The Sands ECO360 journey...

2015 Sands ECO360 Report


The journey of Las Vegas Sands Corp.

Las Vegas Sands Corp. (LVS) is the pre-eminent developer and operator of world-class Integrated Resorts that feature luxury hotels; world-class gaming, retail, entertainment, convention, and exhibition facilities; celebrity chef restaurants; and many other amenities.


Sands Expo® and Convention Center

Location: Las Vegas, NV Year opened: 1990

Employees: 100

MICE¹ space: 2.3 million²

square feet

Environmental certifications:

LEED³ Gold[®] for Existing

Buildings, 2010;

LEED³ Gold[®] for Building Operations and Maintenance, 2016;

APEX/ASTM⁴ Venue Level Two, 2013 & 2015

sandsexpo.com

The Venetian® Las Vegas

Location: Las Vegas, NV Year opened: 1999

Employees: 8,500 (The Venetian |

The Palazzo)

Suites: 4,028

*MICE*¹ *space*: 2.3 million² square feet *Environmental certifications*:

TripAdvisor GreenLeaders GOLD,

2013 & 2015;

APEX/ASTM⁴ Venue Level Two, 2013 & 2015

venetian.com

Sands® Macao

Location: Macao (SAR), China Year opened: 2004

Employees: 4,000

Suites: 289

MICE¹ space: 9,000 square feet Environmental certifications:

Macao Green Hotel Silver Award, 2012; Gold Award, 2015

sandsmacao.com

The Venetian® Macao

Location: Macao (SAR), China Year opened: 2007

Employees: 10,400

Suites: 2.905

MICE¹ space: 1.2 million

square feet

 ${\it Environmental certifications:}$

Macao Green Hotel Gold Award,

2011 & 2014;

EarthCheck Bronze Benchmarked, 2014;

ISO 20121 Event Sustainability
Management Systems, 2014 & 2015

venetianmacao.com

- 1. Meetings, Incentives, Conferences, and Exhibitions.
- 2. The Venetian, The Palazzo and Sands Expo combined.
- 3. The U.S. Green Building Council's LEED® green building program is the pre-eminent program for the design, construction, maintenance and operations of high-performance green buildings. Learn more at usgbc.org/LEED.

Starting with a single property in 1990, the reach of LVS now extends worldwide, from Las Vegas to Macao, and from Bethlehem (USA) to Singapore. Our Integrated Resorts have become premier destinations for travel enthusiasts around the world.


The Palazzo® Las Vegas

Location: Las Vegas, NV Year opened: 2007

Employees: 8,500 (The Venetian |

The Palazzo) Suites: 3,064

MICE¹ space: 2.3 million²

square feet

Environmental certifications:

LEED³ Silver® for New Construction⁵, 2008;

TripAdvisor GreenLeaders GOLD,

2013 & 2015;

APEX/ASTM⁴ Venue Level Two, 2013 & 2015

palazzo.com

The Plaza Macao

Location: Macao (SAR), China Year opened: 2008

Employees: 1,800 Suites: 376

MICE¹ space: 25,000 square feet

theplazamacao.com

Sands® Bethlehem

Location: Bethlehem, PA Year opened: 2009

Employees: 2,400 Rooms: 302

*MICE*¹ *space*: 29,000 square feet *Environmental certification*:

4 Keys in Green Key Eco-Rating

Program, 2013

pasands.com

Marina Bay Sands®

Location: Singapore Year opened: 2010

Employees: 9,500
Rooms and suites: 2.561

MICE¹ space: 1.2 million square feet Environmental certifications:

Singapore BCA Green Mark Platinum, 2015;

EarthCheck Silver certified, 2014;

APEX/ASTM⁴ Venue Level One, 2013 & 2015;

ISO 20121 Event Sustainability Management

Systems, 2014 & 2015

marinabaysands.com

Sands® Cotai Central

Location: Macao (SAR), China Year opened: 2012

Employees: 8,900 Suites: 6.261

MICE¹ space: 550,000 square feet Environmental certification:

Macao Green Hotel Gold

Award, 2013

sandscotaicentral.com

- 4. APEX/ASTM The meeting industry's first set of standards for environmentally sustainable meetings, created through a partnership between the Accepted Practices Exchange and American Society for Testing and Materials.
- 5. The gaming floor is not part of the LEED certification.


...to a more sustainable future

Our responsibility to the planet is as important to us as our commitment to the comfort and well-being of our guests and Team Members. The Sands ECO360 Global Sustainability strategy is designed to help minimize our environmental impact, and it reflects our vision to lead the way in sustainable building development and resort operations.

Driven by an aspirational idea, made possible through the dedication and hard work of our Team Members, we continue our journey to a more sustainable future.

Welcome from our Chairman

Taking a moment to look back

helps us imagine opportunities

that lie ahead. $\langle \rangle \langle \rangle$

On behalf of the entire executive team, I am pleased to share the 2015 Sands ECO360 Report. The past year marked the achievement of a significant milestone – completion of Sands ECO360's strategic five-year plan. This report is a reflection of our journey.

While we started with baseline sustainability efforts in 2007, we accelerated our strategy around four pillars of the current Sands ECO360 Global Sustainability program in 2011. We also set five-year goals for carbon emission and water consumption reductions, along with recycling (diversion) rate improvement.

The results of these efforts have been impressive, and we continue to strive for high achievement on all fronts. We exceeded our carbon footprint target, reducing emissions by 8.1% in existing resorts and by 19.6% in newer properties. We also completed

more than 300 energy efficiency projects globally and reduced our electricity consumption by 247 million kWh since 2010. Finally, we improved our diversion rate by 11.5% and 12.2% at our existing buildings and newly opened properties, respectively, meeting our target. Yet, we still have more work to do. After experiencing challenges in reducing water consumption, our progress has been slower than expected and we remain dedicated to achieving the goals we set.

