

SandBox Logistics

December 1, 2016

Josh Oren
President,
SandBox Logistics

Brad Casper
Executive Vice President
& Chief Commercial
Officer

SandBox Overview

The Market Opportunity

Growth Strategy

- ✓ SandBox is the first mover in containerized solutions
- ✓ Utilizes specially designed, patent-protected equipment
- ✓ Cleaner, safer, reliable and more efficient
- ✓ SandBox is the market-leading alternative to pneumatics

Revenues (\$M)

Key Metrics

Market share

10%

No. of crews

24

No. of customers

20

No. of employees

300

No. of basins

6

The Process: An End to End Solution

SandBox: Faster, More Efficient – Getting Even Better

Truck Times Required for Delivery

Proprietary Equipment – Sets Us Apart

SandBox

- ✓ Holds 22.5 tons of sand
- ✓ Complete containment eliminates water contaminants
- ✓ Stackable / scalable storage

Chassis

- ✓ Holds 1 full or 2 empty SandBox containers
- ✓ Durable and fully D.O.T. compliant
- ✓ No need for hoses, hook-ups or extra equipment

Conveyor

- ✓ Gravity discharge
- ✓ Belt driven directly to blender
- ✓ Holds 4 SandBox containers

SandBox's IP Position is Broad

Patents
Granted

24

Patents
Pending

49

Broad
Coverage

- ✓ Design and function of the stand, box, gate and trailer
- ✓ Process at the rail transload, mobile depot and wellhead

**First
Mover
Advantage**

SandBox Overview

The Market Opportunity

Growth Strategy

Market Dynamics Play to SandBox's Strength

- Proppant demand per well has increased > 70% last few years
- Logistics solutions providing reliable and efficient proppant delivery are becoming increasingly critical
- SandBox is the market leading alternative to current pneumatic sand transportation

**Increased
Proppant Intensity
Requires
New Logistics
Solutions**

Last Mile Logistics Expected to Be Pinch Point as Sand Demand Accelerates

Truck Loads of Proppant to Complete a High Density Well²

1) Citi Research

2) Goldman Sachs Global Investment Research & management estimates

Trucking Capacity Is Vulnerable – Shortage of Truck Drivers

National Tractor-Trailer Driver Shortage¹ (Millions of Drivers)

Fewer Available Tractors In U.S.²

Exceptional driver retention rates and use of non-specialized power give SandBox a significant advantage over pneumatic trucking

1) Source: American Trucking Association.
2) Source: Management estimates.

SandBox Overview

The Market Opportunity

Growth Strategy

Growth Strategy – Goal is to Double Market Share Next 12-18 Months

- 1** Quickly scale up the fleet with capital infusion
- 2** Expand existing relationships and penetrate new customers
- 3** Create new market for sand delivered at the wellhead in the blender

SandBox a Unique Business Solution, Growth Set to Accelerate

The Positioning

- Market leader
- First commercially viable containerized solution

The Opportunity

- Increased proppant intensity requires new logistics solutions
- Last mile will be the pinch point

The Growth

- Moving quickly to scale and grow the business
- Expect to double market share in next 12-18 months

Questions?

