
2017

S
U

S
TA

IN
A

B
IL

IT
Y

R
E

P
O

R
T

16
Economic
Corporate Governance and

Business Ethics 17

Economic Performance 20

Supply Chain Sustainability 22

30
Environment
Energy and Greenhouse Gases 31

Environmental Stewardship 32

24
Social
Diversity and Inclusion 25

Community Engagement 26

Health, Safety and Wellness 29

Contents

2 Our Company
Letter to Stakeholders 2

About Halliburton 3

Sustainability at Halliburton 4

Our Guiding Principles 6

Journey to ZERO 8

Technology and Innovation 12

34 Data Index
Environmental and Social Data 34

GRI G4 Content Index 35

UN Sustainable Development Goals 36

HALLIBURTON 2017 SUSTAINABILITY REPORT 1

Jeffrey A. Miller
President and Chief Executive Officer

David J. Lesar
Executive Chairman of the Board

Christopher T. Weber
Executive Vice President and Chief Financial Officer

Lawrence J. Pope
Executive Vice President of Administration and

Chief Human Resources Officer

Robb L. Voyles
Executive Vice President,

Secretary and General Counsel

Eric J. Carre
Executive Vice President, Global Business Lines and

Chief Health, Safety and Environment Officer

James S. Brown
President, Western Hemisphere

Joe D. Rainey
President, Eastern Hemisphere

2

The expected turnaround in the oil and gas industry is underway. Halliburton has
capitalized on the improving market while positioning itself for ongoing success as the
recovery continues. Close attention to sustainability throughout our business has enabled
us to achieve these dual goals.

Our value proposition – to collaborate and engineer solutions that maximize value for

our customers – has helped us “win the recovery” with impressive results. We are ahead

of our peers in delivering leading returns to shareholders. Perhaps most notably, we have

outperformed competitors on market share, retaining leadership in North America and

growing our market share internationally.

CONTINUOUS IMPROVEMENT THROUGHOUT THE VALUE CHAIN

Our sustainability efforts reflect our success in managing our performance across our

value chain. For example, we emphasize sustainability by working with local suppliers,

and helping them build their capabilities in health, safety, environmental management

and service quality. Our commitment to sustainable economic development makes our

supply chain more resilient. Sustainability is also integral to our process for innovation.

Every new technology seeks to minimize social and environmental impacts while

delivering value for our customers.

OUR PEOPLE ARE OUR DIFFERENCE

Halliburton is the execution company. Excellence begins with superior products

and equipment, but it is delivered by our people. That is why we offer a structured

development program to help them build skills and competencies. Most importantly,

every employee is held responsible for the Halliburton safety culture, resulting in a

five-year upward trend in health and safety performance.

CONNECTING WITH OUR COMMUNITIES WORLDWIDE

Halliburton has a longstanding tradition of enhancing the lives of our local

communities. Perhaps the most dramatic demonstration of that commitment in 2017

was right in our hometown.

The world watched as Hurricane Harvey devastated Houston, leaving whole

neighborhoods under water and thousands of families flooded out of their homes.

Halliburton was right there, helping with evacuations, providing emergency food and

supplies, and supporting employees and their families through the process of getting

short- and long-term assistance.

THE VIEW FORWARD

As 2018 unfolds, Halliburton will be led by President and CEO Jeff Miller, who was elected

unanimously by the Board of Directors in May 2017. Dave Lesar will serve as executive

chairman, continuing to bring his experience, talent and insight to the Company.

The overall Halliburton strategy, including our sustainability strategy, has proven its

durability through several years of a challenging market. By building on our proven success,

we look forward to making the most of a strengthening market in 2018 and beyond.

To Our Stakeholders

About Halliburton
Founded in 1919, Halliburton is one of the world’s largest providers of products
and services to the energy industry. With approximately 55,000 employees,
representing 140 nationalities in approximately 70 countries, the Company helps
its customers maximize value throughout the lifecycle of the reservoir – from locating
hydrocarbons and managing geological data, to drilling and formation evaluation,
well construction and completion, and optimizing production throughout the life
of the asset.

OUR BUSINESS

Halliburton comprises 14 product service lines (PSLs). The PSLs operate in two divisions:

Drilling and Evaluation, and Completion and Production. Our Consulting and Project

Management PSL works across both divisions and spearheads our integrated-services

strategy. Its financial results are included in the Drilling and Evaluation division. PSLs are

primarily responsible and accountable for strategy, technology development, process

development, people development and capital allocation.

TWO DIVISIONS

Drilling and Evaluation Division

• Baroid
• Drill Bits & Services
• Landmark
• Sperry Drilling
• Testing & Subsea
• Wireline & Perforating

Supporting Both Divisions

• Consulting and Project Management

Completion and Production Division

• Artificial Lift
• Cementing
• Completion Tools
• Multi-Chem
• Pipeline & Process Services
• Production Enhancement
• Production Solutions

HALLIBURTON 2017 SUSTAINABILITY REPORT 3

Sustainability at
 Halliburton

Halliburton embeds sustainability
and responsible corporate citizenship
within our overall strategy through our
Guiding Principles for Sustainability.
These principles align with Halliburton
values and rest on a foundation of ethics
and integrity.

MISSION, VISION AND VALUES

At Halliburton, we collaborate and engineer

solutions to maximize asset value for our

customers – this is our value proposition.

Our mission identifies what we do today,

why we do it and for whom. Our vision

defines what we aspire to be and what

success will look like.

MISSION

To achieve superior growth and returns

for our shareholders by delivering technology

and services that improve efficiency, increase

recovery, and maximize production for

our customers.

VISION

To deliver a customer experience second

to none, as globally competitive, creative,

and ethical thought-leaders.

VALUES

Our values are our corporate DNA, the

foundation for how we relate to each other

and to all those with whom we interact.

These are the fundamentals that every

Halliburton employee is expected to embody,

every day.

• Integrity: Ethics and integrity are the

foundation of our brand and the guiding

principles for all we do.

• Safety: Priority number one. We are

focused on our own personal safety,

as well as the safety of others.

• Collaboration: We work together with

customers and understand that everyone

has a role in providing the best solution.

• Competition: We compete to win.

We know that competition makes

everyone stronger.

• Creativity: We are resourceful. We are

innovative and strive to apply the right

technology and solution every time.

• Reliability: We deliver what we promise.

We believe the quality of our service

defines who we are.

• Respect: We are honest with ourselves

and each other. We value our diverse skills

and talents, and know we are stronger

together as one family.

INTEGRATING SUSTAINABILITY

Sustainability is integral to our overall

mission as we seek to deliver superior

financial growth and returns while minimizing

environmental impacts and acting as a

responsible corporate citizen. Our Guiding

Principles for Sustainability, set out on

pages 6 and 7, provide the framework for

sustainable action in the context of the

Company’s overall goals. Each principle is

paired with a clearly defined intent, to which

we hold ourselves accountable and by which

we measure our success.

MATERIAL TOPICS

Our material topics are those most important

to the Company’s overall sustainability

impact. Our assessment of materiality is

aligned to industry best practices, including

the Global Reporting Initiative, the Dow

Jones Sustainability Indices, the Carbon

Disclosure Project, the IPIECA oil and gas

industry guidance on sustainability reporting,

and the Sustainability Accounting Standards

Board: Oil and Gas Services Standard.

4

Halliburton determined the material topics

for our business in a comprehensive

assessment completed in 2015. The results

of this assessment are reviewed annually and

a full assessment is conducted every third

year. The assessment incorporates internal

and external stakeholder engagement with

customers, investors, employees and leaders

across the business. Engaging stakeholders

in this process enables testing and validation

of the results of the analysis, and ensures

that the expectations and concerns of all

groups are reflected in the final assessment.

Material topics are evaluated on the potential

magnitude and significance of any effect on

Halliburton activities and on our stakeholders

across criteria including: regulatory and policy

impact, financial impact, environmental

impact, and social impact. Our material topics

determine the metrics that we report in

this document, and indicate the areas where

we concentrate our sustainability efforts.

They are set out in the table on the right.

OUR REPORTING

Our Corporate Sustainability Report is

structured to align with the Global Reporting

Initiative (GRI) G4 reporting standard.

The three chapters of the report discuss

our impacts in the GRI sustainability

categories of economic, social and

environment, and address the specific

material topics for that category.

The first two sections of the report discuss

aspects of our operations that affect all three

categories of sustainability performance.

The first of these is our Journey to ZERO

vision to drive performance improvement

across health and safety, environment, and

service quality. The second is technology

and innovation in our products, services

and processes, where we strive to increase

operational efficiency while reducing

sustainability impacts.

Material Topics

Economic

Corporate governance
and business ethics

Economic performance

Supply chain sustainability

Social

Health, safety
and wellness

Diversity and inclusion

Community engagement

Environment

Energy and
greenhouse gases

Environmental
stewardship

HALLIBURTON 2017 SUSTAINABILITY REPORT 5

Impacts on the business

Im
p
o
rt

an
ce

 t
o
 s

ta
ke

h
o
ld

e
rs

LOWER

L
O

W
E

R
H

IG
H

E
R

HIGHER

MODERATE VERY HIGHHIGH

HSW

SCS
ES

EP

DI

CE

CG

GG

Materiality Matrix

● Economic

● Social

● Environment

CG Corporate governance and

business ethics

EP Economic performance

SCS Supply chain sustainability

DI Diversity and inclusion

CE Community engagement

HSW Health, safety and wellness

GG Energy and

greenhouse gases

ES Environmental stewardship

6

Technology
& Innovation

Lead the industry in innovation
and conscientious stewardship of
global resources

To develop solutions that give our customers

economic access to new hydrocarbon

resources and maximize the value of their

existing assets

$360 million
Total research and development spend

increased by 10 percent year on year to

$360 million.

5,122
Halliburton held a total of 5,122 United States

patents at the end of 2017, with 813 granted

in the year.

1.4
Halliburton achieved industry-leading

patent efficiency, with 1.4 patents granted

for every $1 million of research and

development spend.

Ethics and integrity are the foundation for
our Guiding Principles.

Financial
Performance

Health,
Safety &
Environment
Conduct operations that are safe and
environmentally responsible

Deliver superior value for our shareholders

To advance on our Journey to ZERO,

toward our vision of zero health, safety,

environment and service quality incidents

To outperform our competitors by delivering

superior growth, margins and returns to

our shareholders

$20.6 billion
We generated $20.6 billion of total

Company revenue, a 30 percent increase

from 2016, with strong growth in both of

our operating divisions.

1,000
North America and Completion and

Production operating margins improved

by over 1,000 basis points, continuing

to execute on our goal to achieve

normalized margins.

$2.5 billion
We continued to focus on cash flow

execution, generating approximately

$2.5 billion in operating cash flow and

retiring $1.4 billion in debt.

106 tonnes
We reduced the greenhouse gas emissions

intensity of our operations to 106 tonnes

per million dollars of revenue, a decrease

of 18 percent.

38 percent
We achieved a historic low in total

recordable injury rate with a five-year

reduction of 38 percent.

29 percent
We achieved a three-year low in spill

volumes, with a 29 percent year-on-year

reduction in 2017.

P
R

IN
C

IP
L

E
 ▼

IN
T

E
N

T
 ▼

A
C

H
IE

V
E

M
E

N
T

S
 ▼

Our Guiding Principles
 for Sustainability

HALLIBURTON 2017 SUSTAINABILITY REPORT 7

Built on a solid foundation of ethics and integrity, our
Guiding Principles for Sustainability provide the framework for
our operations and our future. To ensure that these principles
guide every aspect of our decisions, plans and actions, we have
matched each with a clearly defined intent.