Since 2011, we also opened several new properties incorporating our most advanced internal green building standards, with each new development surpassing the previous one in efficiency. Once in operation, each property has remained focused on conservation of natural resources.

Transparency and accountability remain our primary objectives. Of our nine properties worldwide, eight hold at least one environmental certification. We

also re-certify our resorts regularly to keep up with industry advancements.

Another major highlight of the past five years was introducing and building an industry-leading Green Meetings Program. We have hosted many world-class sustainable events, and the program has evolved to meet the ever-changing needs of our customers as we strive to become the number one host for green meetings in the world.

This dedication to sustainable business practices has resulted in recognition from leading industry

authorities. Last year, Las Vegas Sands Corp. was recognized in the CDP's A List and Climate Disclosure Leadership Index for management and measurement of greenhouse emissions. Our company was also listed in the Dow Jones Sustainability

Indices (DJSI) for our industry-leading corporate sustainability efforts in North America.

None of these accomplishments would be possible without the active participation of our Team Members. As we look down the road to the next five years, we will deliver even greater results working together across our properties to share sustainable best practices and drive toward the high standards for

environmental responsibility we set as a company.

Thank you for your interest in the Sands ECO360 sustainability journey.

Sheldon G. Adelson, Chairman of the Board and Chief Executive Officer and Treasurer, Las Vegas Sands Corp.

Contents

About Las Vegas Sands Corp.
Welcome from our Chairman

OVERVIEW

- **02** Sands ECO360 strategy
- **03** Key issues and our stakeholders
- GREEN BUILDINGS

How we design and construct environmentally sustainable buildings.

- **05** Building renovation and new development
- **06** Sustainability certifications
- **07** New technologies and innovation
- OPERATIONS

How we operate our buildings to maximize efficiency

- **09** Resource conservation
- 11 Waste management and recycling
- 11 Sustainable products and materials

STRATEGIC JOURNEY TO 2015

Sands ECO360: our achievements at a glance

GREEN MEETINGS

How we integrate sustainability into our meetings and conventions.

- 15 The Sands ECO360 Meetings Program
- **16** The journey of our signature events
- **ENGAGEMENT**

How we educate our stakeholders and give back to the community.

- **19** Team Member education
- **20** Community outreach
- 21 External communication


PERFORMANCE

- 22 Environmental performance
- 24 Thanks to our Team Members

1


OVERVIEW


OPERATIONS


ENGAGEMENT

PERFORMANCE

Sands ECO360 strategy


The Sands ECO360 Global Sustainability program reflects our vision to become a leader in sustainable development and resort operations. We developed Sands ECO360 around the four pillars below by identifying areas with the greatest environmental impact and opportunity.

Governance and integration

In developing a comprehensive strategy, we assessed our operations and evaluated where we have the greatest environmental impact and opportunity. We continually monitor and measure our environmental footprint to develop challenging yet attainable objectives and targets. Education and outreach span all areas of our strategy; we seek to engage each stakeholder group on a regular basis.

Our strategy is integrated across the entire business and given prominence at the highest levels of governance. The President and Chief Operating Officer has overall responsibility for Sands ECO360. The Senior Vice President, Chief Procurement and Sustainability Officer leads the Global Sustainability Department, which develops and implements the strategy.

Property sustainability departments execute the sustainability strategy and identify future opportunities. Established Green Teams champion sustainability programs in various departments such as Facilities, Hotel Operations, Food and Beverage, Casino Operations, Purchasing, Sales, Convention and Catering Services, and Human Resources.


OPERATIONS


GREEN MEETINGS


ENGAGEMENT

PERFORMANCE

Key issues and our stakeholders

Our key issues

OVERVIEW

Our strategy is based on the environmental issues identified as being of most importance to our business, stakeholders and society. We monitor and evaluate issues pertaining to our Sands ECO360 strategy through regular interaction with internal and external stakeholders across our business globally.

We assess materiality through:

- the stakeholder engagement efforts undertaken during the ISO 20121 certification process at our properties in Singapore and Macao
- the reputation research conducted by the corporate team among our Team Members and community leaders
- workshops and sessions held by sustainability teams to review key issues and update the Sands ECO360 strategy
- secondary research on current and emerging issues from academic institutions, industry associations, peers, and partners.


Our stakeholders

We prioritize our engagement with the following key stakeholders who are most interested and/or affected by our business.

Team Members

Across the world, we employ over 51,000 Team Members; they contribute to our sustainability strategy and help deliver it every day.

Non-governmental organizations (NGOs)

Sharing best practices and building strong relationships with environmental NGOs inspires us and drives our innovation.

Investors

Our investors understand sustainability drives efficiency; they increasingly value the corporation's environmental and social responsibility.

Communities

They are home to our properties and our Team Members. Each of our destinations has different community needs and we work with local groups to make their area a better place to live.

Clients and guests

As more clients and guests expect strong environmental credentials and services, Sands ECO360 enables us to attract and retain these clients.

Suppliers

We continually partner with our suppliers by embedding sustainability into our procurement process.

Government agencies

We collaborate with government agencies to develop and implement environmental policy.

Academic institutions

We exchange knowledge, participate in and fund research projects, and provide learning opportunities to students.


OVERVIEW GREEN BUILDINGS

OPERATIONS

GREEN MEETINGS

ENGAGEMENT

PERFORMANCE


GREEN BUILDINGS OPERATIONS GREEN MEETINGS ENGAGEMENT PERFORMANCE

Our journey of sustainable development...

2007

The Palazzo Las Vegas was our first green building constructed according to the LEED rating system.

2009

Built on the 126-acre former Bethlehem Steel plant, Sands Bethlehem is the largest remediated brownfield site in the United States. This project demonstrated our commitment to preservation.

2010

Marina Bay Sands in Singapore was designed and built using the Singapore Building Construction Authority Green Mark Standard, with sustainable features such as a rainwater harvest system and wind-activated art that reduces solar heat transfer.

