
2013 Sustainability Report

Managing complexity, building better lives.

2 2013 Sustainability Report AECOM

Contents

About this report ..3

Global Reporting Initiative 3
Profile and economic impact 3
Purpose and core values .. 3

Fiscal year 2013 highlights4

The community ... 4
Our culture .. 4
Environmental impact ... 5
Engineering and development 5

A message from our
President and CEO ..6

Perspectives from our
Chief Sustainability Officer7

Our approach to sustainability8

Securing a better future .. 8
Enhancing value for our stakeholders 8
Planning for a changing global context 9

People ..10

Engaging our stakeholders11
The foundation of our culture12
Keeping our people safe13
Continuous learning and professional
development ...14
The next generation: Investing in our future14
Employee spotlight ...14

Social Responsibility..15

Purpose ..15
Programs and partnerships 15

Environment ...17

Greening our operations17
Conserving resources ...17
Our carbon footprint ...17
Metric tons CO

2
e from AECOM operations

(fiscal year 2013) ...18

Projects ..19

Port of Los Angeles — A waterfront revived19

Strumosa Urban Agriculture and Waste
Drop-off Centre — Maximizing “green gold”
for job creation .. 21

Townsville Port Access Road — Driving the
three pillars of sustainability 22

Livvi’s Place — Making cities more livable 23

Weishan Lake Wetland Park — Expanding the
Earth’s kidneys .. 24

Eicher Group and VECV Headquarters —
Improving work life quality 26

Masdar Siemens Headquarters update —
Taking the LEED in the UAE 27

Energy Technologies Building — Breaking the
boundaries of engineering 28

Sui Chuen O Public Housing Development —
Cities as catchments .. 29

Dominating the top spot in India’s green
building sector ... 30

The River of Life — Developing livable cities 31

Asia Square — Pushing the boundaries of
environmental sustainability 32

Chuvashia Energy Efficient House of the
Future Design — Applying nanotechnology on
gigascale projects ... 33

Starwood Hotels — Greening architecture and
construction standards 34

Impact of climate change and population
growth in the United States 35

S79 Select Bus Service — Public support
generates transportation success 36

Our memberships ...37

Global Reporting Initiative (GRI) index38

Project index by geography39

32013 Sustainability ReportAECOM

About this report

AECOM’s latest sustainability report illustrates the
company’s commitment to providing stakeholders with
long-term solutions in a complex and oftentimes
unpredictable global environment. Reflecting the breadth and
depth of our employees’ expertise, this report presents a
broad mix of our key projects and initiatives designed to
improve lives around the world.

Released in May 2014, this report covers AECOM’s fiscal year
ending September 30, 2013, including details of the
company’s direct operations, and those companies we have
acquired, or others still in the process of integrating, and does
not replicate any previously used information.

Global Reporting Initiative
This is the third AECOM sustainability report in which we
reference the Global Reporting Initiative (GRI) guidelines.
While we are not yet reporting at the Core level as set forth in
the new G4 Guidelines, a GRI Index is included at the end of
this report for reference.

Profile and economic impact
For fiscal year 2013, AECOM reported $8.2 billion in revenue,
$377 million in operating income, earnings per share equal to
$2.35 and free cash flow of $356 million.

Total backlog was $16.6 billion and the company invested
$373 million to repurchase 14.4 million shares during the
fiscal year.

For more for more financial information, please see our 10-K
located on our Investors page on AECOM.com.

Purpose and core values
Continuing a long legacy of excellence in architecture,
engineering, design and program management, AECOM’s
global team of experts remains united by our Core Values and
shared purpose — to create, enhance and sustain the world’s
built, natural and social environments. Ranging from
innovation and integrity to safety and agility, our Core Values
are the foundation of who we are, what we do and how we do
it. Equally fundamental to AECOM’s success is the way in
which our employees integrate sustainability into every
aspect of our business, contributing to our ultimate goal of
improving communities around the world.

AECOM helped transform Weishan Lake
Wetland Park in Shandong Province, China,
into a tourist attraction that balances
conservation and development.

http://investors.aecom.com/phoenix.zhtml?c=131318&p=proxy
http://www.aecom.com/About/Purpose+and+Core+Values

4 2013 Sustainability Report AECOM

Fiscal year 2013 highlights

The community

 - AECOM’s 2013 employee and company donations to charitable and philanthropic
organizations globally totaled more than US$5.1 million.

 - 79% of employees believe AECOM is socially responsible in the community.

 - The company received the American Business Awards’ Gold Stevie® for
Corporate Social Responsibility Program of the Year for enterprises with more
than 2,500 employees.

 - 76% of employees believe their manager is supportive of corporate social
responsibility.

Our culture

 - The Ethisphere Institute again names AECOM one of the World’s Most Ethical
Companies (fourth-consecutive year).

 - The company launched its “Safety for Life” program, which helped AECOM
reduce its total recordable injury rate by 22 percent.

 - AECOM won the “Best Overall Governance, Compliance and Ethics (small to
mid-cap)” award from Corporate Secretary magazine.

 - Readers of Diversity/Careers in Engineering and Information Technology named
AECOM a 2013 “Best Diversity Company” (sixth-consecutive year).

 - AECOM recently won two 2013 International Business Awards in the Health,
Safety and Environment Program of the Year category for Asia and Australia New
Zealand (Gold), as well as Canada and the United States (Silver).

 - AECOM earned the top spot among U.S. engineering and construction firms on
the Human Rights Campaign Foundation’s Corporate Equality Index, a rating of
corporate American businesses on lesbian, gay, bisexual and transgender (LGBT)
workplace equality (third-consecutive year).

 - The company was named Employer of the Year for large companies as part of the
2012 Chartered Institution of Building Services Engineers Young Engineers’
Awards in London.

Click here for a full listing
of the company’s FY13 awards.

http://www.aecom.com/News/Sustainability/Sustainability+Reports/Sustainability+Report+2013/Awards

52013 Sustainability ReportAECOM FISCAL YEAR 2013 HIGHLIGHTS

Environmental impact

 - Newsweek named AECOM one of the Top 500 Greenest Companies (fifth
consecutive year).

 - Every office in North America transitioned to 30-percent recycled paper and a
new printing program, enabling AECOM to save 729 tons of material paper weight.

 - 84% of employees believe that AECOM is an environmentally responsible
company.

 - The Climate Change Business Journal Awards acknowledged AECOM’s Climate
Resilience study in Australia for Queensland’s Urban Utilities.

Engineering and development

 - Engineering News-Record’s Top 500 Design Firms survey ranks AECOM no. 1
design firm (fifth-consecutive year).

 - Professional Woman’s Magazine named AECOM Top STEM company in its 2014
Best of the Best List.

 - Tishman Construction, an AECOM company, oversaw the installation of the final
two sections of One World Trade Center’s 408-foot (124-meter) spire in New York
City, which brings the tower’s height to 1,776 feet (541 meters) — making it the
tallest building in the Western Hemisphere.

 - The New Port project in Doha, Qatar, reached the safety milestone of achieving 10
million hours worked without experiencing a lost-time incident.

 - For the second-consecutive year, AECOM was ranked as the leading tunneling
consultant in Asia according to Tunnels & Tunneling International magazine.

AECOM’s annual Excellence Awards celebrate
outstanding client projects and business achievements
across the company, encouraging employees to push the
boundaries of conventional solutions. Click the image to
see what projects were recognized for fiscal year 2013.

http://www.aecom.com/About/Excellence+and+Awards/Excellence+Awards

6 2013 Sustainability Report AECOM

A message from our
President and CEO

I am proud to present AECOM’s third global sustainability
report, Managing complexity, building better lives, which
illustrates the actions we’ve taken during the last year to
bring our sustainability commitment to life.

Our 45,000 professionals are passionate about helping our
clients manage complex resource and infrastructure challenges,
and this report presents details regarding the solutions we
provide for our clients, our industry and the world. By focusing
on delivering excellence in everything we do, we create
innovative solutions that help our clients and the world at large
achieve short- and long-term goals in the most sustainable
ways possible. This means taking our thinking a step further
beyond solely meeting project requirements and growing our
business. We are also helping clients meet undefined needs
that secure business continuity, reduce their impact on the
environment, and improve the lives of our work’s end users.

And we assess our own global operations on a yearly basis to
ensure that we are working toward our goal of reducing our
carbon footprint — and to identify additional areas where
improvements can be made.

We believe that empowering employees to make the right
decisions is a responsibility that should be taken seriously by
every company. And our designation as one of the “World’s
Most Ethical Companies” by the Ethisphere Institute for the
fourth-consecutive year reflects our efforts in this area. It’s
also worth noting that we won two 2013 International
Business Awards in the “Health, Safety and Environment
Program of the Year” category for our work in Asia, Australia
and New Zealand, Canada and the United States.

This report also showcases our work on some of the world’s
most complex projects.

 - The Masdar Siemens Headquarters in Masdar City, Abu
Dhabi, is the first Leadership in Energy and Environmental
design project in the United Arab Emirates with a Platinum
rating.

 - We were selected as a finalist in the “River of Life”
competition to further develop our master plan submission
to rejuvenate the Klang River and its surrounding area into
an iconic waterway — facilitating the continued growth of
Kuala Lumpur, Malaysia.

 - AECOM analyzed the potential long-term implications of
climate change and population growth on the Federal
Emergency Management Agency’s National Flood Insurance
Program in the United States.

 - Our work on South Africa’s Strumosa Urban Agriculture and
Waste Education Centre incorporates an interconnected
system optimizing the use of waste and water to create
jobs, improve the livelihood of local community members
and boost the country’s economy in the long term.

 - Australia’s Townsville Port Access Road aims to support
significant regional economic development over the next 20
to 25 years.

 - Our design on the University of Nottingham’s Energy
Technologies Building helped to establish the low-carbon
building as the first laboratory complex in Britain with a
sustainability rating of BREEAM Outstanding.