Global
Citizenship

Transparency Collaboration

Enhance the economic and social well-being
of our employees and the communities in
which we operate

Be transparent in reporting and validating
our progress

Engage our stakeholders to help
achieve results that are compatible with
our stated principles

To be a preferred employer and make a

positive impact in the communities where

we live and work

To provide our stakeholders with thorough

and timely information on our progress

To actively communicate with key stakeholders

to help achieve mutual objectives

$2.1 billion
Halliburton corporate philanthropy,

including in-kind donations and employee

giving, totaled over $2.1 billion in 2017.

$430,000+
Over $430,000 was granted to more than

250 employees to support them in recovering

from the effects of Hurricane Harvey.

17 countries
Employees in 17 participating countries

supported local charities through

the Halliburton Giving Choices match

funding program.

37
Halliburton makes available chemical safety

information in 37 languages.

24/7
The Halliburton Ethics Helpline is available

24 hours a day, 7 days a week.

15
Senior leaders and the Investor Relations

team participated in 15 investor conferences

during 2017.

>80 percent
More than 80 percent of field operations

spend is with local suppliers.

33
Halliburton partnered with universities

around the world on 33 research projects.

100+
We collaborated with customers on over

100 research and development projects in

order to engineer solutions to maximize the

value of their assets.

Journey to
ZERO

Health and safety, environmental management, and service quality (SQ) are
fundamental to Halliburton operations. Our ability to collaborate with our
customers and engineer solutions to maximize the value of their assets depends
on industry-leading performance in each of these areas.

Health, safety and environment (HSE) is one of our Guiding Principles for
Sustainability. Health and safety performance and environmental stewardship
are material sustainability topics for Halliburton.

Journey to ZERO is the vision that links our actions in all of these areas, and it has
driven our HSE and SQ performance improvement for more than five years.

8

38%

We achieved a historic low in total

recordable injury rate with a five-year

reduction of 38 percent.

T
H

IR
T

Y
 S

IX
 P

E
R

C
E

N
T

Non-productive time

rate has been reduced

by 36 percent in the last

5 years.

>95
PERCENT
The Halliburton driver

competency program

achieved compliance of

over 95 percent.

JOURNEY TO ZERO

Journey to ZERO is the Company’s

vision to achieve zero safety incidents,

zero environmental incidents and zero

non-productive time. This vision expresses

our commitment to our employees, our

customers and our communities, and

articulates our priorities – to set the highest

standards, embrace the challenge, and

make no compromises in execution.

The behaviors driving our success in HSE

complement those for service quality.

Combining HSE and SQ in Journey to ZERO

enables us to maximize our performance

gains. We have defined six elements that

provide a roadmap for achievement. While

specific focus areas evolve annually, these

elements remain consistent each year:

• Leadership commitment
• Continuous improvement of the

Halliburton Management System
• Training and competency
• Communicate and address risks
• Technology and process improvement
• Verify performance

HALLIBURTON MANAGEMENT SYSTEM

Halliburton Management System (HMS)

outlines how we work and is foundational

to the execution of our Journey to ZERO.

The standards, processes, guidelines and

work methods that make up HMS equip

our employees to work safely, consistently

and effectively, and enable us to address

the risks that are inherent in our business.

A key element of HMS is the use of

control points, which are defined

requirements or activities that provide

assurance that the job purpose will be

achieved. Control points simplify our service

delivery process by identifying key steps

in planning, delivery and post-job review,

which can then be measured to verify job

execution. Simplifying our processes in

this way, and verifying execution, enhances

service quality and operational efficiency.

This supports our value proposition to

maximize asset value for our customers,

while minimizing the environmental and

social impacts of our operations.

HMS Continuous Improvement is one of

the six elements of Journey to ZERO. Since

2013, we have made ongoing efforts to

simplify HMS, streamlining and standardizing

processes across our global business and

within each PSL.

An example of how this works in practice is

the lock-out/tag-out (LOTO) process. LOTO

processes and training were simplified in

2017 to improve consistency across the global

business and make these processes easier

to execute. This included standardization of

LOTO procedures and devices. Consistent

processes, enhanced training materials and

standardized equipment reduce health and

safety risks for our people, and reduce cost

to the business.

Conformance to HMS is verified through

monthly inspections, an operations-led internal

audit program, and audits by Halliburton

Internal Assurance Services, our internal

audit function.

HMS incorporates and goes beyond the

requirements of major management system

standards, including those for quality

management (ISO 9001), environmental

management (ISO 14001), and health and

safety management (OHSAS 18001). HMS

also meets and exceeds the requirements

of the industry-specific American Petroleum

Institute (API) standards for manufacturing

and service quality (API Q1 and API Q2), and

the API RP 75 standard for offshore safety

and environmental management.

Halliburton leads the industry with 38 API

Q2-certified facilities, located in nine

countries. In 2017, operations in Angola,

Canada and the United Arab Emirates

began the process of certification.

Stop Work Authority

Our global Stop Work Authority (SWA)
program plays a key role in preventing
incidents. All employees and contractors
have the authority – and the responsibility –
to stop a task if they observe an unsafe action
or condition at a worksite, or have a concern
regarding the control of an HSE or SQ risk.

Halliburton Management System

The Halliburton Management System outlines
how we work, with our Code of Business
Conduct (COBC) at the top.

ZERO

Verify
Performance

Leadership
Commitment

Communicate
and Address

Risks

HMS Continuous
Improvement

Technology
and Process
Improvement

Training and
Competency

HALLIBURTON 2017 SUSTAINABILITY REPORT 9

COBC

Policies

Business Practices

HMS and HSE Standards

Process Maps

Work Methods

Journey to ZERO, continued

HEALTH AND SAFETY PERFORMANCE

Halliburton has significantly improved

performance across health and safety in

the last five years, driven by our ongoing

commitment to Journey to ZERO. We

achieved a reduction of 38 percent in total

recordable incident rate (TRIR) in the period

2013 to 2017, recording a historic low in 2017.

Also positive is the increase in our near-

miss incident rate. This is a leading indicator

of HSE performance, and the increase

demonstrates the effectiveness of our

systems and reporting.

Performance in some key metrics in 2017

was essentially flat or exhibited a slight

increase. The primary driver for this was

the increase in headcount in the year as

the North America land market recovered,

which led to a greater proportion of our field

workforce having limited experience. To

address the elevated risk profile associated

with new employees in the field, we are

strengthening our new hire orientation

programs and enhancing mentoring programs

for short-service employees.

HEALTH, SAFETY AND

ENVIRONMENT PROGRAMS

Sending every employee home safe and

healthy at the end of every day is a goal to

which all Halliburton team members are

absolutely committed. We strive to achieve

this through a consistent focus on the

areas of greatest risk in our business and a

commitment to continuous improvement

across our activities.

Two programs designed to address

significant HSE risk in 2017 were Driving

Safety, and Hand and Finger Safety.

DRIVING SAFETY

Vehicle incidents are historically a leading

cause of work-related injuries and fatalities

across our industry. We manage and mitigate

this risk through our Journey Management

process and the use of in-vehicle monitoring

systems across our fleet. These controls

are supported by a rigorous training and

competency program for our drivers.

Design of Service – How we plan
our work: Our Design of Service

process defines the documentation

that captures the operational plan

and outlines how we will execute to

customer requirements.

Control Points – How we control
our work: Control points are

defined requirements or activities

that provide assurance that the job

purpose will be achieved.

Competency – How we ensure
our people have the skills they
need: Our global competency

program provides the knowledge,

skills, behavior and experience that

enable our people to do the job.

Incident Investigation – How we
improve performance: Through

our incident investigation process,

all job-related incidents undergo

thorough and timely investigation

to identify root causes and prevent

incidents from recurring.

Alongside the Service Quality Minimums,

our Management of Change (MOC) process is

designed to control change-related risk when

new risks are identified or the operations plan

is adjusted. The MOC process requires that all

operational and process changes be reviewed,

planned and approved before implementation

to reduce the potential for service disruption

or the creation of new hazards.

Continuous improvement in HMS and

execution of our SQ Minimums have enabled

us to reduce our non-productive time (NPT)

rate by 36 percent in the last five years.

The Journey Management program

requires drivers to log journeys and assess

them according to pre-defined risk factors.

Driver competencies ensure that our people

are educated to recognize and manage

the driving risks that they will encounter.

These measures have enabled us to improve

driving safety performance by 34 percent

in the last five years.

HAND AND FINGER SAFETY

Hands and fingers are the body parts

most vulnerable to injury for Halliburton

employees, accounting for over 30 percent

of lost-time injuries in 2017. Halliburton has

enhanced our global hand and finger safety

programs to address this risk. The three main

improvements implemented in 2017 were:

Injury Prevention Tools – Tools including

push/pull poles, grips, sling straps and finger

savers have been brought into use across

Halliburton field operations.

Training – Updated trainings on hand and

finger injury risks and controls are being

rolled out to field personnel, including

enhanced hands-on training for new hires.

Safety Awareness – Communication

materials have been created for supervisors

and managers to use to educate their

teams on hand and finger injury risks

and safe behaviors.

SERVICE QUALITY

Halliburton is the execution company –

our commitment to service quality is an

integral part of our Company’s culture, and

of our Journey to ZERO vision.

The Service Quality Minimums are the

essential elements of how we do our

work, and these apply to all operations

across all PSLs. They are four key practices

that enable us to deliver excellence in

execution, through process adherence

and continuous improvement.

10

Critical Focus Areas

The Critical Focus Areas are those areas that present the biggest risk for HSE, process safety, and
service quality incidents. When conducting operations involving any Critical Focus Area, extra attention
and absolute adherence to our processes are imperative.

The Critical Focus Areas are:

• Barriers – The physical measures, such as packers, plugs, blowout preventers (BOPs), surface valves,
drilling fluids or cement, that prevent gas or oil from flowing into the well from the formation and
traveling to the surface

• Hydrocarbons to the Surface – Flow of gas or oil to the surface, such as in well testing or well cleanup
operations

• Trapped Pressure – Equipment in which a release of pressure could occur, such as discharge iron,
lab machinery, BOPs, cement heads, swages, wellhead pressure control equipment, pipelines, hoses,
tanks or silos

• Well Proximity – The potential for collision with a producing or existing wellbore while drilling
• Radiation and Explosives – Any surface activities involving a radioactive source or explosive material

15

0.
40

16

0.
37

17

0.
36

0.
54

Total Recordable
Incident Rate
per 200,000
hours worked

■ International
 Association of
 Drilling Contractors
 (IADC) industry
 average

15

0.
39

16

0.
30

17

0.
33

Recordable
Vehicle Incident
Rate
per 1,000,000
miles traveled

15

4.
59

16

6.
96

17

8.
21

Near-Miss
Incident Rate
per 200,000
hours worked

15

0
.1

1

16

0
.1

0

17

0
.1

2

0
.1

6

Lost-Time
Incident Rate
per 200,000
hours worked

■ IADC industry
 average

15

2

16

7

17

1

Fatalities
per year

■ Contractors
■ Employees

15

32
8

16

20
5

17

77

High-Potential
Incidents
per year

Health and Safety Case Study

Halliburton Manufacturing in Lafayette,
Louisiana, was named by the Occupational
Safety and Health Administration (OSHA)
as a Star site in the Voluntary Protection
Program (VPP). The VPP Star is the highest
OSHA program promoting effective
workplace safety and health. It recognizes
employers and workers who demonstrate
exemplary achievement in controlling
occupational safety and health hazards, and
the implementation of health and safety
management systems. Currently, seven
Halliburton Manufacturing and Technology
locations in the U.S. are part of the VPP.

