

Our activity

Veolia designs and deploys solutions for water, waste and energy management, participating in the sustainable development of cities and industries.

Management of the global water cycle, from production and distribution of drinking water to the collection, treatment and recycling of wastewater.

Liquid and solid non-hazardous and hazardous waste management
Our expertise covers the entire waste life cycle from collection to recycling, leading to the final recovery of waste as materials or energy.

Our key figures for 2016

€24,390 M

163,226 employees

WATER

100

million people supplied with drinking water

in revenue

61

million people connected to wastewater systems

4,052

drinking water treatment plants managed

2,928

wastewater treatment plants operated

WASTE

40

million people provided with collection services on behalf of municipalities

45

million metric tons of treated waste

764,477

business customers

591

waste treatment facilities operated

44

million MWh produced

37,339

Heating installations managed

2,086

Industrial sites managed

551

heating and cooling networks operated

MAY 2017

enerav

Decentralized organization

Our main references in 2016

MILWAUKEE UNITED-STATES

Treatment of the wastewater for 28 municipalities (1.1 M inhabitants) under the country's largest public-private sanitation partnership.

PRETIUM CANADA

Treatment of the effluent from the Brucejack gold mine - one of the largest gold mining projects in the world.

SACMEX MEXICO

Production of drinking water for 2.6 million inhabitants in Mexico.

PEDREIRA BRAZIL

Treatment of 5,500 tonnes of waste per day from the city of São Paulo and industrial and tertiary enterprises in the region.

MÉTROPOLE DE LILLE

Inauguration of Vig'ileo, the new smart hypervision center for the 4th largest drinking water network in France (1 million inhabitants).

SEDIF, Syndicat des Eaux d'Île-de-France

Inauguration of ServO, the smart control center for the largest water service in France (4.5 million inhabitants). SDEDA, Syndicat départemental d'élimination des déchets de l'Aube

Construction and operation of a new waste to energy facility with a processing capacity of 60,000 tonnes of waste per year.

HERTFORDSHIRE

Management of 350,000 t / year of residual waste with energy recovery.

HAMPSHIRE

UNITED-KINGDOI

Operation of the county's 26 household waste sorting and recycling centers.

LONDON BOROUGH OF CAMDEN

UNITED-KINGDOM

Collection and recycling of municipal waste from a district of 235,000 inhabitants, collection of commercial waste, street cleaning and raising public awareness.

CITY OF WESTMINSTER IN LONDON

UNITED-KINGDOM

Sorting, treatment and recycling of household and industrial waste: dry and mixed waste, food waste, bulky waste and street sweepings.

BORAS

SWEDEN

Design and construction of a "factory of the future" equipped with state-of-the-art technologies to treat the city's wastewater.

PRAGUE

CZECH PEDLIBLIC

Operation of heating networks on Prague's left bank serving 55,000 housing units as well as municipal and tertiary buildings.

ARMÉNIA

Operation of all the water and sanitation services throughout Armenia (3 million inhabitants).

ARAMCO

SAOUDIA ARABIA

Construction of a 1,000 m³ / h wastewater treatment plant in the Jazan oil complex which manages 400,000 barrels / day of oil.

PETROFAC

SULTANATE OF OMAN

Treatment of industrial water and provision of drinking water on the Rabab Harweel oil and gas site.

SINOPEC

HINA

Management of the complete water cycle for the Yanshan petrochemical complex covering cooling water, demineralized water, industrial water, wastewater and drinking water.

HONG KONG

THINIA

Inauguration of the largest sludge treatment plant in the world, autonomous in water and energy, capable of treating the sludge from 11 wastewater treatment plants and 7.2 million inhabitants.

SYDNEY AUSTRALIA

Operation and maintenance of two water treatment plants serving 500,000 inhabitants.

MAY 2017

Our mission « resourcing the world »

We contribute to improving access to reources as well as preserving and replenishing them.

Replenishing

resources
Veolia provides solutions for
creating new "secondary" resources
that will gradually offset the
increasing scarcity of natural
"primary" resources, generating
new opportunities for social and
economic development that protect
the environment.