2012

Sands Cotai Central was our first property in Macao to introduce sustainability features such as recycling and more efficient LED lighting into the development process.

2013

The Global Sustainable Development Standards were created for new development and renovation projects.

2014

With our rapid expansion in Macao, we relocated a green building expert to oversee the implementation of our Sustainable Development Standards.

2015

- After successfully deploying the standards in new development projects, we applied them to upgrading our existing buildings.
- We opened The St. Regis Macao, our first property with all LED lighting.

Our iconic properties are architectural masterpieces and many of them are also examples of functional sustainable design. As a developer of Integrated Resorts, we have the opportunity to influence design and construction decisions to build highperformance green buildings.

Building renovation and new development

Designing efficient buildings provides the foundation for natural resource conservation during years of operation. Our green buildings journey started with the construction of The Palazzo Las Vegas in 2007, when we successfully achieved LEED Silver® level certification. As we expanded into new markets, we identified and adopted regional standards (such as Green Mark in Singapore) to address local environmental concerns. Based on the LEED system and our best practices, we then created our Global Sustainable Development Standards for new development and renovation projects. We have continued to advance these guidelines over the years in line with industry trends to raise the bar for every new property.


The Parisian Macao

What's next?

The Parisian Macao, due to open in 2016, will be our first project in Macao to pursue LEED certification and our most sustainable property to date.


OVFRVIEW

Our Integrated Resort business model offers an array of luxury amenities under one roof to deliver the ultimate guest experience.

As we bring this vision into new destinations, we do it with the utmost respect for our hosting communities. We consider the overall economic, social and environmental impact of our developments and operations, and incorporate our robust sustainability standards into every aspect of our signature resorts.

Robert Goldstein, *President and Chief*


OPERATIONS


GREEN MEETINGS


ENGAGEMENT

PERFORMANCE

OVERVIEW GREEN BUILDINGS

Sustainability certifications

Third-party certifications validate our environmental record and achievements. Our goal is to have at least one green building certification for each property. We also keep pace with industry developments through re-certifications. Since 2008, we have received 20 green building certifications and awards at our eight global properties.

2008

US Department of Energy's Energy Innovator Award The Palazzo Las Vegas

LEED Silver® Certification for New Construction The Palazzo Las Vegas

2011

Water Efficient Building Certification from the Public Utilities Board Marina Bay Sands

Macao Green Hotel Gold Award The Venetian Macao

2013

Macao Green Hotel Gold Award Sands Cotai Central in Macao

EarthCheck Bronze Benchmarked Marina Bay Sands

TripAdvisor GreenLeaders Gold Certification The Venetian and The Palazzo Las Vegas

Green Key Eco-Rating Certification, 4 Keys Sands Bethlehem

2015

Singapore Building Construction Authority Green Mark Platinum Marina Bay Sands

LEED Gold® for Building Operations and Maintenance¹ Sands Expo and the Congress Center at The Venetian and The Palazzo Las Vegas Macao Green Hotel Gold Award Sands Macao

TripAdvisor GreenLeaders Gold Certification The Venetian and The Palazzo Las Vegas

LEED Gold® for Existing Buildings The Venetian Las Vegas and Sands Expo and Convention Center

2010

Singapore Building Construction Authority Green Mark Gold Marina Bay Sands

> Macao Green Hotel Silver Award Sands Macao

> > 2012

EarthCheck Silver Certification Marina Bay Sands

Macao Green Hotel Gold Award The Venetian Macao

EarthCheck Bronze Benchmarked The Venetian Macao

2014


 We officially received the certification in 2016 but the majority of the certification work was conducted in 2015.


GREEN BUILDINGS


OPERATIONS

GREEN MEETINGS


ENGAGEMENT

PERFORMANCE

New technologies and innovation

We look for innovative technologies to further reduce our environmental footprint. We first pilot the measures at a smaller scale to ensure they meet our requirements for performance and return on investment. If proved technologically and financially viable, they are deployed globally.

Renewable energy

OVERVIEW

We are the first resort on the Las Vegas Strip adopting on-site renewable energy technologies. We installed 680 solar photovoltaic panels on top of the Team Member parking garage, which generates 116 kW(DC) of electricity. At The Palazzo we have one of the largest rooftop solar-thermal systems in the United States to provide hot water for swimming pools, spas, and a portion of the hotel tower. Sands Macao added pole-mounted lights with micro-wind turbines, which harness energy from both the wind and the sun.


I,665 tons

of food waste has been converted into grey water by digesting machines in Macao, Singapore and Bethlehem since 2014

Food waste

In Macao, Singapore and Bethlehem, food waste is fed into machines that turn it into grey water which can be safely discharged down the drain. Since the machines were installed, 1,665 tons of food waste has been diverted from the landfills.


116 kW(DC)

of electricity generated by the 680 solar photovoltaic panels on top of the Team Member parking garage in Las Vegas

Non-potable water sources

Designed as a lotus flower, the roof of the ArtScience Museum at Marina Bay Sands collects rain water, which is filtered and used for restroom facilities. In Las Vegas, the nano-filtration system at The Palazzo saves 12 million gallons of potable water each year, keeping the property off the municipal water grid for irrigation purposes.


OVERVIEW GREEN BUILDINGS OPERATIONS GREEN MEETINGS ENGAGEMENT PERFORMANCE


9,

PERFORMANCE

GREEN BUILDINGS OPERATIONS GREEN MEETINGS ENGAGEMENT

BB

OVERVIEW

Las Vegas Sands is a trailblazer in environmentally responsible initiatives that have a positive impact on both the environment and the guest experience. The company has been at the forefront of LED adoption, working with our teams to innovate solutions that dramatically reduce energy costs while enhancing their environments. We are proud to work with Las Vegas Sands on sustainability programs that always leave measured impact and are viewed as best practices across industries. $\langle \rangle \langle \rangle$

Jaime Irick, Chief Commercial Officer, Current, powered by GE


Our journey of LED lighting...

