

2019 Interim Results Presentation

1 Financial Information

- **2** Results Overview
 - **3 Development Outlook**

, Financial Information

Operational Performance

2018H

2019H

4

CONCH VENTURE Revenue by Segments and Proportion

CONCH VENTURE

Net Profit Attributable to Parent Company by Segments and Proportion

(RMB million)

GINCH VENTURE Gross Profit and Gross Profit Margin by Segments

2. Results Overview Solid Waste Solutions

Business Review

CONCH VENTURE

As of 2019H, 12 projects were in operation.

- The received volume was 273,000 tons; of which: 102,000 tons of hazardous waste and 171,000 tons of solid waste.
- Realized operating revenue of RMB 277 million; among which RMB 224 million were from hazardous waste,
- accounting for 81.10%, and RMB 52.31 million were from solid waste, accounting for 18.90%;
- The gross profit was RMB204 million; the comprehensive gross profit margin of the products reached **73.85**%, including: **77.01**% for hazardous waste and **60.27**% for solid waste.

Business Review

CONCH VENTURE

The chart shows the trend of volume and price in 2016, 2017, 2018, 2019H and 2019FY.

Data on Solid and Hazardous Waste Solutions in 2019HCONCH VENTURE

	Treatment variety	Receiving capacity	Average price including tax/excluding tax (RMB)	Operating revenue	Net profit
Wuhu Conch Venture	General solid waste	134,200 tons 207/237		204	
Environmental Protection Platform (Note 1)	Hazardous waste	75,000 tons	2,257/2,578	201 million	115 million
Yaobai Joint	General solid waste	36,900 tons	662/757		
(Note 2)	Hazardous waste	26,400 tons	75.63 million 1,940/2,216		51.14 million

Remark:

1. Note 1: "Wuhu Conch Venture Environmental Protection Platform" comprises Wuhu Conch Venture Environmental Protection Co., Ltd. and its subsidiaries. Its form of investment is mainly whole ownership.

Note 2: Joint venture platform between the Company and West China Cement comprises Yaobai Environmental and its subsidiaries.

2. The solid waste disposal varieties of Wuhu Conch Venture Environmental Protection and its subsidiaries are mainly municipal sludge. The solid waste disposal of Yaobai Environmental includes the fluorine-containing Samsung Electronics and municipal sludge.

3. Wuhu Conch Venture Environmental Protection and its subsidiaries dispose **24** kinds of hazardous wastes including: HW02 pharmaceutical waste, HW04 pesticide waste, HW08 waste mineral oil and mineral oil-containing waste, HW11 fine (steaming) residue and HW17 surface treatment waste.

Yaobai Environmental dispose **24** kinds of hazardous wastes including: HW08 waste mineral oil and mineral oil- containing waste, HW09 oil/water, hydrocarbon/water mixture or emulsifier, HW12 fuel, paint waste, HW17 surface treatment waste and HW50 waste catalyst.

New Contracts Since 2019

The Company leverages cement kiln resources of Conch series to seek nationwide expansion. So far in 2019, the Company has acquired 5 solid waste solutions projects, with capacity increased by 600,000 tons/year

CONCH VENTURE

CONCH VENTURE

Multi-channel Integrated Development Strategy

In 2019H, the Company signed cooperation agreements with CNBM, Shanshui Cement, Mengxi Cement and Ninghai Xingyuantai.