The work we do as a company, coupled with our corporate
social responsibility efforts, provides us with the privilege of
touching the lives of millions of people every day. In
partnership with organizations such as the ACE Mentor
Program, Engineers Without Borders, the International Red
Cross, we have provided financial support and our employees
have volunteered thousands of hours throughout the year in
support of AECOM’s commitment to making the world a better
place. In 2013, AECOM donated more than US$5.1 million to
charitable and philanthropic organizations globally, and looks
forward to supporting key organizations in the coming years.

Thank you for supporting us as we focus on providing
comprehensive, long-term solutions that help communities
and clients adapt to a rapidly evolving world.

Best regards,

Mike Burke
President and Chief Executive Officer

72013 Sustainability ReportAECOM

Perspectives from our
Chief Sustainability Officer

These initiatives, as well as our global commitment to
excellence, ethics and safety played a key role in the
company’s overall development. I am eager to report that we
have again made progress on all of the sustainability
objectives we set last year. However, we also recognize that
there are still improvements that can be made by all of us
— AECOM, our clients and our communities — and we will not
stop in our efforts to continue to learn and improve.

Just as this report continues to showcase AECOM’s efforts to
achieve our improvements in sustainability each year, it will
also highlight how we become increasingly effective at
meeting the needs of our clients, improving the lives of people
around the world, and securing a better future for all.

And as we do so, we will be mindful that the decisions we
make today must not compromise our hopes for a successful
future for all.

Regards,

Gary Lawrence
Vice President and Chief Sustainability Officer

I am proud to present to you AECOM’s 2013 global
sustainability report, which documents the advancements
we’ve made during the past year in processes, project work
and spreading our understanding of the various systems
involved with sustainability.

In last year’s report, we examined our strategic approach to
managing the complexity of the interactions between
economic, natural, social and human capital — focusing on
helping our clients advance human progress with less risk. In
addition to broadening our understanding of sustainability
across the company, we evaluated our direct impact on the
world by undertaking our first comprehensive, company-wide
assessment of the greenhouse gas emissions resulting from
our operations.

In 2013, beyond factoring in the impacts of greenhouse gases
and climate adaptation, we became even more mindful that
providing an ever-changing, growing urban population with
clean energy, clean water, healthy nutrition and a secure
environment, as well as long-lasting, reliable infrastructure
and shelter is the defining challenge of our time.

Our employees thrive on unraveling the complexities of these
global challenges — partnering with clients to ensure that
meeting their near-term objectives will not ultimately
compromise their ability to realize long-term value creation.
The present and future effects of our decisions are something
we must always consider — whether we are restoring
infrastructure, developing new capacity, protecting natural
capital or creating new human settlements. Understanding
and managing the myriad, complex interactions between
systems is critical if we are to optimize returns on investment.

More and more, our experts are collaborating around the
globe to maximize the value of the sustainable solutions we
deliver to our clients. We successfully boosted our efforts to
integrate sustainability into the fabric of AECOM’s culture.
Furthermore, through the passions and interests of our own
people, AECOM has become even more engaged in bettering
the lives of people around the world through corporate giving,
in-kind donations and volunteer efforts. Managing complexity,

building better lives
Leveraging better
outcomes

Goals of AECOM’s
annual sustainability
report

Click on the videos below for more information.

At AECOM, we’re always looking to improve
our processes and operations. Please click
on the icon to take a brief four-question
survey.

http://player.piksel.com/player.php?p=vgtblm9e
http://player.piksel.com/player.php?p=ll519uds
http://player.piksel.com/player.php?p=a66089t6
https://www.surveymonkey.com/s/AECOM-survey-managing-complexity-building-better-lives

8 2013 Sustainability Report AECOM

Our approach to sustainability

Securing a better future
AECOM’s vision for a better future drives all of our work, and
forms the foundation of how we operate as a company. We
understand that the decisions we make and the actions we
take today will shape the quality of life for future generations.
Whether it is through the services we provide to clients, how
we operate as a business, or how we support our volunteer
efforts in communities around the world, placing
sustainability at the forefront of every initiative we pursue is
inherent in our company’s culture.

This commitment is integral to attracting and retaining
professionals who are dedicated to building better lives
around the world by tackling issues that, if left unaddressed,
could compromise the world’s future security. These include
climate change, poverty, unreliable infrastructure and shelter,
resource scarcity, environmental damage and inequity.

We strive to anticipate our clients’ needs and provide
comprehensive solutions that incorporate value creation,
efficient use of scarce resources, and opportunities for
future success.

Enhancing value for our stakeholders
AECOM is dedicated to enhancing value not only for our clients
and employees, but also for all of our partners who directly
influence our business. We work with a wide range of
stakeholders, such as employees, nongovernmental
organizations (NGOs) and vendors, to achieve a common set
of goals:

 - As we work to attract and retain the best and brightest
talent, we continue to focus on the philanthropic and
sustainability issues that our employees care about.

 - AECOM offers our NGO partners an unmatchable
combination of technical expertise and in-kind donations,
while they provide us with opportunities to align with our
core values and influence the public regarding the
importance of the global issues that our work addresses.

 - In addition to business support, we offer our vendors
guidance in sustaining long-term value through initiatives
such as our recent Strategic Partner Sustainability
Assessment — which also helps AECOM manage its supply
chain sustainability while furthering its own commitment to
economic, environmental, social and governance issues.

Our approach to sustainability is centered on skillfully navigating
social, economic and political climates to provide the most
appropriate solutions for our stakeholders. Understanding the
interconnected relationships we have with our indirect
stakeholders — such as the media and general public and
policymakers — is also another important part of this approach.
Understanding how we impact various sectors of society
provides us with a heightened perception of sustainability.

This broad view enhances our long-term strategy as we seek
to encourage our direct and indirect stakeholders to partner
with us in providing resource and infrastructure solutions for
a rapidly transforming world.

AECOM

Direct relationship

Indirect relationship

Policymakers World economy

Media

General public

Competitors

Employees

AECOM senior leadership

Clients

Non-governmental organizations

Communities

Investors

Vendors

Recruits

Universities/academia

Governments

Joint ventures

Subcontractors

Google+ Hangout — Sustainability, Ethics and Corporate Social Responsibility:
This Google+ Hangout features thought leaders across AECOM as they explore
emerging trends in global sustainability reporting and discuss the importance of
charitable and philanthropic efforts in addressing world issues.

https://www.youtube.com/watch?v=glhxzs5PtRY&list=PLuMz7fdvlAtEpEiwU5j6tdZrEiJqMr426

92013 Sustainability ReportAECOM OUR APPROACH TO SUSTAINABILITY

Planning for a changing global context
Half of humanity currently lives in cities, and, by 2050, that
proportion is expected to rise to 70 percent. In many
countries, populations are aging, and there is an increasing
need to address growing resource scarcity and the impacts of
global climate changes. At AECOM, we are continually
transforming our approach to project delivery to better
address these rapidly changing dynamics and to enhance
sustainability.

 - Aging Populations: To accommodate the aging populations
in many countries, we are constructing urban spaces that
will better serve these diverse groups in the future.
Carefully planning transportation infrastructure is a key
factor to developing sustainable cities that can
accommodate an aging population that increasingly
requires improved mobility access. In addition, as our
specialists are called upon to design a growing number of
senior care facilities, we recognize the importance of
creating and maintaining environments where care and
independent living can be maximized.

 - Resource Scarcity: The world’s growing population is
rapidly consuming energy, food and potable water at rates
that exceed production and replenishment. Focused on
sustaining economically viable cities around the globe,
AECOM applies an integrated approach to analysis and
problem-solving that is critical to conserving these scarce,
interrelated resources.

 - Rapid urbanization: Globally, many countries struggle to
balance rapid urbanization, aggressive resource
consumption and climate change — all effects of a growing
population. At AECOM, we continue to focus on
incorporating such considerations into our designs,
including mitigation of greenhouse gas emissions and
developing environmentally friendly projects to reduce
environmental impacts.

 - Disaster Preparedness: As our global team of experts works
to transform the built environment, climate change is a
primary consideration when assessing the feasibility and
sustainability of our projects. Considerations such as sea
level changes, urban sprawl into more environmentally
sensitive areas, loss of natural buffers and other effects of
growth need to be factored into the planning and design of
the infrastructure in these increasingly sensitive areas so
as to enable the infrastructure to better withstand the
negative impacts of such changes.

Half of humanity currently lives in
cities, and, by 2050, that proportion is
expected to rise to 70 percent.

TODAY:

50%
live in cities

IN 2050:

70%
will live in cities

Aiming to help Philadelphia, Pennsylvania, United
States, reach its goal to become the “Greenest City
in America,” AECOM’s Gary Lawrence, vice president
and chief sustainability officer; Mark Gander,
technical leader, transportation; and Bijan
Pashanamaei, district general manager, Keystone
district, Americas, partnered with the World
Business Council for Sustainable Development to
create a report named “A solutions landscape for
Philadelphia.”

AECOM hosted a Twitter Chat exploring integrated
solutions for complex issues related to the
food-water-energy security nexus. The chat
featured AECOM’s Gary Lawrence (@CSO_AECOM),
chief sustainability officer and vice president at
AECOM, and Michele Ferenz (@MicheleFerenz),
director of the Food, Water and Energy Nexus
Program at the EastWest Institute.

For more from AECOM on thought
leadership surrounding cities,
please visit a recently released
SlideShare presentation named
“From Vulnerable to Resilient Cities.”

https://storify.com/aecom/the-buzz-aecom-twitter-chat-food-water-energy-secu
http://youtu.be/Rp1msTFt8HU
https://twitter.com/CSO_AECOM
http://www.slideshare.net/AECOM/from-vulnerable-to-resilient-cities

10 2013 Sustainability Report AECOM

Our people — the approximately 45,000 professionals
dedicated to building better lives in more than 150 countries
— drive the success of our company. While business results
are a critical measure of our success, how we achieve those
results is every bit as important. Every project we deliver
reflects the depth and breadth of the knowledge, skills,
passion, excellence and integrity that characterize AECOM’s
diverse workforce. And most important, our employees
remain committed to providing client services ethically and in
compliance with the law every day. Whether through the
services we provide or our volunteer efforts, AECOM remains
dedicated to our purpose — to create, enhance and sustain
the world’s built, natural and social environments.