2011

When LED was still a new concept in the market, we set up our own lighting lab and started evaluating the technology.

2012

After testing thousands of LED light bulbs, we became a topic expert and standardized global implementation based on our own life-cycle cost analysis tool.

2013

We partnered with General Electric to develop a new LED lamp specifically for our meetings and conventions space.

2015

The St. Regis and The Parisian were designed to be our first properties with 100% LED lighting.


Achievements

We have replaced more than 550,000 inefficient light bulbs with LEDs globally since 2011, achieving

90 million kWh

of energy savings.

Resort operations account for most of our environmental impact. By implementing responsible practices and cutting-edge technologies, we can reduce our natural resource consumption and improve the experience of our guests and Team Members.

Resource conservation

Our safeguarding of natural resources, such as energy and water, is the cornerstone of our environmentally responsible operations. Years of conservation experience have enabled us to establish a robust energy management process, through which we set annual reduction goals for our properties based on five-year emissions targets. The sustainability and facilities teams research new ideas and test available technologies to identify conservation opportunities, subsequently managing their implementation and evaluating performance. Our teams have completed more than 300 projects worldwide since 2010, resulting in annual electricity savings of 247 million kWh – more than enough to power The Venetian, The Palazzo and Sands Expo in Las Vegas combined.

We operate large and complex buildings, some with up to 60,000 management control data points. Our work has evolved from simple technology deployment (such as lighting retrofits) to more sophisticated process and system improvements, such as building re-commissioning, air side optimization and chiller plant optimization. Our new electronic dashboard stores and analyzes utility consumption and emissions data to better understand our performance. We also developed a project management system to more effectively execute the reduction efforts.

What's next?

The Parisian Macao's Eiffel Tower will be equipped with 6,700 LED bulbs which use 50% less energy compared to incandescent and xenon lights that would have normally been installed.


GREEN BUILDINGS


ENGAGEMENT

PERFORMANCE

Resource conservation

Building commissioning

OVERVIEW


Even with the most efficient designs, buildings do not always function as intended when they first open. Furthermore, equipment and systems tend to lose efficiency over time. The commissioning process is designed to find and correct deficiencies, and adjust systems to optimize performance. The process also helps to identify improvement measures and projects that can further reduce energy consumption. We first went through commissioning during the construction of The Palazzo Las Vegas in 2007 and have since expanded the practice to our other properties.


Water conservation

Our water conservation efforts have focused on fixture upgrades and plumbing system maintenance, as well as replacing potable water with nonpotable water sources where feasible.

Starting in 2013, we performed comprehensive water audits and developed three-year reduction plans. More than 20 conservation initiatives have been implemented to date, with savings of more than 200 million gallons.


GREEN BUILDINGS


GREEN MEETINGS


ENGAGEMENT

PERFORMANCE

Waste management and recycling

We have taken a holistic approach to waste management through developing solutions suitable to our regional operations.


INPUT 1

OVERVIEW


Input Operation


- 2 **Upstream sorting:** 100 recycling centers have been strategically placed throughout our Macao properties.
- 3 Audit & dock efficiency: we conduct waste audits to identify potential opportunities to improve dock efficiency and the entire waste management process.
- 4 Team Member education: we host annual engagement events (such as the Sands Recycles holiday collection drive).
- 5 Food waste reduction: to prevent food waste, we encourage Team Members to take only what they can eat and adjust banquet food preparation according to the most up-to-date attendee counts. We also stopped buffet serving for internal events.
- 6 Incentive program: in Las Vegas, we offer a profit-sharing program to motivate recycling dock employees to increase the diversion rate.


Output

- 7 Recycling: we strive to recycle as many commodities as we can. In Las Vegas, we operate an on-site sorting facility, while we work with suppliers to maximize off-site sorting in Asia.
- 8 **Donation:** we donate products of value to organizations in need. In Las Vegas, we launched a prepared food donation program for unused meals from catered events.
- 9 Reuse: we partner with non-profit organizations to repurpose worn hotel linen into cleaning cloths. This gives vocational training and employment to individuals in our community.
- 10 Food waste: our Las Vegas properties send their food waste to a local pig farm for feedstock. Our properties in Macao, Singapore and Bethlehem utilize digesters to process leftover food into grey water.

Sustainable products and materials

We execute our sustainable procurement strategy at both product and company levels. For products, we have established sustainable requirements for 11 major categories such as office suppliers, light bulbs, cleaning products, and building materials. We measure our purchases and set improvement goals. At a company level, we collaborate with suppliers to learn from their expertise and find sustainable product solutions. In 2015, we held a supplier roundtable in Las Vegas to identify new ways to increase our sustainable food purchases. One idea suggested was the use of "imperfectly delicious produce" – flavorful but cosmetically imperfect fruits and vegetables, which are unsuitable for store displays but entirely acceptable for cooking. We also recognize our vendors with the Sands Supplier Excellence Awards. "Corporate Culture and Sustainability" is one of the seven award categories presented to companies with strong environmental leadership, vision, and strategy.


Strategic journey to 2015

Sands ECO360: our achievements at a glance

From the establishment of the Sands ECO360 program, we have worked to put sustainability at the heart of everything we do. We have not only built better and greener buildings, but also raised the standards for the resorts we already operate.


2007

Integrated

LEED

Green Building standards into the development of The Palazzo Las Vegas.


32.5 million kWh

from efficiency projects globally.

Released 2011 Sands ECO360 – Report (first environmental report by a gaming company verified by GRI).

Upgraded Sands ECO360 - Green Meetings Program.

2012

 Measured and verified our carbon inventory, and conducted first

CDF

Climate Change response.

- Launched the first Sands Sustainable Procurement Policy.

Began publication of the Sands ECO360 Quarterly Newsletter.

· Newsweek ranking jumped to

#128

from #238 in the U.S.


Sands
ECO360
Global Sustainability
program.

