, while remaining aware of the financial and reputational impact
of our decisions and acting in accordance with our corporate responsibility
to the countries in which we operate.

NESR’s tax governance framework and the management of our tax affairs
are designed to ensure accuracy and legal compliance. Our tax policies and
guidelines are strictly enforced by our finance team and tax professionals,
who are trained to identify and manage tax risks and ensure compliance
with the tax rules of different jurisdictions. NESR has systems in place to
maintain robust internal controls in relation to all aspects of our operations
including taxation and financial reporting. The Audit Committee of NESR’s
Board oversees NESR’s accounting policies and internal controls, financial
reporting practices, and legal and regulatory compliance, including tax
policies, which are regularly reviewed by the Audit Committee.

ESG REPORT 2020PAGE 19

www.nesr.com

NESR is committed to transparency, integrity, and maintaining ethical
conduct at all times. We regularly update our Code of Conduct (Code) to
strengthen the foundations or our identity and corporate culture and set
the boundaries of our interactions with others. The Code reinforces our
corporate commitment to maintaining high ethical standards and summarizes
the fundamental importance of acting with integrity in everything we do.

Published on our website in Arabic and English, our Code applies to all
directors, officers, employees, and contractors of the Company, as well
as third parties who do business with NESR, and can only be waived by
written approval of NESR’s Board. Each of our business partners, suppliers,
and agents are required to comply with the laws of the countries where
they operate and act responsibly and ethically in a manner consistent with
our Code.

Similarly, all NESR employees are required to perform their jobs in compliance
with all applicable laws, rules, and regulations of the jurisdictions within
which the Company operates. Sometimes these laws vary from place to
place and may even conflict. Our employees are responsible for knowing
and following the laws and regulations that apply where we work. However,
when local laws or practices are not as strict, the Code and other NESR
requirements still apply (NESR Code, p. 6).

We maintain strict guidelines to deal ethically with our customers, suppliers,
contractors, government agencies, and fellow employees. We are committed
to respecting our competitors and their offerings, vigorously and fairly
competing with them, and never colluding to gain an unfair industry
advantage. We believe in personal accountability, transparency, honesty,
and accurately reporting and tracking all of our business activities (NESR
Code, p. 15).

We conduct periodic internal and external audits to verify that we are
meeting our obligations and to improve adherence to the Code. Company-
wide mandatory training to enhance understanding and compliance with
the Code was offered to all employees in 2020.

GHADA ALBAJEGNI
HR LEADER, LIBYA

“At NESR, we lead by example, apply
ethical principles and positively influence
each other. NESR’s diverse environment
empowers me to confidently achieve my
career goals.“

BUSINESS ETHICS, INTEGRITY, AND COMPLIANCE
SECTION 2

ESG REPORT 2020PAGE 20

www.nesr.com

NESR adopts a zero-tolerance approach to bribery and corruption. We
conduct our business honestly and in an ethical manner and expect our
people to act professionally, fairly, and with integrity wherever we operate.
We implement and enforce effective programs, training, communications
to counter improprieties and ensure anyone doing business on behalf of
NESR has sufficient awareness to conduct themselves accordingly (NESR
Code, p. 12).

Our anti-corruption and anti-bribery policy stipulated in our Code is published
on our website www.nesr.com. Enforcement of the policy is overseen by
the Board and CEO. The Code and any associated Company policies,
standards, and guidelines are reviewed and updated regularly.

We aim to identify and address any anti-corruption and anti-bribery policy
violations promptly. Our grievance reporting procedures that are outlined
in our Code allow for anonymous reporting of Code’s violations. When
violations are reported, NESR thoroughly conducts investigations by forming
an objective investigation team; determining the facts through interviews
and the review of relevant documents; recommending corrective action,
as appropriate; and providing the person who raised the original concern
(if that person is known) with feedback on the matter (NESR Code, P. 6-7).

Anti-Corruption and Anti-Bribery

We require our suppliers to comply with the laws of the countries in which they
operate, and that they act responsibly and ethically in a manner consistent
with our Code. Likewise, each of our suppliers are required to maintain
policies to safeguard against human rights violations (e.g., discrimination
child labor, slavery), prohibiting bribery and corruption, and responsibly
sourcing materials. Our commitment to these requirements is unwavering.

We also promote diversity in the supply chain and invest in developing local
suppliers. We prescreen potential business partners and suppliers to confirm
legal compliance by requiring that proposals include a statement of their
intent to adhere to laws and regulations regarding human rights including
forced or child labor and the payment of wages. (NESR Code, p. 19)

Supply Chain Management

http://www.nesr.com

ESG REPORT 2020PAGE 21

www.nesr.com

NESR complies with relevant local and international laws and regulations
everywhere we operate and strive to ensure that human rights are upheld
in our operation. We make concerted efforts to confront human rights
violations in our operations and ensure a work environment where employees
are treated with respect and dignity, enabling them to achieve their full
potential free from discrimination, as defined in the United Nations Universal
Declaration of Human Rights and the International Labor Organization
Declaration on Fundamental Principles and Rights at Work, U.N. Guiding
Principles.

Our commitment to conduct business with the highest level of integrity
includes compliance with international labor and workplace laws and
regulations governing our operations worldwide. We also commit to dealing
only with those business partners who share our commitment to protect
human rights and safeguard diversity in our supply chain. We prescreen
potential business partners and suppliers to confirm legal compliance by
requiring that proposals include a statement of their intent to adhere to
laws and regulations regarding forced or child labor and the payment of
wages (NESR Code, p. 19).

Our commitment includes compliance with international labor and workplace laws and standards in:

■ Freedom of association;
■ Collective bargaining;
■ Privacy;
■ Immigration;
■ Working time, wages and hours;

Human Rights

■ Healthy, safe and secure workplaces;
■ Employment discrimination;
■ Harassment;
■ Forced, compulsory or child labor; and
■ Human trafficking.

ESG REPORT 2020PAGE 22

www.nesr.com

NESR employees are required to promptly report actual or suspected
violations of the Code to support an ethical workplace, strengthen the
Company, and protect colleagues from harm.

Employees who need to report issues or share concerns should first contact
their direct or functional manager. If this is not practical, they may contact a
manager in human resources, finance, or another relevant function, or NESR
general counsel. Additionally, they can raise concerns online via ethics@
nesr.com, or by calling the anonymous Company compliance hotline toll-
free numbers on the website.

NESR prohibits retaliation for good faith reporting of a potential or actual
violation of the NESR Code or applicable laws. At the same time, failing
to promptly report a known or suspected violation of the Code, knowingly
filing false reports, and retaliating against any employee for reporting a
concern may be subject to internal disciplinary action, up to and including
termination, as well as potential civil or criminal prosecution (NESR Code,
p. 6-7).

NESR directors, officers, and employees are expected to avoid situations
where an employee’s personal interest may interfere in any way with the
Company’s interest or work objectives. All such individuals are expected
to refrain from taking for themselves opportunities discovered through
their use of corporate assets or their positions. Situations of conflicts of
interest should be avoided and, when unavoidable, should be disclosed and
approved in writing by NESR legal team. All NESR employees must make
prompt and full disclosure to their supervisors of any situations involving
an actual or possible conflict of interest (NESR Code, p. 14).

Whistleblower Protection Conflicts of Interest

“I am fortunate to be a part of an
organization that places passion at
the core of its business mantle, and
merits employees based on talent,
drive, ambition and ethics.“

SAHAR BADRAN
HEAD OF LEGAL

ESG REPORT 2020PAGE 23

www.nesr.com

Our employees, in their corporate capacity, are prohibited from giving or
accepting any gifts that are more than a nominal value of $100, nor can
they give gifts to or accept gifts from the same vendor more than once
per year. Should such prohibited gifts be received, our employees are
instructed to return the gifts, with a note of thanks addressed to the vendor,
including a polite reminder of the Company’s policy. Our policy is designed
to prevent situations where business decisions might be influenced by gifts
and hospitalities that may amount to or be construed as bribery.

Information regarding the Company’s business, including but not limited
to information regarding customers, employees, costs, prices, earnings,
products, operations, potential mergers and acquisitions, strategies, and
other arrangements, is presumed to be confidential information. NESR
employees are prohibited from sharing, publishing, or disclosing to anyone
outside of NESR, or use in any other than NESR’s business, any non-public
information shared by the Company, its suppliers, or customers, whether
or not it is marked confidential. We comply with insider trading laws and
as such NESR employees and their relatives and associates are prohibited
by law from buying or selling the Company’s securities when in possession
of material, non-public information (MNPI). Any breach of confidentiality
obligations is subject to disciplinary and/or legal action. We strictly protect
our confidential data and enforce our rights against others who take or use
it without proper authorization (NESR Code, p. 17).

Gifts and Donations Confidentiality

Donations, where made, must be strictly controlled and approved by
executive management and NESR finance. No Company donations of any
sort can be made without the approval of executive management and NESR
does not make charitable donations to gain any commercial advantage
(NESR Code, p. 12-14).

ESG REPORT 2020PAGE 24

www.nesr.com

NESR is politically neutral and does not make political contributions of any
kind to political parties. Similarly, we do not make charitable donations to
gain any commercial advantage. Our employees may not use Company
funds or assets for political purposes. For public policy matters affecting
the Company and its shareholders, NESR may engage in a direct dialogue
with decision-makers but does not use paid lobbyists or seek to bring about
a particular outcome or decision. As a result of the Company’s stance of
political neutrality, NESR does not maintain a political action committee,
nor does it contribute to any third-party political action committees or other
political entities (NESR Code, p. 12).

Lobbying and Political Contributions

NESR complies with applicable import and export trade controls in all
countries where we operate. As an international upstream oilfield services
company, we routinely transfer material further afield, often across many
borders so we must follow strict guidelines when we are getting the job
done (NESR Code of Conduct, p. 18).

In 2019, a Trade Control and Compliance Policy was designed to meet
obligations under sanctions laws of the jurisdictions in which NESR operates,
has a presence, is registered and/or licensed and any other jurisdiction
where the facts of the transaction make it appropriate to do so. The policy
applies to NESR, its subsidiaries, affiliates, officers, consultants, agents,
and employees.

We developed the policy to ensure that NESR officers, agents, consultants
and employees as well as the Company’s relationships with customers,
suppliers, consultants, partners, joint venture associates and other third
parties directly engaged with the Company’s business activities do not
breach any applicable sanctions.

We demonstrate our commitment to trade control compliance by:

■ Complying with all applicable import and export laws, rules,
 regulations, and licenses controlling the shipment or movement
 of products or services wherever we do business;
■ Complying with all applicable laws and regulations related to the
 transmission of technical data or software products wherever we
 do business;
■ Complying with all applicable economic and trade sanctions or
 restrictions;
■ Conducting all of our business ethically and within the framework
 of all applicable antitrust and competition laws;
■ Refraining from knowingly circumventing any laws, rules, regulations,
 and licenses whilst pursuing any Company business activity; and
■ Remaining up to date with all laws, rules, regulations, and licenses
 related to trade and movement of goods as necessary.

Trade Control Compliance

ESG REPORT 2020PAGE 25

www.nesr.com

NESR ensures that all books and records are fully available for audit by
internal auditors and/or independent external auditors and that all Company
assets and liabilities form part of the books of account included in the
Company’s financial statements. We ensure that any reporting or disclosure
of financial information, whether inside the Company or to the public, is
made by authorized personnel and approved by the appropriate authority
of the Company and that this reporting or disclosure complies with all
applicable laws, regulations, and NESR financial procedures. We record all
transactions under U.S. Generally Accepted Accounting Principles (GAAP)
and reflect them accurately in the Company’s records (NESR Code, p. 22).

NESR and all of its business partners, suppliers, and agents are required
to comply with the laws of the countries where we or they operate and to
act responsibly and ethically in a manner consistent with the NESR Code,
including maintaining policies to safeguard against human rights violations
such as discrimination, child labor and slavery, prohibiting bribery and
corruption, and responsibly sourcing materials. We do not tolerate human
rights abuses associated with irresponsible sourcing of materials and only
work with suppliers that share our values in their sourcing activity (NESR
Code, p. 6).