Barbara Faga worked on AECOM’s Diagonal Mar
project (left and below), which brought a unique
concept to Barcelona, Spain, combining hotel, retail,
housing and offices into one planned community
covering the equivalent of 15 city blocks. The coastal
strip was zoned for new tourist and residential
functions, including the creation of the Olympic
Village and a series of artificial beaches. The
Diagonal Mar shopping center, the largest in the
country, brought American retailing concepts to the
city, combining shopping with leisure and
entertainment.

AECOM Fellow Barbara
Faga, considered a
leader in advocacy and
participatory planning
processes, discusses
her 30-year career as an
author, professor and
professional urban
planner.

People

“Most people distrust any plan
perceived as drawn up without public

process by experts they’ve never met. … A
plan created with the community, rather
than for them, has built in the public’s
support, and stands a better chance of
benefiting everyone involved in its
implementation.”

Barbara Faga, AECOM urban designer and
principal, design + planning

http://www.aecom.com/About/Excellence+and+Awards/Fellowship+Program/Barbara+Faga

112013 Sustainability ReportAECOM PEOPLE

Engaging our stakeholders
At AECOM, we understand that effective stakeholder
engagement is key to fulfilling our goal to be recognized as the
true global leader of professional services by our clients, the
place to grow professionally by employees, and a valuable
investment by our shareholders.

AECOM, as well as our partners, considers a robust
sustainability strategy to be a fundamental element to our
long-term business success. This is why we continuously

evaluate our framework to ensure that our projects, as well as
our economic, social and environmental efforts best serve our
customers, employees and business partners. As outlined in
the table below, throughout fiscal year 2013, we solicited
feedback on our sustainability reporting through executive
leadership interviews, surveyed our vendors on their
sustainability efforts, and established employee cohorts to
further integrate sustainability and innovation into the fabric
of our company.

Direct stakeholder groups Methods of engagement Focus

AECOM senior leadership - Interviews - Incorporating sustainability into project delivery
 - Enhancing business development efforts

Clients - Interviews - Measurable outcomes
 - Incorporating sustainability into project delivery
 - Understanding stakeholder needs

Communities/General Public - On-site field office visits
 - Presentations to local groups and

neighborhood associations
 - Public participation meetings and workshops

 - Improved understanding of community needs
 - Enhanced sense of community involvement
 - Decreased community resistance

Employees - Surveys
 - Video conference discussions with global

sustainability employees
 - Chatter – internal social media

 - Environmental performance
 - Ethical business practices
 - Introducing sustainability on our projects
 - Sustainability in AECOM operations

Investors - Annual Meeting of Stockholders
 - Quarterly earning conference calls
 - Letters/communications to Board members

and committees
 - Analyst Day
 - Participation at investor and analyst

conferences

 - Financial performance
 - Critical business practices
 - Corporate social responsibility

Governments - Workshops and interviews - Leading by example
 - Environmental performance
 - Addressing community needs

Non-Governmental
Organizations and
Universities/Academia

 - Interviews - Ethical communications and business practices
 - Incorporating sustainability into project delivery

Partners (Vendors, Joint
Ventures and Subcontractors)

 - Interviews - Financial performance
 - AECOM’s sustainability policy
 - Ethical business practices
 - Corporate social responsibility
 - How to improve partner sustainability

Recruits - Conferences, trade shows - Our culture
 - Environmental performance
 - Ethical business practices
 - Sustainability in AECOM operations and projects

12 2013 Sustainability Report AECOMPEOPLE

The foundation of our culture
Our commitment to sustaining a workplace culture defined by
integrity, one of our Core Values, is paramount to AECOM’s
continued success. AECOM and its employees have a personal
responsibility to make certain we and those we work with always
provide our services ethically and in compliance with the law.

As a firm named to the Ethisphere Institute’s “World’s Most
Ethical Companies” list four years in a row based on its
organizational focus and tools dedicated to maintaining integrity
in its business dealings, AECOM employees and our leadership
team display a deep-rooted commitment to business ethics.

For us, diversity expresses itself in many different ways — age,
gender, race, nationality, language, culture, marital status,
sexual orientation, religion, belief or creed, education,
disability and experiences. With employees in more than 150
countries worldwide, we strive to maximize the potential of this
diverse group by embracing uniqueness and creating an
opportunistic and inclusive work environment where everyone
feels respected and valued.

Fusing science, engineering, and design solutions, we work to
incorporate sustainability into every project in order to shape
a better tomorrow. In each sector of our business, we have
thought leaders who work to devise new and innovative
methods of ensuring that the principles of sustainability
underpin everything we do.

But it’s not just in our work for clients that we pursue
sustainability. In virtually every AECOM office around the
world, local initiatives are in place to encourage the
conservation of energy, water and other finite resources.

®

We respect and
encourage our
employees’ ideas,
diversity and cultures.

AECOM, General Electric and Ethisphere share
ideas on how to best promote an ethical business
culture through an annual “Best Practices in Ethics
Communications Workshop.”

http://youtu.be/DQmLnRe1dcY

132013 Sustainability ReportAECOM

Keeping our people safe
During fiscal year 2013, AECOM’s total recordable injury rate
improved by 22 percent, targeting a 5-year improvement of 78
percent. And our experience modification rate was .66 in
fiscal year 2012 and .53 in fiscal year 2013, a 20-percent
improvement.

At AECOM, we believe that safety has no boundaries — no
matter where we operate, we ensure that our employees are
in a safe and sound environment at work and home. In the
event of a crisis, AECOM employees can turn to our
comprehensive travel management safety and security
systems that redirect our employees to a safe zone when they
are traveling or working abroad.

Protecting and preserving the natural environment in which we
work is also a top priority. We actively seek to conserve energy,
water and natural resources, and to recycle and reduce waste
wherever possible. We strive to be good corporate citizens by
ensuring that our facilities and operations do not pose
unreasonable safety or environmental risks, and by
participating in community-related activities that promote
excellence in safety, health and environmental practices.

Derived from AECOM’s Core Values, the ultimate goals of our new
“Safety for Life” program are simple — to prevent work-related
injuries or illnesses, damage to property and/or equipment from
our activities, and adverse impacts to the environment from our
ongoing projects or operations. And our recently updated nine
“Life-Preserving Principles” will drive AECOM’s employees to
proactively commit to achieving these goals.

Our safety mission:

To guide the architecture,
construction and
engineering industries as a
safety thought leader by
embedding a culture
focused on health, safety,
risk management and
sustainability into all
business activities.

Our goals:

 – 0 work-related incidents/
injuries.

 – 0 damage to property and
the environment.

 – Environmentally friendly
and sustainable
workplace.

PEOPLE

RECORDABLE INJURY RATE

IMPROVEMENT LAST YEAR

22%

 - Demonstrated
Management
Commitment

 - Employee Participation

 - Budgeting and Staffing
for Safety

 - Pre-Planning

 - Contractor Management

 - Recognition and Rewards

 - Safety Orientation and
Training

 - Incident Investigation

 - Fit for Duty

Life preserving principles

Andy Peters, AECOM’s chief safety officer, talks
about the importance of embracing safety, health
and environment as a company.

http://player.piksel.com/player.php?p=z76e9h79

14 2013 Sustainability Report AECOMPEOPLE

Continuous learning and professional development
AECOM is committed to training and development by fostering
talent, encouraging new ideas, and providing professional
opportunities for all employees at all levels, from individual
contributors through executives. One of AECOM’s strategic
priorities is to strengthen and support our 45,000 talented
employees around the world. The company offers more than
40,000 learning opportunities for employees around the globe
through in-classroom teaching and innovative technology
platforms.

The next generation: Investing in our future
By collaborating with universities under our Academic
Alliances Program, our professionals are not only developing
mentor relationships with these students, but they’re also
inspiring them to discover new, innovative solutions to
problems around the globe.

The company’s commitment to social responsibility is the
cornerstone of these alliances, and, similarly, students in the
programs are encouraged to mentor younger students. In
addition to developing tomorrow’s engineers, academic
research broadens AECOM’s exposure to the latest research
and innovative ideas.

A full list of the company’s Academic Alliances can be found
here.

Employee spotlight
In each sector of our business, we have thought leaders who
work to devise new and innovative methods that ensure the
principles of sustainability and excellence underpin
everything we do. Below are two exemplar employees that
represent the 45,000 people that reinforce AECOM’s strong
culture.

Christopher Rapone, an alumnus of Villanova’s college of engineering and now
an engineer in AECOM’s transportation practice, discusses his experience as
part of AECOM’s Academic Alliance Program.

AECOM’s Lanelle Ezzard
(left) is a water
resources engineer in
AECOM’s Atlanta,
Georgia, office, who
recently completed a
project assisting the
Federal Emergency
Management Agency’s
(FEMA) rebuilding
efforts in New York after
Superstorm Sandy. She
was recently named a
finalist in the New Faces
of Engineering program
by the American Society
of Civil Engineers.

As sustainability lead in
AECOM’s Durban office
in South Africa, Candice
Manning (left) is
working on a number of
prestigious
developments in South
Africa and other African
countries targeting
either Leadership in
Energy and
Environmental Design
(LEED) or Green Star
ratings. Manning is also
beginning the initial
designs for a new
AECOM interior office
fit-out located on the
prestigious Umhlanga
Ridge in Durban, which
is targeting a Green Star
Interiors Pilot Rating.