-Initiated energy reduction efforts in Las Vegas to improve operational efficiency and achieved LEED Gold® for Existing Buildings certification for The Venetian and Sands Expo in Las Vegas (the largest hotel in the world to receive this certification).

2010

Revised the Sands ECO360strategy to focus on four pillars, and developed Sands ECO360 Roadmap and reporting systems (ECO Tracker and Action Plan).

Set 5-year – sustainability goals.

Clean the World

amenities recycling partnership launched in Las Vegas.

- Started energy reduction efforts at Marina Bay Sands, Singapore and Sands China Ltd., Macao.

Launched Sands ECO360 Green Meetings Program.

2011

Resource conservation and recycling have been integrated into our daily work. Sands ECO360 has allowed us to offer better sustainable meeting services, and enabled us to contribute more to the communities around us. With our strategy as our compass, we have made real progress on a global scale.

2013

Launched the Sands ECO360 Sustainable Development Standards.

Saved

47.3 million

kWh through efficiency projects globally.

- Sponsored Clean the World to set up a recycling facility for Macao and Hong Kong.

Achieved CDP Climate Disclosure Leadership Index (CDLI).

2014

Saved —

Implemented an energy dashboard to streamline energy tracking, reporting and management.

Newsweek Green Rankings –

18th

in the U.S. and 28th globally.


54.9 million kWh through global efficiency projects.

- Updated green meeting strategy to focus on added value to our clients.

99A

ranking in CDP, achieved both disclosure (CDLI) and performance (Climate A List) leadership indices.

- Listed on Dow Jones Sustainability Indices (DJSI) North America.

plan for 2016-2020.


I 12.5 million

kWh through efficiency

Integrated sustainability -

into new developments:

The St. Regis and The Parisian

projects globally.


Incorporated sustainability into remodel and renovation projects.

3-year plan


for water and energy conservation projects at all properties and identified promising new technologies.


Developed -

Developed strategic

• 2015


OVERVIEW GREEN BUILDINGS OPERATIONS GREEN MEETINGS ENGAGEMENT


GREEN MEETINGS ENGAGEMENT

PERFORMANCE

OVFRVIEW

GREEN BUILDINGS

OPERATIONS

OPERATIONS

The journey of our Green

Meetings Program...

2011

• Launched Sands ECO360 Meetings Program in Las Vegas.

2012

- Appointed dedicated Green Meeting Concierges.
- Developed Sands ECO360 Impact Statement.
- · Created property-specific Planning Tools.
- Established volunteering programs for attendees.
- Expanded Sands ECO360 meetings to properties in Asia.
- Trained 300 Team Members globally.

2013

APEX/ASTM Environmentally Sustainable Meeting Standards Certification:

- Las Vegas Venue Level 2 (first in the world).
- Marina Bay Sands in Singapore Venue Level 1 (first outside of the U.S.).

2014

- Marina Bay Sands in Singapore and The Venetian Macao achieved ISO 20121 Event Sustainability Management Systems Certification.
- Sands China Ltd. received IMEX-GMIC Green Supplier Award.
- Hosted more than 100 sustainable events across our properties globally.

2015

- Marina Bay Sands in Singapore received the IMEX-GMIC Green Supplier Award.
- Sands Expo in Las Vegas established a surplus food donation program with Three Square Food Bank.
- Held Sands ECO360 Meetings Program strategic plan workshop to set the strategic direction for upcoming years.

Meetings and conventions are integral to the Las Vegas Sands business model. First established in 2011, the Sands ECO360 Meetings Program was created to support forward-thinking clients in making their events more sustainable. Since then the program has become our global standard. We have hosted many high-profile sustainable events internationally, and earned various world-class certifications and awards.

The Sands ECO360 Meetings Program

Our program provides environmentally preferable options to meeting planners and clients. With three simple steps, we can help transform an event into a sustainable gathering at our Integrated Resorts.

Step1: Explore Green Meeting Venues – Our high-performance buildings, most of which hold third-party environmental certifications, provide the foundation for our program. All meeting clients benefit from our standard sustainable practices, seamlessly integrated into daily operations at no additional cost.

Step 2: Meet Green Meeting Concierge – When planners like to go above and beyond, our designated Green Meeting Concierge can customize their sustainable event.

Step 3: Select Sands ECO360 Meeting Options – We provide sustainable options to event organizers, offering ways to further reduce environmental impacts and give back to the community.

Achievements I20,000+

surplus meals prepared for catered events have been distributed to locals who are fighting hunger in Las Vegas.


Las Vegas Sands has come a

long way since we started to

work together in 2013. Their

commitment and progress is

exemplary, and now a global

reference in the meetings and

events industry. When MCI

chooses a Sands venue, we

responsible choice. $\langle \rangle \langle \rangle$

Sustainability Director, MCI

Guy Bigwood, Group

have confidence that this is a

OPERATIONS


Shared values with IMEX America

The Venetian, The Palazzo and Sands Expo, Las Vegas

IMEX America is one of our most sustainable annual events, thanks to our shared strategic vision and disciplined execution since 2012. Together we challenge ourselves to achieve better results and drive innovations, by implementing initiatives to reduce the event's environmental footprint and encouraging attendees to give back to the local community. We have focused on four important areas:

Waste diversion

We have steadily improved how waste is dealt with at IMEX America.

2013

More than doubled

the quantity of show materials donated from 2012, and launched an upstream recycling program for meeting rooms.

2014

20%

reduction in total waste generated – the most significant being 56% reduction in food waste.

2015

Program expanded to engage buyers and exhibitors in recycling efforts.

Sustainable food

Sourcing sustainable food is a challenge for us, and we have worked closely with IMEX America to find solutions.

2012

Local and regional

food was sourced, including cookies from a charitable organization and fresh shrimp from a sustainable farm.

2013

"Brain food"

(food that is healthier and more nutritious) was incorporated into the menu to help improve the focus and productivity of meeting attendees.