Financial Transactions and Reporting Responsible Sourcing of Materials

ESG REPORT 2020PAGE 26

www.nesr.com

NESR’s crisis management policy is designed to effectively coordinate
the use of resources to protect life and assets during and immediately
following a major crisis or disturbance affecting our operations that cannot be
controlled through routine, daily and normal channels, operating standards,
and procedures. Every business unit at NESR has a defined crisis management
committee composed of members of senior management.

The committees provide general oversight for the entire planning process
and meet regularly to address emergency preparedness, response, and
recovery issues. The committees also develop specific crisis management
response plans that outline steps on handling a crisis to protect NESR’s
personnel and assets, as well as to mitigate any impact on our business.
These plans include communication protocols, evacuation procedures,
drills, and resource planning.

NESR’s crisis management policy is designed to effectively coordinate
the use of resources to protect life and assets during and immediately

Crisis Management

All NESR offices and operational bases maintain security procedures tailored
to their specific country and location risk profiles. Such procedures are
updated regularly based on risk assessments of operations in any given
country.

Risk assessments are required as part of due diligence for new operations
and regular reviews for ongoing operations. They are implemented to protect

SECURITY RISKS AND PROCEDURES

our personnel and assets from exposure to unmanageable security risks.
In addition, every NESR office and operational base is required to have an
emergency response plan, that is updated and drilled regularly, according
to the country and location risk profile.

Our risk procedures are effectively communicated through regular security
training, briefings, and inductions (NESR Code, p. 10).

following a major crisis or disturbance affecting our operations that cannot be
controlled through routine, daily and normal channels, operating standards,
and procedures (NESR Code, p. 23).

In February 2020, in response to the
spread of COVID-19, NESR’s crisis
management team conducted daily
meetings to manage the impact of the
pandemic on NESR’s operations across
the globe. From managing inventories
and the supply chain, to controlling the
spread of the virus in our offices, our
crisis management team safeguarded
the continuity our operations and the
health of our workforce.

SECTION 3

ESG REPORT 2020PAGE 27

www.nesr.com

Protecting the Company’s and third-party’s information is paramount. Dealing
with sensitive and confidential information is common and employees that
have access to proprietary Company information or the personal information
of others are obligated to take all necessary measures to protect such data.

We protect our information by:
■ Ensuring that our Information Technology Systems are protected by
 the latest security systems and software;
■ Putting backups and business continuity workflows in place to avoid
 any business disruption due to loss of data;
■ Ensuring that NESR mobile devices (laptops, phones) are secured
 at all times, including while traveling; and
■ Training our employees on how to handle, manage, store and dispose
 of both customers’ and NESR’s proprietary and sensitive information
 (NESR Code, p. 11).

Information Security

In 2020, 518 hours of cyber security awareness
fundamentals and email security awareness training
courses were provided to 2,075 employees at NESR.

NESR is determined to preserve the integrity of all customer and internal
data. Our customers engage and entrust us to execute a service, capture
and evaluate operational data, and document the results and we are
committed to ensuring that data is securely handled and maintained to
preserve confidentiality.

We have strict processes in place to manage and control customer and
internal data and create awareness around data integrity through training
and communication campaigns. Our employees are trained to only request
and access customer data when required and only for legitimate business
purposes. In addition, customer data is shared internally only with those
employees whose job roles require access to such data.

We take all reasonable measures to protect the confidentiality of any trusted
or sensitive information of our customers and immediately notifying our
customers of any unintentional access or wrongful receipt of proprietary
data. We diligently prepare and accurately record data and business records,
and securely retain and appropriately dispose of customer data where and
when required to do so. Finally, our procedures define clear accountability
lines concerning handling, generating, transmitting, receiving, storing, and
disposing of customer and internal data (NESR Code, p. 16).

Data Protection

NESR respects fair competition and intellectual property obligations and firmly
protects the Company’s rights to its intellectual property. NESR employees
understand that all intellectual property such as inventions, innovations,
discoveries, improvements, or ideas conceived or developed by employees
of the Company are considered the Company’s sole property. Our employees
should not disclose or misuse the Company’s intellectual property or
irresponsibly use the intellectual property of others (NESR Code, p. 23).

Intellectual Property Rights Protection

ESG REPORT 2020PAGE 28

www.nesr.com

We continually endeavor to create shared values with ESG initiatives that are
aligned with community needs, our business strategies, and our customers’
priorities. We identify long-term corporate ESG goals based on identified
material ESG risks and opportunities in our operations because we believe that
managing material ESG risks and opportunities in our business will produce
operational efficiency, enhance our sustainability, and produce tangible and
intangible value for our shareholders.

We operate our business with a steadfast commitment to:
■ Reduce the negative impact of our business on the ecosystems
 we interact with;
■ Positively contribute to the wellbeing of local and national communities;
■ Develop our employees and invest in their wellbeing;
■ Build the capacity of our suppliers;
■ Provide high quality, safe, and reliable services to our clients;
■ Align the business with the interest of our shareholders; and
■ Uphold the highest standards of integrity and transparency with
 our investors and communities.

ENVIRONMENTAL, SOCIAL, AND GOVERNANCE AT A GLANCE

At NESR, we believe that our sustainability, business continuity, and
success are closely tied to the health of the economies, environments, and
communities in which we live and work. This belief drives our commitment
to integrate ESG into our practices, business processes, decisions, and
strategic planning. We are dedicated to maintaining a sustainable and
responsible Company and strive to reduce our environmental footprint,
deepen our social impact and strengthen our corporate governance
everywhere we operate.

SECTION 4

Our social license to operate depends on our ability to adapt our practices
and conform to global social and environmental expectations. We believe
that conventional methods are not sustainable and that we need to constantly
improve our operations and business practices to address environmental
and social challenges.

Since introducing the ESG strategy in August 2019, NESR made great progress
towards improving ESG performance. We started tracking ESG data in late 2019
and engaged with our internal and external stakeholders to raise awareness about
our ESG plans and priorities. In 2020, corporate ESG targets were introduced and
corporate ESG performance was linked to compensation. ESG public disclosures
were expanded and enhanced and ESG data collection and reporting were
made mandatory for different functions across the Company. A companywide
ESG gaps analysis was conducted and as a result, new policies were introduced,
existing policies were amended as appropriate, new data collection sheets were
developed per function, 2020 improvement plans were developed, the Code
and grievance procedures were upgraded, and new processes and procedures
were put in place to address the identified gaps. In addition, stakeholders were
engaged, internal ESG awareness and alignment enhanced, and external ESG
communication was deepened and widened. Key ESG initiatives were also
launched, including the Employee Engagement Program and Women in NESR.

We are aware of the challenges of climate change and how that could impact
our industry. We are taking measures to improve our preparedness and
transition to a low carbon economy. NESR is currently mapping out a plan
to achieve net zero carbon emissions from our operations by 2050.

We believe that setting ESG key performance indicators across the Company
for different functions should allow us to achieve our ESG goals in an
expedited manner.

ESG REPORT 2020PAGE 29

www.nesr.com

Corporate governance principles are
overseen by our Board and instilled in
our employees through our Code. At
the Board direction, ESG updates are
presented to the Board quarterly to
ensure ESG considerations are factored
into business decisions. In addition, the
Board reviews and monitors ESG risks and
opportunities at Board and committee
meetings as deemed necessary.

Oversight of ESG

NESR’s Board and management are committed to transparency, open
communication, and creating long-lasting value for all internal and external
stakeholders. We align our business decisions with the interests of our
stakeholders and our shared concern for people and the planet. We also
believe in the universal values of fairness, equality, and respect for human
rights and dignity and apply those values to all our dealings with customers,
employees, suppliers, investors, communities, and environment. We manage
ESG risks and capture opportunities that improve the sustainability of
our business and believe that maintaining strong relations with all our
stakeholders is core to creating strong, sustainable communities everywhere
we work.

Stakeholder Engagement

■ Reduce our environmental footprint

■ Develop our local and global communities

■ Produce high-quality, safe, and useful products and services

■ Develop and invest in our human capital

■ Build the capacity of our suppliers

■ Communicate transparently with our investors and shareholders

In 2020, our priorities included improving the quality and quantity of our
public disclosures on ESG, collecting ESG data, and improving our ESG
performance. Our inaugural ESG report will help our stakeholders better
understand our ESG performance and engage with our Company. We
believe that public disclosure of our ESG performance through our different
mediums, and our proactive engagement with our stakeholders, will improve
our competitiveness and enhance transparency in our business.

Our relationships with all our stakeholders are critical to our long-term
viability. We will only prosper in the long run if we:

ESG REPORT 2020PAGE 30

www.nesr.com

We pride ourselves on being the National Champion of the MENA region
and the first company from the MENA region to be listed on the NASDAQ
exchange. As a viable national alternative and a leading oilfield services
provider in the region, we are steadfast in our commitment to contributing to
the health of the economies in which we operate. We are guided by a strict
mandate to align our local activities and investments with the visions and
national priorities of the MENA region. As such, we participate in many local
content programs – including IKTVA in Saudi Arabia, TAWTEEN in Qatar,
and different In-Country Value (ICV) Programs in the United Arab Emirates
(UAE), Oman, and Algeria - to increase local employment, manufacturing,
and procurement where we do business.

Our focus on enhancing our contribution to the communities in which we
operate includes supporting the growth of small and medium enterprises
in the MENA region, particularly through contracting local suppliers. In
2019, in 62% of the countries where we operate, over 75% of the employee
workforce was comprised of nationals of such countries, including three
countries of operation which were entirely nationalized. To strengthen local
supply chains, 80% of our total procurement budget was spent on local
suppliers, and we spent more than 3,100 hours developing and training
local suppliers in 2019.

Manufacturing locally and investing in cutting-edge research and development
further enhance our local content and strong local presence. In November
2019, we opened our second manufacturing facility in Oman. The facility
localizes the manufacturing of casing accessories and enhances our in-country
value by creating employment and training opportunities for employees
residing outside of urban areas. We also became the first company in the
region to successfully manufacture casing accessories in Oman and export
those products to neighboring countries.

Generating Local Value Sourcing and Manufacturing Locally

Our focus on enhancing our contribution to the communities in which we
operate includes hiring and developing local talent, manufacturing locally,
investing in cutting-edge research and development, and supporting the
growth of small and medium enterprises in the MENA region, particularly
through contracting with local suppliers. Our commitment to local content
value creation is founded on the belief that creating shared social and
economic values through local content programs will enhance our long-
term sustainability and growth plans in the region.

ESG REPORT 2020PAGE 31

www.nesr.com

NESR’s commitment to responsible corporate citizenship and the betterment
of communities is unwavering. One of the key goals of NESR’s ESG strategy
is creating social, environmental, and economic value for the communities
in which we live and work. We believe that we have a responsibility to
play a positive role in developing local communities and employing
sound environmental practices to minimize our environmental impact. We

Developing Local Communities

develop communities by creating long-term value through investments and
partnerships with local community players, including non-governmental
organizations, non-profit organizations, and companies that share our values
and ethical standards. We are dedicated to maximizing the employment
of nationals in our local operations while maintaining fair hiring practices
and promoting diversity and inclusion in our workplaces and ensuring fair
treatment and equal opportunities for everyone.

In 2020, the global spread of COVID-19 changed the way we connect with
our families, friends, and communities and presented challenges for many
in our community. As a response, in April 2020 NESR CEO published an
open letter to all employees encouraging them to find creative ways to
volunteer in their local communities and help address their communities’
specific needs. NESR CEO also launched a corporate volunteering program
across the company to enhance our community outreach and engagement
and linked executive compensation to community engagement.

NESR offices in all countries of operations created a network of employee
engagement champions who created 14 Community Involvement Teams (CIT)
across the Company. Throughout 2020, our CITs had our employees across
the globe engage with their communities on environmental, health awareness,
and educational activities. In 2020, NESR received an environmental award
for environmental initiatives and was recognized by our client in Saudi Arabia
for its outstanding accomplishment of environmental initiatives in 2019.

Our social impact programs are designed to align corporate responsibility
initiatives with our business strategies to maximize our social return on
investments and create shared value. Corporate giving is also high on our
agenda and aligned with our strategic community development priorities.
In 2020, we contributed to several initiatives to help local governments
combat the negative effects of COVID-19.