Joint Solid Waste Projects

CONCH VENTURE

No.	Construction status	Partner	Name	Region	Processing capacity	Date of operation	Means of Cooperation	
1	Completed	South Cement	Sanming South	Fujian	100,000 tons/year (hazardous waste qualification of 37,500 tons)	Aug 2019	35% equity held by Haizhong	
		Subtot	al		10	00,000 tons/year		
2			Luoyang China United	Henen	100,000 tons/year	Aug 2020	100% equity held by	
3	Projects under	China United Cement	Jiyuan China United	Henan	100,000 tons/year	Sept 2020	Haizhong	
4	construction		Dezhou China United	Shandong	100,000 tons/year	May 2020	50% equity held by Haizhong	
5		South Cement	Xinjie South	Jiangsu	100,000 tons/year	Nov 2019	35% equity held by Haizhong	
6		China United Cement	Dengfeng China United	Henan	100,000 tons/year		100% equity held by Haizhong	
7	Approved for construction	Sinoma Cement	Sinoma Luoding	Guangdong	80,000 tons/year	/	40% equity held by Haizhong	
8		South Cement	Shanya South	Zhejiang	200,000 tons/year		65% equity held by Haizhong	
	Subtotal				780,000 ton/year			
	Total				880,000 ton/year			

Remark: "Haizhong" refers to Anhui Haizhong Environmental Protection Co., Ltd, which is a wholly-owned subsidiary of Haijian Hong Kong and mainly engaged in the solid and hazardous waste disposal business of CNBM.

CONCH VENTURE

No.	Construction status	Project location	Processing capacity	Hazardous waste qualification	Date of operation	Remark
1		Lantian County, Shaanxi Province	90,000 tons/year		Jan 2015	General solid waste
2		Fuping County, Shaanxi Province	100,000 tons/year	100,000 tons/year	Apr 2016	
3		Qian County, Shaanxi Province	70,000 tons/year	63,600 tons/year	Apr 2017	
4		Huaining County, Anhui Province	70,000 tons/year		Sept 2017	General solid waste
5		Mian County, Shaanxi Province	45,000 tons/year		Oct 2017	General solid waste
6		Huaibei City, Shaanxi Province	70,000 tons/year		Dec 2017	General solid waste
7	Completed	Wuhu City, Anhui Province	2×100,000 tons/year	Phase I 68,000 tons/year Phase II 55,000 tons/year	Dec 2017	
8		Yiyang County, Jiangxi Province (Phase I)	100,000 tons/year	85,000 tons/year	May 2018	
9		Xingye County, Guangxi Province (Phase I)	100,000 tons/year	95,000 tons/year	Aug 2018	
10	*	Suzhou City, Anhui Province (Phase I)	100,000 tons/year	45,000 tons/year	Aug 2018	
11	4	Qianyang County, Shaanxi Province	100,000 tons/year	100,000 tons/year	Oct 2018	
12		Zhong County, Chongqing City	2×100,000 tons/year	40,000 tons/year	Jun 2019	
13		Xianyang City, Shaanxi Province	300,000 tons/year		Aug 2019	General solid waste
14		Wenshan City, Yunnan (Phase I)	100,000 tons/year	60,000 tons/year	Aug 2019	
		Subtotal	164,500 tons/year	711,600 tons/year		

Projects Under and Approved For Construction CONCH VENTURE (Solid and Hazardous Waste)

No.	Construction status	Project location	Processing capacity	Expected date of operation	Remark	
15		Yiyang County, Jiangxi Province (Phase II)	100,000 tons/year	Oct 2019		
16		Liangping Area, Chongqing City	100,000 tons/year	Nov 2019	General solid waste	
17		Xingye County, Guangxi Region (Phase II)	100,000 tons/year	Nov 2019		
18		Tongchuan City, Shaanxi Province	100,000 tons/year	Nov 2019		
19		Qingzhen City, Guizhou Province	100,000 tons/year	Nov 2019		
20	Projects under construction	Sishui County, Shandong Province	100,000 tons/year	Dec 2019		
21		Guangyuan City, Sichuan Province	100,000 tons/year	Jan 2020	General solid waste	
22		Qiyang County, Hunan Province	100,000 tons/year	Jan 2020		
23		Yangchun City, Guangdong Province	100,000 tons/year	Jun 2020		
24		Xinyuantai, Ninghai, Zhejiang	100,000 tons/year	Nov 2020	Resource recycling	
		Subtotal	1,000,000 tons/year			
25		Suzhou City, Anhui Province (Phase II)	100,000 tons/year			
26		Wenshan City, Yunnan Province (Phase II)	100,000 tons/year			
27		Linxiang City, Hunan Province	100,000 tons/year			
28	Approved for construction	Yiyang City, Hunan Province	100,000 tons/year	/		
29		Dazhou City, Sichuan Province	200,000 tons/year		General solid waste	
30		Long' an County, Guangxi Province	100,000 tons/year			
31		Chizhou City, Anhui Province	100,000 tons/year		General solid waste	
		Subtotal	800,000 tons/year			
		Total		4,325,000 tons/year		