2015

Launched "WaterWiseWednesday" program offering alternative food produced with less water.

Community engagement

We have acted as a liaison between IMEX and local charities, and sponsored several initiatives.

2012


269

hygiene kits were built, and 787 lb. of bar soap and 1,362 lb. of bottled amenities were sorted by attendees as part of the Clean the World program.

2013-2014

"Healing garden"

was created by IMEX volunteers together with our horticulture team, for Shade Tree, a local women's shelter.

2015

Sands Cares (our global corporate citizenship program) and IMEX explored bringing new Corporate Social Responsibility (CSR) programs to future events.

Health and wellness

Health and wellness has become a new focus of the event.

2015

IMEX launched "Be Well at IMEX America" to help attendees feel refreshed and revived throughout the show. A guided meditation room created a quiet space to relax. Exhibitors on the show floor provided smoothies, juices, healthy snacks, relaxing massages, and healing foot balms.

The IMEX journey with Sands has been an incredibly exciting one. Who knew five years ago we would be able to achieve so much in a relatively short period of time. With collaboration among IMEX, Sands and our consultant MeetGreen, we advance the sustainability efforts of the event every year.

Dale Hudson,

Knowledge and Events Director, IMEX Group

GREEN BUILDINGS


GREEN MEETINGS


ENGAGEMENT

PERFORMANCE

Responsible Business Forum

Marina Bay Sands, Singapore

OVERVIEW

The Responsible Business Forum on Sustainable Development is an annual platform for leaders and sustainability professionals to share their stories, engage with key stakeholders and agree on future actions. Marina Bay Sands in Singapore has hosted this high-profile event since 2013, working with the event organizers to plan their logistics and operations, and ensure that together we reduce the event's environmental impact and contribute to the local community.


2014

Sustainable seafood

was introduced to the awards dinner menu and the event's power consumption was live streamed by energy partner Kiwi Power. Initiatives implemented at the Responsible Business Forum won the 2014 IMEX-GMIC Green Meeting Award.

2013

Sands ECO360

Green Meetings Program standard practices were implemented, including waste recycling, hosting the Soap for Hope CSR event, developing a harvest vegetarian menu with local and regional food, and measuring food waste per attendee.

2015

We were named the Event Sustainability Partner by the Forum and joined its advisory committee to share our knowledge and commitment to sustainable development.

We take pride in our achievements and acknowledge that sustainability is an ongoing process and journey. We are planning to advance our sustainability offerings and community CSR programs.

Macao ECO TrailHiker

The Venetian Macao, Macao (SAR), China

Sands China Ltd. has supported the Macao TrailHiker since it was established in 2010. TrailHiker aims to promote healthy lifestyles and build team spirit, while exploring the greener side of Macao and learning about sustainability. Green initiatives have been incorporated into the event's planning process since the 2013 launch of our Sands ECO360 Green Meetings Program in Macao.


78%

return rate on a reusable badge collection program launched at the event.


171

pairs of shoes were collected from participants and our Team Members, benefiting Save Our Soles – a student-driven charity that provides used shoes to impoverished people in Siargao, the Philippines.

Sustainable food

was served at the event, including 10% local, 20% organic, 20% vegetarian and 10% sustainable seafood.

2,180 participants joined the event and MOP 400,000 (\$50,000) was raised for Macao Special Olympics and The Macao Association for the Mentally Handicapped.


OVERVIEW GREEN BUILDINGS

OPERATIONS

GREEN MEETINGS

ENGAGEMENT

PERFORMANCE


OVERVIEW GREEN BUILDINGS OPERATIONS GREEN MEETINGS ENGAGEMENT PERFORMANCE

The journey of I Will if You Will...

20II

We participated in our first global Earth Hour by turning off all external lighting for an hour on March 26.

BB

I lead the recycling champions group for Sands
China Ltd. and am really proud to be able to engage our
Housekeeping Team Members to enhance our recycling programs and show the differences they are making with their sustainability efforts!

Dina Angelucci, Executive Director of Housekeeping Operations, Sands Cotai Central & The Parisian Macao

2012

In addition to the traditional "Turn off the light" campaign, Marina Bay Sands started turning off exterior lights three weeks prior to Earth Hour.

2013

We adopted the World Wildlife Fund's (WWF's) "I Will if You Will" campaign for Earth Hour. More than 2,200 Team Members participated.

2014

We adopted WWF's "Use Your Power" slogan to communicate the power that each individual has to make a change.

2015

This year's challenge was a call to action for our Team Members to replace old inefficient light bulbs around their homes with more efficient alternatives. We collected more than 7,400 lamps from our Team Members.

We increase our understanding of sustainability through engagement with our Team Members, and partnerships with stakeholders and local communities.

Team Member education

Team Members have played a very important role in the growth of our Sands ECO360 program. We continue to look for fun ways to engage them and make them feel informed and excited about sustainability. Every year, we host three global events:

I Will if You Will – First launched by the World Wildlife Fund (WWF), I Will if You Will is our annual challenge-based platform to raise awareness about energy conservation.

World Hunger Day – This event started as part of The Hunger Project, whose mission is to end world hunger and poverty. During this event, we encourage our Team Members to minimize food waste and donate food to local charities.

Las Vegas Sands Corp. 2015 Sands ECO360 Report

Las Vegas Sands Recycles – The event is a collection of recycling, repurposing, and donation activities during the year-end holiday season.


From 2012 to 2015, our Team Members took

19,108

I Will if You Will actions globally.

What's next?

In 2016, we will follow the WWF's "Help Shine a Light on Climate Action" theme by encouraging our Team Members to take actions to combat climate change.


OVERVIEW GREEN BUILDINGS OPERATIONS GREEN MEETINGS ENGAGEMENT PERFORMANCE

Community outreach

Many of our Sands ECO360 initiatives benefit both the environment and our communities. For example, our donation programs support disadvantaged members of society, and help us divert products from the landfill at the same time.