Driving Safety

Working at
Height

Work Permit

Chemical
Handling

Personal
Protection

Equipment (PPE)

Dropped
Objects

Lock Out/
Tag Out (LOTO)

Hand Tools

Confined
Space

Lifting and
Hoisting

Halliburton Life Rules

The Halliburton Life Rules are 10 key factors that affect employee safety. Based on our HSE standards,
the Life Rules communicate critical requirements to our employees, and are used in all our businesses
and operations. They apply to every employee and every contractor, in every region and every operation.

Selected Awards and Recognition

• In Europe, the Halliburton Completion
Tools PSL was recognized by a major
customer for 20 years of operations with
zero lost-time incidents.

• The Halliburton San Antonio District
received the 2017 Eagle Ford Environmental
Excellence Award from the South Texas
Energy and Economic Roundtable in
recognition of the contribution to safety,
efficiency and innovation of the Frac of the
Future™ suite of products and services.

• The Halliburton team in Thailand was recog-
nized with an award from a major customer
for reaching the safety milestone of 11 years
of operations with zero lost-time incidents.

• A major customer recognized Halliburton
for our contribution to superior HSE
performance, awarding us for the largest
contribution of safety observations across
its global operations.

HALLIBURTON 2017 SUSTAINABILITY REPORT 11

Technology and
 Innovation

Technology and Innovation is one of
our Guiding Principles for Sustainability.
Our aim is to lead our industry in
innovation and in the conscientious
stewardship of global resources. Our
technology team continuously strives
to develop solutions that enable our
customers to maximize the value of
their assets.

PRODUCT DEVELOPMENT

AND SUSTAINABILITY

The Halliburton research and development

process incorporates HSE and service quality,

along with compliance and supply chain. By

integrating these factors into every step of the

process, we produce innovations that enhance

safety and minimize environmental impact

while delivering returns for our customers.

We introduced our enhanced product

development process, LIFECYCLE 2.0, in

2016 to further integrate customer feedback

into product development, drive collaboration

with global business development, converge

cross-functional value streams, and improve

manufacturability.

The development process is further enhanced

by the application of Halliburton Design for

Excellence (HDfX). HDfX is a structured

process that captures customer needs and

pain points through techniques such as

Quality Function Deployment, Failure Modes

and Effects Analysis. Halliburton engineers

use powerful and time-tested design methods

– such as Design of Experiments, Design for

Reliability and Design for Manufacturability/

Assembly – to render robust, reliable and

optimized products on reduced development

cycle times.

Halliburton was granted 813 U.S. patents

in 2017, an increase of 42 percent from 2016.

The total number of patents held by the

Company at the end of the year is 5,122.

Patent efficiency also improved, rising to

1.4 patents per million dollars of research

and development investment.

Our reported number of patents granted

in 2017 includes Halliburton acquisitions,

divestitures and filings that were not

reflected in public databases at the year end.

Data from 2015 and 2016 were previously

reported based on public databases and

have been restated to reflect this change

in methodology.

12

15

$
4

8
7

16

$
3

2
9

17

$
3

6
0

Total Research
and Development
Spend
in millions

15

49
3

16

57
1

17

81
3

Patents
Granted
per year

Statistics

Quality Function Deployment

Failure Modes and Effects Analysis

Design for Reliability

Design for Experiments

Design for Manufacturing

Design for Uncertainty

Voice of the Market

Robust Product Definition

Product Reliability

Optimized Product Design

Reduced Product Defects, Optimal Functionality

Halliburton Design for Excellence

EcoStar™ Electric Tubing-Retrievable Safety
Valve (e-TRSV)

The Halliburton EcoStar™ valve is the world’s
first electric tubing-retrievable safety valve
(e-TRSV). EcoStar removes hydraulics and hydraulic
actuation from subsea architecture, solving a
30-year need for an electrically actuated safety
valve that can be integrated with an all-electric
subsea tree. By delivering direct positional
feedback between the full-open and full-closed
positions, and providing sensor communication
to the surface, the valve allows for analysis and
diagnostic capabilities that are not available
in any other safety valve on the market. The
EcoStar e-TRSV and associated all-electric control
systems require no hydraulic fluids, eliminating
the potential for hydraulic spills and the need to
purge hydraulic fluids to the sea on closure, thus
removing all negative environmental impacts.

ExpressSand™ Delivery System

ExpressSand Delivery System provides a step
change in proppant management, optimizing
proppant logistics while drastically improving
HSE and equipment reliability at the wellsite.
Increased job sizes and proppant volumes in
unconventionals have resulted in additional
complexity in bulk storage, logistics and proppant
conveyance on location. Traditional methods
involve multiple trucks on location, pneumatically
transferring proppant to storage bins for
several hours during the fracturing treatment.
The process requires a team of personnel to
manage the operation, along with multiple
pieces of equipment, resulting in noise and dust
generation. The ExpressSand Delivery System
uses containerized proppant delivery and storage
to significantly reduce equipment and logistics
needs, and noise and dust generation.

AMWAJSM Fracturing Fluid Service

AMWAJ Fracturing Fluid Service is a new
fracturing fluid system customized for use with
nano-filtered seawater in wells up to 350°F.
By enabling the use of seawater, the AMWAJ
service reduces the use of fresh water in well
stimulation, thus reducing overall environmental
footprint. This approach is particularly valuable
in water-stressed regions. In 2017, Halliburton
successfully introduced this new service in the
Middle East region.

Next-Gen Ranging

Next-Gen Ranging is a no-access active magnetic
ranging technology that utilizes surface excitation
to determine a ranging distance and direction
relative to the drilling wellbore. This unique
technology requires only surface access to the
target wellbore wellhead, unlike legacy tools
that require downhole access to deploy a
magnetic source. Next-Gen Ranging technology
removes logistical challenges associated
with obtaining downhole access to adjacent
wellbores. It eliminates the cost of wireline
ranging conveyance and reduces the number of
field personnel on location, ultimately lowering
HSE risks. It enhances surface efficiency by
allowing for reduced surface footprint, such as
a 50-percent reduction in slot-spacing, through
optimized pad design.

BaraShale™ Lite Drilling Fluid System

BaraShale™ Lite is a direct emulsion drilling
fluid that has been a success in U.S. land
unconventionals. The system can be salt-saturated
for drilling salt zones, while the emulsified oil
affords reduced densities for later lower-pressure
zones. Improved hole quality is observed, allowing
for reduced cement volumes and better zonal
isolation, and making it easier to meet state
barrier requirements for getting cement back
to surface. Total drilling times were reduced by
approximately 7 percent compared to offset
wells through greater drilling efficiencies.
Waste disposal costs were reduced by an
average of 70 percent due to haul-off waste
volume reductions.

Acoustic Conformance Xaminer® (ACXTM)

Acoustic Conformance Xaminer® (ACX™)
service provides accurate leak detection inside
the well-bore through real-time, new-generation
acoustic analysis using hydrophone array
technology. Our unique radial locator algorithm
helps customers identify which annulus or
component of an oil and gas well is leaking.
By taking appropriate corrective action, customers
benefit by lowering their workover cost and
improving production efficiency. Quick identifi-
cation of leaks in real time reduces the standby
cost for customers, allowing them to avoid a
more complex intervention while saving millions
of dollars in workover costs, and lowering our
environmental footprint at the wellsite.

TECHNOLOGY HIGHLIGHTS

Listed below are some of the key technologies brought to market in 2017 to enhance sustainability and outcomes for our customers.

HALLIBURTON 2017 SUSTAINABILITY REPORT 13

Managing Sustainability:
Impacts, Programs

 and Performance

14

We assess sustainability across
three aspects: Economic, Social and
Environmental. Specific programs and
measures, along with key performance
indicators, measure success across our
value chain. They are outlined in the
following chapters.

HALLIBURTON 2017 SUSTAINABILITY REPORT 15

Economic
MATERIAL TOPICS – ECONOMIC

• Corporate Governance
and Business Ethics

• Economic Performance
• Supply Chain

Sustainability

The economic aspects of sustainability that are material to Halliburton encompass
our own financial performance – one of our Guiding Principles for Sustainability –
and the impacts that we have on stakeholders through our governance structures,
our supply chain and our employees.

Coupled with a rigorous commitment to ethical conduct, our focus on the economic
aspects of sustainable development produces positive outcomes for the Company
and all of our stakeholders.

16

$
20

.6

billion

We generated
$20.6 billion of
total Company
revenue, a
30 percent
increase from
2016, with strong
growth in both
of our operating
divisions.

More than 80 percent of field operations
spend is with local suppliers.

Halliburton employees completed 1.74 million
hours of training in 2017.

EIGHTY
PERCENT

1.74
MILLION HOURS

Corporate Governance
and Business Ethics
Ethics and integrity are the foundation of
our Guiding Principles for Sustainability,
and integrity is a core value for Halliburton.
The Company acts on our commitment
to ethical behavior through the oversight
provided by our Board of Directors, our
Code of Business Conduct (COBC), our
employment practices, and our internal
assurance function.

CORPORATE GOVERNANCE

BOARD OVERSIGHT AND COMMITTEES

Halliburton Corporate Governance

Guidelines are reviewed annually and serve

as a guidepost for the Board of Directors.

Topics pertaining to corporate citizenship,

governance and sustainability are routinely

reviewed at meetings of the board and its

committees. The board and its committees

also carry out ongoing reviews of HSE

performance, financial results and current

risks facing the Company.

Expert briefings, training seminars and

readings further board member knowledge

of sustainable development, and of the

economic, environmental and social factors

that may affect the Company’s success.

BOARD COMPOSITION AND DIVERSITY

The Halliburton Board of Directors provides

comprehensive oversight of the management

and governance of the Company. In 2017,

our board had 13 members. All directors

stand for election at our annual meeting of

shareholders, and, except for the chairman

of the board and the chief executive officer,

all directors are independent as defined by

the New York Stock Exchange. The board has

also designated one of its senior independent

members to act as Lead Director.

Annual evaluation of Company director

criteria, board diversity profiles, skills and

experience are performed by the board’s

Nominating and Corporate Governance

Committee. This committee also performs

assessments of the board, committees and

directors, considers recommendations from

shareholders and directors, and proposes

directors for the Company’s annual board

elections. Suitable director candidates

are identified by board members, our

management, or a third-party executive

search firm.

COMMUNICATION WITH THE

BOARD OF DIRECTORS

Transparent and open communication with

shareholders, employees and all interested

parties is encouraged by our management

and board. Phone numbers and listings for

postal and email addresses are provided

on the Halliburton website. Our corporate

secretary and our Investor Relations group

regularly interact with shareholders and make

themselves available for calls or meetings.

HSE AND SUSTAINABLE DEVELOPMENT

EXECUTIVE COMMITTEE

The HSE and Sustainable Development

(SD) Executive Committee is charged with

oversight of HSE and SD matters – including

annual strategies, HSE performance and

the HSE audit program – and is accountable

to the Board of Directors’ HSE Committee.