ESG REPORT 2020PAGE 32

www.nesr.com

In 2020, NESR broke ground on NESR
Oilfield Research and Innovation
Center (NORI), which is designed
as an open platform that will host
international and local innovators
to develop oilfield research and
innovative technologies in Saudi
Arabia. NORI wil l bui ld local
capabilities and provide employment
opportunities in Saudi Arabia and
facilitate collaboration with academic
institutions, including King Fahd
University of Petroleum and Minerals.
The agreement to establish NORI was
signed in September 2018 between
NESR and Dhahran Techno Valley
Company (DTVC), a wholly owned subsidiary of King Fahd University of
Petroleum and Minerals (KFUPM). NORI is aligned with Saudi Aramco’s
IKTVA program and will enhance NESR’s local content while also adding
significant value to Dhahran Techno Valley and the Saudi oil and gas industry.

Our commitment to local content value creation is founded on the belief that
creating shared social and economic value through local content programs
will enhance our long-term sustainability and growth in the region. NORI’s
mandate is aligned with Saudi Vision 2030, which emphasizes the importance
of strengthening the technology sector in general, and energy technologies in
particular, in order to support the knowledge-based economy, and maximize
the creation of startups.

Once completed, NORI will allow NESR to develop fit-for-purpose techniques
and technologies for Saudi Arabia and the whole region. Our plan is to
bring our technical partners from North America and the rest of the world

Investing in Research and Development

to NORI, which will allow them to customize and develop technologies in
Saudi Arabia for the local industry.

We believe that by constructing energy-efficient facilities and retrofitting
existing facilities, companies can greatly reduce energy consumption, which
is both environmentally and fiscally responsible. Thus, NORI was designed
to comply with Leadership in Energy and Environmental Design (LEED)
certification requirements and is projected to consume 20% less energy
than comparable buildings in Saudi Arabia. We estimate that approximately
5% of the energy consumed at NORI will be generated from renewable
energy sources.

NORI incorporates high-efficiency HVAC systems, insulation, LED lighting,
low-flow plumbing fixtures and irrigation systems, and other sustainable
building materials. We have also installed building management systems to
monitor energy consumption at NORI and conduct energy modeling and
reduce energy consumption. In addition, sustainable water management
plans have been included in the design of the project. Rainwater collection
and dispersion systems are installed, and sustainable landscaping has been
adopted in the design of the center. Native plants were incorporated into
the design to reduce water consumption in the desert environment of
Saudi Arabia.

ESG REPORT 2020PAGE 33

www.nesr.com

WORKPLACE ENVIRONMENT
AND EMPLOYEE RELATIONS

NESR is committed to promoting and ensuring a work environment that
is safe, empowering and free of harassment. Our employees are entitled
to be treated with respect and dignity in a work environment that is free
of all types of harassment, including offensive behavior, unwelcome
comments (written or spoken), acts or conduct that violate an individual’s
dignity, and/or create an intimidating, hostile, degrading, humiliating
or offensive environment.

Our employees are required to report harassment to ethics@nesr.com
(NESR Code, P. 20).

We are committed to providing equal employment opportunities and comply
with all applicable immigration and employment laws. We work in a Company
where employees of many nationalities, diverse skills and backgrounds
collaborate to achieve common goals. We embrace uniqueness and strive
to ensure that differences are appreciated, celebrated, and respected.

We are dedicated to fostering an engaging, empowering, safe and
responsible corporate culture, not only because it is the right thing to do,
but because the diversity of our workforce and the inclusiveness of our culture
strengthen our long-term competitiveness and sustainability. Therefore,
we ensure that no decisions are made based on race, color, religion, sex,
disability, marital status, military or veteran status, citizenship, or any other
characteristic or class protected by the laws or regulations in the locations
where we operate.

We administer our personnel policies, programs, and practices in a
nondiscriminatory manner in all aspects of the employment relationship,
including recruitment, hiring, work assignment, promotion, transfer,
termination, wage and salary administration, and selection for training.
Managers and supervisors are responsible for implementing and administering
this policy, maintaining a work environment free from unlawful discrimination,
and promptly identifying and resolving issues related to equal employment
opportunity.

Individuals who believe they have observed or been subjected to
prohibited discrimination are required to immediately report incidents to
their supervisors, upper management, their designated Human Resources
contact or at ethics@nesr.com (NESR Code, P. 21).

Harassment

Discrimination

ESG REPORT 2020PAGE 34

www.nesr.com

We believe that providing an empowering, inclusive, and diverse work
environment enables us to attract and retain top employees who can drive
the success of our business. We also believe that all people should be
treated with dignity and respect and that our employees and contractors
should adhere to the policies, guidelines, business ethics, and values set in
the Code. Our Code reaffirms our commitment to protect our employees
from all forms of discrimination in the workplace. It applies to all directors,
officers employees and contractors of the Company, as well as third parties
who do business with the Company.

We draw strength from the diversity of our employees and our inclusive
culture. We employ more than 5,000 people representing more than 60
nationalities and working in 16 countries across the Middle East, Asia and
Africa. The gender, cultural, ethnic, and religious diversity of our workforce
enriches and strengthens our culture and workplace and fosters innovation,
creativity, tolerance, and inclusiveness. This provides an environment where
our employees can reach their full potential and bring their best to work every
day. Our inclusive culture creates a common NESR identity that unites us in
the pursuit of a common goal: providing best-in-class service to our clients.
Ensuring gender diversity in our workplace is key to our business. In 2020,

We are committed to a safe, healthy, productive, and a substance abuse-free
workplace for all employees. Alcohol, drugs, inhalants or any other form
of substance abuse that will or has the potential to impair our employees’
ability to perform properly, and adversely effects safety, efficiency and
productivity of other employees is prohibited. Likewise, the misuse of over

Diversity, Equity and Inclusion

Substance Abuse

we introduced gender diversity targets to improve the representation of
women in the Company. NESR’s Code includes anti-harassment and non-
discrimination policies to ensure that our workplace is safe, and our work
environment is empowering to all. We are committed to providing equal
opportunities and maintaining pay equity for all our employees. At our
inception, NESR’s Board was 25% female and sourced its directors from 4
different continents. Our Board today continues to be diverse by gender,
nationality, age, and experience.

NESR is an equal opportunity employer. We follow the best international
practices and the employment laws of the countries in which we operate. We
do not discriminate based on race, color, gender, age, sexual orientation,
ethnicity, disability, religion, union membership, or marital status in hiring
and employment practices such as promotions, rewards, and access to
training. We are committed to conducting business in a manner that preserves
and respects human dignity. It is our policy to provide equal employment
opportunities and comply with all applicable immigration and employment
laws (NESR Code, p. 21-21).

the counter or prescription drugs, or the use, possession, distribution, or
sale of illicit or un-prescribed controlled drugs on Company business or
premises, is strictly prohibited and is grounds for termination of employment.
Possession, use, distribution, or sale of alcoholic beverages on worksites is
also prohibited (NESR Code, p. 22).

ESG REPORT 2020PAGE 35

www.nesr.com

“I am honored to play a part in NESR’s
innovative plan, which has put into
motion Saudi Arabia’s inclusive
Vision for 2030. NESR rewards high-
achieving talent and provides a safe
environment where everyone can
grow to their full potential.“ SUHA SAIF

CORPORATE STRATEGY

CHAMPION

Protecting the health and safety of our employees, contractors, and the
communities in which we operate are major drivers for our business. Our
goal is to deliver safe and compliant operations without harming individuals
while making a positive impact on the community. Our commitment to safety
runs over to our contractors and society at large; not only do we want our
operations to be safe, but we also want to influence others to follow safety
procedures in their operations. Ultimately, we want to play a key role in
promoting a culture of safety in our industry and beyond.

In 2018, we audited our safety practices and identified areas for development.
These improvements were implemented in collaboration with our customers
and the cooperation of our employees. Similarly, we exhibited excellent
progress in 2019 in our journey toward injury-free operations through strong
leadership in implementing a new management system and a focused,
risk-based approach, including extensive training of our employees and
contractors to recognize and manage health and safety risks. In 2019, NESR
was recognized as a best-in-class performer in health and safety in our two
major countries of operation.

Health and Safety

Our proactive response to the unprecedented health risks presented by the
global spread of COVID-19 in 2020 reaffirms our commitment to protecting
the health and safety of our people and our operations. Our emergency
response included actions and plans to address logistical concerns, customer
engagement plans, supply chain sustainability, and inventory planning,
among other things. We believe that we must support our employees and
their families during these challenging times. We continue to closely monitor
the situation and hold regular meetings to promptly address and adapt our
business decisions to developing circumstances. Our priority is to keep our
employees safe, keep our operations running without interruption, and
support local communities (NESR Code of Conduct, p. 8).

ESG REPORT 2020PAGE 36

www.nesr.com

We are dedicated to maintaining a sustainable and socially responsible
company and strive to reduce our environmental footprint everywhere we
operate. We strive to align our environmental initiatives with the United
Nations Sustainable Development Goals and recognize that stewardship
of the environment is necessary to ensure the long-term success and
sustainability of our business.

Environmental Stewardship

To understand our baseline and improve our environmental performance, we
started tracking environmental data related to energy, water, consumption
of natural resources, air emissions, and waste in 2020. That exercise helped
us understand our footprint, and initiate plans to reduce our environmental
impact in the year to come. We are conscious of the risks presented by
climate change, evolving environmental regulations, and depleting natural
resources and we are developing plans to improve our sustainability and
preparedness for the transition to a low carbon economy. In 2021, we plan
to align our reporting with the TCFD to enhance our understanding of
climate-related risks and opportunities and reduce our footprint and that
of our customers. As we embark on our transformation, we aim to help our
clients meet their environmental targets, including lower consumption of
natural resources and decreased GHG emissions.

We believe that deploying sustainable water strategies, implementing
responsible energy consumption practices, and better waste management
systems are essential to our ability to conduct our operations in the MENA
region. To reduce our water consumption substantially, our goal is to recycle
all water from the wash bays and the permanent man camps in our biggest
operating locations by the end of 2023. In 2020, we started tracking our
total energy consumption from different sources and the waste produced
by our operations to understand the impact of our business on different
ecosystems (NESR Code of Conduct, p. 8).

ESG REPORT 2020PAGE 37

www.nesr.com

We continuously invest in new technologies and develop partnerships to
improve our operational performance and environmental compliance. We do
this in consultation with our clients and communities to ensure our activities
target the specific needs of our stakeholders. Improving our efficiency and
environmental management systems helped us improve our performance
and record no environmental violations across NESR’s operations in 2019
and 2020.

NESR’s operations are conducted in compliance with industry-standard
certification programs, including those for quality management (ISO 9001),
environmental management (ISO 14001), and health and safety management
(ISO 45001 or OHSAS 18001). The NESR integrated HSE management system
is aligned with ISO 9001/14001/45001. Most of our operating countries
are ISO 14001 certified by external certification bodies. Additionally, those
entities frequently hold multiple other certifications, such as ISO 9001/45001,
OSHAS 18001, and API Q1 and Q2.

We communicate our HSE philosophy to all employees, customers,
contractors, and third parties associated with our business, and each NESR
organization is required to provide evidence of conformance to the relevant
system.

To ensure the proper compliance with our HSE policy and objectives NESR
conducted 1,387 HSE audits in 2020 which included:

■ HSE Management System verification
■ HSE Site Compliance verification
■ HSE Plan verification
■ Process HSE verification

Health, Safety, and Environment Compliance

ESG REPORT 2020PAGE 38

www.nesr.com

ENVIRONMENTAL, SOCIAL AND GOVERNANCE
COMMUNICATION

For all Environmental , Social, and Governance (ESG)
inquiries, please contact:

Vice President, ESG and External Affairs

esg@nesr.com

Founded in 2017, NESR is a young company with ambitious growth plans
and strong corporate citizenship ideals. Since its inception, corporate
responsibility was established as one of the core values of the Company.
NESR management spent the first two years building and growing the
Company, which today is present in 16 countries across Africa, Middle
East, the US, and Asia. The Company’s Board and executive management
believe that ESG risk can impact the Company’s ability to generate long-
term sustainable value for all its stakeholders. Therefore, in 2019, NESR
created the ESG function reporting to the CEO and initiated work on the ESG
strategy, which was approved by the Board that same year. ESG information
was also included in all our proxies issued after June 2019. Furthermore,
internal ESG data tracking and reporting were initiated in late 2019 with the
data of 2020 being the first full year ESG data collected by the Company.