“It is fantastic to work for a company
that not only offers outstanding

sustainability services, but also
incorporates sustainability within everyday
work life,” said Candice Manning,
sustainability lead based in South Africa.
“Incorporating sustainability in our
business gives us a competitive advantage
and makes good business sense.”

http://aecom.com/News/Social+Responsibility
http://www.aecom.com/News/Sustainability/Sustainability+Reports/Sustainability+Report+2013/Academic+Alliances
http://youtu.be/4KRR4u0cjxo
http://www.aecom.com/Where+We+Are/Americas/2014+Young+Professional+Programs/Ezzard,Lanelle

152013 Sustainability ReportAECOM

Social Responsibility

There are only a few companies that have the privilege of
playing a role in millions of people’s lives around the world
every day — from the work we do as a company to our global
community engagement. We do not take this privilege for
granted and believe that aligning our business values,
purpose and strategy with the social, environmental and
economic needs of all of our stakeholders is important.

Purpose
The heart of our corporate social responsibility (CSR) program
is focused around the communities and people whose lives we
touch every day through our philanthropic efforts. Our
purpose statement defines AECOM as a responsible company
and as a community citizen: To create, enhance and sustain
the world’s built, natural and social environments.

Programs and partnerships
We feel that by aligning our business values and company
purpose with our initiatives, the people and communities that
we serve will receive the greatest benefit.

In 2013, through a combined employee and company effort, we
donated thousands of volunteer hours and more than US$5.1
million to charitable and philanthropic organizations throughout
the world. Much of this effort was made through strategic
partnerships such as Engineers Without Borders (EWB), Water
For People, WaterAid, and the International Red Cross and its
affiliates. By carefully selecting these organizations, we were
able to maximize the benefits from our efforts.

In addition to supporting these organizations, we invested
heavily in education, supporting more than 30 universities
worldwide through our Academic Alliance program, which
aims to positively influence engineering students at the start
of their careers.

Our community and employee programs
foster five program areas:

1 Community development

2
Education and training STEM (Science,

Technology, Engineering and Mathematics)

3 Alleviating poverty and disaster recovery

4 Health and well-being

5 Natural environment

AECOM’s top contributions:

1. Academic Alliance Program

2. March of Dimes

3. International Red Cross and affiliates

4. Empire State Relief Fund

5. United Way

6. ACE Mentor Program

7. Network for Teaching Entrepreneurship

8. Engineers Without Borders USA

9. YMCA

10. Seabee Memorial Scholarship Association

AECOM has been
involved with Water For
People outreach
initiatives for years.
This includes being
named a global sponsor
in 2011 for contributions
of more than
US$100,000 per year.

Since our partnership began in
2012, we’ve donated more than

$600,000 to help Water for People
reach its mission of providing

four million people with access to
clean water by 2018.

http://aecom.com/News/Social+Responsibility/Programs+and+Partnerships

16 2013 Sustainability Report AECOMSOCIAL RESPONSIBILITY

Professional

affiliations:

$1,324,781

(26%)

Community:

$1,352,154

(26%)

Education:

$1,274,752

(25%)

Other:

$176,570

(3%)

Environment:

$124,546

(2%)

Disaster relief:

$348,311

(7%)

Health:

$547,337

(11%)

$5,148,451
Total charitable

donations
in 2013

Below: In January 2013, AECOM helped the Abu Dhabi Urban Planning Council (UPC) to design and build an
exhibition stand from 100% waste materials identified from local projects. The exhibition stand was used
at the World Future Energy Summit (WFES) to educate children on the importance of recycling.

Requested by Aldar, a client in the U.A.E., AECOM’s construction supervision team on the Yas Mall project
provided design development for the stand and identified materials that could be used from construction
waste.

The UPC stand had the lowest carbon footprint at WFES as all of the materials were 100% recycled, and
100% regional (from Yas Island projects). Both UPC and Aldar were pleased with the final outcome.

Left: At AECOM, we
bring together
expertise, ingenuity and
passion to make the
world a better place.
This video exemplifies
the collective energy
and effort of our
company and our
employees to benefit
society and the
environment through
the contribution of
labor, financial support
and facilities as well as
social and community
networks.

Through Engineers Without
Borders, AECOM has helped

to better the lives of more than
2.5 million people.

http://aecom.com/News/Social+Responsibility

172013 Sustainability ReportAECOM

Environment

4,209
TREES

12,153
POUNDS OF

WATERBORNE WASTE

1,788,218
GALLONS OF

WASTEWATER

398,505
POUNDS OF

GREENHOUSE GAS

198,041
POUNDS OF

SOLID WASTE

2,981,581,801
BTUS OF ENERGY

Greening our operations
At AECOM, we encourage our clients, contractors and vendors
to reduce the environmental impact of their operations — and
look to lead by example in our efforts to preserve the planet
for future generations.

For example, we recently assessed the sustainability practices
of our strategic vendors. In this collaborative effort, we are
strengthening our business partnerships and renewing our
commitment to environmental, social and governance best
practices. We intend to use the resulting data to provide an
initial gap analysis and solicit updates on a continuous basis to
enable improvements.

We hold the company to the same high standards as we aim to
become more sustainable overall by conserving water, energy
and other resources throughout our own global operations.

Conserving resources
In partnership with a document solutions company, we
continuously embrace best practices in printing to reduce
costs as well as paper, toner and ink use. During fiscal year
2013, we completed our rollout of green printing practices
across North America. Furthermore, we have successfully
integrated our recently established printing guidelines into
the company’s culture. In North America, every office has
transitioned to 30-percent recycled paper, and our Australia
New Zealand operation is also rolling out a new printing and
copying program.

As office energy is the biggest source of emissions, we remain
focused on consolidating office space and furthering our
ongoing Sustainable Office Operations initiatives to reduce our
energy use.

While every office embraces sustainability in different ways,
AECOM aims to provide the most efficient and comfortable
space possible. This includes strengthening our internal
programs that save energy through efficient lighting and
electricity systems; maintain clean air; reduce waste by
integrating green purchasing initiatives, recycling programs
for office waste and organics programs to collect food waste;
and conserve water via automated faucets, flushing systems
and irrigation systems.

Our carbon footprint
During fiscal year 2013, AECOM conducted its second effort to
assess the greenhouse gas emissions that result from our
global operations. The main goal again was to use this data to
more effectively reduce emissions and to improve our
measurement techniques in the future.

This year’s efforts entailed several improvements in
methodology and scope, such as a more comprehensive view
of the company’s ground-transportation activities, and for the
first time, we included a detailed inventory of company and
off-site servers and their power demands, as well as
emissions from home-office use by telecommuters. While the
overall accuracy of AECOM’s total greenhouse gas estimates
has improved, the additional sources have caused year-to-
year comparisons to be misleading. We aim to continue to
improve our assessment methods as well as the initiatives
that focus on reducing our emissions.

North America transition to recycled bond paper (FY13 environmental savings)

18 2013 Sustainability Report AECOMENVIRONMENT

As the majority of our office space is leased, we rarely pay
utilities directly and often share buildings with other
tenants. As a result, we base our estimations of fuel and
electricity use on square footage occupied and climate at
each geographic location.

According to the data, AECOM continues to produce CO
2
e

emissions from three major sources — office energy, air travel
and ground transportation.

Activity data used to derive estimates includes square meters
of leased space, detailed records of individual flights, and
gallons of fuel purchased or expenses submitted for
reimbursement of ground transportation expenses. Where
primary data was not available, proxy data was used to infer
activity levels.

The inventory includes emissions from the combustion of
fossil fuels used to heat offices, generate and deliver
electricity, and power the vehicles and aircraft operated by
AECOM or used for company business travel. The estimated
total does not include the “upstream” emissions involved in
extracting, refining and delivering the fuels used for these
purposes. Adding these “upstream” emissions would increase
AECOM’s total emissions estimate by 15 to 20 percent.

Metric tons CO
2
e from AECOM operations (fiscal year 2013)

Geography
Offices and
servers

Commercial
air travel

Ground
transpor-
tation All sources

Percent of
total CO

2
e

Relative
regional
uncertainty

Americas 41,000 22,000 41,000 104,000 55% Low

Asia 10,000 11,000 5,000 26,000 14% Medium

Europe 6,000 6,000 12,000 24,000 13% Medium*

Australia and
New Zealand

6,000 6,000 5,000 17,000 9% Low

Middle East 3,000 5,000 5,000 13,000 7% Low

Africa 3,000 1,000 2,000 6,000 3% High

Total 69,000 51,000 70,000 190,000

Percent of total CO
2
e 36% 27% 37%

Relative category
uncertainty

Medium Low High

* The United Kingdom and 67 percent of European staff have relatively complete and reliable data, but there is little primary
data for other European offices.

192013 Sustainability ReportAECOM

Projects

Port of Los Angeles — A waterfront revived

San Pedro, California, United States

For residents of San Pedro, California,
United States, living on the Pacific Ocean
has not been a “day at the beach.” Many
people in the lower income community
have rarely had the opportunity to get to
the water’s edge. Once a small fishing
village, San Pedro grew up in the shadow

of the Port of Los Angeles, against a backdrop of container
ships and cranes and a constant flow of diesel trucks and
trains. Over time, shipping activity at the largest port in the
United States blocked access to the water and local beaches.
Now, an ongoing waterfront renovation is changing that in
dramatic fashion.

Working closely with the Port of Los Angeles, AECOM created
a master plan focused on public access to the water’s edge
and regeneration of public recreation attractions in the
community of San Pedro. The larger “Bridge to Breakwater”
vision for the Los Angeles Waterfront will ultimately extend
over seven miles, offering promenades parks, and retail and
commercial spaces.

“Water is something that people find so
vital in their lives. We need to take

advantage of our waterline and make our
waterfront a great place to be.”

John Papadakis, lifelong resident of San Pedro

Left: The Gateway Plaza includes a black-granite fountain that provides a
misty respite from hot Los Angeles summers.

