

2014 CORPORATE RESPONSIBILITY SUPPLEMENT

PERFORMANCE DASHBOARDS

 EDUCATION

 HEALTHCARE

 SUSTAINABILITY

VERIZON INNOVATIVE LEARNING SCHOOLS

GROWTH IN PARTICIPATION:

Participated across three cohorts during the school year that began in 2014:

Cohorts 1 and 2 Outcomes

Cohort 1 included the schools that started in 2012. Cohort 2 included the schools that started in 2013. Both programs are in partnership with the International Society for Technology in Education.

In 2014, we expanded by an additional 8 schools through our partnership with Digital Promise.

TEACHER PRACTICES CHANGED*

STUDENT BEHAVIORS CHANGED*

STUDENT PERFORMANCE IMPROVED*

Math scores rise for the second year at the schools that have been surveyed

* Source: ISTE research study on cohorts 1 and 2 outcomes, January 2014
 ** These are schools with similar demographics and with technology for students, but without the professional development that VILS provides

VERIZON MOBILE LEARNING ACADEMY

APP CHALLENGE

IN THE LAST TWO YEARS, OUR WINNING STUDENT TEAMS PLACED 16 APPS ON GOOGLE PLAY AND THE APP STORE. THE APPS HAVE BEEN DOWNLOADED AT LEAST 22,900 TIMES.

PERCENTAGES OF STUDENTS LIKELY TO PURSUE CAREERS IN ...

OF 2013-14 APP CHALLENGE WINNERS SAID THEY WERE MORE INTERESTED IN THE SUBJECT OF COMPUTER PROGRAMMING BEFORE THEY PARTICIPATED

IN-SCHOOL & COMMUNITY PROGRAMS

GIRLS WHO CODE

PERCENTAGES OF PARTICIPANTS IN THE GIRLS WHO CODE PROGRAM WHO ...

VIDEO DIRECTLY OBSERVED THERAPY (VDOT)

Using technology and cloud services to help cure tuberculosis.

TREATMENT COMPLETION RATE INCREASED

VDOT

U.S. AVERAGE

PROJECTED COST PER PATIENT CUT BY TWO-THIRDS

PRE

POST

SAVING TIME WITH VIDEO MONITORING

IT TOOK AN AVERAGE OF ONLY **2 MINUTES** TO MONITOR PATIENTS BY VIDEO, VERSUS 45 MINUTES GOING TO THEIR LOCATION TO OBSERVE THEM IN PERSON

CHILDREN'S HEALTH FUND

Improving health behaviors for at-risk patients with texting programs, telemedicine and electronic health records.

SECURE TEXTING TO HELP HOMELESS CHILDREN ADHERE TO APPOINTMENTS

HEALTH EDUCATION THROUGH TEXT-BASED GAMIFICATION

REAL-TIME SCHEDULING OF SPECIALIST APPOINTMENTS FOR LOW-INCOME CHILDREN

APPOINTMENT ADHERENCE RATES IN MIAMI ALMOST DOUBLED

PRE

POST

USING ELECTRONIC HEALTH RECORDS TO PROVIDE REAL-TIME ACCESS TO MEDICAL RECORDS

INCREASE IN CHILDREN FULLY IMMUNIZED BY AGE 3 IN NEW YORK

PRE

POST

IMPROVING ENERGY EFFICIENCY

By the end of 2013, we reduced our carbon intensity by 40 percent over the 2009 baseline. Our 2014 progress will be published to our website later this year.

Over the past two years, we have invested \$137 million in green energy, including solar and fuel cell power, to run our networks and data centers — equivalent to 2,700 homes' electricity for a year — eliminating 20,000 metric tons of CO₂.

\$137 MILLION
INVESTED IN GREEN ENERGY

 20,000
METRIC TONS OF CO₂ ELIMINATED

88

STORES ENERGY STAR CERTIFIED IN 2014

177
TOTAL ENERGY STAR CERTIFIED STORES

58 →
LEED CERTIFIED STORES IN 2014

230
TOTAL LEED CERTIFIED STORES

REDUCING WASTE

42.5 MILLION
POUNDS OF VERIZON ASSETS RECYCLED

ENCOURAGING RESPONSIBILITY

Our Green Team's enrollment grew to 16,592, exceeding our 2014 goal.

LESS WASTE ENDED UP IN LANDFILLS BECAUSE OF GREENER PRODUCT PACKAGING

1.9 MILLION
POUNDS OF E-WASTE COLLECTED