In 2020, we greatly enhanced our public disclosures by publishing our
Corporate Governance Guidelines, Tax Strategy, our ESG commitments and
primary data. We also upgraded and expanded the policies in the Code of
Conduct and made it available in English and Arabic.

The lack of standardization and focus on financial materiality in ESG data
and the diversity of ESG data reporting standards represents a challenge
to companies who are expected to report ESG data according to several
competing frameworks. This challenge is augmented for young and small-
cap companies with limited experience and resources available for ESG data
collection and reporting. At NESR, we believe that responsible management
of ESG issues is part of our fiduciary duty to our shareholders, and that is
why our ESG approach is focused on issues that are financially material to
our business and could impact our ability to create long-term sustainable
value.

ESG Disclosures

To avoid delaying our disclosures and affirm our commitment to transparency
and open communication, we opted to report our ESG data in our inaugural
report using available data, focusing specifically on sustainability issues
we identified as most likely to materially affect the financial condition or
operating performance of our Company. In doing so, we considered the
best reporting practices in our industry and prioritized reporting quantifiable
factors whenever possible. With regards to non-quantifiable factors, we made
an effort to disclose the existence of appropriate policies and safeguards
that demonstrate our commitment to operational integrity, responsible
corporate citizenship, and sustainability.

Recognizing the magnitude and complexity of quality ESG reporting, and
desiring to provide the most reliable, comparable, and useful ESG data
to our stakeholders, we intend to align our future ESG reporting with
Sustainability Accounting Standards Board (SASB), Global Reporting Initiative
(GRI), Taskforce on Climate-Related Financial Disclosures (TCFD), and the
UN Sustainable Development Goals (SDG) starting in 2021.

http://esg@nesr.com

ESG REPORT 2020PAGE 39

www.nesr.com

NESR is committed to providing technological services that enhance our
customers’ performance by helping them reduce their environmental impact.
In doing so, we rely on our core values of being socially and environmentally
responsible. We actively integrate environmental, social, and governance
into our business processes, decisions, and strategic planning. We are
dedicated to maintaining a sustainable and socially responsible Company
and strive to reduce our environmental footprint everywhere we operate.

We align our strategies and programs with the United Nations Sustainable
Development Goals and strive to preserve our planet for future generations
while complying with all relevant rules and regulations. We firmly believe
that our sustainability is closely linked to the viability of the economies,
environments, and communities in which we live and work. We deploy
innovation ingenuity in our approach. From redesigning solar-powered light
towers in Saudi Arabia to utilizing reinforced thermoplastic pipe technology
as a flaring solution in the Middle East, we are reducing air emissions and
playing a vital role in the sustainable development of the countries in which
we operate.

We manage our environmental impact by measuring and tracking our
environmental performance data; improving annually the measurement
and management of our carbon footprint; enhancing our energy and water
efficiency; managing our consumption of natural resources and our waste;
collaborating with our customers to engineer solutions which maximize the
sustainable value of their assets and reduce the environmental impact of
their operations; using technologies that help our customers increase their
operational performance while reducing or avoiding emissions; working with
suppliers to reduce the environmental impacts of their operations and the
greenhouse gas (GHG) emissions of their products; ensuring compliance with

all applicable environmental laws and regulations in the places we operate;
and reporting regularly on our progress toward effective sustainability and
stewardship of our business and the advancement of these goals.

We acknowledge the long-term sustainable development challenges of
our global community and the environmental challenges of our industry.
As such, we align our business and stakeholder relations with the SDGs
and strive to play a large role in bringing solutions to global sustainability
challenges. The SDGs are inherently aligned with our core values and our
commitment to responsible corporate citizenship. They also provide insights
into the direction of the global economy and help us identify opportunities
for long-term growth and measure impact.

Alignment with the Sustainable Development Goals (SDGs)

ENVIRONMENTAL STEWARDSHIP
SECTION 5

ESG REPORT 2020PAGE 40

www.nesr.com

We recognize the effects of climate change on our planet and our business
and align our approach with the United Nations Sustainable Development
Goals. We remain focused on reducing our environmental footprint while
continuing to help our customers provide the world access to affordable,
efficient, and reliable energy. When assessing our risk exposure, we consider
risks associated with climate change and their impact on our business in
the near and long-term.

We believe that companies that are unprepared for a carbon-constrained
world may face substantial financial and regulatory risks in the future. We
intend to be part of the solution and to benefit from the transition to a
low carbon economy by adapting our operations and services to climate
change. In 2020, we explored several technological partnerships focused on
climate change mitigation, which resulted in launching our climate change
mitigation services in January 2021.

Despite the required capital expenditures
and short-term financial sacrifices, we
believe in responsible environmental
practices and that our investments will
generate long-term returns that will
compensate for short-term costs. In
2021, we intend to take more actions
to reduce emissions, strengthen climate-
related financial disclosures, and improve
our governance of climate change issues
to effectively address the risks of climate
change and capture opportunities
presented by the transition to a low
carbon economy. We are currently
considering science-based targets for

Climate Change

emission reductions, developing a climate change strategy, and planning to
align our future reporting with the task force on Climate-Related Financial
Disclosures (TCFD).

Our new ESG IMPACT segment, which was announced in January 2021,
is envisaged to host a portfolio of product lines and services to mitigate
climate change, enhance water management and conservation, minimize
environmental waste in the industry, and introduce innovative energy
solutions. By proactively and systematically thinking about our environmental
footprint, we are pioneering sustainability models for our industry and
improving our long-term sustainability in the face of uncertain realities.

ESG REPORT 2020PAGE 41

www.nesr.com

NESR is currently developing new solutions to enhance our commitments
and increase the transparency of our GHG reporting. Our plans will be
announced in 2021.

We help our customers reduce air emissions through the provision of clean
energy services and technologies. We shifted from using diesel-powered
light towers in our rigless sites in Saudi Arabia to using solar-powered light
towers. We have also replaced some of our diesel-powered generators in
Saudi Arabia with solar-powered generators to further reduce our GHG
emissions.

In 2019, we provided solutions for one of our key customers in the Middle
East to reduce hydrocarbon flaring and CO2 emissions. By using reinforced
thermoplastic pipe technology, we enabled the safe transportation of several
tons of hydrocarbons, which prevented their release into the air.

NESR strives to mitigate environmental impacts associated with Greenhouse
Gas emissions by managing the carbon emissions of our operations. All NESR
locations with the potential for air emissions are establishing a documented
air emission plan to minimize air emissions.

** Increase in Scope 1 emissions is largely due to the Frac fleet, which
commenced work in 2020

Our new ESG IMPACT segment is envisaged to host a portfolio of product
lines and services to mitigate climate change. The climate change mitigation
product line will focus on the objective of establishing real-time monitoring
of greenhouse gas emissions from oilfield operations, including wellhead,
gathering stations, and gas processing facilities. In addition, it will focus on
flare gas treatment and its capture and transportation to the nearest power
plant or gas gathering station.

Air Emissions

Metric Units 2019 (Estimate) 2020
CO 2 e - Scope 1 Metric tons 33,371 118,854**

CO 2 e - Scope 2 Metric tons 2,571 2,420

ESG REPORT 2020PAGE 42

www.nesr.com

Metric Units 2019 2020
Electricity Use MWh 6,240 5,873

NESR aligns with and supports the United Nations Sustainable
Development Goals of providing access to affordable, reliable, sustainable,
and modern energy for all and taking urgent action to combat climate
change and its impacts.

We continually improve our practices and invest in facility upgrades by
using energy-efficient equipment, implementing current best practices,
and increasing our use of alternative and clean energy. The focus of our
short-term strategy is to raise the internal awareness of employees to
conserve energy and resources through various monthly campaigns,
training, and monthly performance reports.

Our medium-term strategy focuses on implementing an energy
management standard in our operational facilities that are aligned with
the ISO 50001 standard for identifying significant energy sources and
implementing measures to effectively reduce energy use.

Implementing responsible energy
consumption practices across the
business was one of our environmental
objectives in 2020. In 2019, we started
tracking our total energy consumption
from different sources to improve
energy efficiency and increase the
percentage of energy we consume
from renewable sources. To this end, we
installed building management systems
to monitor energy consumption at
NESR’s Oilfield Research and Innovation
Center in Dhahran Techno Valley and
conducted energy modeling to reduce

Energy Management

energy consumption. NORI is being designed to comply with Leadership
in Energy and Environmental Design (LEED) certification requirements
and is projected to consume 20% less energy than comparable buildings
in Saudi Arabia. We estimate that approximately 5% of the energy
consumed at NORI will be generated from renewable energy sources.

The shift away from diesel-powered light towers and generators further
increased the share of energy consumed from renewable sources in our
operation.

ESG REPORT 2020PAGE 43

www.nesr.com

We operate in water stressed areas in the MENA region so we apply best
practices and technological solutions to water management challenges to
reduce the impact of our operations on water resources.

NESR has developed a salt-tolerant fracturing fluid system capable of
formulating hydraulic fracturing fluids with produced water. This formulation
is able to use brackish and sea water with minimal to no treatment. This
system also eliminates the need to source fresh ground water. The use of
produced water for hydraulic fracturing can also reduce or eliminate the
carbon footprint associated with the trucking/piping of produced water to
disposal wells.

Our new ESG IMPACT segment is envisaged to host a portfolio of product
lines and services to enhance water management and conservation. The
Water Conservation and Management product line will focus on delivering
fresh water from produced water that is today either wasted or injected into
disposal wells. Another application will address the sulfate removal from
well water or sea water, eliminating the need to use higher quality aquifer
water for oilfield applications.

Water Management

Metric Units 2019 2020
Water Used M3 104,189 159,350

Water Recycled M3 10,266 17,007

Water Recycled % M3 9.85 10.7

We are currently working with Salttech SA, a water-treatment technology
company based in the Netherlands, on developing several plants to convert
high salinity produced water into fresh water. We are also working with
our MENA operators to impact several projects including high salinity
produced water treatment to freshwater quality with an objective of zero
liquid discharge (ZLD). The resulting fresh quality water can be used for
smart water Enhanced Oil Recovery (EOR), crude washing to remove salt,
reservoir pressure management, and drilling & completions.

ESG REPORT 2020PAGE 44

www.nesr.com

We are committed to reducing the environmental impact of our activities
across the entire value chain. We continuously strive to improve our
environmental performance in multiple ways, including responsible waste
management.

To manage waste materials more efficiently, we reuse materials when
possible, recycle both in our own operations and for our customers, and
use innovative technologies to find new recovery methods. We continue to
seek opportunities to reduce both our direct consumption of resources and
the waste we generate. In addition, NESR audits waste service providers to
ensure appropriate waste treatment and disposal practices are followed.

In 2019, we started tracking the total volume of hazardous and non-hazardous
waste produced by our operations – a first step toward understanding the
volume and nature of the waste we generate. In an effort to raise employee
awareness about the importance of reducing consumption, reusing what
can be reused, and ultimately reducing and recycling waste, we banned
all plastic water bottles from our offices in 2019 and provided reusable,
environmentally friendly bottles and cups.

In 2020, we started tracking the
volume of waste we recycle, and
where our waste ultimately ends
up (incinerated, sent to landfills,
sold as scrap, etc.) This will allow
us to understand the full impact of
the waste we generate on different
ecosystems. Ultimately, we believe
that the information we collected
in 2020 will facilitate better waste
management in the future.

Waste Management

Metric Units 2019 (Estimate) 2020
Hazardous Waste Generated Metric tons 6,052 5,935

Non-hazardous Waste Generated Metric tons 48,600 70,141

Waste Recycled Metric tons ND 2,737

Waste Incinerated Metric tons ND 8,481

Waste to Landfill Metric tons ND 61,336

NESR’s process safety procedures incorporate practices that reduce negative
environmental impacts. Barriers as part of good integrity are crucial to
reducing the risk of uncontrolled release of formation fluids. NESR has a
portfolio of cementing technologies and logging tools for ensuring and
evaluating well integrity. Zonal isolation is created and maintained in the
wellbore through the cementing process. Cement supports and protects
well casings and helps prevent fluids in one zone from mixing with fluids
in another zone. The cement systems that help establish zonal isolation
work in a variety of reservoir conditions and remain in place throughout
the life of the well.