Right: The Cruise Ship Promenade offers up-close views of working cranes and
cruise ships and has created much-needed space for civic celebrations on and
around the water.

http://www.aecom.com/What+We+Do/Design+and+Planning/stories/In+Los+Angeles
http://www.aecom.com/What+We+Do/Design+and+Planning/Practice+Areas/Landscape+Architecture+and+Urban+Design/_projectsList/Port+of+Los+Angeles

20 2013 Sustainability Report AECOMPROJECTS

“We have such a great spectacle here;
the channel should be called ‘Grand

Canal of the Great Ships.’ It’s an
educational spectacle. A great theater.
Before, it’s just been a dead end.”

John Papadakis, lifelong resident of San Pedro

Inviting a community back to the water
With the first phases of the renovation complete, industrial
land has been reclaimed for public use, and locals are
experiencing access to the waterfront in a way that very few
residents remember.

The Gateway Plaza welcomes residents and arriving
passengers with a grand water fountain timed to music and
lights. Set against a sweeping backdrop of Canary Island
palms, the fountain rises from a black-granite pool bisected
by a path that invites the public to stroll into the water,
providing a cool, misty respite from hot Los Angeles summers.

States longtime resident John Papadakis: “We have such a
great spectacle here; the channel should be called ‘Grand
Canal of the Great Ships.’ It’s an educational spectacle. A
great theater. Before, it’s just been a dead end.”

Developing Maersk Pier 400
AECOM’s expertise in comprehensive port and terminal
facilities played a vital part in the successful completion of
Maersk’s Pier 400 Terminal at the Port of Los Angeles. Our
extremely aggressive schedule called for us to fast-track the
design and construction, while streamlining processes
where it was safe and beneficial to do so. We completed this
project ahead of schedule, under budget, with no claims or
lost-time injuries.

http://www.aecom.com/What+We+Do/Transportation/Market+Sectors/Ports+and+Marine/_carousel/Maersk+Pier+400+Development

212013 Sustainability ReportAECOM

Strumosa Urban Agriculture and Waste Drop-off Centre — Maximizing
“green gold” for job creation

Rustenburg Local Municipality, North West Province, South Africa

First sustainable waste drop off center in
South Africa

Optimized use of water: 100% of water
recirculated through biofilters for reuse

Energy-efficient: 100% of energy is solar

Potential to create nearly 5,000 jobs within first
10 years of operation if replicated

As the first of its kind in South Africa, this waste drop-off
center maximizes resources such as “green gold” (waste) and
water through reuse, recirculation, biofiltration, hydroponics,
composting and green waste diversion.

AECOM’s project team developed a systems-based approach,
which includes growing freshwater crayfish, cultivating
vegetables and cut flowers in water rather than soil, selling
compost made on site, and developing innovative projects
such as vertical gardens. The entire operation runs on solar
power and includes two living walls and artificial shade sails
— eliminating the need for an active ventilation system.

“Among a number of sustainability
innovations, our main focus was to

design a skills-development hub focused
on education and continuous high-
revenue job creation. Community
members are educated on the importance
of waste and employees remain for one
year before they’re supported to establish
their own businesses.”

Mike Howard, AECOM executive technical
manager, environment, South Africa

PROJECTS

Above, left: Freshwater
crayfish, Australian
Marron, Cherax

tenuimanus, grown in
the aquaculture farm.

Left: The project
incorporates the
cultivation of
vegetables and cut
flowers.

Click to hear a podcast
about this project from
AECOM’s Mike Howard,
executive technical
manager, environment,
South Africa.

http://www.aecom.com/News/Sustainability/_projectsList/Strumosa+Urban+Agriculture+and+Waste+Drop+off+Centre
http://player.piksel.com/player.php?p=w3cu5md0

22 2013 Sustainability Report AECOMPROJECTS

Townsville Port Access Road — Driving the three pillars of sustainability

Townsville, North Queensland, Australia

Innovative embankment construction on highly
collapsible soil (Ecoflex platform) saved client
approximately $70,000

Met 100% of the strict environmental
requirements for working in the Great Barrier
Reef Marine Park

Developed innovative strategies to mitigate two-
month delay and save approximately $750,000
due to Cyclone Yasi (category 5 storm) and heavy
rain events

Removes approximately one-third of heavy
haulage vehicles from residential streets each day

Used more than 2,300 recycled tires to build
Ecoflex platform “Our work on TPAR met the client’s

needs and successfully embodied the
three pillars of sustainability by
incorporating social, economic and
environmental features. This project
serves as a leading example of AECOM’s
sustainability work in the transportation
sector.”

Chris Paterson, AECOM’s area manager, North
Queensland and Northern Territory, Australia
New Zealand

The Queensland Government’s vision for the Townsville Port
Access Road (TPAR) was a freight-efficient, strategic road link
to the Port of Townsville that complements the natural
environment, and achieves excellence and sustainability
through every project phase with a high level of stakeholder
support and recognition.

Click to hear a podcast about
this project from David
Derrick, AECOM transportation
technical director.

Click to watch this video displaying the
construction of the John McIntyre (Ross River)
Bridge, one of seven bridges designed by AECOM
as part of the Townsville Port Access Road project.

The TPAR project improved the quality of life of
residents, reduced traffic congestion, included
local charity support and rehabilitated various
environmental features in the area.

http://player.piksel.com/player.php?p=c919ccwk
http://www.aecom.com/News/Sustainability/_projectsList/Townsville+Port+Access+Road
http://player.piksel.com/player.php?p=bk290269

232013 Sustainability ReportAECOM PROJECTS

Livvi’s Place — Making cities more livable

Yamble Reserve, Ryde, North Western Sydney, Australia

Founded as a result of the devastating loss of an 8-month-old girl
named Olivia, the Touched by Olivia Foundation aims to positively
enhance the lives of children and their families. Aligning with this
mission, AECOM volunteered professional services equivalent to
US$115,000 to help the organization develop Livvi’s Place, a
playground designed to provide all children — including those
with physical, sensory and intellectual disabilities and disorders
— with a safe and comfortable place to play.

Awards
 - Premier’s People’s Choice Award at the 2013 New South

Wales (NSW) Landscape Architecture Awards
 - 2013 NSW Minister for Planning and Infrastructure’s Sydney

Greenspace Award

Left: The labyrinth: This space has been designed to stimulate the senses in
many ways, through playfully carved totem poles, whimsical sculptural
elements and a series of looping paths through sensory gardens.

Right: Roly Poly Path: This undulating path creates exciting changes in level for
wheelchair users and forms a gentle embankment that allows children of all
abilities to play alongside one another in many different ways.

More than 3,000 people use Livvi’s Place
each week.

US$115,000 in pro-bono professional services
donated to help develop Livvi’s Place
playground.

The project has won two high-profile awards. “Despite challenges such as a complex
cost and procurement framework, and

the discovery and necessary remediation
of 165 tons of asbestos-contaminated soil,
the project was ultimately successful. We
were recognized at the launch event
among several members of Parliament and
community leaders, in local publications
and with the Premier’s People’s Choice
Award as an addition that has done the
most to make Sydney more liveable.”

Jo Blackmore, principal landscape architect,
design + planning, AECOM

Click to hear a podcast about
this project from AECOM’s
Jo Blackmore, principal
landscape architect, design +
planning.

http://www.aecom.com/News/Sustainability/_projectsList/Livvi%E2%80%99s+Place
http://player.piksel.com/player.php?p=ha20u0bd

24 2013 Sustainability Report AECOMPROJECTS

Named one of China’s ten most charming
wetlands, Weishan Lake Wetland Park merges
resilient green systems, restored natural
environments, remaining forest, waterfront
plants and the lake itself.

252013 Sustainability ReportAECOM PROJECTS

Weishan Lake Wetland Park — Expanding the Earth’s kidneys

Shandong Province, China

Due to inadequate facilities located far away from developed
urban centers, Weishan Lake suffered from low tourism for
years.

“When the Weishan Government requested that we transform
the lake into a tourist attraction that balances conservation
and development, we quickly decided to develop a wetland
project,” said AECOM’s Hal Hu, landscape designer and
project manager. “This allowed us to meet the client’s needs
and combat the decline in China’s wetlands due to rapid
urbanization, industrialization and population growth.”

Wetlands, known as the “kidneys” of the Earth, provide
benefits such as degrading pollutants, retaining and purifying
water, controlling flooding, regulating rivers, and conserving
animal and plant species. Named one of China’s 10 most
charming wetlands, Weishan Lake Wetland Park merges
resilient green systems, restored natural environments, and
forest and waterfront plants, serving as a natural barrier and
resource for nearby New Southern Town.

“AECOM’s work helped promote development in New
Southern Town by conserving and maintaining the existing
wetland functions, improving entertainment and service
facilities, and enabling wetland science education and
ecological tourism,” said Mr. Tian, director of the Weishan
Government. “Most important, the project team exceeded our
expectations for tourism expansion — as we anticipate a
ten-fold increase in planned tourism numbers by 2020.”

The Weishan Lake Wetland Park has been recognized as one
of the Top 10 Glamorous Wetlands in China by the Chinese
State Forestry Administration and China Central Television.

More than 400% increase in land value (from
US$491,000 to US$2.5 million per hectare)

Since its completion, local wildlife previously
rarely seen have returned. This indicates that
the ecosystems and habitats of the waterways
have begun to be restored.

More than 500,000 tourists attracted in 2013,
compared to practically zero prior to project
implementation.

Over the last 100 years …

… half of the world’s wetlands
have disappeared.

AECOM transformed Weishan Lake into a wetland
park, enabling wetland science education and
increasing ecological tourism.

http://www.aecom.com/News/Sustainability/_projectsList/Weishan+Lake+Wetland+Park

26 2013 Sustainability Report AECOMPROJECTS

Eicher Group and VECV Headquarters — Improving work life quality

Gurgaon, India

AECOM’s design for the Volvo-Eicher headquarters building on
behalf of the Eicher Group created a comfortable, healthy and
productive environment to enhance work-life quality and
minimize the building’s impact on the environment — while
providing client savings in annual operational costs.