Improving

access to resources
Veolia Veolia offers operational
solutions that consume fewer
environmental resources
and are more economically efficient,
so as to expand both the potential
and the accessibility of the resources
available.

Preserving

resources
Veolia develops solutions
to conserve resources
and optimize their use,
while protecting their quality
and efficiency throughout
the usage cycle.

Veolia, leader to meet the challenges of the 21st century (1/3)

Veolia, leader to meet the challenges of the 21st century (2/3)

FOR
CITIES
AND THEIR
INHABITANTS

Universal access to essential services in constantly growing and more complex cities

Energy efficiency

Development of a circular economy in urban services and lifestyle

Increased sensitivity of people to the need to conserve resources

The attractiveness, sustainability and competitiveness of cities and regions

Veolia, leader to meet the challenges of the 21st century (3/3)

Our solutions for cities (1/5)

THE RESILIENT CITY

Increasing urbanization, violent weather events and pressure on resources require smart planning of urban infrastructure and services. Increasing the resilience of cities by anticipating and reducing risks also enhances the attractiveness of the area.

In **New Orleans** (United States)
Veolia and its partner Swiss Re have put a plan in place to evaluate 200 critical infrastructures in order to improve the resilience of the city.

Our solutions for cities (2/5)

THE INCLUSIVE CITY

Inclusive cities promote access to essential services for the most vulnerable people. They involve their citizens and stakeholders in the definition and in the operation of their services.

Operating for the last 10 years in **Erevan - the Armenian capital** — Veolia will be supplying drinking water and sanitation to the entire population of the country (3 million people) by 2030.

Our solutions for cities (3/5)

THE CIRCULAR CITY

By saving resources, the circular city promotes growth, creates jobs, secures its supplies and reduces its CO₂ emissions. In local loops, it encourages local players to recycle and extend the duration of use of materials. It sets up economies of functionalities in order to share infrastructure and services.

In **Sydney** (Australia) Veolia turns the city's organic waste into fertilizer and biogas. This green energy generates electricity for 3,600 homes and a fish farm.

Our solutions for cities (4/5)

THE LIVABLE CITY

The livable city promotes the well-being of its residents. It protects biodiversity and reduces its environmental footprint by using renewable energy. In ecodistricts, it maximizes the quality of the living environment with high environmental performance solutions.

In the booming city of **Buenos Aires** (Argentina), Veolia optimizes city center waste collection thanks to the deployment of 170 vehicles and 3,000 geolocalized containers.

Our solutions for cities (5/5)

THE SMART CITY

The smart city improves its competitiveness, attractiveness and durability, thanks to the data it collects to create new joined up urban services. More efficient and transparent, it better meets the expectations of citizens and businesses, by optimizing its operation and resources.

In Lille, Veolia has created **Vig'iléo** - its smart control center for one of the largest drinking water networks in France - in order to improve its efficiency and preserve resources.

Our solutions for industry (1/6)

MINING, METALS AND ENERGY INDUSTRIES

Market cyclicality, scarcity of natural resources and greater environmental responsibility:these industries face a number of challenges that encourages them to better reconcile productivity and sustainability. Veolia is a partner of choice for over a hundred of these industrial customers.

In 2016, **Pretium** chose Veolia to treat effluent from the Brucejack gold mine in Canada - one of the largest gold projects in the world. The Group thus ensures the mining company complies with the very stringent environmental discharge standards.

Our solutions for industry (2/6)

FOOD AND
PHARMACY /
COSMETICS
INDUSTRIES

Veolia Veolia supports these sector players by implementing innovative water, waste and energy management solutions, which help them reduce their environmental footprint, optimize their operational performance and strengthen their brand image.

In an unprecedented alliance, Veolia develops innovative water, energy, plastics and industrial waste management solutions for **Danone**. This partnership is in line with the climate policy introduced by the food group, which has set itself the target of zero net carbon emissions by 2050. On the Molay-Littry site Veolia is transforming the packaging waste from 60 dairy products into secondary raw materials.