The Company’s Executive Vice President for

Global Business Lines is chief HSE officer

and chair of the HSE and SD executive

committee, and reports to each meeting of

the Board of Directors’ HSE Committee.

Significant HSE incidents are examined

by the committee, with particular attention

given to potential violations of laws or

regulations, or of the Halliburton COBC.

The committee may request further

information or call on individuals involved

to provide additional detail, and may

recommend follow-up actions.

HALLIBURTON 2017 SUSTAINABILITY REPORT 17

In 2017,

six

65
The Board of Directors
met six times,

the Compensation
Committee met six times,

the HSE Committee met five times,

4
the Audit
Committee
met eight times,8

and the Nominating and Corporate
Governance Committee met four times.

Economic, continued

EXECUTIVE COMPENSATION

The Halliburton executive compensation

program is overseen by the Compensation

Committee of the Board of Directors and

features market-driven compensation within

a common total-compensation framework,

with flexibility to accommodate differences in

business drivers and objectives throughout our

business units. Our executive compensation

includes a base salary, a balanced mix of

long- and short-term incentives, supplemental

discretionary retirement, and benefits. The

program is regularly reviewed to ensure

that it supports the Company’s strategies

and generates value for our shareholders.

Additional information is published in our

proxy statement.

BUSINESS ETHICS

CODE OF BUSINESS CONDUCT

Our Code of Business Conduct requires

employees, directors, officers, and all third

parties that conduct business with or on our

behalf, to act with fairness, integrity, and high

standards of personal and business ethics.

Everyone is accountable for upholding the

COBC and for reporting potential violations of

the COBC or the law. The COBC is accessible

in 14 languages on the Halliburton website.

Employees are required to complete

COBC training every two years. In 2017, more

than 39,000 employees completed COBC

training and more than 7,000 employees

completed anti-corruption training. Additionally,

targeted communications, such as Ethics

Tips, Ethics Moments, and executive videos,

engage employees on a variety of COBC-

related topics. These communications provide

information on issues such as corporate fraud,

commercial bribery, hospitality, anti-boycott

compliance, third-party due diligence, and

anti-retaliation.

The Global Ethics and Compliance group

is responsible for investigating and taking

corrective action on all reports of potential

violations of the COBC or the law. During

2017, 180 reports alleging substantial

potential breaches of the COBC were made.

Allegations were related to a variety of

Board of Directors

The Board of Directors, from left to right:

James R. Boyd
Retired Chairman of the Board,
Arch Coal, Inc.

J. Landis Martin
Chairman,
Platte River Equity

José C. Grubisich
Managing Partner,
Olímpia Investimentos e Participações

Abdulaziz F. Al Khayyal
Retired Senior Vice President of
Industrial Relations, Saudi Aramco

Debra L. Reed
Chairman of the Board and
Chief Executive Officer, Sempra Energy

Murry S. Gerber
Retired Executive Chairman of the Board,
EQT Corporation

David J. Lesar
Executive Chairman of the Board,
Halliburton Company

Nance K. Dicciani
Non-Executive Chair of the Board of
AgroFresh Solutions, Inc.

Jeffrey A. Miller
President and Chief Executive Officer,
Halliburton Company

Alan M. Bennett
Retired President and Chief Executive Officer,
H&R Block, Inc.

William E. Albrecht
Non-Executive Chairman of the Board of
California Resources Corporation

Robert A. Malone
Executive Chairman, President
and Chief Executive Officer,
First Sonora Bancshares, Inc.

Milton Carroll
Executive Chairman of the Board,
CenterPoint Energy, Inc.

18

issues, including discrimination, harrassment,

retaliation, fraud, theft, conflicts of interest,

sensitive transactions, unauthorized

disclosure of confidential information, and

HSE. The majority of these investigations did

not find misconduct. Where corrective action

was necessary, disciplinary actions were

taken, including terminations, restitutions,

suspensions, demotions, coaching, training,

written warnings and verbal reprimands.

The Chief Ethics and Compliance Officer

reports to the Audit Committee of the Board

of Directors on investigations, COBC audits

and other COBC-related topics each quarter,

and provides the Audit Committee with a

comprehensive annual report.

Halliburton encourages anyone with a

concern to make a report to the Global Ethics

and Compliance group. The COBC webpage

contains several ways to report issues or

ask questions, including through the Ethics

Helpline. The Ethics Helpline is operated

by a third-party, and is available in multiple

languages, 24 hours a day, seven days a

week. Reports can be made anonymously.

Halliburton strictly prohibits retaliation for

reporting potential violations of the COBC

or the law.

ANTI-CORRUPTION LAWS

Halliburton business practices and policies

promote ethical conduct in all business

activities and minimize risk of violations of

anti-corruption laws including the U.S. Foreign

Corrupt Practices Act (FCPA), the U.K. Bribery

Act and other similar laws. Halliburton strictly

prohibits making, promising or offering

anything of value to influence the decisions

of customers or government officials.

Halliburton does not tolerate conduct that

violates anti-corruption laws and provides

in-person and online anti-corruption training in

multiple languages to managers, expatriates

and employees in high-risk countries.

INTERNAL ASSURANCE SERVICES

Internal Assurance Services provides

assurance and insight on the management

system of control. This function has

responsibility for audits of financial controls,

corporate support functions, service quality

and HSE. The internal audit is an integral part

of our governance of HSE and SQ, and of

financial controls.

A risk-based approach is used to develop

the audit plan and determine the scope

of work. Audit outcomes are finalized in

a formal report, and actions are required

to address reported audit observations.

Audit findings, trends and insights are

reported within the organization and to

board committees, as applicable.

TAXATION

The Halliburton taxation strategy is consistent

with our commitment to integrity and ethics,

and with our Guiding Principle on Global

Citizenship. We are committed to meeting

our legal obligations in the payment of taxes

and the disclosure of taxes paid and effective

rates. This information is set out in the notes

to our financial statements.

EMPLOYMENT PRACTICES

Halliburton offers a professional environment

free of discrimination, harassment,

intimidation or coercion relating directly or

indirectly to race, color, religion, gender,

citizenship, marital status, veteran status,

genetic information, age, disability, national

origin, sexual preference or orientation,

or any other status protected by law

or regulation. Our COBC applies to all

employees and contractors, and states that

any behavior that creates an intimidating,

hostile or offensive work environment will

not be tolerated. We adhere to all local

laws regarding employee wages, and our

compensation practices are based on market

and industry standards. We do not employ

child labor, and we prescreen potential

suppliers, vendors and contractors to confirm

legal compliance by requiring that proposals

include a statement of their intent to adhere

to laws and regulations regarding forced or

child labor and the payment of wages. As of

December 31, 2017, approximately 13 percent

of our workforce was covered by collective

bargaining agreements.

Business Ethics Case Study

The Local Ethics Officer (LEO) program
provides frontline support for our Code
of Business Conduct. It is a critical initiative
and core reflection of the Halliburton
commitment to doing business the
REDWay – Responsibly, Ethically and
Diligently. Approximately 60 employees
from around the Company are nominated
to three-year terms and serve as ethics
and compliance champions in their
geographical areas.

LEOs are drawn from across all PSLs and
support functions. They act as a liaison
between local employees and Global
Ethics and Compliance. They advise
Company employees on questions related
to the COBC, serve as an intake point for
allegations of potential misconduct, deliver
regular training through Ethics Moments
and Ethics Tips, and work to embed ethics
and compliance into the organization.
The most recent class of LEOs delivered
369 organized training sessions to more
than 15,500 attendees. A new LEO class
began its term in November 2017.

HALLIBURTON 2017 SUSTAINABILITY REPORT 19

Economic, continued

Economic Performance
Financial performance and employee
development are important elements
of our overall economic performance as
a business, and financial performance
is one of our Guiding Principles for
Sustainability.

Our mission to deliver superior growth
and returns for our shareholders is
dependent on exceptional financial
performance. Developing our people is
fundamental to our company vision and to
our ability to create value in the long term.

FINANCIAL PERFORMANCE

In 2017, the oil and gas industry began to

emerge from the most severe downturn it

has seen in several decades as commodity

prices continued to improve. The North

America market experienced strong growth

through the year. Halliburton moved

quickly to reactivate equipment to meet

customer demand and aligned its business

with customers in the fastest growing

market segments, leading to market share

growth and progress toward normalized

margins. The international market was more

challenging; however, we focused on the use

of technology and lowering customer costs

which has enabled our organization to make

even the toughest of markets sustainable.

WINNING THE RECOVERY

The Company continued to outperform

its peers through the cycle, delivering

industry-leading returns to shareholders and

increasing market share globally. We have

focused on firm capital discipline and strong

cash flow, strengthening our balance sheet

through debt reduction of $1.4 billion in

the year and generating approximately

$2.5 billion in operating cash flow.

Our revenues in 2017 were $20.6 billion,

a 30 percent increase from 2016, with our

Completion and Production division improving

47 percent and our Drilling and Evaluation

division improving 8 percent. These results

were primarily driven by increased activity,

utilization and pricing in the United States

land market associated with stimulation,

well completion and drilling services.

We improved our North America and

Completion and Production operating

margins by over 1,000 basis points from

2016 levels, continuing to execute on our

goal to achieve normalized margins.

Our operating results also benefited from

the structural global cost saving initiatives

implemented over the past few years to

address challenging market conditions.

The international markets have been slower

to recover, with stressed customer budgets

and economics across deepwater and

mature fields. However, this sector began

to show signs of recovery in the latter half

of 2017, and we are encouraged by this

market going into 2018.

LOOKING TO THE FUTURE

Our value proposition – to collaborate and

engineer solutions to maximize asset value

for our customers – is at the foundation of

our success. In 2018, as the market recovery

gathers momentum, we will continue to

focus on listening to our customers and

responding to their needs.

As the execution company, Halliburton

leads the industry in service quality.

We will continue to invest in the areas

where we uniquely create value, and to

win the work that we believe is most

profitable. The competitive advantage of

our comprehensive service offering, allied

with ongoing capital discipline, should

enable us to deliver strong cash flow and

industry-leading returns in 2018.

EMPLOYEE DEVELOPMENT

Employee development is a strategic,

long-term investment that aligns with

our corporate strategy, our sustainability

approach and our core values. Employee

development at Halliburton encompasses

learning and training, performance

management, and programs designed

to foster individual well-being. We offer

employees an abundance of resources to

proactively drive employee development

and enable them to explore future career

opportunities. These tools are easily

accessible through our online Employee

Development Hub.

20

$
2
0
.6

billion

Revenue

$2.5

Dividends to Shareholders

626
MILLION

$

1.4$
BOperating

Income

billion

Operating Cash Flow

LEARNING, TRAINING AND DEVELOPMENT

Employees have access to a variety of

learning and career resources via the

Employee Development Hub, including

Learning Central and Competency Central.

Learning Central is a comprehensive learning

management system that presents a variety

of technical and non-technical training

libraries, and which documents career

development activities. Competency Central

connects required competencies to job roles.

These resources ensure that employees

receive relevant training and development

that is aligned to business needs and our

service quality framework.

In addition to the online courses provided

by Learning Central, our network of

training centers offers employees technical,

operational and leadership training in

classroom and hands-on workshop settings.

Employees can also independently register

for training and other development activities.

By identifying and addressing gaps in

knowledge or skills, they can determine

the development necessary to advance to

the next career level. Managers assign and

assess their employees’ competencies for

current roles and next roles of interest.