To meet the highest level of indoor environmental quality,
AECOM’s design incorporates a high-performance building
envelope, passive design strategies for indoor thermal
comfort and ventilation, efficient artificial lighting, as well as
intelligent daylight controls. The heating, ventilation and air
conditioning equipment is highly optimized for comfort and
efficiency, and includes under-floor air conditioning, allowing
workers to adjust airflow at the desk level according to
personal comfort needs.

Annually reduces approximately 219 tons of
CO

2
 (equivalent to annual carbon emitted by 39

passenger cars)

Achieved LEED Platinum rating under the
Indian Green Building Council’s New
Construction rating system

Saves 100% of the wastewater generated

Estimated operational savings of US$180,315
(over Energy Conservation Building Code
baseline)

Top right: The Volvo-Eicher headquarters building incorporated recycled
materials such as wood from railway sleepers used in the building facades and
in wooden discs suspended from the ceiling.

Bottom right: To satisfy the client’s requests to achieve LEED Platinum,
AECOM used advanced strategies together with building-integrated sensors to
optimize operational energy consumption.

“Every step of the way, we worked to
maximize comfort and minimize the

environmental footprint of this project. In
addition to energy performance, we
maximized our resources. For example,
we ensured that every drop of wastewater
generated on-site would be treated in a
sewage treatment plant and reused.”

Sangita Das, sustainability project consultant,
building engineering, AECOM

Click to hear a
podcast about this
project from
AECOM’s Ashish
Rakheja, managing
director, building
engineering, India.

http://www.aecom.com/News/Sustainability/_projectsList/Eicher+Group+and+VECV+Headquarters
http://player.piksel.com/player.php?p=miu9d0oi

272013 Sustainability ReportAECOM PROJECTS

Masdar Siemens Headquarters update — Taking the LEED in the UAE

Masdar City, Abu Dhabi, United Arab Emirates (UAE)

Sheppard Robson International selected AECOM to provide
mechanical, electrical and plumbing; sustainability; and cost
consultant services to deliver a cost-effective, optimized
sustainable design and low-carbon construction for the new
Siemens Headquarters in Masdar City, an emerging clean-
technology cluster.

Explains Chris Wan, Masdar’s city design manager when
describing the building, “For a start, many of its innovations
cannot only be seen, they can also be felt. It feels as if we
don’t need to add anything else to this building and that
nothing can be taken away from it. That doesn’t happen very
often but in my view that has happened in this building.”

“We are proud that this project will help Masdar City become
a sustainable low-carbon city,” stated AECOM’s Georges
Basmaji, associate director, buildings + places, Middle East.

First building in the United Arab Emirates
certified Leadership in Energy and
Environmental Design (LEED V3.0) Core and
Shell Platinum

50% reduction in water demand
(over EPA baseline)

46% reduction in energy demand
(over ASHRAE 90.1_2007 baseline)

30% reduction in embodied carbon
(over Masdar baseline)

98% construction waste diversion from landfill

Click to hear a podcast about this project from
AECOM’s Georges Basmaji, associate director,
buildings + places, Middle East.

Left: A parametrically designed external shading system together with low
embodied carbon materials were used to ensure that the building’s envelope
met the client’s high performance goals regarding wind resistance,
daylighting, water and air tightness.

Top right: The building’s lobby features a suspended staircase (atrium)
intended to promote walking between floors and reduce elevator demand.
(Photo by Gonzalo Seminario).

Bottom right: Public
Realm landscaped
terraces help make the
smooth transition from
the plaza to the podium
level. (Photo by David
Lloyd).

http://player.piksel.com/player.php?p=w7w880gp
http://www.aecom.com/News/Sustainability/_projectsList/Masdar+Siemens+Headquarters+Update

28 2013 Sustainability Report AECOMPROJECTS

Energy Technologies Building — Breaking the boundaries of engineering

University of Nottingham, United Kingdom

Limited cost budget was achieved

First laboratory complex in Britain with a
sustainability rating of outstanding (BREEAM)

Generates up to 150% of the total annual
electricity requirement

World’s first zero-carbon operational laboratory

“We were asked to break the boundaries of engineering and,
according to the client, we did,” said AECOM’s Aleksandra
Sasha Krstanovic, regional director, building engineering and
project director.

Set to become an internationally significant hub for energy
research and low-carbon technologies, the University of
Nottingham’s Energy Technologies Building (ETB) needed to
remain within a limited cost budget and meet two ambitious
energy goals — to become the world’s first zero-carbon
operational laboratory and to achieve a BREEAM
“Outstanding” rating, the highest level.

Said Krstanovic, “Most laboratories require large amounts of
energy use. In order to satisfy our client, our building engineering
team developed pioneering technology that maximizes energy
from renewable and ambient sources, and minimizes the
building’s demand for heating, cooling, lighting and ventilation.”

“In order to align with our vision for this
research, our goal was for the building to

lead by example as a highly efficient
structure in its own right — and AECOM
helped us achieve that.”

Chris Jagger, chief estates and facilities
officer, University of Nottingham

Top: The building incorporates a number of innovative sustainability features
as pictured above.

Above: Called an investment in the technology of the future, ETB caters to the
brightest minds in technology research.

Click to hear a podcast about
this project from AECOM’s
Martin McLaughlin, regional
director, building
engineering, London.

http://www.aecom.com/News/Sustainability/_projectsList/Energy+Technologies+Building
http://player.piksel.com/player.php?p=h2rm7j50

292013 Sustainability ReportAECOM PROJECTS

Sui Chuen O Public Housing Development — Cities as catchments

Sha Tin, Hong Kong

50% reduction in demand for potable water for
irrigation purposes

Water tanks will be 50% full for more than 100
days per year

70% estimated reduction in key pollutants (total
suspended solids) in collected rainwater

To reduce the increasing urban population’s dependence on
potable water from the Dong Jiang river basin in mainland
China, AECOM’s environment team conducted a feasibility
study and detailed design for the client incorporating water-
sensitive urban design to enable rainwater harvesting in a
local housing development plan.

This cost-effective, low-carbon solution results in an on-site,
sustainable source of water; reduced flood risks; and a less
burdened stormwater drainage system by improving the
quality of runoff entering the ecosystem.

“Our long-term goal for this project was
to help Hong Kong reconsider its

municipal water strategy to prepare for
urban population growth and climate
change. Educational elements were
incorporated to introduce the system to
the general public and promote
sustainable urban ecosystem
development and water conservation in
the region. We are proud that this project
has been showcased at industry
conferences and has led to ongoing
cooperation between AECOM and the
government of Hong Kong.”

AECOM’s David Gallacher, executive director,
environmental + ecological planning, Hong
Kong

A blend of historical techniques and modern
innovation, this project has been showcased at
industry conferences and has led to ongoing
cooperation between AECOM and the government
of Hong Kong.

Rainwater harvesting cycle: Water is collected at high
elevations from building rooftops, green roofs, covered
walkway roofs and planted slopes, then treated via
bioretention by entering the basin, percolating down through
various layers, then draining into pipes once the basin is
filled. Treated water travels along chlorinated distribution
pipes to be placed in storage tanks, then disinfected via
ultraviolet treatment before usage.

http://www.aecom.com/News/Sustainability/_projectsList/Sui+Chuen+O+Public+Housing+Development

30 2013 Sustainability Report AECOMPROJECTS

“Through AECOM, I have worked with
almost every major developer, builder,

architect and construction manager in
India. This includes the first building in
India to be rated green, the Godrej
Business Centre in Hyderabad. This project
transformed the construction industry in
India by influencing the country to adopt
green rating certification.”

Dr. Prem C. Jain, AECOM’s chairman, India

Dominating the top spot in India’s green building sector

India (Nationwide)

India has the second-largest green-building
footprint in the world.

Expanding from modest beginnings of a
20,000-square-foot green footprint in 2003,
today, more than 2 billion square feet of green
building projects are being constructed
throughout India — landing a spot as the
country with the second-largest green-building
footprint in the world.

Under Dr. Jain’s leadership, AECOM has
completed 35 LEED Platinum-rated buildings in
India.

Responsible for assessing every square foot, the Indian Green
Building Council (IGBC) is led by AECOM’s Dr. Prem C. Jain,
chairman, India, who also acts as chairman of the council.

Key AECOM sustainability projects in India also include the
Indira Paryavaran Bhawan project in New Delhi, Infosys’
Software Development Blocks 2 and 3 in Hyderabad, KFC’s
first green location in India, the Mall of India at Noida and
Ramunajan IT City in Chennai.

Click to hear a podcast
about this project from
AECOM’s Dr. Prem C.
Jain, chairman, India.

AECOM acted as consultant for Infosys’ Software Development Blocks 2 and 3
in Pocharam, Hyderabad, India, which were awarded LEED (India) Platinum
certification for water and energy efficiency, a green power solar plant that
reduces reliance on the grid, and the improvement of biodiversity on campus.

http://player.piksel.com/player.php?p=o3536538
http://www.aecom.com/News/Sustainability/_projectsList/Dominating+the+Top+Spot+in+India%E2%80%99s+Green+Building+Sector

312013 Sustainability ReportAECOM PROJECTS

The River of Life — Developing livable cities

Greater Kuala Lumpur/Klang Valley, Malaysia

Located in the most densely populated area in Kuala Lumpur,
Malaysia, the Klang River serves as the center of the lives of
the city’s residents. However, heavy development alongside
the river bank has led to high levels of pollution and
intensified flooding during storm seasons — threatening the
sustainable development of the river and the city.Transform 100% of city’s waterfront area for

public use and future development.

Add 1 million square meters (10,763,910 square
feet) of commercial space, and more than 27,000
new employment opportunities.

Raise public transportation usage within the
master plan area from 15% to 60% by 2020.

Reduce traffic demand by 15% by 2020.

Aims to help Kuala Lumpur meet its goal to
become one of the most livable cities in the
world by 2020.