Well Integrity

ESG REPORT 2020PAGE 45

www.nesr.com

In 2020, With the help of our clients we introduced improvements to
our fracturing operations and existing processes to reduce environmental
impacts and optimize operational efficiencies in our fracturing operations. For
example, we introduced cutting-edge technologies to effectively reduce job
volume by 30%, which improved efficiency and reduced water consumption.

Responsible water management in our operations is critical because the
majority of our fracturing operations take place in water stressed areas of the
Middle East. In 2020, we partnered with plug providers that have modified
their plugs to reduce water consumption during plug and perforation
operations. Introducing a pump down O-ring around plugs made our plugs
move quicker, reducing the rate and volume of water consumed. On average,
previously used plugs and perf operations required a rate of 12-16 bbl per
minute while our new plugs require less to achieve the same movement
in the bottom hole assembly, which results in less fluid consumption. Plug
upgrades introduced in 2020 will save an estimated 5 MM gallons of water
per year according to our calculations.

Other environmental impacts were decreased through effective planning
and running our Frac equipment for shorter periods. We were able to reduce
our Frac fleet’s Carbon footprint by 30% and reduced diesel consumption
and GHG emissions as well.

By increasing our efficiency and optimizing job design we are able to frac
PADs more efficiently and effectively. We also increased stage count per
day, further enhancing our efficiency and utilization – which translated to
increased revenue. We recorded the highest stage count by the smallest
fleet size in MENA – running a highly efficient operation with 100% utilization
of our fleet.

Hydraulic Fracturing Optimization

■ Auto Fuel System: This system uses hydrostatic to feed fuel to
 all the equipment on location, which prevents the need for manually
 dragging a fuel hose and potentially spilling fuel unto the ground.
 This enclosed system has No-Spill connections that prevent residual
 fuel spill.

■ BestContain System: This system allows us to spread a polyethylene
 rubber under tanks and a high tensile strength plastic around the
 tanks in order to contain 150% of the fluids stored within it.
 Because we do not use a JCB (digger) to surround acid tanks, we
 do not need to dig and we were able to prevent acid from
 penetrating into the ground.

■ Bulk Transportation of Chemicals: All our chemicals are transported
 and stored on location within bulk transports. This reduces the
 environmental impact of multiple tote tanks and residual chemicals
 in small containers. With this project we have reduced exposure
 of our personnel to chemicals and reduced unintended spills that
 are environmentally harmful.

Land containment strategies were also enhanced through
instilling the following:

ESG REPORT 2020PAGE 46

www.nesr.com

In addition to the above, technical solutions introduced in 2020 included
using technologies that will facilitate the use of high-sulfate water in Frac jobs
to substantially reduce our consumption of more than half a million barrels
of fresh water a month. We also are investing in deep imaging to monitor
Frac jobs in real time. Finally, we are looking into innovative technologies
that will allow us collect emissions from equipment and dispose of them
responsibly rather than release them into the atmosphere.

The success of our fracturing operation is largely due to our foresight. By
investing in building the capacity of our local frac fleets in the areas we
work in, we avoided service interruptions during lockdowns and travel and
movement restrictions due to COVID - 19. In June 2020, with a fleet of 48
nationals, we were able to successfully frac the highest stage count on a
single well ever seen in MENA.

Our ability to break records was due to the commitment of our local
field population who were trained in the USA between 2019 and 2020 in
partnership with our US partner. The 5 months mentorship and training
module consisted of:

• Two months field work and training in the US;
• Three months training per unit in Saudi Arabia – provided by
 our US partner;
• Weekly competency reviews, where our partners were held
 accountable for the progress of the Saudi crew.

All the above underscores the value of our commitment to hiring and
developing local populations, which not only aligns with our local content
value creation targets but also enhances our operational resilience in the
face of global disruptions. During times of crisis, being a local company that
employs local talents and invests in transferring knowledge and expertise to
local populations gives us a competitive advantage. Despite the difficulties
presented by COVID-19, including the departure of our expat frac crew

from the countries we operate in, our local Frac crews were able to ensure
uninterrupted operations and energy supplies. Strengthening the capabilities
of local teams is aligned with the economic visions of our clients in the MENA
region, who continuously demonstrate their commitment to supporting
local companies and local talents.

• Is the first and only local company to
 Frac in KSA with growing market share;

• Is a new and young company
 that is able to outperform
 and replace older players

• Improved operational
 efficiency and performance and
 reduced our environmental footprint

• Provided equal pay to all our
 local and international Frac
 teams

• Built, trained and developed
 the first all-Saudi Frac fleet in
 Saudi Arabia

• Set new records and raised the
 bar for all

• Introduced innovative pay
 schemes that reward workers
 per stage not per workday,
 which improved performance
 and efficiency

ESG REPORT 2020PAGE 47

www.nesr.com

Each NESR site is equipped with appropriate emergency control and
spill prevention plans. As part of NESR’s process safety procedures, barriers
as part of good integrity are crucial to reducing the risk of the uncontrolled
release of formation fluids. NESR has a portfolio of cementing technologies
and logging tools for ensuring and evaluating well integrity. Zonal isolation
is created and maintained in the wellbore through the cementing process.
Cement supports and protects well casings and helps prevent fluids in one
zone from mixing with fluids in another zone. The cement systems help
establish zonal isolation work in a variety of reservoir conditions and remain
in place throughout the life of the well.

To prevent unplanned discharges, NESR tests the integrity of service
equipment regularly. Regularly scheduled inspections, evaluations, and
testing of bulk storage containers by qualified personnel are critical parts
of discharge prevention. Our inspection and testing programs involve an
external visual inspection along with extensive testing and examination to
evaluate container integrity. These inspections are site-specific and they
meet or exceed industry standards.

NESR has deployed an automatic fuel system in its fracturing operations which
consists of a closed system that supplies diesel to the fracturing fleet. This
system can fuel all the equipment in a large fleet simultaneously, eliminating
spills, hazards for the fracturing crew, and overfill risk. In addition to the
environmental impact, the automatic fuel system improves the efficiency
of the fracturing operation and reduces nonproductive time. NESR also
establishes secondary containment as part of protection measures for primary
storage.

Environmental Releases

Metric Units 2019 2020
Spills > 1 bbl Barrels 3 0

Volume of Spills Liters ND 40

Metric Units 2019
Volume of Hydraulic

Fracturing Fluid Used
M3 1,743,993

Percent of Hydraulic Fracturing
Fluid Used (Down Well)

Percentage 0.56

During the design and development phase of fracturing, all chemical additives
are selected based on minimizing environmental impact and regulatory
acceptance in the operating companies and countries where we operate.
These chemical formulations are also designed to be safe for the individuals
who are handling them, from the manufacturing plant to the final oilfield
application. Our current fracturing fluids are developed by one of our
US-based technology partners, and as such, these additives are publicly
disclosed via FracFocus when deployed in the US market by our partner.

Chemical Transparency

ESG REPORT 2020PAGE 48

www.nesr.com

NESR strives to identify, manage, protect biodiversity (including diversity
of ecosystems) and restore the lands impacted by our activities. Under our
practices and procedures, we study the ecosystems before conducting
operations, plan operations to minimize the significant impact on lands,
water, and biodiversity; monitor the effectiveness of current operations;
and facilitate the restoration of land areas impacted by NESR’s activities.

We continuously invest in new technologies and develop partnerships to
improve our operational performance and environmental compliance. We do
this in consultation with our clients and communities to ensure our activities
target the specific needs of our stakeholders. Improving our efficiency and
environmental management systems helped us improve our performance
and record no environmental violations across NESR’s operations in 2019
and 2020.

NESR’s operations are conducted in compliance with industry standard
certification programs, including those for quality management (ISO 9001),
environmental management (ISO 14001), and health and safety management

Biodiversity

Environmental Compliance

We are committed to protecting biodiversity through:

■ Locating, designing, and managing our facilities and operations
 to minimize adverse impact on flora and fauna, ecosystems, and
 conservation areas;
■ Minimizing impact on biodiversity by conducting risk assessments
 upon acquiring new properties;
■ Avoiding environmentally sensitive areas and reducing the need for
 land clearance as far as reasonably practical (especially around
 areas bordering deserts);
■ Minimizing environmental impact and disturbance for all operations;
■ Restoring land impacted by NESR activities where possible;
■ Increasing awareness of the importance of biodiversity and promoting
 best practices of protecting and conserving biodiversity among our
 employees and contractors.

(ISO 45001 or OHSAS 18001). The NESR integrated HSE management system
is aligned with ISO 9001/14001/45001. Most of our operating countries
are ISO 14001 certified by external certification bodies. In addition, those
entities frequently hold multiple other certifications, such as ISO 9001/45001,
OSHAS 18001, and API Q1 and Q2.

We communicate our HSE philosophy to all employees, customers,
contractors, and third parties associated with our business, and each NESR
organization is required to provide evidence of conformance to the relevant
system.

ESG REPORT 2020PAGE 49

www.nesr.com

Environmental Achievements

■ Been selected by Aramco to participate in the 2019 Southern Area
 Oil Operations (SAOO) Environmental Campaign;
■ Participated in an environmental campaign in Saudi Arabia to spread
 awareness on best environmental practices among school children;
■ Been recognized by Saudi Aramco’s Southern Area Well Completion
 Operations Department (SAWCOD) for its outstanding contributions
 towards the accomplishment of environmental initiatives in 2019;
■ Installed energy-efficient lighting, heating, and cooling systems;
■ Prioritized technological developments aimed at minimizing CO2
 emissions;
■ Replaced diesel-powered light towers in rig-less sites in Saudi
 Arabia with solar power light towers to reduce noise pollution, fuel
 consumption, and CO2 emissions;
■ Banned plastic water bottles in NESR offices to reduce waste;
■ Reduced 6,700 m3 of freshwater per year in Oman operations by
 changing the cement slurry formula;
■ Educated employees about greener operational alternatives and
 practices and encouraged them to adopt initiatives that support
 the achievement of our annual targets;
■ Advanced the operational processes in our facilities by taking
 significant steps to reduce scrap and the use of harmful chemicals;

■ Worked closely with the community and nonprofit organizations to
 develop initiatives to apply technology, expertise, and volunteerism
 toward solving pressing environmental issues;
■ Conducted assessments of business partners, suppliers, and
 contractors to uphold equal social and environmental standards, and
 defined next steps to improve worker-management, communication,
 and working conditions; and
■ Tracked and reported our environmental performance internally since
 2019 and externally starting in 2021.

Our environmental achievements are broad-ranging. NESR has:

ESG REPORT 2020PAGE 50

www.nesr.com

The ESG IMPACT segment addresses key issues that are relevant to the
communities in which we operate, such as water conservation and aquifer
protection, and tackles larger global challenges like climate change
mitigation, where we can make a significant impact as an industry. The oil
and gas industry has long acted as a catalyst for global growth and has
been a foundation upon which the global economy has been built over the
last century. Going forward, we believe our industry can lead and address
complex global environmental challenges by adopting, adapting, improving
the performance of our industry, and minimizing our collective environmental
footprint through leveraging our tremendous research, engineering, and
project management capabilities across the globe.

NESR continues to be focused on improving its ESG performance and
on delivering services in the most effective, efficient, and sustainable
manner. We introduce innovative
energy solutions captured within the
NESR ESG IMPACT Triangle. The
climate change mitigation product
line will focus on the objective of
establishing real-time monitoring
of greenhouse gas emissions from
oilfield operations, including wellhead,
gathering stations, and gas processing
facilities. In addition, it will focus on
flare gas treatment and its capture and
transportation to the nearest power
plant or gas gathering station.

ESG IMPACT Segment

Water Treatment and Re-use

Me
tha

ne
 D

ete
cti

on
 an

d C
on

tro
l

Flare Capture and Re-useFlare
Management

High Salinity
Produced

Water

Methane
Detection

High Sulfate
Well Water

ESG REPORT 2020PAGE 51

www.nesr.com

The water conservation and management product line will focus on delivering
fresh water from produced water that is today either wasted or injected
for reservoir pressure management or into disposal wells. Our objective
is to provide field-based solutions that deliver fresh water from produced
water as well as to deliver alternatives to traditional industry use of higher
quality aquifer water for oilfield applications. We are currently working
with Salttech SA, a water-treatment technology company based in the
Netherlands, on developing several plants (25,000 to 100,000 bbl/day) to
convert high salinity produced water into fresh water.