Our Global Competency Assurance Program

was again granted full accreditation in

2017 by the International Association of

Drilling Contractors, with full competency

accreditation for positions across all PSLs

and support functions globally. We remain

the only full-spectrum oilfield services

company to have global accreditation with

no restrictions.

Overall training hours declined by 14 percent

in 2017 to 1.74 million hours, driven by

limited recruitment outside North America

and efforts to focus training where there is

greatest return on investment. To ensure

that training resource is used where it is

needed most, we streamlined requirements

for non-field personnel and enhanced training

for new hires going into the field. These

changes, and increased recruitment in the

North America market, led to a global average

of 33 training hours per learner, the same

as in 2016.

LEADERSHIP DEVELOPMENT

Halliburton has five defined levels of

leadership: Emerging, Frontline, Operational,

Transformational, and Strategic. Ongoing

identification, assessment and development

of our leadership talent strengthen our

competitive advantage and are critical to

our short-term and long-term success.

Career development frameworks that

prepare qualified employees for leadership

roles include the Supply Chain Management

Program, Technology Professional Development

Program, Human Resources Leadership

Program, Hire to HSE Manager, and the

Hire to Country Manager process.

Halliburton also offers customized assess-

ment and development opportunities for

employees currently in leadership positions.

These include stretch assignments, leadership

development plans with coaching, and training

programs developed and facilitated internally

and externally.

PERFORMANCE AND

SUCCESSION MANAGEMENT

Halliburton manages employee performance

and engagement through frequent, forward-

looking “Check-ins” between employees

and supervisors. These discussions focus

on status of work, priorities, performance

feedback and development. All employees

are part of the Check-in process, which is the

cornerstone of our performance management

and career development framework.

Employees also complete a semi-annual

Employee Pulse Survey to capture their

views on important topics including strategy

communication, employee engagement, and

manager coaching and feedback. Aggregated

results give leaders valuable insight on where

opportunities exist to enhance employee

engagement within their organizations.

Business Leadership
Development Courses
Number of Attendees

 Level I Level II Level III

Year Attendees Attendees Attendees

2015 879 351 90

2016 509 148 48

2017 432 135 57

Employees: Percentage of
Local Nationals in Workforce

 15 16 17

North America 99% 99% 99%
Latin America 93% 93% 98%
Europe/Africa/CIS 88% 88% 93%
Middle East/Asia 72% 72% 75%

15

4
.0

3

16

2
.0

2

17

1.
74

Employee
Training
million hours

15

47

16

33

17

33

Training Hours
per Learner
hours

$1.2 million in Employee Education Assistance Program funding in 2017

HALLIBURTON 2017 SUSTAINABILITY REPORT 21

Economic, continued

Constant and active communication

between employees and managers is the

core of our annual succession management

process. This helps to identify, develop and

retain a reliable succession of skilled leaders.

Succession management is a proven method

for assessing the skills, talent and potential of

employees. It targets top talent for accelerated

development within the Company through

tailored development plans.

EMPLOYEE WELL-BEING PROGRAMS

Halliburton works to foster the overall

well-being of all of our employees. We offer

programs that help employees constructively

cope with well-being issues that arise within

and outside the workplace, including:

• The Halliburton Dispute Resolution

Program, which provides independent

ombudsman and mediator support for

employees to resolve workplace issues.

• The Employee Assistance Program,

which offers confidential help and support

for a range of personal and professional

difficulties.

• The Halliburton Employee Wellness

Program, which supplies tools and support

for employees and their families to take a

holistic approach to health and wellness,

including tobacco cessation, weight-loss

programs and financial planning and

educational workshops.

Supply Chain Sustainability
As the largest support function within
Halliburton, our Supply Chain operation
is responsible for managing $2.4 billion
in inventory and two million logistics
moves each year. Comprising procurement
and materials, manufacturing and
logistics, the Supply Chain function
oversees a global network of suppliers,
warehouses and cross docks, including
18 worldwide manufacturing facilities.

Halliburton maintains the highest
standards of corporate citizenship
throughout our global operations, and
requires the same from our business
partners. We strive to maximize the
positive economic and social impacts
of our value chain, while minimizing
environmental impacts. One way we
achieve this is by engaging local and
diverse suppliers around the world.
This practice exemplifies good corporate
citizenship, and it is good business,
increasing the strength and resiliency
of our supply chains.

Strong performance, candid career conversations, and proactive
planning fuel ongoing employee development and maintain leadership
bench strength.

PHASE 1

Role
Technical
Professional

Competency
Technical Depth

PHASE 2

Role
Technical
Professional

Competency
Service Execution

PHASE 3

Role
Account
Representative

Competency
Customer Focus

PHASE 4

Role
Service
Coordinator

Competency
Frontline
Leadership

PHASE 5

Role
PSL Service
Manager

Competency
Business Acumen

PSL Country
Manager

22

Hire to Country Manager Process

Hire to Country Manager is our leading development process for operational personnel.

Transformational Leaders

Strategic Leaders

Operational Leaders

Frontline Leaders

Emerging Leaders

Levels of Leadership

SUPPLY CHAIN GOVERNANCE

Halliburton is committed to compliance

with the requirements of all applicable

employment, labor and human rights laws to

ensure fair and ethical employment practices,

including our policies on non-discrimination,

minimum age and fair compensation, and

through our policies on health, safety, and

security for our employees. Halliburton

expects our suppliers to apply the same

standards, and to protect and uphold the

fundamental rights of their employees

as stated in the United Nations Universal

Declaration of Human Rights.

Potential suppliers to Halliburton undergo

a risk evaluation process covering export

controls and sanctions screening, insurance

verifications, and safety training for onsite

vendors. We also perform due diligence

checks on all international noncommercial

agents, such as customs brokers, freight

forwarders, and immigration and visa agents.

Suppliers are evaluated on risks related

to safety, quality, environment, social

responsibility, economics and governance.

The Company manages risk and assesses

supplier performance by using annual audits,

while key suppliers are selected annually

for in-depth evaluation of operational

performance, including HSE and corporate

citizenship. We also provide training for

suppliers to ensure that they meet our

standards and to assist them in becoming

better community partners, including

review of HSE standards and conflict

mineral compliance.

Suppliers are required to supply Democratic

Republic of Congo (DRC) conflict-free

materials to Halliburton, furnish information

to assist in determining that work provided to

Halliburton is DRC conflict-free, and respond

to requests for information on sources of

supply. These requirements support our

commitment to the Responsible Minerals

Initiative and our compliance with Section

1502 of the United States Dodd-Frank Act.

Halliburton was again ranked as one of the

leading energy services companies by the

Responsible Sourcing Network in its 2017

evaluation of conflict minerals disclosure.

LOCAL CONTENT AND SUPPLIER DIVERSITY

In 2017, more than 80 percent of the Company’s regional field operations spend was with

suppliers from locations in that region. We establish and foster relationships with suppliers

that can provide Halliburton with strategic and competitive advantages for our local operations,

while expanding the capacity and competency of national and local industry suppliers.

Local sourcing efforts are shaped to the specific governmental, cultural and economic needs

of each country. Additionally, Halliburton supports small, minority-owned and women-owned

businesses throughout our U.S. supply chain.

Saudi Arabia

Halliburton provided technical training, documen-
tation and inspection techniques to local manu-
facturing suppliers to enable the production of
Company equipment. The training facilitated a
proactive contribution to the In-Kingdom Total Value
Add (IKTVA) Program, a Saudi Arabia initiative
to have 70 percent localization by 2021 and to
create more than 500,000 jobs.

United Kingdom

The Company undertook a survey based on the
Slavery & Trafficking Risk Template to assess the
risk of modern slavery in our U.K. supply chain.
The survey was sent to over 800 suppliers in
30 countries, covering 96 percent of our U.K.-based
spend. All U.K. Supply Chain employees completed
Ethical Procurement and Supply training from a
globally recognized organization to support their
ability to identify signs of human trafficking and
forced labor.

Nigeria

Halliburton conducted individual on-site local
supplier forums to improve content and capacity
by educating and refreshing suppliers on our internal
processes and compliance requirements. Our efforts
resulted in local suppliers consistently accounting
for more than 85 percent of spend in Nigeria.

United States

Halliburton supported the development of a local
supplier by sharing order placement, production
and stocking strategies, and removing waste from
the delivery process. This collaboration resulted in
a 98-percent improvement in on-time delivery, and
in a strong relationship with this supplier and their
business partners.

HALLIBURTON 2017 SUSTAINABILITY REPORT 23

Social

MATERIAL TOPICS – SOCIAL

• Health, Safety and
Wellness

• Diversity and Inclusion
• Community Engagement

Halliburton takes a proactive approach to the societal impacts of our operations.
This approach is grounded in our core values of Safety, Integrity, Collaboration and
Respect, and linked by our Guiding Principles for Sustainability – in particular, Health,
Safety and Environment, Global Citizenship, and Collaboration.

The social aspects of sustainability that we consider to be material reflect our
approach. We are committed to fostering a safe and inclusive work environment
where every member of our diverse workforce can thrive. We also strive for positive
engagement with all of the communities where we operate.

24

$430,000
HARVEY

Over $430,000 was granted to more than 250 employees to support them in
recovering from the effects of Hurricane Harvey. 17

Employees in 17 participating countries supported
local charities through the Halliburton Giving
Choices match funding program.

F
IF

T
E

E
N Senior

leaders
and the
Investor
Relations
team
participated
in 15 investor
conferences
during 2017.

+

Diversity and Inclusion
A strong culture of diversity and inclusion
fuels the Company’s long-term success
while enabling employees to reach their
full potential. This culture is supported
by our COBC and formal employment
practices where we commit to involve
all employees in creating a positive work
environment. This is reinforced through
ongoing campaigns to highlight the
value of diverse points of view, and is
strengthened by diversity training for
every level of leadership. The results of
our efforts are visible in our Employee
Resource Groups and in the diversity of
our workforce.

EMPLOYEE RESOURCE GROUPS

Halliburton Employee Resource Groups are

designed to support employees through

networking and professional development.

They are open to all employees, and enable

the creation of personal and professional

connections across our global workforce.

Women Sharing Excellence (WSE) is an

internal professional network dedicated to

promoting employee development, building

leadership competencies and increasing

employee retention. The organization is

open to all Halliburton professionals, and

has more than 900 members globally.

WSE provides support in career planning

and self-development through mentoring,

training, community-service events,

spotlight recognition and a workplace

conversation series.

Halliburton African American Network
Forum (HAANF) supports the Company’s

diverse workforce through networking,

mentoring and promoting professional

growth, with the mission to educate,

motivate and empower its members.

Participants engage in community service

events and lead career development

workshops. Although HAANF members are

primarily African-American employees, the

organization is open to all employees who

seek to cultivate a diverse environment that

provides opportunities for advancement,

success and growth.

Veterans Leadership Forum (VLF)
provides tools and opportunities for

professional development to members to

help maximize their contributions to the

Company’s success. Established by and for

veterans in 2013, VLF membership is open

to all Halliburton employees who seek to

enhance their careers.

PRIDE is dedicated to creating a positive

and inclusive work environment for people

of all sexual orientations and gender

identities. The organization achieves its

goal through education, awareness and

results that add business value through

industry relations. PRIDE membership is

open to all Halliburton employees.