Add more than 14,000 new affordable and
market rate housing units, accommodating more
than 35,000 new residents.

“World’s leading consultant AECOM
was identified to assist the City Hall of

Kuala Lumpur in conceptualizing, master
planning and detail designing of the river
in order to meet our goal to make Kuala
Lumpur one the most livable cities in the
world.”

Datuk Ahmad Phesal Bin Haji Talib, mayor of
the City of Kuala Lumpur

Left: For this project, the client determined that AECOM was the best choice to
lead the master planning and detailed design of the river to help Kuala Lumpur
meet its goal to become one of the most livable cities in the world by 2020.

Right: Three major components of the US$1.3-billion River of Life project
include cleaning the Klang and Gombak rivers; rejuvenating the districts
alongside the rivers to beautify the area and increase economic viability; and
increasing private-sector development along the river to encourage
investment in the surrounding area.

Click to hear a podcast
about this project from
Scott Dunn, AECOM’s vice
president for Southeast
Asia.

http://www.aecom.com/News/Sustainability/_projectsList/The+River+of+Life
http://player.piksel.com/player.php?p=ilvn8v4h

32 2013 Sustainability Report AECOMPROJECTS

Asia Square — Pushing the boundaries of environmental sustainability

Central Business District, Marina Bay, Singapore

Singapore’s first waste-recycling plant located
within a commercial development.

Largest renewable energy generation
installation of any commercial office
development in Singapore.

Solar panels to generate approximately 270,000
kwh per year.

To consume at least 30% less energy than
standard commercial buildings.

Waste-recycling plant to convert cooking oil to
63,401 gallons of biodiesel annually.

Currently, cities consume 75 percent of the world’s energy, and
in many cities, commercial buildings use the majority of that
energy. At AECOM, creating project designs that not only meet
client needs, but also help to reduce the negative impact
humans have on the environment, is of primary importance.

Selected to provide engineering and consultancy services for
Asia Square in Singapore, AECOM’s building engineering team
set the standard for a high-technology, low-energy building
producing an estimated energy savings of close to six million
kilowatt-hours (kwh) per year. Situated in the Marina Bay
business and financial center, the development comprises
two high-rise office towers, a five-star hotel and a retail
complex with dining and public entertainment features.

To consume at least 40% (23,775,485 gallons)
less water than standard commercial buildings.

“By integrating a high-performance
glass façade, air quality technologies,

and a number of energy and water
efficiency techniques, Asia Square will be
one of the region’s most efficient
commercial developments to meet
current and future demands for
environmentally sustainable green office
space.”

AECOM’s Vincent Tong, vice president,
building engineering, Southeast Asia

Click to hear a podcast about
this project from AECOM’s
Yeo Hwee Chin, associate,
building engineering.

Currently,
cities

consume

75%
of the

world’s
energy and

are
responsible

for

80%
of the

world’s
carbon

emissions.

AECOM’s design for Asia Square blended global
expertise and local knowledge to create a design in
accordance with Singapore’s garden-city image
with open spaces, courtyards, public city rooms,
balconies, roof gardens and sky gardens.

http://player.piksel.com/player.php?p=bhu9sjc8
http://www.aecom.com/News/Sustainability/_projectsList/Asia+Square

332013 Sustainability ReportAECOM PROJECTS

Chuvashia Energy Efficient House of the Future Design — Applying
nanotechnology on gigascale projects

Moscow, Russia

30% more energy efficient than typical
structures in Russia

Design includes nanotechnology solutions such
as photocatalysis air cleaning, low-emission
glass and composite fiber for reinforcement of
concrete and others

Meets the BREEAM Ecological Excellence
standard

What is nanotechnology? The engineering of matter at the
atomic and molecular scale — 100,000 times smaller than the
diameter of a human hair — to create materials with unique
properties and capabilities.

“AECOM is at the forefront of nanotechnology research and
practical integration,” said Bill Looney, AECOM’s director of
the environment business’ nanotechnology initiative. “This is
a cutting-edge science that has the potential to transform the
building design and construction market, specifically, by
reducing carbon footprints and helping to meet global
sustainability challenges.

“Working to provide nanotechnology solutions across multiple
business lines and geographies is imperative to continuing to
offer the most innovative services to meet current and future
client needs. A December 2013 independent study conducted
by Lux Research with funding support from the U.S. National
Nanotechnology Coordination Office and U.S. National
Science Foundation estimates that the global market for
nanotechnology-based products will reach US$4.4 trillion by
2018.”

With a goal of investing in nanotechnology projects that offer
business potential and social benefit as well as advance
Russia as a world leader in nanotechnology, RUSNANO
partnered with AECOM’s building engineering team to design
the Chuvashia House in Russia.

“The Chuvashia design successfully
demonstrates the sustainable qualities

of innovative building materials and
nanoproducts such as insulation, lighting,
solar cells, self-cleaning windows and
basalt structural beams. We are proud
that the design successfully meets the
BREEAM Ecological Excellence standard
and is 30 percent more energy efficient
than typical structures in Russia.”

Andy Parkman, AECOM’s director of building
engineering for Russia and the Commonwealth
of Independence States

This project incorporates a number of innovative features, including
nanoadditives that make cement stronger and more weather-resistant, as well
as nanoaerogel insulation that helps to reduce the house’s energy footprint.

Click to hear a podcast
about this project from
Bill Looney, director of
AECOM’s nanotechnology
initiative, environment.

http://www.aecom.com/News/Sustainability/_projectsList/Chuvashia+Energy+Efficient+House+of+the+Future+Design
http://player.piksel.com/player.php?p=t3jz3561

34 2013 Sustainability Report AECOMPROJECTS

Starwood Hotels — Greening architecture and construction standards

Stamford, Connecticut, United States

19% estimated energy savings

Increase in owner net present value of US$2
million

Increase in internal rate of return of 30 basis
points

26% estimated water savings

With an already well-established sustainability program in
place, Starwood Hotels and Resorts Worldwide faced a
significant obstacle: What next? Once light bulbs are changed
and faucets automatized, how does a hotel company compel
owners to invest in the right sustainability measures?

To address this challenge, AECOM collaborated with key
stakeholders to develop a comprehensive list of sustainability
measures — focused on energy efficiency, water
conservation and reduction, indoor air quality and operational
efficiency — to integrate into the hotel’s design and
construction standards.

“Having real, objective and quantitative
data that we could input into our own

financial model was incredibly valuable
and enabled us to build a compelling story
for sustainability that we look forward to
sharing with our owners.”

Veronika Ruf, director, architecture and
construction, Starwood Hotels and Resorts

Left: AECOM’s Amy Garrod, technical leader for sustainability, transportation
(right), with Veronika Ruf, director, architecture and construction, Starwood
Hotels and Resorts.

Right: AECOM held highly collaborative visioning workshops with key
stakeholders from Starwood Hotels and Resorts to ensure that sustainability
measures were both quantitative and qualitative.

Click to hear a podcast about
this project from AECOM’s
Amy Garrod, technical leader
for sustainability,
transportation.

http://www.aecom.com/News/Sustainability/_projectsList/Starwood+Hotels
http://player.piksel.com/player.php?p=v5v24j2g

352013 Sustainability ReportAECOM PROJECTS

Impact of climate change and population growth in the United States

United States (Nationwide)

Won two Climate Change Business Journal
Awards [Project Merit Award for Adaptation;
Consulting & Engineering: Climate Change
Practice (Gold)]

Assuming shoreline recession, the total number
of National Flood Insurance policies may
increase by approximately 80% by 2100.

Assuming shoreline recession, the national
average increase in special flood hazard areas
by the year 2100 may approximate 40% for
riverine areas and coastal areas.

Long-term erosion influenced by sea-level rise may cause
shorelines in coastal areas to shift. By 2100, ignoring this
shift could result in a 40-percent increase in special flood
hazard areas in riverine and coastal environments across the
United States (subject to regional variability).

As a leading advocate and consultant for climate change
mitigation and adaptation, AECOM was selected by the U.S.
Federal Emergency Management Agency (FEMA) to develop
“The Impact of Climate Change and Population Growth on the
National Flood Insurance Program through 2100,” a study
addressing riverine and coastal flood response to climate change.

“With a goal of identifying increasingly hazardous coastal
areas and reducing the risk of flood damage to people and
property, the study recommends options intended to increase
the National Flood Insurance Program’s long-term viability,”
said AECOM’s Scott Edelman, director, water.

“The climate change study may be one
of the most important studies that FEMA

conducts over the next year or so — if not
the next decade.”

Mark Crowell, FEMA project manager

Click to hear a podcast about this project from
AECOM’s Art Miller, science practice leader,
climate initiative, water, North America.

http://www.aecom.com/News/Sustainability/_projectsList/Impact+of+Climate+Change+and+Population+Growth+in+the+United+States
http://player.piksel.com/player.php?p=z574dug9

36 2013 Sustainability Report AECOMPROJECTS

S79 Select Bus Service — Public support generates transportation success

Staten Island, New York, United States

Reduced travel time by 13% to 16%.

Ridership increased 7% on the combined local
and S79 SBS bus routes vs. a 3% decline on other
Staten Island routes.

Increased customer satisfaction — 97% of S79
SBS passengers indicated they were satisfied or
very satisfied with service.

As the most suburban borough in New York City, Staten Island
experiences high public transportation usage, slow bus
speeds and traffic congestion. Higher-quality bus service is
critical to improving the transportation balance in these
areas, and as prime consultant, AECOM’s transportation team
upgraded the S79 bus service along the 15-mile-long Hylan
Boulevard corridor, delivering a solution tailored to a
suburban area.

In addition to improved customer satisfaction, travel time,
reliability, traffic flow and vehicular and pedestrian safety, the
S79 bus service experienced an increase in ridership compared
to other Staten Island bus routes that suffered a decline.

Achieved using short-term, low-cost Bus Rapid Transit (BRT)
designs, typically used for high-transit corridors, this project
serves as an example of how careful planning can allow
BRT-style tools to quickly take traditional limited-stop bus
service to a higher level on a substantially suburban corridor.