Our solutions for industry (3/6)

THE OIL
AND GAS AND
CHEMICALS
INDUSTRIES

Increasing global demand, extremely volatile prices, increasingly stringent environmental regulations... Veolia helps oil, gas and chemical companies optimize their costs and production while reducing their ecological footprint.

Sinopec, the largest refiner in China and Asia, has chosen Veolia to manage the entire water cycle on its Yanshan petrochemical complex near Beijing. The objective is to optimize water consumption and increase the rate of water recycling in order to reduce the site's water footprint and meet the most stringent standards in the world.

Our solutions for industry (4/6)

THE CIRCULAR ECONOMY

In a world where resources are scarce, Veolia develops circular economy solutions for and with its customers, making some people's waste someone else's resource. The Group creates local loops between players operating in the same territory.

Thanks to its plant in **Vroomshoop** in the Netherlands, Veolia is the European leader in plastics recycling and in the production of recycled plastic. This competitively priced secondary raw material, used in particular to make household electrical appliances, has the same qualities as a virgin polypropylene.

Our solutions for industry (5/6)

THE DIFFICULT POLLUTION

The pharmaceutical, chemical, petroleum, metallurgical and nuclear industries are producing increasingly large amounts of hazardous waste. Against the backdrop of an ever more stringent regulatory framework, Veolia offers them its unique know-how which enables them to efficiently treat their waste.

Veolia's **Nuclear Solutions** business offers the nuclear industry the most complete range of technologies, expertise, and services for cleaning up and dismantling installations and treating low and intermediate level waste.

Our solutions for industry (6/6)

END OF LIFE
INDUSTRIAL
FACILITY
MANAGEMENT

The increase in the number of end-of-life industrial facilities and the amount of end-of-life equipment offers Veolia significant prospects for growth. On this market, the Group has strengthened its expertise throughout the entire value chain, including decommissioning, decontamination, compliance, and material recovery.

On the North Sea **Lutelandet** site, Veolia is dismantling and recycling a 14,000 metric ton oil platform in one operation. 99.7% of the recovered materials - precious metals, steel, electrical equipment, etc. - will be recycled.

Our 9 commitments for sustainable development

SUSTAINABLY MANAGE **NATURAL RESOURCES BY** SUPPORTING CIRCULAR ECONOMY

CONTRIBUTE TO COMBATING CLIMATE CHANGE

PROMOTE AN ECO-FRIENDLY **APPROACH TO CONSERVE BIODIVERSITY**

BUILD NEW MODELS FOR RELATIONS AND VALUE **CREATION WITH OUR STAKEHOLDERS** 5

CONTRIBUTE TO LOCAL DEVELOPMENT

SUPPLY AND MAINTAIN SERVICES CRUCIAL TO HUMAN HEALTH AND DEVELOPMENT

GUARANTEE A HEALTHY AND SAFE WORKING ENVIRONMENT 8

ENCOURAGE THE PROFESSIONAL DEVELOPMENT AND COMMITMENT OF EACH EMPLOYEE

GUARANTEE RESPECT FOR DIVERSITY AND HUMAN AND FUNDAMENTAL SOCIAL RIGHTS WITHIN THE COMPANY

Our commitments for sustainable development (1/3)

RESOURCING THE PLANET

1

SUSTAINABLY MANAGE NATURAL RESOURCES BY SUPPORTING CIRCULAR ECONOMY

2020 TARGET:

Achieve €3.8 billion in circular economy related revenue.

2016 PERFORMANCE:

€3.5 billion.

2

CONTRIBUTE TO COMBATING CLIMATE CHANGE

2020 TARGET:

- Achieve 100 million metric tons CO₂ equivalent of reduced emissions and 50 million metric tons CO₂ equivalent of avoided emissions for the period spanning from 2015 to 2020.
- . Capture over **60%** of methane from the landfills we operate.