Diversity Partnerships

Halliburton partners with non-profits
in the United States and around the
world to advance diversity and inclusion.
These partnerships are primarily focused
on enhancing the role of women in the
oil and gas industry and in engineering.

• Catalyst Inc. – Global
• Society of Women Engineers (SWE) –

Member of Corporate Partnership
Council Board

• National Diversity Council – U.S.
• Pink Petro – Global

Diversity Events

• Sponsor of Society of Women Engineers
(SWE) National Conference, Austin, Texas,
October 2017

• Sponsor of Women’s Energy Network
National Conference, Houston, Texas,
April 2017

• Sponsor of Greater Houston Women’s
Chamber of Commerce Conference,
Houston, Texas, April 2017

• Sponsor of SWE Local Pune Conference,
Pune, India, March 2017

Diversity Awards

• Top 50 Employer, Woman Engineer
Magazine

• Lyn Beaty – 2017 Breakthrough Woman
of the Year – Greater Houston Women’s
Chamber of Commerce

• Myrtle Jones – Houston’s 50 Most Influential
Women – Houston Woman Magazine

• Aniket Kumar – 2017 Young Engineer of
the Year – Society of Petroleum Engineers,
Gulf Coast Section

HALLIBURTON 2017 SUSTAINABILITY REPORT 25

Community Engagement
Community engagement incorporates
many aspects of our interactions with
our external stakeholders. Three of our
Guiding Principles for Sustainability
are Global Citizenship, Transparency and
Collaboration, and these provide the
framework for our engagement with
stakeholders and our commitment
to philanthropy.

COMMUNITY RELATIONS

Halliburton has been committed to

enhancing the well-being of the communities

in which we operate since the Company’s

formation. Early in the last century, founder

Erle P. Halliburton established a heritage

of positive community impact through

generous support of local charities and

good causes in his community.

Today, the Company continues to create

economic and social opportunity for the

communities where we live and work.

Our promise of corporate citizenship is

engrained in our culture, and it creates

sustained value for our Company, our

stakeholders and the world.

STAKEHOLDER ENGAGEMENT

Halliburton stakeholders include investors,

legislators and regulators, industry groups,

and the general public. We foster relationships

with these external stakeholders through

participation in industry affiliations and

conferences, and by publishing thought-

leadership articles in mainstream and

trade publications.

Halliburton works with government officials

to provide detailed information on our

operations, examine emerging technologies

and contribute to the discussion of regulatory

standards. For example, Company represen-

tatives have been involved in the policy

discussions surrounding the development

of shale gas and oil resources in the U.S.,

Canada, Mexico, Europe and Australia.

Social, continued

FOUR PILLARS OF GIVING

In addition to direct corporate giving and community investment, Halliburton corporate

philanthropy includes employee giving programs and volunteer activities, and donations

made through the Halliburton Foundation. Examples of our philanthropic activities in

2017 include:

Energy to Help

Halliburton encourages organized employee
volunteer teams to apply for annual grants
from $500 to $1,500. The grants fund
community service projects that the volunteer
teams perform with local charities. This grant
program, The Energy to Help™, supports
our Four Pillars of Giving, while providing
employee volunteers the opportunity to assist
and engage with the communities where
they work and live.

Education

Every year, we enhance the futures of thousands
of students around the world through our support
for educational institutions at all levels.

Halliburton Hope Primary School
Sichuan, China

When China was devastated by an earthquake
in 2008, Halliburton created a relationship with
the Halliburton Hope Primary School in the region
of Sichuan. Since that time, the Company has
provided more than $70,000 to help restore and
support the school and its students.

Over the years, volunteers have delivered
air-conditioning units and a wide range of
school supplies. They have also introduced
courses in English, art, music and physical
education. In 2017, Halliburton volunteers
brought English-language audio textbooks,
harmonicas and 3D animation to the school in
order to help foster a more interactive learning
environment. Students created art projects and
were awarded certificates recognizing their
newly acquired skills.

Environment

Environmental stewardship is at the core of
our approach to sustainability. We strive to
manage our own impacts, and to educate and
equip others for responsible conduct.

A Gathering Place for Tulsa

In December 2017, Halliburton pledged a
$10 million donation to the Gathering Place for
Tulsa park, in Tulsa, Oklahoma, to sponsor the
construction of the King’s Post Bridge in the park.

A Gathering Place for Tulsa is a planned
100-acre park along the Arkansas River that
will regenerate the waterfront by connecting
the existing River Parks. Phase I, the first
66.5 acres, will include experiences for all ages,
such as the five-acre Adventure Playground to
Mist Mountain, sport courts, bike and skate
parks, nature trails, and large lawns for concerts.
Phase I of the park is expected to open in late
spring/summer 2018.

26

Giving Choices

$1.3M was pledged
by employees in
17 countries.
Employees in Egypt, Iraq, Kuwait, Oman,
Pakistan, Qatar, UAE, UK, US, Australia,
Canada, India, Indonesia, Malaysia, Mexico,
New Zealand, and Singapore participated
in the Halliburton matched payroll giving
program, Giving Choices, pledging a total
of $1.3 million.

Halliburton Charity Golf Tournament

The 2017 Halliburton Charity Golf Tournament
brought together over 400 golfers and raised
more than $2.5 million for more than 24 nonprofit
organizations across the United States. In its
24-year history, the tournament has donated
almost $14 million to charities across the country.

Health and Safety

By engaging our employees and the communities
where we work, we enable them to live better,
healthier lives. We partner with local charities and
medical facilities around the world to increase
access to healthcare and improve community
well-being.

Children’s Charity Foundation, Singapore

In June 2017, 46 Halliburton employees in our
Singapore location participated in Hair for Hope
2017, the signature annual fundraising event
of the Children’s Cancer Fund, raising nearly
US$20,000. Volunteers had their heads shaved
as a way to show children and their families
they are not alone in the fight against cancer.
By demonstrating the beauty of baldness, they
promoted greater public awareness of childhood
cancer in Singapore, and raised funds to aid
children and families impacted by cancer.

Social Service

Halliburton supports communities to address
their most vital social issues. We collaborate
with charities and other organizations that are
working to end homelessness, support domestic
violence victims, and eradicate hunger. Through
donations and volunteer programs, we are
making a difference in every country where
Halliburton operates.

School supplies for children in need

In June 2017, Halliburton employees in Carrollton,
Texas, partnered with a social services charity,
Metrocrest Services, to provide school supplies
for local children in need. Volunteers raised money
to provide school supplies and backpacks for
the new school year. Carrollton employees
raised funds to fill 10 large boxes with backpacks
and supplies.

Employees at the North Belt campus in Houston
seized a similar opportunity to support local
children heading back to school. Employees
donated 200 backpacks full of supplies for
students at Johnson Elementary School in the
nearby Aldine Independent School District.
Volunteers hand-delivered the backpacks at the
start of the academic year.

HALLIBURTON 2017 SUSTAINABILITY REPORT 27

Corporate Giving

$2,107,489,304
Landmark in-kind donations

$1,103,588
Halliburton Corporate Giving

$5,826,395
Halliburton Foundation

$432,500
Hurricane Harvey Disaster Relief Fund

$1,311,964
Employee Giving (Giving Choices)

$2,116,163,751
Total

Social, continued

As an industry leader, Halliburton is well

represented on industry bodies that set

standards and guide best practices. In 2017,

Company collaborations included:

• American Petroleum Institute
• Bilateral U.S.–Arab Chamber of Commerce
• Center for Offshore Safety
• Colorado Oil and Gas Association
• Greater Houston Partnership
• Houston Technology Center
• Houston World Affairs Council
• Independent Petroleum Association

of America
• National Association of Manufacturers
• National Foreign Trade Council (U.S.)
• National Ocean Industries Association
• Offshore Energy Center
• Petroleum Equipment & Services

Association
• Society of Petroleum Engineers
• Texas Independent Producers and Royalty

Owners Association
• U.S. Oil and Gas Association
• Western Energy Alliance
• World Petroleum Council

Senior management, our Investor Relations

team and operational managers hold regular

meetings and conference calls with analysts,

institutional investors and others. In 2017,

Halliburton executives made presentations,

participated in panels, or had other key roles

at the following events:

• Bank of America Merrill Lynch

Global Energy Conference
• Barclays CEO Energy Power Conference
• BMO 2017 Global Energy

Leadership Forum
• Citi 2017 Global Energy and

Utilities Conference
• Deutsche Bank Energy Conference
• Jefferies Energy Conference
• Morgan Stanley E&P and

Oil Services Conference
• RBC Global Energy Conference
• Scotia Howard Weil 2017

Energy Conference
• Simmons & Company 17th Annual

Energy Conference

• Simmons & Company 2017

European Conference
• Susquehanna Energy and

Industrials Conference
• UBS Global Oil & Gas Conference
• Wells Fargo 2017 West Coast

Energy Conference
• Wolfe Research Oil & Gas

Leaders Conference

HUMAN RIGHTS

Halliburton and its Board of Directors support

universal human rights as defined by the

United Nations Universal Declaration of

Human Rights. We respect the sovereignty

of governments throughout the world and

we believe it is the primary responsibility of

local government to safeguard and protect

the basic human rights of their citizens.

Halliburton operates in approximately

70 countries around the world. Our

stockholders, customers, suppliers and

employees represent virtually every race,

national origin, religion, culture, political

philosophy and language. This diversity is

fundamental to our business excellence and

embodies our Company’s respect for human

rights and the dignity of all people.

SECURITY

The safety of our employees, contractors

and facilities is paramount, and coincides

with our respect for human rights and the

security of local communities. Our high

standards of safety require the use of third-

party armed security in a small minority of

the countries where we operate. Halliburton

makes significant efforts to ensure that these

security providers uphold our strong standards

of ethics and integrity. The countries, the type

of security provider, and the training provided

are listed on the following page. All third-party

security providers are required to ensure that

security personnel complete all necessary

training, and to have procedures in place to

ensure compliance with our COBC.

28

Hurricane Harvey Relief

When Hurricane Harvey smashed into
Houston and the Texas Gulf Coast Region,
it was taking on the Company’s hometown
and its neighbors. Halliburton partnered with
local organizations, helping through donations
and providing volunteer assistance.

For example, Buckner International, a charity
that serves children, families and seniors, is
a long-time Halliburton community partner.
When more than 90 people at the Buckner
facility in nearby Beaumont were stranded
by floodwaters, they turned to Halliburton.
Halliburton employees quickly dispatched
two buses to the Buckner Center, along with
a team of volunteers, to accomplish
the evacuation.

When crowds of flooded-out families arrived
at the Buckner Family Hope Center in Aldine,
located near the Halliburton North Belt facility,
supplies donated by Halliburton employees
were waiting for them. Later, Halliburton
volunteers worked with Buckner families to
begin the grueling process of cleaning up.

Halliburton also provided assistance to
more than 250 employees to help in their
recovery efforts. The Halliburton Disaster
Relief Grant fund distributed more than
$430,000 in relief funds.

On a broader scale, the proceeds from the
annual Halliburton Charity Golf Tournament
went to more than 24 organizations, including
many Houston-based charities that have been
applying the donations to Hurricane Harvey
recovery efforts.

Health, Safety and Wellness
Health and safety performance and
the overall well-being of our employees
are material sustainability topics for
Halliburton. Safety is one of our core
values, and is of fundamental importance
to our operations. Health and safety
management, programs and performance
are discussed in the context of our
Journey to ZERO strategy on pages
8 to 11 of this report.

