

Key figures

THREE AREAS OF EXPERTISE

Veolia designs and implements solutions for water, waste and energy management in three complementary business activities that work together to create synergies.

We are a partner to cities, for which we are reinventing our approach to traditional markets and to industry, for which we provide customized solutions covering all requirements, whatever the business sector.

Every day, thanks to its activities and its 174,000 employees, Veolia contributes to developing access to resources, preserving and replenishing them.

100 million people supplied with water

WATER

4,245 water production plants managed

3,303 wastewater treatment plants managed

63 million people connected to wastewater systems

553,500 business customers

WASTE

42.9 million metric tons of treated waste

601 waste-processing facilities operated

39 million people provided with collection services on behalf of municipalities

3.4 million collective housing units managed

ENERGY

779 heating and cooling networks managed

53 million MWh produced

2,027 industrial sites managed

Economic data

€24,965 million

In revenue, up 4.5% on 2014 (up 1.4% at constant exchange rates and down 0.6% at constant scope and exchange rates⁽¹⁾)

REVENUE BY BUSINESS ACTIVITY (IN € MILLION)

11,347.7
Water

8,692.0
Waste

4,925.1
Energy

€2,997 million
EBITDA,
up 11.3%
(up 8.1% at constant scope and exchange rates⁽¹⁾)

€1,315 million
Current EBIT,
up 25.5%
(up 20.3% at constant exchange rates and 18.6% at constant scope and exchange rates⁽¹⁾)

€580 million
Current net income
up sharply

VEOLIA'S CUSTOMERS

44%
Industry

56%
Local government authorities

REVENUE BY SEGMENT (IN € MILLION)

● France	5,471.5
● Europe excluding France	8,574.7
● Rest of the world	5,926.1
● Global business activities	4,881.0
● Other	111.5

(1) Pro forma scope excluding Dalkia France and with Dalkia International fully consolidated.

Human resources data

EMPLOYEES

173,959

WORKFORCE BY GEOGRAPHIC REGION

WORKFORCE BY BUSINESS ACTIVITY

PERCENTAGE OF FEMALE EMPLOYEES BY SOCIO-PROFESSIONAL CATEGORY

91% of employees have a permanent contract

13% of employees are under the age of 30

17% of employees are over the age of 55

Over 20% women in total workforce

BREAKDOWN OF WORKFORCE BY SOCIO-PROFESSIONAL CATEGORY

WORKFORCE BREAKDOWN BY AGE

Human resources data

PERCENTAGE OF EMPLOYEES HAVING UNDERGONE AT LEAST ONE TRAINING SESSION DURING THE YEAR

75.5%
of employees

17 hours
average of training per employee per year

CSR commitments
2020 target:
75%
of employees trained

 58%
of employees underwent training in safety in 2015

 -10%
% of lost-time workplace accidents (excluding travel) in comparison to 2014

2015 MANAGERS COMMITMENT SURVEY

Commitment rate:
86%

CSR commitments
2020 target:
over 80%

BREAKDOWN BY TYPE OF AGREEMENT

90%
of employees covered by an employee-employer dialogue program

CSR commitments
2020 target:
95%
Targeted rate of employees' protection via employee-employer dialogue arrangements

CHANGE IN WORKPLACE ACCIDENT FREQUENCY AND SEVERITY RATES

ABSENTEEISM RATE (EXCLUDING MATERNITY, PATERNITY LEAVE)

 3%
Resignation rate for managers

Environmental data

Preserving resources

€3.5 billion

of revenue linked to circular economy (estimate)

CSR commitments
2020 target:

€3.8 billion

of revenue linked to circular economy

74%

Efficiency of drinking water distribution network

96%

Wastewater treatment plant efficiency in terms of BOD₅

59%

Percentage of consumers benefiting from progressive water tariff

VOLUME OF WATER REUSED FROM WASTEWATER COLLECTED AND TREATED (in millions of cubic meters)