Waste Incineration Business Review

Business Review

During the reporting period, there were **7** projects in operation. The graph shows the indicative trend of **2016**, **2017**, **2018H**, **2019H** and **2019FY**.

CONCH VENTURE

New Contracts Since 2019

CONCH VENTURE

Since 2019, the Company has obtained **15** new waste incarcination projects, with capacity increased by approximately **3.68** million tons/year.

Completed Projects and Projects Under Construction (Grate Furnace)

CONCH VENTURE

21

No.	Construction status	Project location	Processing capacity	Expected date of operation	Remark		
1		Jinzhai County, Anhui Province	100,000 tons/year (300 tons/day)	Jan 2016			
2		Tongren City, Guizhou Province	2×100,000 tons/year (2×300 tons/day)	July 2017			
3		Yanshan County, Yunnan Province	70,000 tons/year (200 tons/day)	Aug 2017			
4		Huoqiu County, Anhui Province	2×140,000 tons/year (2×400 tons/day)	Jan 2018			
5		Li County, Hunan Province (Phase I)	100,000 tons/year (300 tons/day)	Apr 2018	Two phases of construction		
6	Completed	Songming County, Yunnan Province	100,000 tons/year (300 tons/day)	Jan 2019			
7		Shanggao County, Jiangxi Province	140,000 tons/year (400 tons/day)	Feb 2019			
8		Yiyang County, Jiangxi Province (Phase I)	100,000 tons/year (300 tons/day)	Jun 2019	Two phases of construction		
9		Shache County, Xinjiang Region	2×100,000 tons/year (2×300 tons/day)	Jun 2019			
10		Sishui County, Shandong Province	140,000 tons/year(400 tons/day)	Jun 2019			
11		Bole City, Xinjiang Region	100,000 tons/year (300 tons/day)	July 2019			
	Sı	ıbtotal	1,530,000 tons/year (4,500 tons/day)				
12		Yang County, Shaanxi Province	100,000 tons/year (300 tons/day)	Oct 2019			
13		Li County, Hunan Province (Phase II)	140,000 tons/year(400 tons/day)	Nov 2019			
14		Yiyang County, Jiangxi Province (Phase II)	100,000 tons/year (300 tons/day)	Nov 2019			
15		Baoshan City, Yunnan Province	2×140,000 tons/year (2×400 tons/day)	Jan 2020			
16		Fuquan City, Guizhou Province	100,000 tons/year (300 tons/day)	Jan 2020			
17		Lujiang County, Anhui Province (Phase I)	180,000 tons/year (500 tons/day)	Jan 2020	Two phases of construction		
18	Projects under	Huoshan County, Anhui Province	140,000 tons/year(400 tons/day)	Apr 2020			
19	construction	Xianyang, Shaanxi Province (Phase I)	500,000 tons/year (1500 tons/day)	May 2020	Two phases of construction		
20		Shizhu County, Chongqing City	100,000 tons/year (300 tons/day)	June 2020			
21		Xishui County, Guizhou Province	140,000 tons/year(400 tons/day)	June 2020			
22		Jinzhai County, Anhui Province (Phase II)	100,000 tons/year (300 tons/day)	Aug 2020			
23		Ningguo City, Anhui Province	140,000 tons/year(400 tons/day)	Sep 2020			
24		Tengchong City, Yunnan Province (Phase I)	100,000 tons/year (300 tons/day)	Nov 2020	Two phases of construction		
25		Manzhouli, Inner Mongolia	140,000 tons/year(400 tons/day)	Nov 2020			
	Sı	ıbtotal	2,260,000 to	ns/year (6,600 tons/day)			