In addition to our commitment to safety,

Halliburton maintains a global program

to ensure the health and well-being of its

employees. The program’s mission is to

increase awareness and create opportunities

for employees and their families to take

ownership of their health and finances.

The initiative focuses on five key elements:

• Nutrition
• Physical health
• Emotional health
• Financial wellness
• Community involvement

Security and Training by Country

Malaysia

Type of Security:
Auxiliary Police

Training:
Malaysia Police training

Nigeria

Type of Security:
Police

Training:
Nigeria Police training

Iraq

Type of Security:
Private Contractor and Police

Training:
Voluntary Principles on Security and
Human Rights, Montreux Document; regular
firearm and executive protection training
Iraqi Police – Iraq Police training

Pakistan

Type of Security:
Private Contractor

Training:
Weapons handling, basic guard duties,
incident reporting

Angola

Type of Security:
Local Private Contractor

Training:
Government-certified and private contractor
firearm training center

Kenya

Type of Security:
Kenyan National Police

Training:
Kenyan Police training

Venezuela

Type of Security:
National Guard

Training:
National Guard training

HALLIBURTON 2017 SUSTAINABILITY REPORT 29

Well-being Program Case Study

The Halliburton Charity Color Run and
Walk benefitting the American Heart
Association (AHA) Go Red For Women
campaign was held at the Halliburton
North Belt Campus in Houston in March
2017. Hosted by the Halliburton Charitable
Foundation, the event raised more than
$32,000 for the AHA. Everyone who
participated took to heart the idea of
going red – and yellow, orange, purple,
pink and green.

Lining the courses of the 5K (3.1-mile)
run and the 2.9K (1.8-mile) walk were
volunteers who were assigned the task
of hurling handfuls of colored cornstarch
at participants running and walking by.
In total, volunteers threw over 1,100
pounds of colored cornstarch at the
1,200 participants.

More than a dozen of our top leaders took
part in the Executive Colorpalooza after
the run and walk concluded. For this event,
executives were rounded up into a special
lineup to receive a colorful (and mostly
friendly) dusting from folks who made an
extra donation for the opportunity.

The mission of the American Heart
Association is to wipe out the No. 1 killer
of both women and men worldwide, and
Halliburton is deeply proud to support
their efforts. Our commitment to the
AHA is an integral part of our efforts to
foster the wellbeing of our employees
and our communities.

Environment

MATERIAL TOPICS – ENVIRONMENT

• Energy and Greenhouse Gases
• Environmental Stewardship

The long-term success of Halliburton is dependent on
industry-leading environmental performance in our operations
and effective stewardship of natural resources.

Halliburton strives to continuously improve our environmental
impacts. We achieve this by focusing on minimizing the
environmental footprint of our operations, and by providing
the products and services that enable our customers to do
the same.

30

tons
We reduced

the greenhouse
gas emissions

intensity of
our operations

to 106 tons
per million
dollars of
revenue,

a decrease
of 18

percent.

We reduced
overall spill
volumes by
29 percent
year-on-year
to achieve a
3-year low.

PERCENT

37
Halliburton
makes available
chemical safety
information in
37 languages.

106

Energy and
Greenhouse Gases
Energy consumption and greenhouse gas
(GHG) emissions are major components of
our environmental footprint. We strive to
reduce these aspects of our overall impact
through improving the efficiency of our
own operations, and by offering products
and services to our customers that enable
them to maximize the value of their assets
while using less energy and generating
fewer emissions.

ENERGY

Energy consumption is a material

sustainability topic for Halliburton, and

maximizing energy efficiency is central to our

efforts to reduce the environmental footprint

of our operations. We achieve this through

operational efficiency in our manufacturing

and field operations, through sustainable

design and construction of our facilities,

and by developing sustainable products

and services for our customers.

To address the environmental impact of

our global real estate, sites are designed

and built to Leadership in Energy and

Environmental Design (LEED) standards.

Several of our key sites, including our main

Houston location, known as the North Belt

campus, hold current sustainable building

certifications. All of these certifications as

of the end of 2017 are listed on page 33.

Halliburton also works to provide global

energy solutions that go beyond conventional

energy sources. We are leading the field in

geothermal energy and in carbon capture and

storage, and we have been service providers

in these areas for decades.

GREENHOUSE GASES

Halliburton is continually working to reduce

the impact of emissions to air that result

from our activities, and to reduce greenhouse

gas emissions across our operations.

One element in this effort has been our

leadership in the deployment of diesel

engines that meet the U.S. Environmental

Protection Agency Tier 4 standard. The Tier 4

standard sets stringent requirements for

non-road diesel engines to lower emissions

of particulates, nitrogen compounds and

other pollutants by as much as 90 percent.

We work directly with engine manufacturers

and invest in research and development

to reduce emissions from the equipment

we design, manufacture and use. Today,

Halliburton surface equipment is among

the cleanest available, and it comprises

the largest fleet of Tier 4-compliant diesel

engines currently in operation in the U.S.

and Gulf of Mexico.

Energy consumption and greenhouse

gas emissions are major components of

our environmental footprint. We strive to

reduce these aspects of our overall impact

through improving the efficiency of our

own operations, and by offering products

and services to our customers that enable

them to maximize the value of their assets

while using less energy and generating

fewer emissions.

Halliburton greenhouse gas emissions

increased by 6 percent in absolute terms year

on year in 2017; this is primarily driven by

increased operational activity in the year.

Continuous improvement in operational

efficiency enabled the Company to reduce

emissions intensity in 2017, with emissions

per million dollars of revenue down by

18 percent on 2016 to 106 metric tons.

Our primary source of GHG emissions is

diesel use in equipment in the field. The

improvement in emissions intensity seen

in 2017 is predominantly the result of greater

fuel efficiency in our equipment fleet, and

improvements in the efficiency of asset

utilization to generate revenue.

15

3
,6

9
0

16

2
,0

6
0

17

2
,1

8
3

Absolute
Emissions
thousand metric
tons CO2e

■ Indirect Emissions
■ Direct Emissions

15

15
6

16

13
0

17

10
6

Emissions
Intensity
metric tons
CO2e per
million U.S.
dollars revenue

15

45
,5

20

16

25
,6

86

17

26
,8

90

Energy
Consumption
thousand GJ

■ Electricity
■ Fuel

HALLIBURTON 2017 SUSTAINABILITY REPORT 31

Environmental Stewardship
Environmental stewardship is an
expression of the Company’s commitment
to reducing environmental impacts
across the value chain, including the
direct impacts of our own activities. The
environmental aspects discussed in this
section include water, waste, spills and our
global chemical stewardship processes.

ENVIRONMENTAL PERFORMANCE

Waste generated by Halliburton decreased

by 57 percent from 2016 to 2017. This is

primarily the result of the business returning

to more normal levels of waste generation

relative to operational activity following the

exceptionally high waste generation seen

through the industry downturn in 2015 and

2016. The exceptionally high waste levels

seen in the previous two years resulted

from Halliburton rationalizing inventory,

assets and our real estate portfolio to match

operational activity. Waste reduction efforts

and continuous improvement projects across

the global business have also impacted

waste generation and disposal methods.

As a result of these efforts, the percentage

of waste disposed by landfill or incineration

has fallen from 68 percent in 2016 to

38 percent in 2017.

Water consumption data covers our fixed

facilities and excludes field operations

as water use in the field, for example in

hydraulic fracturing, is typically supplied

and managed by our customers. There

has been a 64 percent year on year increase

in consumption in 2017 compared to 2016.

Of this, 10 percentage points are attributable

to improved data coverage in Latin America

which enabled us to include the full impact

of our water consumption in that region.

The remaining increase was driven by an

uplift in operational and manufacturing

activity as a result of growth in the North

America land market.

Our recordable environmental incident rate

(REIR) in 2017 is 0.04 incidents per 200,000

working hours, the same as in 2016. Total spill

volume decreased by 29 percent from 2016

to 2017 because of improved controls.

CHEMICAL STEWARDSHIP

Chemical Stewardship plays a key role at

Halliburton in our overall commitment to

sustainability and the management of the

HSE aspects of the products and services

that we provide to our customers worldwide.

Our Chemistry Scoring Index (CSI) is a risk

assessment process that compares the

relative risks associated with the use of

Halliburton chemical products in oil and gas

operations. Scores are assigned to products

and ranked on the severity of their potential

hazards in several key HSE categories. The

CSI is aligned with the hazard determination

principles of the United Nations Globally

Harmonized System of Classification and

Labeling of Chemicals (GHS) and with other

international regulatory standards.

15

8
14

,5
0

8

16

3
7

3
,8

7
0

17

16
0

,3
13

Waste Data
tons

■ Hazardous
 Waste
■ Non-Hazardous
 Waste

15

0.
03

16

0.
04

17

0.
04

Recordable
Environmental
Incident Rate
per 200,000
hours worked

15

2,
03

6

16

1,
17

4

17

1,
92

4

Water
Consumption
thousand m3

Environment, continued

32

Approximately 123,000 safety data sheets and labels in 37 languages
are available through our website.

Using the CSI, our customers can

compare Halliburton chemical products

within the same class of use and application,

enabling them to choose those products

that optimize performance and minimize

potential HSE risks.

All Halliburton chemical products are

backed by Safety Data Sheets (SDS) which

comply with the latest regulatory requirements,

including GHS. Our SDS identify the chemical

content of our products and their potential

health and environmental hazards. Halliburton

publicly discloses the information about the

chemicals used in our operations, providing

a value-added resource for customers,

employees, regulators and the communities

in which we operate. Approximately

123,000 SDS and labels in 37 languages

are available through our website.
15

$
4
2
.7

16

$
5
5
2
.8

17

$
4
6
.5

HSE Fines
and Penalties
U.S. $1,000

15

90
7

16

19
9

17

14
2

Total Volume
of Spills
cubic meters

Environment Case Study

Sustainable Building Awards

LEED – Gold

Houston North Belt – Life Center

LEED – Silver

Houston North Belt – Child Care Center
Houston North Belt – Plaza 1
Houston North Belt – Plaza 2
Houston North Belt – Technology Center
Houston North Belt – Administration Building

LEED – Certified

Rio de Janeiro – Technology Center

GreenMark Gold

Singapore – Facility 3

HALLIBURTON 2017 SUSTAINABILITY REPORT 33

Halliburton worked with the conservation
group Monarch Rescue to restore and
donate several sites in North Carolina
for Monarch butterfly conservation.
The locations were acquired by Halliburton
as part of a company acquisition and,
after a thorough assessment by our
Global Environment team, were found
to be suitable for restoration as pollinator
and butterfly habitat.

Over the course of the project, Halliburton
will donate a total of 529 acres of land
to the Southern Appalachian Highlands
Conservancy. Following donation, the
land will be restored to meadowland, and
planted with milkweed and other plants
to support native pollinator and Monarch
butterfly populations.