2016 PERFORMANCE:

- . **29.4 million** metric tons CO₂ equivalent reduced and **12.4 million** metric tons CO₂ equivalent avoided, since 2015.
- . 53% of methane captured.

3

PROMOTE AN ECO-FRIENDLY APPROACH TO CONSERVE BIODIVERSITY

2020 TARGET:

Carry out a diagnosis and deploy an action plan in **100**% of sites with significant biodiversity issues.

2016 PERFORMANCE:

Diagnosis and action plan in **40%** of the sites identified.

Our commitments for sustainable development (2/3)

RESOURCING THE REGIONS

BUILD NEW MODELS
FOR RELATIONS AND VALUE CREATION
WITH OUR STAKEHOLDERS

2020 TARGET:

Have entered into a major partnership based on value creation in each zone and each growth segment.

2016 PERFORMANCE:

Examples of major partnerships signed: **Danone**, **IBM**, **Takeei**, **EPM**, **Swiss Re**.

5

CONTRIBUTE
TO LOCAL DEVELOPMENT

2020 TARGET:

Maintain above **80%** the percentage of Veolia's spending reinvested locally.

2016 PERFORMANCE:

84.8% (average calculated for the principal areas representing **68**% of 2016 revenue).

SUPPLY AND MAINTAIN SERVICES CRUCIAL TO HUMAN HEALTH AND DEVELOPMENT

2020 TARGET:

Contribute to the United Nations sustainable development goals, as we did to the Millennium Development Goals.

2016 PERFORMANCE:

7.2 million people connected to a drinking water supply and more than **3.3 million** to a sanitation service.

MAY 2017

Our commitments for sustainable development (3/3)

VEOLIA'S PEOPLE

GUARANTEE A HEALTHY AND SAFE WORKING ENVIRONMENT

2020 TARGET:

Achieve an accident at work frequency rate of **6.5** or less.

2016 PERFORMANCE:

Frequency rate: 9.92.

8

ENCOURAGE THE PROFESSIONAL DEVELOPMENT AND COMMITMENT OF EACH EMPLOYEE

2020 TARGET:

- . Provide training to over **75%** of employees every year.
- . Maintain management's commitment rate at over **80%**.

2016 PERFORMANCE:

- . **73**% of employees have undergone training.
- . Manager commitment rate: 86%.

9

GUARANTEE RESPECT FOR DIVERSITY AND HUMAN AND FUNDAMENTAL SOCIAL RIGHTS WITHIN THE COMPANY

2020 TARGET:

Achieve **95%** of employees with access to social dialogue devices.

2016 PERFORMANCE:

Over **90%** of employees covered by social dialogue arrangements.

Veolia's commitment to its employees

CONSTANT VIGILANCE:

improve **safety** and **ensure occupational** health within activities.

INTERNATIONAL COMMITMENT

Veolia signed the International Labor Organization's Seoul Declaration recognizing health and safety at work as a basic human right in 2013.

COMPREHENSIVE MANAGEMENT

Veolia deploys a comprehensive and efficient health and safety prevention management system based on audit programs and corrective action. A center of excellence with 15 world specalists and 130 local correspondants.

More than 40% of training hours devoted to health and safety every year.

2016 Accident frequency rate: **9.92**.

Objective of reducing the accident frequency rate by 10% per year.

Qualified and committed employees serving our customers

GROUP VALUES SHARED BY ALL: Responsibility, solidarity, respect, innovation and customer focus.

PROACTIVE TRAINING POLICY

Veolia trains Veolia is the principle of an extensive training and skills development system allowing Group employees to meet the challenges of innovation and constant development of its activities.

CAREER DEVELOPMENT FOCUSED ON QUALIFICATIONS

Veolia's development in growth sectors requires the renewal and expansion of knowledge supported by personal career development.

COMMITMENT TO DIVERSITY

Veolia is a socially responsible employer and, as such, must ensure non-discrimination and mutual respect between employees. Respect for diversity and equal opportunities is supported internally by a policy and action plans.

