
2018 Summary Annual ReportWe are

We are

REVITALIZING OUR
COMMUNITIES

We are

PROTECTING
THE PLANET

Nearly 7.5 million customers in 18 states energize
their homes and businesses with electricity or
natural gas from Dominion Energy (NYSE: D),
headquartered in Richmond, Va. The company
is committed to sustainable, reliable, affordable
and safe energy and is one of the nation’s largest
producers and transporters of energy with
about $100 billion of assets providing electric
generation, transmission and distribution,
as well as natural gas storage, transmission,
distribution and import/export services.
The company expects to cut generating fleet
carbon dioxide emissions 80 percent by
2050 and reduce methane emissions from its
gas assets 50 percent by 2030.* Please visit
www.DominionEnergy.com to learn more.

Our statements about the future are subject to
various risks and uncertainties. For factors that
could cause actual results to differ from expected
results, see Item 1A. Risk Factors, Forward-Looking
Statements in Item 7. Management’s Discussion
and Analysis of Financial Condition and Results
of Operations, and Item 7A. Quantitative and
Qualitative Disclosures About Market Risk in our
Annual Report on Form 10-K for the year ended
Dec. 31, 2018.

Shareholders receiving this Summary Annual
Report in connection with our 2019 Annual
Meeting of Shareholders should read it
together with our 2018 Annual Report on Form
10-K. This Summary Annual Report includes only
financial and operating highlights and should
not be considered a substitute for our full
financial statements, inclusive of footnotes,
and Management’s Discussion and Analysis of
Financial Condition and Results of Operations,
included in our Annual Report on Form 10-K.
A copy of the Form 10-K, including the full
financial statements, accompanies this
Summary Annual Report and may also be
obtained free of charge through our website
at www.DominionEnergy.com or by writing
to our Corporate Secretary at P.O. Box 26532,
Richmond, Virginia 23261-6532.

CONTENTS

IFC Company Profile

6 CEO Letter

15 Consolidated Financial
Highlights

16 Dominion Energy
Performance Charts

18 Dominion Energy
Businesses

20 Dominion Energy
Operating and Service Areas

22 GAAP Reconciliations

23 Directors and Officers

24 Shareholder Information

* Important note: Carbon and methane emissions
reduction targets apply only to the Power Generation
Group and Gas Infrastructure Group, respectively. The
company expects to update its targets to include the
Southeast Energy Group later this year.

We are

MEETING OUR
CUSTOMERS’
ENERGY NEEDS
EVERY DAY

We are

COMMITTED TO A
DIVERSE WORKFORCE
AND SUPPLIER BASE

2 Dominion Energy, Inc. 2018

Since 2013 we have invested more than $3.5 billion in renewables and have increased our total solar
generation portfolio, including third-party generating capacity for our customers, from 41 megawatts to
nearly 2,600. This past year we brought online 136 megawatts of solar generation at six facilities, and
we are planning to add another 3,000 megawatts of new solar or wind in Virginia by 2022.

Solar
Nine States

We are

COMMITTED TO DELIVERING
CLEAN ENERGY
Everyone deserves a clean planet. And everyone
has a role to play in protecting our environment.
We are doing our part by rapidly moving away
from fuel sources such as coal and investing
heavily in low- and no-carbon energy such as
natural gas, nuclear, solar and wind.

50%
of Dominion Energy’s total 2018
production at its generating facilities
from non-carbon-emitting sources

3Dominion Energy, Inc. 2018

We are

REDUCING
CARBON
EMISSIONS
Last year we met our goal of reducing
carbon dioxide emissions at our
power generating facilities by
nearly 50 percent since 2005. So
we are committing your company
to continue this progress to meet
an 80 percent reduction in carbon
emissions at our power generation
fleet by 2050.

Our carbon-free nuclear fleet will continue to play
a central role in reducing and preventing carbon
emissions. Our four nuclear stations provide
enough energy to power 1.5 million homes in
the Southeast, mid-Atlantic and New England.

Carbon-Free
Nuclear Power
Surry County, Va.

In August, we announced the launch of our Coastal Virginia Offshore Wind pilot
project – only the second such project in the country, and the first owned by an
electric utility. We expect it to enter service in 2020.

Offshore Wind
Virginia Beach, Va.

3,000
homes and businesses to be
served by the 12-megawatt
offshore wind project

6,000MW
of carbon-free nuclear
generating capacity, enough
to power 1.5 million homes
and businesses safely
and reliably

4 Dominion Energy, Inc. 2018

50%
expected reduction

in methane emissions
from gas businesses,

2010–2030

We recognize the urgent need to reduce
greenhouse-gas emissions. And because different
results require different ways of doing things,
sustainability and innovation must go hand-in-hand.
We are using a mix of new technologies and
existing ones to reduce methane emissions
from our gas infrastructure 50 percent by 2030.