Our partnership with Clean the World

One of our key partners is Clean the World, a non-profit organization that collects, repurposes and distributes hotel soap and bottled amenities as part of its sanitation program in more than 100 countries. We started our journey together in 2011 when we piloted the program with McDonald's during their annual event. With the successful implementation, the initiative was then fully rolled out at The Venetian and The Palazzo, Las Vegas, followed by Sands Bethlehem a year later.


The support Clean the World received from Las Vegas Sands has elevated our recycling, soap distribution, and hygiene education programs to heights we never dreamed of. Sands has a deep commitment to sustainability, and we are proud to help them meet their planetsaving goals. \Diamond

Shawn Seipler, CEO, Clean the World


2013

Las Vegas Sands has large operations in Asia, where soap recycling was not always available. In 2013, we helped Clean the World establish its first international presence in Hong Kong and Macao; within three years, we had recycled

172,396 lb.

of soap destined for landfills in Macao.


358,827 lb.

soap and amenities have been repurposed through the Clean the World program since 2011 globally

2012

From 2012, we offered Clean the World Hygiene Kit Build to our Green Meeting clients as a community engagement option and sponsored a volunteer event at the Clean the World Las Vegas Recycling Center for IMEX America. In the following year, IMEX brought the program to the trade show floor to make it more accessible for their attendees.

2015

In 2015, the program grew into a broader initiative in collaboration with Sands Cares, our global corporate citizenship program. Sands Cares organized a hygiene kit building rally with more than 4,000 volunteers in Las Vegas, Bethlehem, Singapore and Macao who worked around the clock and across the globe to build

200.000

kits. In the same year, we also expanded the soap recycling program to Marina Bay Sands in Singapore. Now the hotel soap and amenities from all our properties get to serve their second mission, saving millions of lives around the world.


OVERVIEW GREEN BUILDINGS C

OPERATIONS

GREEN MEETINGS

ENGAGEMENT

PERFORMANCE

External communication

In recent years, we have made real progress with our external communications, increasing the level of transparency in our reporting to ensure that our stakeholders remain apprised of our journey. Third-party reporting schemes and standards inform our strategy and help us stay current with industry trends. We participate in the following rating systems:

GRI

Our Sands ECO360 Report follows GRI guidelines, a comprehensive sustainability reporting framework that is widely used around the world. In 2012, we became the first gaming company to have a report verified by GRI.

NEWSWEEK GREEN RANKINGS

The Newsweek Green Rankings assess the environmental performance of the largest companies in the U.S. and around the world. We started actively participating in the program in 2012 and have gradually improved our performance since then.

I8th

in the U.S. and 28th in the world, our position in the Newsweek Green Rankings in 2014

DOW JONES SUSTAINABILITY INDICES

In 2015, we were recognized for the first time in the Dow Jones Sustainability Indices (DJSI) for our industry-leading corporate sustainability efforts in North America. DJSI is one of the most highly regarded sustainability indices and is based on an analysis of corporate economic, environmental and social performance.

Dow Jones Sustainability Indices

In Collaboration with RobecoSAM •

CARBON EMISSIONS DISCLOSURE

We first started reporting our carbon inventory and energy management strategies in 2012 through CDP, an international not-for-profit organization providing the only global system for companies and cities to measure, disclose, manage and share vital environmental information. In 2014, we became an inaugural participant in the newly launched Hong Kong Carbon Registry emissions disclosure. In 2015, we earned a position on CDP's 2015 Climate A List, as well as on its Climate Disclosure Leadership Index (CDLI), validating our equal focus on both transparency and performance improvement.


99A
scored in the
CDP disclosure and
performance
leadership indices
[see p13]
in 2015


GREEN BUILDINGS


OPERATIONS


GREEN MEETINGS


ENGAGEMENT

PERFORMANCE

Environmental performance

At Las Vegas Sands, we set our 2010 environmental performance as a baseline for existing properties to measure and track progress toward our targets. Because Marina Bay Sands and Sands Bethlehem were added to our resort portfolio later, we set the 2012 environmental performance at those properties as their baseline since it represents their first year of full operations.

We reduced our Scope 1 and Scope 2 emissions significantly in the past five years, including an 8.1% reduction in existing operations and an impressive 19.6% reduction in newly opened properties. Electricity continues to be Las Vegas Sands' primary focus because it represents 72.8% of total reported emissions. By implementing conservation projects we successfully decreased our consumption by 16.8% in existing operations and by 11.8% in our newly opened properties.

Notes:


Existing operations include The Venetian and The Palazzo, Sands Expo, Sands Macao, The Venetian Macao, The Plaza Macao, Sands Aviation and Cotai Jet. **Newly opened properties** include Marina Bay Sands and Sands Bethlehem.


2012 was the first year of full operation for these two properties; therefore, it is their performance baseline.

Sands Cotai Central was not yet open when we set our 2015 targets; therefore, the performance data above does not include Sands Cotai Central; however, it has made notable sustainability progress since its opening.


In 2015, we made the following adjustments for the performance data: **Las Vegas:** we deducted natural gas credits from the bills for 2014, and it resulted in reduced actual natural gas consumption as well as overall Scope 1 emissions. **Sands Macao:** we were not able to obtain 2011 waste data for Sands Macao, therefore we used 2012 data for the baseline year calculation instead.


Performance of existing operations


Performance of newly opened properties


Measuring and reporting of our environmental performance increases accountability and drives results. It helps us pro-actively manage our utility consumption, ensures disciplined execution of efficiency projects, and compels us to explore innovative solutions. In the upcoming years, we will continue to challenge ourselves to further reduce our environmental impact. \Diamond

Norbert Riezler, Senior Vice President, Chief Procurement and Sustainability Officer, Las Vegas Sands Corp.


