

Minimizing Downtime.
Maximizing Performance.

TEAM®

Solutions for your **Specialized Industrial Service Needs**

TEAM Industrial Services (TEAM) is the worldwide leader in minimizing equipment and asset downtime and maximizing performance by providing critical services related to the maintenance, inspection and construction of mechanical and piping systems. We serve customers in the refining, petrochemical, power, pipeline, and other heavy industrial industries with a level of service that goes above and beyond. At TEAM, it's not enough to simply service a part or piece of equipment. We believe in building solid client relationships. We do this by first recognizing that a single solution does not fit all client needs. When you work with any of our TEAM members you will receive truly individualized attention.

What We Do

TEAM offers critical on-line inspection, maintenance, repair and asset integrity management services to assist in maintaining and operating essential equipment.

Inspection & Heat Treating Solutions

- + NDE / NDT Inspection
 - + Liquid Penetrant Inspection
 - + Remote Visual Inspection (RVI)
 - + Electromagnetic Testing (ET)
 - + Electro Magnetic Acoustic Transducer (EMAT)
 - + Ground Penetrating Radar (GPR)
 - + API-Visual Inspection
 - + Internal Rotating Inspection System (IRIS)
 - + Eddy Current Testing
 - + Remote Field Testing (RFT)
 - + Tube Inspection
 - + Wet Fluorescent Magnetic Particle Testing (WFMT)
 - + Alternating Current Field Measurement (ACFM)
 - + Radiographic Testing (RT/ Digital RT)
 - + Ultrasonic Thickness Testing (UTT)
 - + Magnetic Particle Testing (MT)
 - + Dye Penetrant Testing (PT)
- + Ultrasonic Shearwave Testing (UTSW)
- + Positive Material Identification (PMI)
- + Guided Wave Testing (GWT)
- + Data Management
- + AUBT/ HTHA/ TOFD, Phased Array and advanced inspections
- + Mechanical Integrity
- + Rope access
- + Heat Treating
 - + Welding Preheat
 - + Post-weld Heat Treat/Stress Relief
 - + Combustion/Dry Out
 - + Induction Heating

What We Do

Our integrated approach to turnaround, maintenance and capital projects, ensures every step of the process is planned out in great detail including scheduling, cost tracking and complete staff execution.

No matter how big or small the job at hand, we approach every task with the same intensity to ensure each project is completed safely, on time, in budget and to the highest possible standards.

Maintenance & Repair Solutions

- + Pipeline Intervention: Hot Taps, Line Stops & Line Freezes
- + On-Line Leak Sealing & Repair
- + Field Machining Services
- + Controlled & Technical Bolting, Tensioning & Torquing
- + Valve Repair & Testing
- + Composite Repair
- + Concrete Repair
- + Localized Isolation and Hydrostatic Weld Testing
- + Valve Insertion
- + Specialty Welding
- + Project Service
- + Manufacturing
- + Engineering

Engineering & Manufacturing Solutions

- + Process Engineering
- + Civil / Structural Engineering and Design
- + Mechanical / Piping Engineering and Design
- + Electrical / Instrument Engineering and Design
- + Automation / Controls Engineering
- + Architectural Design / Building Services
- + PSM Program Management
- + Analysis, Design and Repair in accordance with ASME Code Requirements
- + Reliability Program Support and Management
- + Program Portfolio Management
- + Project Management and Execution
- + Turnaround Strategy Development & Participation
- + In-Plant – Professional Staffing Services
- + In-house Custom Design & Fabrication Solutions

Expert Technicians

Over 20,000 Hours of Training Conducted Per Year

We employ only the most qualified technicians to ensure each and every job is completed to the highest standards every time. Our success depends on our skilled and committed TEAM colleagues, so we support them with the industry's best training, equipment, and technology.

All training is conducted in house at our TEAM Technical School in Alvin, Texas. The facility includes four state of the art training classrooms and a 50,000 square foot equipment center housing the hands-on training labs for Non-Destructive Examination and Testing, Heat Treating and a range of Mechanical Services.

Our quality management system requires training and documentation based on specific technical job requirements. This means the technician working on your equipment has been trained in the specific service area in which they are conducting the work. As a result, our team is able to provide expert solutions for even the most difficult challenges.

Safety First / Quality Always

Expertise and capabilities, naturally, form a substantial part of why so many corporations and other large entities engage us to provide services worldwide. But for us, this is just one part of the equation.

Our highest priority at TEAM is the safety of our employees, clients, and other contractors. We are committed to safety excellence and strive daily for zero injuries and incidents. We believe in uniquely serving every customer, taking care to respond flexibly to local circumstances and requirements. It all comes down to our Core Values, which begin: “Safety First / Quality Always.”

Our Culture and Core Values Define Us

TEAM's Core Values guide our daily actions and serve as our cultural cornerstone. Our core values are ingrained in everything we do, without compromise.

- + **Safety First / Quality Always:** In everything we do
- + **Integrity:** Uncompromising standards of integrity and ethical conduct
- + **Service Leadership:** Leading service quality, professionalism and responsiveness
- + **Innovation:** Supports continuous growth and improvement
- + **Pride and Respect:** For our customers, for each other and for all our stakeholders
- + **Teamwork:** Global teamwork and collaboration

Where You Need Us, When You Need Us

Whether your business spans the globe or operates locally, you depend on consistent, quality suppliers to keep it running. TEAM employs 8,000 team members at 220 locations worldwide. Our multinational network supports customers' daily operations effectively and efficiently with a full understanding of local safety, quality and compliance regulations.

Offices are strategically positioned to maximize regional service needs and resources. The closer the proximity of our offices to your project sites the faster the response time. Boots on the ground also equates to better relationships. When our team can easily meet with your team information sharing and trust increases exponentially.

We recognize that success is ultimately measured by our customers' confidence. Our team works hard to provide truly individualized attention at a local level backed by the knowledge and resources of a global provider.

Contact us 24/7/365 to work with leading experts in the field, ensuring your projects are completed successfully and on time, every time.

Phone: 1.800.662.8326
Web: TeamInc.com

Available 24 hours a day, 7 days a week, 365 days a year.