


press release

China, 10 Jul 2017

SUEZ NWS Partners with CNOOC for the Green Development of Hainan's Petrochemical Industry

SUEZ NWS Limited ("SUEZ NWS") and CNOOC Enertech – Safety and Environmental Protection Co. ("CNOOC SEPC") entered an agreement in Tianjin recently, to jointly establish SUEZ-NWS Environmental Management (Hainan) Co., Ltd. ("Joint Venture") to co-develop the environmental businesses for petrochemical industry in Hainan Province.

Following the exchanges initiated in October 2016, SUEZ NWS and CNOOC SEPC have reached fully consensus in the aspects of market exploration, technical R&D, operation management, etc., and signed the strategic cooperation agreement at the end of 2016. This signing of the Joint Venture Agreement will lay the foundation for the parties' in-depth cooperation in the field of environmental protection. SUEZ NWS and CNOOC SEPC will take the Joint Venture as a platform, to facilitate the upgrading and renovation project of Hainan Dongfang Chemical Wastewater Treatment Plant to make it become CNOOC's benchmark project of environmental protection, and to actively develop the related environmental businesses for Hainan's petrochemical industry.

Mr. Liu Huaizeng – the President of CNOOC SEPC stated: "CNOOC, as a giant state-owned petrochemical enterprise, has always attached great importance to the environmental protection, knowing that environmental protection is the pre-condition and foundation for the petrochemical industry. CNOOC SEPC is the only company professionalized in environment within CNOOC. We are very pleased to cooperate with the excellent environmental companies, like SUEZ NWS, to learn from each other and to escort the green development of Hainan's petrochemical industry together."

Mr. Steve Clark – CEO of SUEZ Asia said: "We are very honoured to partner with CNOOC SEPC providing environmental services to CNOOC's plants in Hainan. The establishment of the Joint Venture in Hainan opens a door for our cooperation in the field of environment, I sincerely hope that we can further broaden our cooperation in more areas and fields."

Today, SUEZ NWS provides professional environmental management services for 11 large industrial parks in China, including: Shanghai Chemical Industry Park, Suzhou Industry Park, Chongqing Changshou Chemical Industry Park, Changshu Advanced Material Park, etc. Many of these projects have become the benchmark in China's environmental field. With strong technical strength, R&D capabilities and rich operational experience, SUEZ NWS is committed to provide the optimal solutions of environmental protection and resources management for the industrial clients, to ensure the green development of Chinese industry.


SUEZ

We are in the era of the resource revolution. In a world facing high demographic growth, runaway urbanisation and the scarcity of natural resources, securing, optimising and renewing resources is essential for our future. SUEZ (Paris: SEV, Brussels: SEVB) delivers wastewater treatment services to 58 million people and reuses 882 million m³ of wastewater. SUEZ also recovers 16.9 million tons of waste a year, produces 3.9 million tons of secondary raw materials and 7 TWh of local renewable energy. Finally, SUEZ avoids 9.5 MtCO₂e GHG emissions for its customers. With 83,921 employees, SUEZ is present on five continents and is a key player in the circular economy for the sustainable management of resources. SUEZ generated total revenues of 15.3 billion euros in 2016.

NWS Holdings Limited

NWS Holdings Limited ("NWS Holdings", Hong Kong stock code: 659) is the infrastructure and service flagship of New World Development Company Limited (Hong Kong stock code: 17). It has diverse businesses and investments predominantly in Hong Kong and Mainland China, comprising toll roads, environmental management, port and logistics facilities, rail container terminals, commercial aircraft leasing, facilities management, healthcare services, construction and public transport. Please visit www.nws.com.hk for details.

SUEZ NWS Limited

SUEZ NWS Limited ("SUEZ NWS") is a joint-venture between SUEZ and NWS Holdings Limited that encompasses four essential business segments – Water Management, Recycling and Waste Recovery, Water Treatment Infrastructure and Consultancy in the Greater China region. With 8,000 employees and over 60 joint-ventures with local partners, SUEZ NWS is helping authorities and industries develop innovative solutions to address climate change and sustainable resource management. It has built over 240 water and wastewater treatment plants in Greater China, supplying drinking water to 20 million people. It is a leading operator of waste management in Hong Kong and delivers its expertise in the management of environmental services to 11 industrial parks in Mainland China.

CNOOC Enertech – Safety and Environmental Protection Co.

CNOOC Enertech – Safety and Environmental Protection Co. ("CNOOC SEPC") is the only subsidiary of CNOOC specialized in energy saving and environmental protection. The company's environmental businesses include: water treatment, solid / hazardous waste treatment, energy saving, monitoring, oil overflow, environment evaluation, etc. The company's environmental businesses are spread over all China, and several countries and regions, such as: Iran, Burma, Iraq, Kuwait, Uganda, Sudan.

PRESS CONTACT

Rebecca Zhang
Tel: +86 21 53311273
Email: rebecca.zhang@suez.com

Eva Lam
Tel: +853 8299 0491 / +86 153 6376 7713
E-mail: eva.lam@suez.com