OVERVIEW GREEN BUILDINGS OPERATIONS GREEN MEETINGS ENGAGEMENT PERFORMANCE

Water has remained a challenge globally. In 2015, we were able to address a number of concerns at our existing buildings, specifically in Macao. This put a stop to the increased consumption at those properties and we even saw a 2.6% year-over-year reduction when comparing with 2014 results. Reducing water consumption at newly opened properties was more difficult, partially due to the addition of new venues and growing business demand in 2015.


Finally, all of our properties have improved their recycling rates, with 11.5% and 12.2% increases at our existing buildings and newly opened properties respectively. These changes are mostly due to increased upstream recycling efforts, installation of waste digesters, and expanded Team Member participation and support.


Performance of existing operations


Performance of newly opened properties


2015 companywide performance


- 1. "Standard" includes: plastic, aluminum, cardboard, paper, glass and metal.
- 2. "Organic" includes: food waste, horticultural waste and cooking oil.
- 3. "Other" includes: recovered assets, batteries, e-waste, donations, light bulbs, paint, playing cards, soap and shampoo amenities.
- 4. Includes gasoline, diesel, biodiesel, jet fuel and marine fuel.
- 5. Refrigerants

We would like to thank our Team Members for being part of the Sands ECO360 journey...

Global

Las Vegas

Marina Bay Sands

Sands China Ltd.

Bethlehem

From running sustainable operations to coming up with energy-saving ideas, from making green meetings possible to supporting our partners and communities, our Team Members turn our Sands ECO360 strategy into reality. As we celebrate our five-year milestone on our journey, a sincere thank you to them is in order:

Antonio Ramirez William Palubinsky Marc Gougeon Tim Chan Ryan Green

George Markantonis Ann Krutchik Mark McWhinnie **Mark Juliano** Ira Raphaelson Pete Boyd **Olivier Dubreuil Amy Lee** Dina Angelucci Lisa Witherell Paul Dungo **Helder Freitas** Stephanie Zhao

Marc Komatsu Madalyn Banks Ron Reese Kevin Wong Eugene Tong Emmanuel Zoppas Alex Choi Isabella Che **Robert Harayda Kevin Fang Tamir Shanel Jim Albers Dan Johnson James Gonsalves** Anna Schmid Brian Carr Cetin Tanisman

Greg Kite Shona Ann Lowe Charlie Fisher Trevor Hammond Yokaraju Vikneswaran Jae Hong Choi Kim Grange Raymond Koh Kandhadai Sridhar James Barlow Tina Peetris

Ciaran Carruthers Gary McCreary

Mike Naylor **Mia Banks Faris Alsagoff Jerry Jaggers James Brown**

Jeffrey Yau Annie Lam James Stuart Dennis Dougherty Mike Merlin

Mike Helbert **Jesse Low Shane Brereton**

Alzira Lao

Bogdan Butner Lilv Chi

Arthur McClain Kathy McCracken **James Brogan Payal Bipin Karnik Geraldo Tou Kenneth Leong Raymond Chung** Michael James

Rishi Tirupari Pranav Jampani Winnie Wong **Christopher Christie** Patrick Dumont Sarah Lee Tucker Flaine Seow

Rachel Tan

Sim Siaw San

Winnie Fam


Our journey would not be possible without you...

The most rewarding part of the Sands ECO360 journey is seeing the growing enthusiasm of our Team Members toward sustainability. We are very fortunate to receive ongoing support from our senior executives and Team Members who take pride in helping us advance the program. Every milestone and achievement of our journey belongs to them!

Katarina Tesarova, Vice President, Global Sustainability, Las Vegas Sands Corp.

Lisa Williamson Chandra Allison Clara Ng

Benson Ho Mickey Trageser Timothy Hou Charles Ratnasingam Scott Donley **Dr. Wilfred Wong Tracy Stephenson** Jim Fezel **Scott Larocco** Mikii Abuel Joe Lam **Andy Abboud Wong Kim Sung Kitty Fung Jamie Pang** Jonathan Vista Josie Ho Gordon Na Laurissa Generoso **Paul Martinez Cody Hansen Stephanie Stanton** Ben Leong Sebastien Silvestri **Doug Pulleyn Grant Chum Dana Beatty** Mick Littlewood Mabel Wu **Margaret Walker-Shaw Meridith Beaujean Priscilla Lew** Au Seng Lye **Jack Bonner Benny Zin** George Tanasijevich **Christian Kunze** Ailynn Seah Fran Abuisi **Gary Choi Darcy Martinez** Rene Brana Steven Fernstrom Calvin Pereira Stratoe Koutsouridis Richard P. Lagniton **Rick Walter Richmond Sim** Mohd Sani Bin Abdul Maiid Larnme Jenna Xue Sandra Wild Ronald Leong Shanker N.S. Simpson Lei Vic Wendell Alvarez Viernes **Greg Dauberger Knut Becker Philip Chong Catherine Ng Grace Tam Keith Salwoski Jonathan Sim** Megan Verholy Larry Wheeler Kim Cooper William Lim Shane Yi Xie **Jose Borges Rodrigues** Janet Lim Tim Figura Craig Dobson Wendy Lu Ray Matyas Jenny Yu-Mattson **Peter Speight** Tan, Rachel Siew Fong **Tony Lam Patrick Staruch** Nina Khatami **Joyce Siew Terry Salaices** Nicholas Oyola Kristin McLarty Kevin Sterling Georgina Moreno Syed Mubarak **Chef Tan Yee Hoo Peter Marr** Fabrice Manual De Cotte Michael Huettner Jake Loke Kum Cheong Bede Barry Adam Henricksen Kirsten Dimond Chan Yit Foon Gene Capuano Max Tappeiner ...and many, many more!

Our sustainability journey continues...

...as we embark for new horizons with Sands ECO360.


Please let us know what you think about our Sands ECO360 report at: sandseco360@sands.com

The electronic version of this report can be found at: sands.com/sands-eco-360/our-strategy.html