


CORPORATE OVERVIEW

At HB Rentals, we're focused on ensuring your project is a success. We understand that accommodation and essential utility services are critical to your remote site operations. We are experts in understanding your unique needs and delivering solutions that get you up and running quickly and safely. We focus on providing end-to-end support that minimizes downtime and avoids delays so you can maximize your productivity on site. As a leader in both offshore and land accommodation solutions, we handle all your daily onsite workforce needs:

- ACCOMMODATION
- WORKSPACE UNITS
- COMMUNICATIONS
- LIGHTING
- SEWAGE
- POWER
- WATER

WE WORK AROUND THE GLOBE WITH A BROAD RANGE OF INDUSTRIES:

- OIL & GAS
- OFFSHORE WIND
- GEOTHERMAL
- REMOTE CONSTRUCTION
- PIPELINE CONSTRUCTION
- MARINE/MILITARY
- DISASTER RECOVERY
- MINING

MISSION

To create opportunities for success

OUR VISION

To be the most trusted partner for onsite accommodation solutions around the world


WE GO WHERE YOUR PROJECTS GO:

- UNITED STATES
- MEXICO
- GULF OF MEXICO
- TRINIDAD & TOBAGO

www.hbrentals.com


Land Solutions

We got our start with the U.S. oil and gas land market beginning with accommodations, then expanding into the end-to-end solutions we provide today. Our goal is to positively impact client productivity, which means we continue to expand our products and site services to help clients manage schedules, cost and performance.

HB Rentals has become an industry leader with nearly 40 years' experience in satisfying remote workforce living and working needs. Our expertise and experience helps us guide clients through environmental and regulatory requirements, site planning and the optimization of any essential utility services their sites may require.

Our land market fleet of workforce housing consists of three distinct designs based on climate and market requirements:

- Skid mounted
- Wheel mounted
- Camp complexes


Problem: Solved

We are a company that strives to deliver creative and comprehensive solutions. Through the creation of an end-to-end package, we satisfy all of your project requirements, working closely with procurement, project management and onsite supervisory teams.


Land Breadth of Services

- Expert regulatory/certification support
- Start-to-finish project management support
- Temporary living quarters engineering/design
- Planning for all operating essentials (water, sewage, power, lighting, communications)
- Fabrication and refurbishment of accommodation units
- Logistics and schedule planning
- Mobilization, installation and commissioning
- Ongoing site service and support

Our workforce housing units can support all your onsite living and working requirements including:

- Company Man housing
- Shower/Change house
- Three to one bedrooms
- Command Center
- Crew housing
- Workspace Unit
- Directional Drilling


Offshore Solutions

HB Rentals offers globally diverse fleets of accommodation, workspace and offshore service modules. Our offshore fleet includes four distinct designs based on market requirements:

- ABS/USCG A60 certified
- DNV A60 certified
- Steel stackable
- Fiberglass stackable

In addition to accommodation rental and associated services, we also custom-design, manufacture and refurbish permanent living quarters.


Beginning-To-End

We support your project from inception to commissioning and beyond with ongoing service support. Our expert staff will guide your project management team through regulatory and certification requirements as well as design and engineer your temporary living quarters to suit your specific needs. We'll manage to your schedule by coordinating all the necessary procurement, logistics and installation work required.


Offshore Breadth of Services

- Expert regulatory/certification support
- Start-to-finish project management support
- Temporary living quarters engineering/design
- Planning for all operating essentials (water, sewage, power, lighting, communications)
- Fabrication and refurbishment of new or existing modules
- Logistics and schedule planning
- Installation and commissioning
- Ongoing service and support

Our stackable, linkable offshore modules can support all your onsite living and working requirements including:

- Sleepers
- General purpose or welfare modules
- Galleys/diners
- Recreation rooms
- Engineering and service modules
- General workspace modules
- Medic rooms
- Laundry
- Storage


OUR PROMISE: MAXIMIZE PRODUCTIVITY

SUPERIOR KNOWLEDGE AND EXPERTISE

No need to settle for one-size-fits all – we'll prepare a package tailored to your project's needs by working with you to determine:

- Optimal site layout for vessel, platform or land plot size
- Workforce requirements for sleepers, offices, showers, specialized applications, recreation, galley/dining and other needs
- Environmental and regulatory requirements, custom engineering design and the logistics of site setup
- Delivery, installation and project management planning


END-TO-END PACKAGE

We think of everything so you and your crew have all the essentials to productively work and live onsite:

- A wide variety of accommodation products
- Operating essentials such as water, sewage, power, lighting and communications
- Single source supplier for onsite accommodation management
- Specific floorplans and interior outfitting to meet your requirements


RAPID DEPLOYMENT

We have the geographic breadth, equipment, fabrication resources and experienced personnel to rapidly respond:

- A diverse fleet of equipment in strategic locations to respond quickly to your mobilization needs
- In-house resources to design, engineer, and fabricate custom solutions or refurbish existing equipment to meet timelines
- Reliable crews, equipment and processes to get your project delivered on time and within budget


RELIABLE SERVICE AND SUPPORT

Our team is there when you need us, meeting your daily needs with the personnel, assets and expertise to keep your site running smoothly:

- Trained service technicians to support your installation and technical equipment
- Conveniently located operating/service facilities
- Route optimization for water, sewage and other essentials
- Proactive communication with site managers