“This project exemplified how extensive
public input and support can lead to

successful transportation projects. Our
plan was closely tailored to the needs of
the community, allowing us to better
enhance the overall travel experience,
improve mobility and increase
accessibility to employment, educational,
commercial and recreational sites for all
users.”

Sheldon Fialkoff, AECOM project director and
vice president, transportation, northeast, U.S.A.

Click to hear a podcast about this
project from AECOM’s Richard
Ravit, associate vice president
and project manager,
transportation.

These three metrics are provided by the

Metropolitan Transportation Authority New York City

Transit and the New York City Department of

Transportation.

http://www.aecom.com/News/Sustainability/_projectsList/S79+Select+Bus+Service
http://player.piksel.com/player.php?p=a0pk2vp6

372013 Sustainability ReportAECOM

Our memberships

The quality of our work is reflected through our ability to
leverage the best ideas while remaining updated on industry
trends. Education through membership organizations is key to
the excellence we deliver to clients every day, and we are
proud to be official members of the following organizations:

 - AHC Corporate Affiliates Group

 - American Council of Engineering Companies (ACEC)

 - American Membrane Technology Association (AMTA)

 - American Public Transit Association (APTA)

 - American Public Works Association (APWA)

 - American Road and Transportation Builders Association
(ARTBA)

 - American Water Works Association (AWWA)

 - American Water Works Research Foundation (AWWArf)

 - Association of Metropolitan Water Agencies (AMWA)

 - Association of State Dam Safety Officials (ASDSO)

 - Association of State Floodplain Managers (ASFM)

 - Australian Green Infrastructure Council (AGIC), Foundation
Members

 - Australian Water Association (AWA)

 - California Climate Action Registry

 - Canada Green Building Council

 - Catalyst

 - Clean Energy Council

 - Community Business Diversity & Inclusion Asia Network

 - Conference of Minority Transportation Officials (COMTO)

 - Construction Management Association of America (CMAA)

 - Corporate Wetlands Restoration Partnership

 - Design Build Institute of America (DBIA)

 - Design Professionals Coalition

 - Energy Efficiency Council

 - Engineers Without Borders

 - Global Carbon Capture and Storage Institute

 - Green Building Council of Australia (GBCA)

 - International Audit Protocol Consortium (IAPC)

 - International Association for Public Participation (IAP2)

 - International Association of Public Transport (UITP)

 - International District Energy Association (IDEA)

 - International Ozone Association

 - International Water Association (IWA)

 - National Association of Clean Water Agencies (NACWA)

 - National Association of Flood & Stormwater Management
Agencies (NAFSMA)

 - National Council for Air and Stream Improvement (NCASI)

 - National Water Resources Association

 - New Zealand Green Building Council

 - Society of American Military Engineers (SAME)

 - Sustainable Remediation Forum (SURF)

 - U.S. EPA Green Power Partner

 - U.K. Green Building Council

 - U.S. Green Building Council (USGBC)

 - U.S. Business Council for Sustainable Development

 - Water and Urban Development, Asia

 - Water Design Build Council

 - Water Environment Federation (WEF)

 - Water Environment Research Foundation (WERF)

 - Water Services Association of Australia (WSAA)

 - WateReuse Association (WRA)

 - WateReuse Foundation

 - World Environment Center

 - World Association for Waterborne Transport Infrastructure
(PIANC)

 - World Business Council for Sustainable Development

 - World Environmental Council

 - Women’s Transportation Seminar (WTS)

38 2013 Sustainability Report AECOM

Global Reporting Initiative (GRI) index

General Standard Disclosures Page number/resource

STRATEGY AND ANALYSIS

G4-1 6, 7

ORGANIZATIONAL PROFILE

G4-3 3

G4-4 3

G4-5 3, 10-K

G4-6 3, 10-K

G4-7 3, 10-K

G4-8 3, 10-K

G4-9 3, 10-K

G4-10 n/a

G4-11 n/a

G4-12 n/a

G4-13 n/a

G4-14 n/a

G4-15 37

G4-16 37

IDENTIFIED MATERIAL ASPECTS AND BOUNDARIES

G4-17 10-K

G4-18 3

G4-19 3

G4-20 8

G4-21 n/a

G4-22 n/a

G4-23 17, 18

STAKEHOLDER ENGAGEMENT

G4-24 11

G4-25 8

G4-26 8

G4-27 n/a

REPORT PROFILE

G4-28 3

G4-29 3

G4-30 3

G4-31 n/a

G4-32 3

G4-33 n/a

GOVERNANCE

G4-34 AECOM.com

ETHICS AND INTEGRITY

General Standard Disclosures Page number/resource

G4-56 AECOM.com, 3, 12

SPECIFIC STANDARD DISCLOSURES

CATEGORY: ECONOMIC

MATERIAL ASPECT: ECONOMIC PERFORMANCE

G4-DMA 8

G4-EC1 3, 10-K

MATERIAL ASPECT: INDIRECT ECONOMIC IMPACTS

G4-DMA 3, 10-K

G4-EC7 3, 10-K

G4-EC8 6, 7

CATEGORY: ENVIRONMENTAL

MATERIAL ASPECT: TRANSPORT

G4-DMA n/a

G4-EN30 17, 18

MATERIAL ASPECT: OVERALL

G4-DMA 17, 18

G4-EN31 17, 18

CATEGORY: SOCIAL

SUB-CATEGORY: LABOR PRACTICES AND DECENT WORK

MATERIAL ASPECT: OCCUPATIONAL HEALTH AND SAFETY

G4-DMA 13

G4-LA6 13

MATERIAL ASPECT: TRAINING AND EDUCATION

G4-DMA 14

G4-LA10 14

SUB-CATEGORY: HUMAN RIGHTS

MATERIAL ASPECT: CHILD LABOR

G4-DMA n/a

G4-HR5 n/a

SUB-CATEGORY: SOCIETY

MATERIAL ASPECT: LOCAL COMMUNITIES

G4-DMA 15, 16

G4-SO1 15, 16

MATERIAL ASPECT: SUPPLIER ASSESSMENT FOR IMPACTS ON
SOCIETY

G4-DMA 17, 18

G4-SO9 17, 18

392013 Sustainability ReportAECOM

Project index by geography

Americas

Port of Los Angeles — A waterfront revived19

Starwood Hotels — Greening architecture and construction
standards ... 34

Impact of Climate Change and Population Growth in the
United States .. 35

S79 Select Bus Service — Public support generates
transportation success .. 36

Europe

Energy Technologies Building — Breaking the boundaries of
engineering .. 28

Chuvashia Energy Efficient House of the Future Design
— Applying nanotechnology on gigascale projects 33

Asia

Weishan Lake Wetland Park — Expanding the
Earth’s kidneys ... 24

Eicher Group and VECV Headquarters — Improving work life
quality .. 26

Sui Chuen O Public Housing Development — Cities as
catchments .. 29

Dominating the top spot in India’s green building sector 30

The River of Life — Developing livable cities 31

Asia Square — Pushing the boundaries of environmental
sustainability ... 32

Australia and New Zealand

Townsville Port Access Road — Driving the three pillars of
sustainability ... 22

Livvi’s Place — Making cities more livable 23

Middle East

Masdar Siemens Headquarters Update — Taking the LEED in
the UAE .. 27

Africa

Strumosa Urban Agriculture and Waste Drop off Centre
— Maximizing Green Gold for Job Creation 21

Printed on recycled paper V.01 ©2014 AECOM. All Rights Reserved.

About AECOM

AECOM is a global provider of professional technical

and management support services to a broad range

of markets, including transportation, facilities,

environmental, energy, water and government. With

approximately 45,000 employees around the world,

AECOM is a leader in all of the key markets that it

serves. AECOM provides a blend of global reach, local

knowledge, innovation and technical excellence in

delivering solutions that create, enhance and sustain

the world’s built, natural and social environments. A

Fortune 500 company, AECOM serves clients in more

than 150 countries and has annual revenue of $8.0

billion.

More information on AECOM and its services can be

found at www.aecom.com.

	_GoBack
	_GoBack
	Profile and economic impact
	Global Reporting Initiative
	Purpose and core values
	Fiscal year 2013 highlights
	The community
	Our culture
	Environmental impact
	Engineering and development

	A message from our
President and CEO
	Perspectives from our
Chief Sustainability Officer
	Securing a better future
	Enhancing value for our stakeholders
	Planning for a changing global context
	People

	Engaging our stakeholders
	The foundation of our culture
	Keeping our people safe
	Continuous learning and professional development
	The next generation: Investing in our future
	Employee spotlight
	Purpose
	Programs and partnerships
	Greening our operations
	Conserving resources
	Our carbon footprint
	Metric tons CO2e from AECOM operations (fiscal year 2013)
	Projects
	Port of Los Angeles — A waterfront revived

	Livvi’s Place — Making cities more livable
	Townsville Port Access Road — Driving the three pillars of sustainability
	Strumosa Urban Agriculture and Waste Drop-off Centre — Maximizing
“green gold” for job creation
	S79 Select Bus Service — Public support generates transportation success
	Impact of climate change and population growth in the United States
	Starwood Hotels — Greening architecture and construction standards
	Chuvashia Energy Efficient House of the Future Design — Applying nanotechnology on gigascale projects
	Asia Square — Pushing the boundaries of environmental sustainability
	The River of Life — Developing livable cities
	Dominating the top spot in India’s green building sector
	Sui Chuen O Public Housing Development — Cities as catchments
	Energy Technologies Building — Breaking the boundaries of engineering
	Masdar Siemens Headquarters update — Taking the LEED in the UAE
	Eicher Group and VECV Headquarters — Improving work life quality
	Weishan Lake Wetland Park — Expanding the Earth’s kidneys

	Our memberships
	Global Reporting Index (GRI)
	Project index by geography