We are working very closely with a number of MENA operators to impact
several projects including high salinity produced water treatment to freshwater
quality with an objective of zero liquid discharge (ZLD). The resulting fresh
quality water can be used for multiple applications within the oilfield, e.g.,
smart water Enhanced Oil Recovery (EOR), crude washing to remove salt,
reservoir pressure management, and drilling & completions. Such water
can also be used for industrial and agricultural applications.

In the aquifer space, our focus is on
providing water from previously unusable
water resources due to high sulphate content
in order to reduce industry reliance on high
quality aquifers. We are evaluating potential
plant and field capabilities with CleanTeQ,
an Australian-based clean technology
company that currently operates an antimony
treatment plant in Oman.

In March 2021, NESR announced its
participation in the initial investment round
of an innovative geothermal technology
company. With this technology we aim to
support our customers to reduce their carbon
footprint by capturing geothermal energy to
generate electric power. In essence, thermal
energy which was previously untapped and
was being dissipated into the atmosphere
will now be harnessed to replace existing
energy sources.

NESR partner SALTTECH DyVar technology can treat high salinity produced water to
fresh water with ZLD capabilities

ESG REPORT 2020PAGE 52

www.nesr.com

We believe that treating employees fairly, safeguarding their health, safety,
and general wellbeing, and investing in their training and skills development
can create a positive and productive work environment. We also strive to
align our employee’s sense of personal growth and satisfaction with the
success of the Company in a win-win relationship that is beneficial to all.
We share our Company’s success with our employees through stock option
plans to empower and financially benefit our employees.

HUMAN CAPITAL DEVELOPMENT

Our Code ensures understanding, mutual respect, and cooperation
form the basis of relationships within our Company. We maintain gender
pay parity and reward top performers who meet their functional and
ESG targets. We promote diversity in all its forms and inclusion in our
workplace, and we maintain a corporate culture that rewards based
on merit and is open to innovative ideas and diverse perspectives.
We foster self-actualization and growth, which allows us to maintain
a low level of turnover and attract top talent in the market.

We believe that when we treat our employees with dignity and fairness,
we will be rewarded in the long-run. Investments in human capital and
fostering an empowering work environment lead to higher productivity
and lower turnover. We ensure that all our employees work in a safe
environment where they feel valued and protected.

Employee Relations

SECTION 6

Our Code protects the rights of workers and preserves and respects human
dignity. We are committed to the fair treatment and welfare of all our
employees, individuals within our supply chains, contractors, and others who
interact with our business. We respect freedom of association, freedom of
choice, and equal opportunities for all. As such, and in alignment with the
United Nations Universal Declaration of Human Rights and the International
Labor Organization Declaration on Fundamental Principles and Rights at
Work, U.N. Guiding Principles, we prohibit child labor, human trafficking,
all forms of modern-day slavery including forced labor (NESR Code of
Conduct, p. 6, 19).

Labor Practices

ESG REPORT 2020PAGE 53

www.nesr.com

We strive to improve work conditions within our supply chain. In
2020, we took actions to improve transparency and disclosure and
conducted third-party auditing to enhance workplace health, safety
and human rights.

Diversity and inclusion have been a part of NESR’s core values since the
Company was created. We operate in 16 countries and employ more than
5,000 men and women comprising more than 60 different nationalities. We
operate across cultures, language barriers, and different time zones and
differences in race, gender, age, nationality, language, ability, personality,
and religious beliefs. We are united in our shared values, common objectives,
and the conviction that our diversity fosters creativity, innovation, tolerance,
and respect in our workplace. Our diversity is a reflection of the diversity
of our clients, suppliers, and the communities in which we live and work.

We know that diversity does not automatically lead to inclusion. We embrace
uniqueness and ensure that differences are appreciated, celebrated, and
respected. We believe that everyone has the right to be heard and treated
with fairness, dignity, and respect. We are dedicated to fostering an engaging,
empowering, safe, and responsible corporate culture, not only because it
is the right thing to do, but because the diversity of our workforce and the
inclusiveness of our culture strengthen our long-term competitiveness and
sustainability.

Supply Chain Labor Conditions Diversity, Equity, and Inclusion

NESR is committed to creating a collaborative, equitable, diverse, and
inclusive work environment and is proud to be an equal opportunity
employer. All qualified applicants receive consideration for employment
without regard to race, color, religion, sex, disability, marital status, military
or veteran status, citizenship, or any other
characteristic or class protected by the
laws or regulations in the locations where
we operate. Applicants and employees
requiring assistance and/or a reasonable
accommodation in the application or
recruiting process due to a disability,
receive consideration and support. We
strive to attract and retain exceptional
talent through our commitment to fair
hiring, training, development, and career
advancement practices.

Equal Opportunities

2,100 Suppliers were screened for
environmental, human rights and social
impact performance in 2020

ESG REPORT 2020PAGE 54

www.nesr.com

We operate in a space where women’s entry into the workforce is a relatively
recent phenomenon. We recognize the fact that women face many barriers
to entry and advancement, and our goal is to safeguard gender equity
in our workplace. We are committed to improving gender diversity by
increasing the percentage of women in our workforce, providing career
development opportunities to ensure women’s progression to leadership
and senior management roles, identifying and eliminating gender pay gaps,
and accommodating flexible work schedules to improve work-life balance.

Employee resource groups are powerful tools to influence, build awareness,
and bring about positive change in a corporation. Employees also serve
to build strong and diverse work environments. Women serve on NESR’s
Board and make up 37% of our executive team and 25% of the CEO’s direct
reports. 15% of the women in our workforce hold leadership positions.

We are committed to the equal participation of both men and women in
NESR. To expedite reaching our gender diversity goals, in 2020 we created
Women in NESR (WIN). WIN is an employee-driven affinity group that will
help the Company achieve its gender diversity targets, increase awareness
around gender diversity issues and enhance employee engagement.

Gender Diversity

 ■ In 2020, the total population of women in NESR

 increased by 24%

 ■ Saudi Arabia’s total number of female employees

 increased by 22%

 ■ Kuwait’s total number of female employees

 increased by 20%

 ■ Abu Dhabi’s total number of female employees

 increased by 57%

 ■ Oman’s total number of female employees

 increased by 5%

Women In NESR

HAWAZEN NASSIEF
VICE PRESIDENT, ESG AND

EXTERNAL AFFAIRS

 GHADA ALBAJEGNI
 HR LEADER, LIBYA

 ADILA AL ISMAILI
 FINANCIAL CONTROLLER, OMAN

 APARNA PRABHAKAR
 HR MANAGER, IRAQ/DUBAI

 SUHA SAIF
 CORPORATE STRATEGY

CHAMPION

 NATASSHA CASSANDRA
 ENGINEER, QATAR

 WIN Steering Committee

ESG REPORT 2020PAGE 55

www.nesr.com

Training and Development

We invest in training and developing our employees because we believe in
building the capacity and skills of our workforce especially since the quality
of our services depend on the quality of our people and their expertise.
As part of our ongoing commitment to the continuing development of
our workforce, we make learning opportunities available to our employees
through classroom instructions, e-learning, live simulations at our learning
centers, on-the-job training, informative videos, group discussions and
activities and other means.

COVID-19 expedited technological advancements in e-learning and altered
the way we learn. We responded to such changes in August 2020 by
launching our e-learning portal, which contains more than 3,000 different
courses and 75,000 reading materials, e-learning materials, which can be
accessed anywhere and anytime, were made available to 1,500 employees
who were selected by country leaders. Our plan is to make e-learning
available to our entire population in the future to enhance our training
offerings.

Training in

 2020

Employees received COVID-19 training

(98%) Employees
completed 10,306 hours of
Code training

Employees received
518 hours of cyber
security trainings

Hours spent on training local
suppliers

Hours of HSE training delivered

Hours of technical
training delivered
to 512 employees

Anti-bribery courses
delivered to employees

4,996

5,032

2,075

4,600

1,680 84,999

7

KHALED NOUR
GLOBAL DIRECTOR -
WELL TESTING

“NESR is a place for ambitious people
who crave continuous growth and
self-actualization. NESR believes in,
and fosters, young local talents and
is committed to the betterment of
its people and the communities it
operates in.“

ESG REPORT 2020PAGE 56

www.nesr.com

We recognize that an essential factor in our business success is the emphasis
we place on health and safety, which is a fundamental element in all our
business activities. At NESR, operational excellence begins with safety
leadership across all levels of the organization, and all employees are fully
empowered and responsible to stop any work activity if they observe unsafe
acts or conditions.

Our aim is for NESR to become the region’s leader in Health and Safety.
NESR’s leaders are responsible and accountable for driving a strong health
and safety culture by ensuring effective implementation of our standards.
Our Health, Safety, and Environment policy applies to all NESR employees
and contractors. We update the policy regularly to ensure it continues to
reflect our strong commitment and focus on HSE and comply with the most
stringent of the legal, international, national, customer, and other applicable
safety and ecological standards and requirements wherever we do business.

EMPLOYEE HEALTH AND SAFETY

Our Commitment

We demonstrate our health and safety commitment by:

■ Setting clear objectives and measurable, progressive targets as
 part of our business performance, and monitoring performance for
 continuous improvements;
■ Driving health and safety behaviors with a “no defects” mindset,
 and rewarding outstanding performance and initiatives;
■ Eliminating health and safety events and accidents with a strong
 reporting culture and effective investigation of near-misses;
■ Training our workforce on our health and safety standards to increase
 awareness of risks and prevention methods;
■ Effectively communicating our policies, standards, programs, and
 performance to our stakeholder;
■ Protecting the health, safety, and security of our workforce at all
 times;
■ Meeting international, national, and customer standards and
 requirements;
■ Ensuring health and safety considerations are factored into the
 design, engineering, and deployment of our services and products; and
■ Maintaining an updated response plan to minimize the effect of
 any emergency, business disruption, or crisis.

SECTION 7

ESG REPORT 2020PAGE 57

www.nesr.com

NESR’s commitment to HSE is contained within our Code, which also details
the Company’s expectations and regulatory compliance requirements for all
NESR employees, business partners, suppliers, and contractors. We comply
with the most stringent of the legal, international, national, customer, and
other applicable safety standards and requirements wherever we do business.

HSE is a fundamental element in all our business activities and an integral part
of service delivery workflows from all levels of employees and contractors.
Our management communicates our safety philosophy to all employees,
customers, contractors, and third parties associated with our business by

We capture safety performance data through the online HSE software
deployed across all our operations. All incidents are investigated by line
management supported by the HSE function. NESR uses the International
Association of Oil and Gas Producers definitions and reporting criteria
to classify HSE data. Work-related employee and contractor injuries are
included in the data.

Safety Performance

Safety Performance Data

walking through the key rules and providing the relevant materials. We do
not engage any employee or contractor without evidence of safety program
compliance, and we conduct safety leadership courses across our operations
for line managers and field supervisors.

Metric Units 2019 2020
Year on Year
Improvement

Rate
Total Recordable Injury Frequency Rate

(TRIR)
Per million manhours 1.20 1.10 8%

Total Lost Time Injury Frequency Rate
(LTIFR)

Per million manhours 0.73 0.67 9%

Fatalities
 Employees
 Contractors

Number
0
1
1

0
0
0

Automotive Accident Rate Per million kilometers 0.67 0.36 46%

All our employees and contractors are not only encouraged but expected,
to intervene or stop work without fear of reprisal if they observe any unsafe
action or condition at the worksite or have concerns regarding the QHSE
controls in place.

To ensure the proper compliance with our HSE policy and
objectives, NESR conducted 587 verification assessments in the
first half of 2020 which include:

• HSE Management System verification
• HSE Site Compliance verification
• HSE Plan verification
• Process HSE verification

ESG REPORT 2020PAGE 58

www.nesr.com

Our operations are conducted under industry-standard certification
programs, including those for quality management (ISO 9001), environmental
management (ISO 14001), and health and safety management (ISO 45001
or OHSAS 18001). NESR’s integrated QHSE management system is aligned
with ISO 9001/14001/45001. Operations in most of the countries where
we do business are ISO 45001 or OSHAS 18001 certified by external
certification bodies.

Safety Compliance

We promote a safe work environment. Since driving-related incidents are
one of the key causes of injuries and fatalities in our industry, all those whose
jobs involve driving are required to comply with safe-driving requirements.
In addition, our employees are expected to follow all Company driving
safety regulations while driving their own vehicles.