+77%
in comparison to 2011

30.2

million metric tons of waste recovered as materials or energy

19%

Rate of materials recovery from treated waste

51%

Rate of energy recovery from treated waste

RENEWABLE ENERGY PRODUCED FROM WASTE

(Waste solutions - in millions of MWh)

Environmental data

Combating climate change

CSR commitments
2020 target:

achieve
100 million

metric tons of CO₂ equivalent
of reduced emissions

and achieve
50 million

metric tons of CO₂ equivalent of avoided emissions
for the period spanning from 2015 to 2020

OVERALL REDUCTION OF GREENHOUSE GAS EMISSIONS

Reduced emissions:

16 million metric tons of CO₂ equivalent

equating to the emissions of over 1.8 million Europeans

55%
Methane emissions avoided by landfills

CO₂ EMISSIONS AVOIDED

Emissions avoided:

6 million metric tons of CO₂ equivalent

PERCENTAGE OF BIOMASS FUEL CONSUMED IN OVERALL ENERGY CONSUMPTION

(Energy solutions)

The biomass used is locally produced and Veolia is developing a sound management of forests, by working on supply chains.

METHANE CAPTURE RATE FROM LANDFILL SITES

Environmental data

PERCENTAGE OF VEOLIA'S ENERGY CONSUMPTION OF RENEWABLE AND ALTERNATIVE SOURCES

■ Alternative energies
■ Renewable energies

Renewable and alternative energy produced: 16 million MWh, equivalent to 26% of Veolia's production

Conserve biodiversity

133

sites have carried out a biodiversity diagnosis, and deployed an action plan

CSR commitments 2020 target:

carry out a diagnosis and deploy an action plan in

100%

of sites with significant biodiversity potential

140

sites have implemented an ecological management and/or land planning scheme

58

sites have a partnership with a local nature conservation association

Steering environmental performance

CSR commitments 2020 target:

deploy our internal EMS in

100%

of our operational activities

DEPLOYMENT RATE OF ENVIRONMENTAL MANAGEMENT SYSTEM

■ Percentage of revenue covered by ISO 14001 certification

Societal data

Percentage of Veolia's spending reinvested locally

CSR commitments
2020 target:
maintain above
80%
the percentage of
Veolia's spending reinvested locally

29%
of strategic suppliers assessed
on their CSR performance
since 2013

50.3%
of active contracts
incorporate sustainable
development requirements

€6.7 million
spent on adapted
and sheltered work

32
new projects supported by
the Veolia Foundation in 2015,
equating to an estimate
of 2 million euros

Our nine commitments for sustainable development

The sustainable development commitments are supported at the highest level in the company and form part of an approach to make progress on including environmental and social performance in the company's overall performance by 2020.

FOR RESOURCING THE PLANET

1 - Sustainably manage natural resources by supporting circular economy

2 - Contribute to combating climate change

3 - Conserve and restore biodiversity

FOR RESOURCING REGIONS

4 - Build new models for relations and value creation with our stakeholders

5 - Contribute to local development

6 - Supply and maintain services crucial to human health and development

FOR THE WOMEN AND MEN WE EMPLOY

7 - Guarantee a healthy and safe working environment

8 - Encourage the professional development and commitment of each employee

9 - Guarantee respect for diversity and human and fundamental social rights within the company

TO LEARN MORE

View and download

The 2015 CSR Performance Digest

The 2015 Annual and Sustainability Report

www.veolia.com

This document was prepared by Veolia's Communications Department.
Chief Communications Officer: Laurent Obadia.
Editing and coordination: Tania Kieffer.
Cover: Sam Burkardt.
Creation and production: IIAVAS WORLDWIDE PARIS.
Printed by STIPA.

Veolia

36-38, avenue Kléber • 75116 Paris Cedex • France

Tel.: +33 (0)1 71 75 00 00

www.veolia.com