The international "Campus Veolia" network operates in **10 countries**, issuing diplomas, certifications and accreditations habilitations.

73% of employees received training in 2016.

Almost **7,500** promotions in 2016.

Over 1,900 employees benefited from geographical and functional mobility in 2016.

Percentage of women in management : 25.5%.

Veolia innovates for its customers (1/2)

AN INTERNAL RESEARCH STRUCTURE

with skills and expertise in the scientific world.

AN OPEN INNOVATION APPROACH

through the Veolia Innovation Accelerator (VIA) program, identify the most innovative startups and high technological value innovations in order to enhance services to customers.

CUSTOMER FOCUSED INNOVATION

to improve the performance and productivity of their activities by anticipating their future needs.

Veolia innovates for its customers (2/2)

Our experience

2014
THE NEW
Veolia
Resourcing
the world

Drinking water is delivered to cities to meet the challenge of urbanization.

Wastewater services, waste treatment and access to energy expand on a large scale.

Environmental services provide support for reconstruction and the industrial growth.

A concern for sustainable development gradually emerges as a global priority.

In the face of growing scarcity, resource management must be reinvented to create a new economic and social dynamic.

1853
FOUNDING
of Compagnie
Générale
des Eaux

2003
THe group
is renamed
Veolia
Environnement

Our organization

THE VEOLIA EXECUTIVE COMMITTEE, a cohesive team dedicated to deploying a coherent strategy

Antoine Frérot Chairman and Chief Executive Officer

Laurent Auguste
Senior Executive Vice
President, Development,
Innovation and Markets

François Bertreau Chief Operating Officer

Estelle Brachlianoff Senior Executive Vice President, UK & Ireland

Régis Calmels Senior Executive Vice President, Asia

Philippe Capron Chief Financial Officer

Philippe Guitard Senior Executive Vice President, Central & Eastern Europe

Patrick Labat Senior Executive Vice President, Northern Europe

Jean-Marie Lambert Senior Executive Vice President, Human Resources

Claude Laruelle Director of Global Enterprises

Helman le Pas de Sécheval General Counsel

AN INTEGRATED GROUP FOR GREATER AGILITY AND PERFORMANCE:

A single Veolia per country, with a management structure based on 11 geographic zones.
Cross-functional strategic departments to bring us closer to our customers and optimize our performance: Innovation and Markets, Technical and Performance.

The Veolia Foundation

ESTABLISHED IN 2004,
THE VEOLIA FOUNDATION
SUPPORTS NON-PROFIT
GENERAL INTEREST ACTIONS
THAT CONTRIBUTE
TO THE SUSTAINABLE
DEVELOPMENT OF
THE TERRITORIES

www.fondation.veolia.com

3 priority areas of intervention:

humanitarian emergencies

- and development assistance,
- employment support
- and social cohesion,
- environmental protection
- and biodiversity.

Employees that get involved:

- Each project is sponsored by one of the Company's employees.
- During its missions, the Foundation offers its partners, international associations and institutions the skills of volunteer employees who belong to « Veoliaforce ».

The Veolia Institute

Created in 2001, the Veolia Institut is an environmental foresight institute:

www.institut.veolia.org

International forum for discussion and exchange on issues at the interface

- of society and the environment.
- The Institute engages in prospective activities, partnerships with universities, research organizations, players on the ground such as members of NGOs so as
- to clarify the environmental stakes over the coming decades.

Its main tools:

International conferences

Two journals, FACTS Reports and S.A.P.I.EN.S

- Study partnerships.
- This original platform favours the company's innovative modes of interaction with civil society.

In 2015, the Institute was recognized as an « NGO observer » by the United Nations Framework Convention on Climate Change.

40
PARTNER ORGANIZATIONS

institutions, ministries, sponsors, NGOs, think-tanks

350

LECTURERS

for a total of 3,000 participants in 6 different countries

<u>400</u>

ARTICLES

published in 2 journals S.A.P.I.EN.S and FACTS Reports

Resourcing the world **VEOLIA**