We vigorously promote safe driving behaviors, strictly monitor and track
compliance with safe driving guidelines in real time through our monitoring
centers, and offer our drivers support and training to reduce risk of accidents
and address non-conformance with our journey management protocols.

We analyze our drivers and effectively engage with them to improve their
driving performance and highlight areas of improvement. Our aim is to
identify areas of risk to address them swiftly and effectively.

In 2020, we continued to focus on improving our driving safety performance
to reduce road accidents and improve the safety of our operations in
compliance with our driving policy (the Code, p. 9).

Driving Safety

Driver Training: NESR requires that all drivers maintain a valid driver’s
license according to local regulations. Transportation rental vehicle
drivers must attend driving training and pass a practical evaluation prior
to driving for the Company. We expect and encourage all passengers
of vehicles assigned to NESR operations as part of their job duties
to ensure that Company drivers abide by our safety principles. Any
violation or unsafe behavior is sufficient cause to stop the trip and
report to management.
Journey Management: To minimize driving risks, each NESR business
unit has a Journey Management Plan that has management’s approval.
The plan includes specifics on fatigue management, night driving,
speed limits, traffic laws, and customers’ procedures. We prohibit the
use of personal vehicles for Company operational field trips.
Pre-trip Vehicle Inspection and Load Securement: We hold all NESR
drivers responsible for their pre-trip vehicle inspections. They are
obligated to secure their load in a safe and lawful manner according
to our manuals and procedures.
Seat Belts: All occupants of NESR cars, including the driver of any
vehicle, are obligated wear a seat belt at all times while driving.
Mobile Phones: The use of mobile phones and hands-free devices is
prohibited while the vehicle is in motion for any NESR related business
purpose.
Substance Abuse and Smoking: NESR drivers are prohibited from
driving under the influence of alcohol, drugs or any other prescribed
medications that could impair their performance. Smoking is not allowed
in any NESR vehicle.
Driver Performance Monitoring: Each NESR vehicle and established
contractor or long-term rental vehicle has an in-vehicle monitoring
system installed to collect information and use it to proactively manage
and improve driving safety. The information collected will be used to
proactively manage and improve driving safety.

In 2020, 12.5% of LTI was associated with land transport. We conduct
commentary drives on an annual basis to improve our drivers’
performance. Best drivers are recognized and rewarded on a monthly
basis to encourage safe driving and better performance.

ESG REPORT 2020PAGE 59

www.nesr.com

One of NESR’s business fundamentals is to deliver products and services
that meet or exceed our customers’ expectations and objectives while
complying with legal, international, national, and customer standards and
requirements. We promote a model of operational integrity where employees
and contractors act honorably and responsibly, and we leverage that integrity
to produce the highest quality of service for our customers by focusing on
delivering best-in-class operational processes.

A key measure used by the Company to track the service quality performance
is the nonproductive time rate. Any reduction in the nonproductive time rate
reflects operations being conducted more efficiently, which may ultimately
result in reduced emissions by both NESR and our clients.

Operational Integrity

Metric Units 2019 2020 Year on Year
Improvement

Non-productive
Time Rate (NPTR)

Percentage 2.62 1.73 34%

We also use checklists to further improve operational reliability and efficiency.
Checklists are visual or oral aids that help crew members overcome the
limitations of short-term memory to perform action or verification items
without referencing a manual. These checklists are kept as short as
possible to minimize diversion of the crew’s attention while performing
their responsibilities.

NESR’s operations are conducted under industry-standard certification
programs, and operations in most of the countries where we do business
are ISO 9001/API Q1 or Q2 certified by external certification bodies.

Management communicates our quality philosophy to employees, business
partners, suppliers, and contractors by providing the relevant rules and
material, and each NESR organization must provide positive evidence of
compliance with the quality system. Regular audits and service quality
meetings are conducted to review adherence to the quality processes.

Metric Units 2019 2020 Year on Year
Improvement

Automotive Accident Rate (AAR) Per million kilometers 0.67 0.36 46%

ESG REPORT 2020PAGE 60

www.nesr.com

20
19

20
20

Total numbers for NESR globally

10,840,382

27

13

7,235

0.67

8

2,759,107

1.20

40,526,641

0.73

2.62

11,863, 209

18

13

4,628

0.36

8

2,671,234

1.1

49,910,350

0.67

1.73

Man hours

TRC

NPT

AAR/
per Million

LTI

Operating Hours

Motor Vehicle
Accident (MVA)

KM Driven

LTIFR/
Million Manhours

TRIR/Per Million
Manhour

NPTR

Quality, Health, Safety, and Environment (QHSE) Results

ESG REPORT 2020PAGE 61

www.nesr.com

The COVID-19 pandemic had a detrimental effect on global health, both
physical and mental, and created long-lasting implications for our business
and employees everywhere. At NESR we believe that employee wellbeing
should always be at the forefront of our business. We recognize that balanced
living relies on total wellbeing, including employees’ mental health. As part
of the wellness package offered through our health insurance, in 2020 we
offered 24-hour per day access to an employee wellness support program
which included free, confidential counseling, resources, and information to
help employees deal with unhealthy amounts of stress, distraction, or worry.

In 2020, we also worked with our online training providers to ensure that
we support our employees in managing the stress that may be caused by
anxiety related to COVID-19 risks related to health, job security, separation
from loved ones, or any such conditions. We introduced stress management
online training courses to provide employees with access to educational
information on how to manage stress to limit its negative effects on health
and safety.

In addition to stress management training, NESR promotes employees’
and contractors’ wellbeing by providing various HSE training (e.g., hygiene,
ergonomics) health campaigns, and awareness sessions to promote healthy
lifestyles for both the employees and their families and to reduce illnesses
in the workplace.

In July 2020, NESR rolled out e-learning across the organization. This gave
employees access to 3,000 online learning courses that span across various
business and functional aspects. HSE training hours delivered to employees
in 2019 and 2020 are specified below:

Our employees are always encouraged to participate in community activities
that promote physical activity and overall health and wellness. Despite severe
restrictions on mobility and group activities due to COVID-19 regulations,
our employees in Oman managed to donate blood to the blood bank
and positively impact the health of more than 100 people. In December
2020, our employees in Saudi Arabia participated in a cycling activity to
promote health and physical fitness and improve community engagement
and awareness of health.

Employee Wellbeing
Metric Units 2019 2020

HSE Training Hours 50,000 84,999

ESG REPORT 2020PAGE 62

www.nesr.com

To help ensure our people’s continued health during an extraordinary year, we
implemented a comprehensive outbreak management plan and introduced
COVID-19 preventative measures that are aligned with guidance from
Centers for Disease Control and Prevention, the World Health Organization,
and applicable local government regulations and containment measures.

Our impact extended beyond NESR as we also developed practices that
are contributing to the health of our communities and helped reduce the
risk of COVID-19 spread and infection among our contractors, business
partners, suppliers, and agents.

Response to COVID-19

Combating COVID-19: Key Actions in 2020

NESR’s Crisis Management Team (CMT), was activated at the
beginning of the pandemic and focused on:

■ Protecting our people’s health and safety by providing effective
 guidance and support and adopting best work practices;
■ Maintaining business continuity by monitoring the situation across
 regions and countries, and implementing preventive measures to
 mitigate the impact of COVID-19 on our business;
■ Supporting of local communities in the fight against the pandemic
 by active participation in local programs, sharing best practices
 with local community contractors, and donating to local healthcare
 initiatives;
■ Monitoring the evolving situation in real time and implementing
 appropriate measures to keep our people safe and informed; and
■ Communicating with employees, contractors, and partners to keep
 them safe and informed.

Some of the key actions undertaken to protect the health of our
employees and their families included:

■ Established country emergency response teams;
■ Restricted travel and prohibited large gatherings and corporate
 events;
■ Split the workforce in different locations to minimize overcrowding;
■ Adjusted field rotation schedules to minimize risk to field operations;
■ Created a process to check employees’ health before returning
 from days off, which included COVID-19 testing and quarantining
 prior to rejoining operations;
■ Restricted outside visitors from entering offices;
■ Encouraged virtual meetings among employees and contractors;
■ Allowed employees the flexibility to work from home using virtual
 communication tools;
■ Adjusted shifts to minimize crowding in common areas;
■ Monitored employee body temperatures at Company sites;
■ Provided personal protective equipment to employees, including
 face masks and hand sanitizers;
■ Regularly sanitized workspaces and installed plastic dividers in
 open areas;
■ Developed and communicated guidelines and information on
 health precautions;

Combating COVID-19: Maintaining Business Continuity

To maintain business continuity, NESR worked closely with
customers and suppliers to minimize operational disruption. For
example:

■ We adopted all necessary information-sharing tools to collaborate
 virtually with our customers and suppliers;
■ Our global Crisis Management Team (CMT) and the country
 emergency response teams monitored the situation across countries
 and regions daily;
■ We conducted supply chain risk assessments and operations impact
 assessments regularly and developed respective preventative and
 mitigation measures;
■ We maintained inventory levels based on potential logistic delays;
 and
■ We provided training sessions and online certifications to ensure that
 third parties associated with our business are appropriately educated
 on the virus.

ESG REPORT 2020PAGE 63

www.nesr.com

■ Provided training sessions and online certifications to ensure that
 employees are appropriately educated on the virus;
■ Conducted periodic webcasts to all employees to brief them about
 the pandemic and the Company actions;
■ Organized informational sessions to address employee’s questions
 and concerns;
■ Provided salary advances to families and employees to reduce the
 negative financial impact of the crisis;
■ Communicated with customers about NESR’s COVID-19 measures
 and guidelines;
■ Developed an application to provide employees with the latest
 COVID-19 updates, NESR emergency contact details;
■ Required employees to complete the employee Health Self-Declaration
 weekly;
■ Tracked COVID-19 vaccination records of employees;
■ Rolled out COVID-19 return to work guidelines and readiness
 assessments across the Company;
■ Rolled out COVID-19 safety chats to address COVID-19 topics during
 pre-job meetings on an interactive basis;
■ Introduced stress management online
 training courses to provide employees
 with access to educational information
 on stress management and limit negative
 effects to health and safety; and
■ Introduced an employee wellness
 support program, which included free,
 confidential counseling, resources, and
 information to help employees deal
 with unhealthy amounts of stress,
 distraction, or worry.

ESG REPORT 2020PAGE 64

www.nesr.com

NESR engaged with local communities to support the fight against COVID-19. For example:

Combating COVID-19: Community Engagement

■ NESR Saudi Arabia financially supported the Health Endowment

 Fund of the Ministry of Health in the Kingdom in its effort to combat

 the spread of COVID-19 and provide support to healthcare workers;

■ NESR Oman also contributed to the initiative of the Supreme

 Committee by matching the donations of our employees to the

 Ministry of Health’s COVID-19 efforts;

■ NESR employees in Algeria cleaned and disinfected two schools,

 a stadium, and a Mosque;

■ NESR employees in the UAE organized a donation drive to support

 families most affected by the pandemic; and

■ NESR employees in Indonesia distributed food packages to 115

 families to reduce the negative economic impact of the pandemic.

ESG REPORT 2020PAGE 65

www.nesr.com

NESR is committed to the development of local communities in the countries where we operate. Through active partnerships with community-based
organizations, prioritizing local employment and procurement, and aligning our activities with the national priorities of the countries we operate in, we
not only maximize the positive impact our business has on local communities, we also accelerate national development plans in different countries around
the world.

COMMUNITY RELATIONS AND SOCIAL IMPACT

Community Outreach

SECTION 8

We believe in being close to our communities to understand their needs
and asses our impact. In 2020, as a response to the many economic and
social challenges presented by the COVID-19 pandemic, we launched
a companywide volunteering program to encourage our employees to
enhance their involvement in their communities and provide a helping hand
to disadvantaged communities. We created 14 community involvement
teams (CIT) overseen by 14 employee engagement sponsors across our
countries of operation.

In 2020, CIT organized and conducted 28 community outreach and
environmental events, bringing positive value to communities and
environments in the US, Africa, Asia and the Middle East. A total of 1,722
hours were contributed by 732 NESR employees in various countries. NESR’s
community development and environmental activities and contributions
were recognized by government authorities in Algeria, Saudi Arabia, Oman
and Qatar.