 2017 2016

ENVIRONMENTAL DATA

Energy Consumption (GJ)
 Fuel Consumption
 Diesel 23,249,327 22,639,373

 Coal 1,088,192 970,467

 Natural Gas 761,656 584,445

 Other 6,805 4,492

 Electricity Consumption 1,784,500 1,487,228

 Total 26,890,480 25,686,005

Greenhouse Gas Emissions (TCO
2
e)

 Direct (Scope 1) 1,837,736 1,770,698

 Indirect (Scope 2) 260,784 205,273

 Indirect (Scope 3) 84,142 84,142

 Total 2,182,662 2,060,113

Greenhouse Gas Emissions Intensity (TCO
2
e/$M Revenue)

 Scope 1, 2 and 3 106 130

Waste Disposal (Metric Tonnes)
 Non-hazardous 89,896 269,880

 Hazardous 70,417 103,990

 Total 160,313 373,870

 Incineration 3,959 180,421

 Total Landfill 57,315 73,851

 Total Recycled 36,091 60,473

 Total Reuse 6,106 41,321

 Composting 3,532 7,337

 Total Energy Recovery 50,291 4,381

 Onsite Storage 2,386 3,471

 Deep Well Injection 633 2,615

 Total 160,313 373,870

Water Consumption (m3)
 Total 1,924,248 1,174,058

Spills and Discharges
 REIR (Incidents per 200,000 hours worked) 0.04 0.04

 Total Volume of Spills (m3) 142 199

SOCIAL DATA

Fatalities
 Employee 1 6

 Contractor 0 1

 Total 1 7

Injuries and Process Safety Incidents
 LTIR (Incidents per 200,000 hours worked) 0.12 0.10

 TRIR (Incidents per 200,000 hours worked) 0.36 0.37

 RVIR (Incidents per million miles traveled) 0.33 0.30

Charitable Giving ($’000)
 In-kind Donations 2,107,489 2,739,334

 Halliburton Foundation 5,826 5,416

 Employee Giving 1,312 1,294

 Corporate Giving 1,104 671

 Total 2,115,731 2,746,715

Procurement ($M)
 Spend with Small and Diverse Suppliers 937 615

Business Ethics
 Code of Business Conduct Reports 180 139

Environmental &
 Social Data

34

 PAGE NUMBER

 STRATEGY AND ANALYSIS

G4–1 CEO statement P. 2

G4–2 Provide a description of the key impacts, risks and opportunities P. 2–5, 17–19

 ORGANIZATIONAL PROFILE

G4–3 Name of the organization P. 3

G4–4 Primary brands, products and services P. 3

G4–5 Location of the organization’s headquarters Inside Back Cover

G4–6 Countries of operations P. 3

G4–7 Nature of ownership and legal form Inside Back Cover

G4–8 Markets served P. 3

G4–9 Scale of reporting organization P. 3

G4–10 Employee headcount data P. 3

G4–11 Percentage of employees covered by collective bargaining agreements P. 19

G4–12 Supply chain description P. 22–23

G4–13 Significant changes during the reporting period Inside Back Cover

G4–14 Report whether and how the precautionary approach or principle

 is addressed by the organization P. 4–5, 6–7, 8–11

G4–15 Externally developed economic, environmental and social charters,

 principles and other initiatives P. 5, 26–28

G4–16 Association memberships P. 28

 IDENTIFIED MATERIAL ASPECTS AND BOUNDARIES

G4–17 Entities included in the organization’s consolidated financial statements Inside Back Cover

G4–18 Process for defining the report content and the aspect boundaries Inside Back Cover

G4–19 Material aspects identified 4–5

G4–20 Aspect boundary within the organization Inside Back Cover

G4–21 Aspect boundary outside the organization Inside Back Cover

G4–22 Effect of restatements Inside Back Cover

G4–23 Significant changes from previous reporting periods Inside Back Cover

 STAKEHOLDER ENGAGEMENT

G4–24 Stakeholder groups engaged by the organization P. 4–5, 26–28

G4–25 Basis for identification and selection of stakeholders with whom to engage P. 4–5, 26–28

G4–26 Approaches to stakeholder engagement P. 4–5, 26–28

G4–27 Key topics and concerns that have been raised

 through stakeholder experience P. 4–5, 26–28

 REPORT PROFILE

G4–28 Reporting period Inside Back Cover

G4–29 Date of previous report Inside Back Cover

G4–30 Reporting cycle Inside Back Cover

G4–31 Contact point for questions regarding the report Inside Back Cover

G4–32 In accordance option chosen Inside Back Cover

G4–33 External assurance Inside Back Cover

 PAGE NUMBER

 GOVERNANCE, COMMITMENTS AND ENGAGEMENT

G4–34 Governance structure of the organization P. 17–19

G4–35 Process for delegating authority for economic,

 environmental and social topics P. 17–19

G4–36 Appointment of an executive-level position with responsibility

 for economic, environmental and social topics P. 17

G4–37 Processes for consultation between stakeholders and the

 highest governance body to the highest governance body P. 17

G4–38 Composition of the highest governance body and its committees P. 17–18

G4–39 Report whether the Chair of the highest governance body is

 also an executive officer P. 17

G4–40 Nomination and selection processes for the highest governance

 body and its committees P. 17

G4–41 Conflicts of interest P. 17–19

G4–42 Development, approval, and updating of the organization’s

 purpose, value or mission statements, strategies, policies,

 and goals related to economic, environmental and social impacts P. 4–5, 17–19

G4–43 Measures taken to develop and enhance the highest governance

 body’s collective knowledge of economic, environmental

 and social topics P. 17

G4–44 Processes for evaluating the board’s performance P. 17

G4–45 Board’s role in the identification and management of economic,

 environmental and social impacts, risks, and opportunities P. 4–5, 17–18

G4–46 Board’s role in reviewing the effectiveness of the organization’s

 risk management processes for economic, environmental and

 social topics P. 17–19

G4–47 Frequency of the board’s review of economic, environmental and

 social impacts, risks, and opportunities P. 17

G4–48 Reviews and approval of the sustainability report P. 17

G4–49 Process for communicating critical concerns to the

 highest governance body P. 17

G4–51 Remuneration policies for the board and senior executives P. 18

G4–52 Process for determining remuneration for the board and

 senior executives P. 18

 ETHICS AND INTEGRITY

G4–56 Values, principles, standards and norms of behavior P. 17–19

G4–57 Internal and external mechanisms for seeking advice on

 ethical and lawful behavior P. 17–19

G4–58 Internal and external mechanisms for reporting concerns

 about unethical or unlawful behavior P. 17–19

 SPECIFIC STANDARD DISCLOSURES

 ECONOMIC

G4–EC1 Direct economic value generated P. 20–23

G4–EC9 Proportion of spending on local suppliers P. 23

 ENVIRONMENTAL

G4–EN3 Energy consumption P. 31

G4–EN8 Total water withdrawal P. 32

G4–EN15 Direct greenhouse gas emissions (Scope 1) P. 31

G4–EN16 Indirect greenhouse gas emissions (Scope 2) P. 31

G4–EN18 Greenhouse gas emissions intensity P. 31

G4–EN19 Reduction of greenhouse gas emissions P. 31

G4–EN23 Total weight of waste by type and disposal method P. 32

G4–EN24 Total number and volume of significant spills P. 32

G4–EN27 Initiatives to mitigate environmental impacts of

 products and services P. 8–11, 12–13, 30–33

 LABOR RIGHTS

G4–LA6 Rates of injury, occupational diseases, lost days, fatalities P. 8–11

G4–LA9 Average hours of training per year per employee by gender,

 and by employee category P. 21

G4–LA10 Programs for skills management and lifelong learning P. 20–22

G4–LA11 Percentage of employees receiving regular performance

 and career development reviews P. 21–22

 HUMAN RIGHTS

G4–HR7 Security personnel trained in the organization’s human rights policies P. 28

 SOCIETY

G4–SO4 Communication and training on anti-corruption policies and procedures P. 17–19

G4–SO8 Monetary value of fines and penalties P. 33

GRI G4
 Content Index

HALLIBURTON 2017 SUSTAINABILITY REPORT 35

United Nations Sustainable
 Development Goals Mapping

36

The United Nations Sustainable Development Goals (SDGs) were adopted by the global
community in 2015. In 2017, Halliburton undertook an exercise to map our material
sustainability topics and relevant metrics to the SDGs, in order to assess our alignment
with the priorities of policymakers and other stakeholders. The results of this exercise are
shown in the table below.

HALLIBURTON MATERIAL TOPICS UNITED NATIONS SUSTAINABLE HALLIBURTON KEY PERFORMANCE INDICATORS

 DEVELOPMENT GOALS

Economic
Corporate governance and business ethics 16. Peace, justice and strong institutions • Hours of training on anti-corruption and
 Code of Business Conduct

Economic performance 1. No poverty • Percentage of spend with local suppliers
 4. Quality education • Spend with small and diverse suppliers
 8. Decent work and economic growth • Training hours per learner
 • Spend on educational support programs

Supply chain sustainability 4. Quality education • Percentage of spend with local suppliers
 8. Decent work and economic growth • Spend with small and diverse suppliers
 12. Responsible consumption and production

Social
Health, safety and wellness 3. Good health and well-being • Total Recordable Incident Rate
 • Lost-Time Incident Rate

Diversity and inclusion 5. Gender equality • Percentage of localization of workforce
 8. Decent work and economic growth • Spend with small and diverse suppliers

Community engagement 1. No poverty • Charitable giving
 2. Zero hunger • Percentage of localization of workforce
 3. Good health and well-being
 4. Quality education
 16. Peace, justice and strong institutions

Environment
Energy and greenhouse gases 7. Affordable and clean energy • Energy consumption
 13. Climate action • Greenhouse gas emissions
 • Greenhouse gas emissions intensity

Environmental stewardship 6. Clean water and sanitation • Water use
 14. Life below water • Recordable Environmental Incident Rate
 15. Life on land • Spill volume
 • Waste generation and recycling rate

PREVIOUS REPORTS

2016 Sustainability Report
Calendar Year 2016

2015 Sustainability Report
Calendar Year 2015

Big Vision
Calendar Year 2014

What Moves Us
Calendar Year 2013

Look Beneath the Surface
Calendar Year 2012

Report Parameters

Reporting period:

Calendar Year 2017

Published date of previous report:

March 2017

Reporting cycle: Annual

Printed on FSC-certified paper that

contains post-consumer recovered fiber.

FSC certification ensures that this paper

meets Forest Stewardship Council

standards for responsible forest

management.

For More Information

For additional copies,

please contact:

Global Manager of Sustainability

Global HSE & Service Quality

Halliburton

3000 N. Sam Houston Parkway E

Houston, Texas 77032

United States

Email:

sustainability@halliburton.com

Halliburton is a publicly traded corporation

registered in Delaware and headquartered

in Houston, Texas. There were no significant

changes to the structure or ownership of

the Company in 2017.

In this report, the data encompasses

all of our product service lines, countries,

joint ventures and non-wholly-owned

subsidiaries.

This report contains descriptions of

our 2017 sustainability initiatives.

Wherever possible, assessments of

performance trends from 2015 to 2017

are provided to better highlight the trends’

significance over time. Topics covered in

this report are those most pertinent to our

business sector, and they arise from the

context and expectations of the sector.

Our analysis of the materiality of topics

is described on page 5.

The boundaries of this report

correspond to those of the 2017

Halliburton Annual Report.

The data included in this report come

from the Company’s official management

and reporting systems for the various

functions described in this document.

No external assurance has been sought

for the contents of this report.

The 2017 Corporate Sustainability

Report was drafted in accordance with

the Core Requirements of the Reporting

Guidelines of the Global Reporting

Initiative, Version G4.

Report
Information

281.871.2699

www.halliburton.com

©2018 Halliburton. All Rights Reserved.

Printed in the USA

H012847