Projects Approved for Construction (Grate Furnace)

CONCH VENTURE

No.	Construction status	Project location	Processing capacity	Expected date of operation	Remark
26		Shucheng County, Anhui Province	140,000 tons/year (400 tons/day)		
27		Xianyang, Shaanxi (Phase II)	500,000 tons/year (1500 tons/day)		
28		Xishui, Guizhou (Phase II)	140,000 tons/year (400 tons/day)		
29		Zhenxiong County, Yunnan Province	2×180,000 tons/year (2×500 tons/day)		Two phases of construction
30		Tongchuan City, Shaanxi Province	180,000 tons/year (500 tons/day)		
31		Thái Nguyên Province, Vietnam	180,000 tons/year (500 tons/day)		
32		Lujiang County, Anhui (Phase II)	180,000 tons/year (500 tons/day)		
33		Mang City, Yunnan Province	2×100,000 tons/year (2×300 tons/day)	/	Two phases of construction
34		Wuwei County, Anhui Province	2×180,000 tons/year (2×500 tons/day)		
35		Suiyang County, Guizhou Province	100,000 tons/year (300 tons/day)		
36	Approved for construction	Hanshou County, Hunan Province	140,000 tons/year (400 tons/day)		
37		Tengchong City, Yunnan (Phase II)	100,000 tons/year (300 tons/day)		
38		Luxi County, Yunnan Province	2×100,000 tons/year (2×300 tons/day)		
39		Jiuquan City, Gansu Province	2×180,000 tons/year (2×500 tons/day)		Two phases of construction
40		Luoping County, Yunnan Province	2×100,000 tons/year (2×300 tons/day)		
41		Long' an County, Guangxi Province	100,000 tons/year (300 tons/day)		
42		Panshi City, Jilin Province	2×140,000 tons/year (2×400 tons/day)		Two phases of construction
43		Dexing City, Jiangxi Province	140,000 tons/year (400 tons/day)		
44		Zongyang County, Anhui Province	2×180,000 tons/year (2×500 tons/day)		Two phases of construction
45		Shimen County, Hunan Province	180,000 tons/year (500 tons/day)		
46		Shahe City, Hebei Province	2×360,000 tons/year (2×1000 tons/day)		Two phases of construction
	Sub	total	5,120,000 t	ons/year (14,600 tons/day	y)

Completed Projects (CKK) CONCH VENTURE

No.	Construction status	Project location	Business model	Processing capacity	Remark
1		Pingliang City, Gansu Province	BOT	100,000 tons/year (300 tons/day)	
2		Qingzhen City, Guizhou Province		100,000 tons/year (300 tons/day)	
3		Yangchun City, Guangdong Province		70,000 tons/year (200 tons/day)	
4		Yuping County, Guizhou Province		30,000 tons/year (100 tons/day)	
5		Xishui County, Guizhou Province		100,000 tons/year (300 tons/day)	Jointly developed with CNBM
6		Qiyang County, Hunan Province		100,000 tons/year (300 tons/day)	
7		Shimen County, Hunan Province		70,000 tons/year (200 tons/day)	
8		Shuicheng County, Guizhou Province		70,000 tons/year (200 tons/day)	
9	Completed	Fusui County, Guangxi Province		70,000 tons/year (200 tons/day)	
10		Shuangfeng County, Hunan Province		70,000 tons/year (200 tons/day)	
11		Baoshan City, Yunnan Province		100,000 tons/year (300 tons/day)	
12		Nanjiang County, Sichuan Province		70,000 tons/year (200 tons/day)	
13		Lingyun County, Guangxi Province		30,000 tons/year (100 tons/day)	
14		Ningguo City, Anhui Province		100,000 tons/year (300 tons/day)	
15		Linxiazhou, Gansu Province		100,000 tons/year (300 tons/day)	
16		Xing' an County, Guangxi Province		100,000 tons/year (300 tons/day)	
17		Yingjiang County, Yunnan Province		70,000 tons/year (200 tons/day)	
		Subtotal	1,350,000 tons/ye	ar (4,000 tons/day)	
		Total	10,260,000/year	(29,700 tons/day)	