28
Community

impact activities
conducted

630
Trees planted

732
Employees
engaged

1,722 Hours
volunteered during

office hours

150 Meals distributed to
families in Indonesia

100% Employee
engagement in environmental

activities in Iraq

6.7 Tons of
waste collected
and disposed

IN 2020, WE DESIGNED 40+ POSTERS, SCREEN SAVERS, AND OTHER

INFORMATIONAL COMMUNICATION MATERIALS TO ENCOURAGE RESPONSIBLE AND

HEALTHY BEHAVIORS AND SAFE PRACTICES AMONG OUR EMPLOYEES AND VISITORS

ESPECIALLY RELATING TO COVID-19 PREVENTION, ANTI-SMOKING, SAFE DRIVING,

AND ENVIRONMENTAL PROTECTION.

ESG REPORT 2020PAGE 66

www.nesr.com

2020 was an extraordinary year in which we focused our social development
efforts on improving the health and well-being of our communities. We
focused on improving health awareness for our employees, their families,
and the larger community. We also supported governmental efforts to
combat COVID-19 and community efforts to promote healthy lifestyles.

In April 2020, NESR donated to the Health Endowment Fund of the Saudi
Ministry of Health to combat the spread of COVID-19 and support health
workers in the Kingdom. Similarly, in Oman, we ran an internal online
campaign to support the initiative of the Supreme Committee and encourage
our employees to donate to the Omani Ministry of Health’s COVID-19
efforts. We then matched the donations of our employees, bringing our
total contributions close to USD 75,000.

In December 2020, our employees
in Saudi Arabia ended the year
on a healthy note by actively
participating in a cycling event
organized by the Society of
Petroleum Engineers in Saudi
Arabia to promote health and
f i tness awa renes s in the
community.

Community Development

ESG REPORT 2020PAGE 67

www.nesr.com

In addition to raising health awareness, and in line with our commitment to
developing local talents and investing in the training and education of local
communities, we designed learning opportunities for students through our
academic collaborations with universities and vocational training institutes in
Saudi Arabia. For example, in March 2020, NESR hosted students from King
Fahad University of Petroleum and Minerals (KFUPM) at our base to provide
them practical training and exposure to oilfield downstream services. Earlier
in 2020, NESR’s sponsored students at the Saudi Arabian Drilling Academy
(SADA) visited the Company’s base to learn about oilfield equipment and
gain practical experience from our employees who conducted classroom
and field training sessions for the students.

Finally, we support inclusive economic growth and the positive economic
development of local communities through recruiting, hiring, and training
locally and complying with local and international labor standards and
country-specific local content requirements and strategies. We aim to create
shared social and economic value everywhere we work.

In December 2019, we announced the opening of our second manufacturing
facility in Oman. The casing accessories manufacturing facility further localized
our manufacturing and enhanced our In-Country Value (ICV). Located in
Nizwa, Oman, the facility created employment and training opportunities
for Omanis residing outside urban areas and supported the growth of

the oil and gas operation in the Sultanate while allowing more flexibility
and efficiency in the supply chain and improving installation lead times.
Moreover, with this project, NESR became the first National company in the
region to successfully manufacture casing accessories in Oman to supply
the market with locally manufactured products and export such products
to neighboring countries.

The facility reinforced our client’s localization efforts and In-Country Value
strategy, which aims to create jobs, training and learning opportunities
for Omanis and enhance the domestic supply chain. It also underscored
NESR’s commitment to enhancing our sustainability through generating

ESG REPORT 2020PAGE 68

local value everywhere we operate through direct investments in local
economies, creating local employment and training opportunities, exporting
locally-made products to the world, developing in-country expertise, and
utilizing local suppliers.

To further underscore our commitment to community development, in
December 2020, we signed a Memorandum of Collaboration with Petroleum
Development Oman to create 600 job opportunities for Omanis over the next
four years. NESR agreed to hire 150 Omanis annually in Wells Construction,
Intervention and Industrial Services to localize such jobs and enhance Omani
capabilities and employment prospects in local and international markets.
This initiative aligns with Oman’s vision 2040, which includes developing
global citizens who are competitive in the international labor market and
sustaining ICV.

We monitor the number and types of grievances raised by external
stakeholders in relation to the actual or perceived adverse impact of
our business on communities and environments. We make an effort
to understand these grievances and make progress towards resolving
them. Our community outreach programs, and community partnerships
are designed to increase our awareness of, and engagement with, our
external stakeholders to align our activities with the best interests of all
our stakeholders.

Community Grievances

ESG REPORT 2020PAGE 69

www.nesr.com

Supply Chain Management

We strive to have mutually beneficial relationships with our suppliers and
build sustainable and ethical supply chains. We invest in developing our local
suppliers and strive to enhance localization and diversity in our supply chain.
We systematically communicate our quality, human rights, and environmental
standards to our vendors during the vendor screening and registration
process, which is meant to improve NESR’s oversight over activities within
our supply chain. We provide vendor development programs for local critical
vendors and invest in developing their skills, productivity and organization.

While we seek competitive deals and lower costs, we understand that
in a globalized economy some labor practices might amount to modern
slavery or forced labor. In compliance with our Code, we are committed to

Supplier Relations

safeguarding human rights in our supply chain and prohibit working with
suppliers who conduct work in unsafe and abusive conditions, employ child
or forced labor. We seek reliable suppliers who are committed to fair and
equitable work conditions and effectively limit environmental degradation.

We believe that diversity within the supply chain benefits society. We
contract with small and local businesses to actively contribute to the inclusive
economic wellbeing of the communities in which we live and work. Whenever
feasible, we source goods and services locally to meet our local content
commitments and reduce our environmental footprint.

2019 2020

Total spend on developing local
suppliers

$250,000 $300,000

Total hours spent on developing/
training local suppliers

3,121 4,600

Total number of suppliers that have
been screened for environmental/
human rights/social impact
performance

1,000 2,100

Total procurement budget spent on
local suppliers

$300 Million $400 Million

65% Of the 3,273 vendors contracted
in 2020 were local suppliers

ESG REPORT 2020PAGE 70

www.nesr.com

We require our suppliers to comply with our Code and meet our labor
standards as well as comply with all applicable human rights and labor related
laws, regulations, decisions and instructions issued by local, international
or governmental organizations pertaining to employment of personnel for
carrying the services in their territories. Our suppliers are also obligated
to comply with all applicable anti-slavery and human trafficking laws and
regulations.

In performing their work, our suppliers are obligated to respect human
rights and ensure that their operational policies reflect the responsibility
to act in accordance with the UN Guiding Principles on human rights and
other international human rights and labor standards. In addition, NESR
labor standards require preserving the human dignity and welfare of workers
within our supply chain. Our suppliers are required to adopt fair labor and
business practices, provide safe work conditions, pay fair wages and refrain
from discriminative practices and abusive conduct.

In addition to focusing on labor conditions, we require our suppliers to meet
our standards on quality, and environment as a precondition to conducting
business with us. We also require them to own policies and procedures to

Our diligence in addressing issues within our supply chain allows us to
effectively address and remedy concerns. We expect our suppliers to identify,
prevent and mitigate any potential or actual adverse human rights impacts
resulting from activities or through relationships with subcontractors, or
other third parties. We also expect our suppliers to remediate any actual
adverse human rights impacts caused, including through:

Supplier Standards

Dealing with Supply Chain Issues

ensure compliance with our standards. In 2020, our Vendor Registration
Process was updated to address key ESG concerns including compliance,
human rights, and HSE (NESR Agreement for Purchase of Products, Sections
34, 27 & 33). Additionally, we regularly audit our suppliers to monitor
compliance with NESR Code and ESG guidelines.

• Providing adequate compensation or other appropriate remedy
 to any victim of the adverse impact;
• Addressing the cause of the adverse impact so as to avoid further
 similar adverse impacts; and
• Revising operational policies and procedures, and any other action
 as may be necessary to seek to avoid similar adverse impacts in
 the future.

ESG REPORT 2020PAGE 71

www.nesr.com

2020 Data Sheets

Metric Units Total

Energy Consumption

Electricity used kwH 5,873,044

Petrol used liters 1,074,846

Diesel used liters 44,605,291

Water Consumption

Water consumed liters 159,350,797

Water treated and recycled liters 17,007,880

% Water recycled 10.7

Waste Generation
Hazardous waste generated kg/liters 5,935,519

Non hazardous waste generated kg 70,141,681

Waste recycled kg 2,737,737

Waste dumped in landfill kg 61,336,632

Waste incinerated kg 8,481,359

Spills

Environmental spills events >1 bbl 0

Volume of spills liters 40

ESG REPORT 2020PAGE 72

www.nesr.com

QHSE Results in 2020

Country Man Hours LTI TRC KM Driven MVA Operating
Hours NPT LTIFR TRCFR VAFR NPTR EFF %

NESR Total 11,863,209 8 13 49,910,350 18 2,671,234 4,628 0.67 1.10 0.36 1.73 99.83 %

Audit

Number of ISO 14001 certified sites number 18

Number of ISO 9001 certified sites number 16

Number of ISO 45001 certified sites number 12

Number of OSHAS 18001 certified sites number 16

Number of recordable environmental incidents number 0

Environmental audits conducted number 36

HSE Compliance

Number of HSE audits conducted number 1,387

Number of HSE fines and penalties number 0

Total monetary value of HSE fines number 0

Total number of non-monetary sanctions number 0

Total number of cases brought through dispute resolution mechanisms number 0

HSE Training

Total HSE hours of training number 84,999

Fracturing Fluid

Volume of Hydraulic Fracturing Fluid Used (m3) number 1,743,993

Percent of Hydraulic Fracturing Fluid Used (Down Well) number 0.56

ESG REPORT 2020PAGE 73

www.nesr.com

DISCLAIMER

This report contains forward-looking statements (as such term is defined
in Section 27A of the Securities Act of 1933, as amended, and Section
21E of the Securities Exchange Act of 1934, as amended). Any and all
statements contained in this report that are not statements of historical
fact may be deemed forward-looking statements. Terms such as “may,”
“might,” “would,” “should,” “could,” “project,” “estimate,” “predict,”
“potential,” “strategy,” “anticipate,” “attempt,” “develop,” “plan,” “help,”
“believe,” “continue,” “intend,” “expect,” “future,” and terms of similar
import (including the negative of any of these terms) may identify forward-
looking statements. However, not all forward-looking statements may contain
one or more of these identifying terms. Forward-looking statements are
not meant to predict or guarantee actual results, performance, events or
circumstances and may not be realized because they are based upon our
current projections, plans, objectives, beliefs, expectations, estimates and
assumptions and are subject to a number of risks and uncertainties and
other influences, many of which we have no control over. Actual results and
the timing of certain events and circumstances may differ materially from
those described by the forward-looking statements as a result of these
risks and uncertainties. Factors that may influence or contribute to the
accuracy of the forward-looking statements or cause actual results to differ
materially from expected or desired results may include, without limitation:
changing commodity prices, market volatility and other market trends that
affect our customers’ demand for our services; disruptions to economic and
market conditions caused by the coronavirus (COVID-19) and other public
health crises and threats; political, market, financial and regulatory risks,
including those related to the geographic concentration of our customers;
our operations, including maintenance, upgrades and refurbishment of our

assets, may require significant capital expenditures, which may or may not
be available to us; operating hazards inherent in our industry and the ability
to secure sufficient indemnities and insurance; our ability to successfully
integrate acquisitions; competition, including for capital and technological
advances; and other risks and uncertainties set forth in Part I, Item 3D, “Risk
Factors” of the Company’s annual report on Form 20-F (“Annual Report”).
Readers are cautioned not to place undue reliance on forward-looking
statements because of the risks and uncertainties related to them and to
the risk factors. We disclaim any obligation to update the forward-looking
statements contained in this report to reflect any new information or future
events or circumstances or otherwise, except as required by law. Readers
should read this report in conjunction with the Annual Report and other
public filings and press releases.

This is a pdf version not for print

USA

Algeria

Libya

Chad

Egypt

Kuwait

Yemen

Oman

Saudi Arabia
Iraq

Bahrain

Qatar

India

Malaysia

Indonesia

UAE

777 Post Oak Blvd., 7th floor
Houston, TX, 77056, USA

+1.832.925.3777

info@nesr.com
esg@nesr.com

NESR WORLDWIDE