Waste Disposal Revenue Composition

Revenue	2019H		2018H		Change in	Change in
Composition	Amount (RMB1,000)	Proportion (%)	Amount (RMB1,000)	Proportion (%)	amount(%)	proportion (Percentage point)
Construction revenue	1,350,712	89.80	407,318	77.81	231.61	11.99
Waste treatment by cement kilns	11,551	0.77	37,080	7.08	-68.85	-6.31
Grate furnace waste power generation	1,339,161	89.03	370,238	70.73	261.70	18.30
Operating revenue	103,328	6.87	66,752	12.75	54.79	-5.88
Waste treatment by cement kilns	25,119	1.67	20,890	3.99	20.24	-2.32
Grate furnace waste power generation	78,209	5.20	45,862	8.76	70.53	-3.56
Interest income	50,132	3.33	49,396	9.44	1.49	-6.11
Waste treatment by cement kilns	29,974	1.99	34,101	6.52	-12.10	-4.53
Grate furnace waste power generation	20,158	1.34	15,295	2.92	31.79	-1.58
Total	1,504,172	100.00	523,466	100.00	187.35	-

New Building Materials and Port Logistics CONCH VENTURE

• With respect to port logistics segment, the Company seized the strategic opportunity of "terminal renovation" period to explore quality customers. During the reporting period, throughput reached **18.94** million tons. Operating revenue was RMB**119** million, while product gross profit was RMB **71.33** million.

• With respect to new building materials segment, the Company actively developed new markets to increase product sales. During the reporting period, sales of products reached **3.1** million square meters; operating revenue amounted to RMB**44.73** million; product gross profit was **7.09** million.

3. Development Outlook

Major Strucutre

CONCH VENTURE

Remarks:

Cornerstone investors: including China National Building Material Co., Ltd., TCC Investment Group, and Asia Cement Co., Ltd.
Equity data as of July 2019.

Development Direction CONCH VENTURE

In the next five years, with "1133" as the development objective, the Group will strive to become the number 1 comprehensive environmental protection group in China and a leading enterprise in the global arena.

("1133" refers to contract scale of 10 million tons/year of solid waste solutions and 18 million tons/year of waste incineration solutions, 31 million m²/year of sales of ACA panels for new building materials business, and 36 million tons/year of throughput for port logistics business)

CONCH VENTURE

Processing Capacity Planning

Development Outlook

Technology R&D

Conduct preparatory work for the design of Environmental **Protection Research Institute**, and make further advances in R&D of fly ash washing, hazardous waste dry distillation, CKK to solid waste treatment, and household food waste treatment. Project Developm

Deepen the strategic cooperation with CNBM and other cement enterprises, enhance innovative efforts in the research of non-cement kiln solid and hazardous waste treatment technology, accelerate the implementation of overseas environmental protection projects and conduct M&A in a timely manner.

The Company has sufficient funds, and the gearing ratio is only 23.68%. Future operation is underpinned by the RMB30 billion banking facilities and existing liquidity guarantee projects.

Capital Support

CONCH VENTURE

Implement "612 343" talent cultivation scheme to increase employee size sixfold, number of operational managers by 100, number of middlelevel managers by 200, number of technology specialists threefold, and labor size of overseas projects by 300 staff. The number of employees will grow to 15,000 people in next five years.

Projects Under Construction and Approved for CONCH VENTURE Concstruction of the Company

THANKS