We are

LOWERING METHANE EMISSIONS:
A SUSTAINABLE ENERGY FUTURE

Your company safely and reliably delivers natural gas over its pipeline system to
3.4 million Dominion Energy gas utility customers and to several manufacturing and
industrial customers and other gas utilities. We plan to spend billions of dollars over the
next decade to expand and modernize that network of pipes and compressor stations
to make it safer and cleaner — and meet demand growth.

Gas
Infrastructure
Multiple States

5Dominion Energy, Inc. 2018

We are

SECURING OUR
ENERGY FUTURE

In April 2018, we began commercial operations of the $4.1 billion Cove Point
liquefaction project. The facility, situated on the western shore of the Chesapeake Bay,
liquefies natural gas for export to countries such as India and Japan that need new
natural gas supplies to fuel their economies and promote cleaner air.

Cove Point
Lusby, Md.

Smart meters, intelligent grid
devices, burying vulnerable
lines, automated control
systems and tighter security
will harden the grid, making
it safer and more resilient.

50
LNG shipments from

Cove Point worldwide
since April 2018

Up to

$3B
in smart metering, customer
information platforms
and enhanced grid
resiliency and security
through 2028, subject to
regulatory approvals

Grid
Transformation
Virginia

Today’s evolving challenges include
ensuring that power and gas delivery
remains free from interruptions caused
by accidents, weather, security threats
or a lack of up-to-the-moment
information. To tackle such issues,
we have developed a comprehensive
strategy — and we are working with
our regulators to implement it.

6 Dominion Energy, Inc. 2018

Thomas F. Farrell, II
Chairman, President and CEO

DEAR INVESTORS:
For longer than a century, our stakeholders have relied on Dominion
Energy to provide stability in a changing world. By living our core
values — as they are embedded in our corporate culture — we have
provided safe, reliable and affordable energy to meet the needs
of our customers and communities, as well as the expectations of
our investors.

We are proud of this legacy — but we know that our company’s
distinguished past will not guarantee a prosperous future. We live in a
rapidly evolving world. We are determined not only to respond to that
evolution, but to drive it forward.

7Dominion Energy, Inc. 2018

In 2018 we formally added a core value to our existing values of Safety,
Ethics, Excellence and One Dominion Energy: Embrace Change.

Welcoming — in fact, propelling — change has been a part of our culture
since the company’s earliest days, when our corporate ancestors built
canals for commercial trade and operated electric streetcars as a form of
public transportation. Today, we conduct vastly different enterprises. But
the goals of transformation, adaptability and growth remain key parts of
our DNA. We will succeed because we are resourceful, reliable and resilient.

Resourceful
Resourcefulness requires the ability to use a company’s resources at hand.
And one cannot be fully or successfully resourceful without a culture
rooted in safety. Operate safely, and everything else follows.

Since 2010 your company has cut its injury rate in half. We had our best
safety year ever in 2018, with just 89 OSHA recordable injuries in 32 million
hours worked by our employees. This equates to an OSHA recordable incident
rate of 0.55, eclipsing our company’s 2017 record of 0.60. This achievement
is the product of a vigorous and sustained effort across our entire company.

As an energy provider, your company has a proud history of safety but
also of building and acquiring assets and businesses to grow and serve
more customers. Since 2007, Dominion Energy’s total assets have
increased by $50 billion, more than doubling our asset base. We have
added new service areas in Idaho, North Carolina, South Carolina, Utah
and Wyoming, and now operate in 18 states.

Part of this growth included our combination with Cayce, S.C.-based
SCANA Corporation, on Jan. 1, 2019. Dominion Energy is now a company
with nearly 7.5 million utility and retail customer accounts, and more than
200,000 miles of electric wires and gas pipelines.

This combination, valued at $13.4 billion, took a year to complete, with
seven federal and state approvals received. South Carolina regulators
agreed to a Dominion Energy proposal in which electric customers at
South Carolina Electric & Gas Company (SCE&G) will benefit over the long
term from nearly $4.5 billion in Dominion Energy-funded refunds, write-
downs and assumption of financial obligations related to two nuclear
reactors in Jenkinsville, S.C., that will not be completed.

The approvals reduced monthly bills for SCE&G electric customers,
and provided rate credits for gas customers of SCE&G and Public Service
Company of North Carolina (PSNC Energy). For the Carolinas, this means
stability and greater dependability. For Dominion Energy, it means
owning and operating stable, regulated utilities serving high-growth areas
of the Sun Belt that are now part of our new Southeast Energy Group (SEG)
operating segment. We expect SEG to produce operating earnings accretion
of approximately 10 cents per share in 2019.*

SCE&G and PSNC Energy have had combined customer growth of
11.3 percent over the past five years, and now serve 1.7 million utility
customer accounts.

LNG Leadership: A Low-Carbon, Clean Future

In July, U.S. Energy Secretary Rick Perry joined us in Lusby, Md., to
celebrate our Cove Point liquefaction project that supports the transport
of clean U.S. natural gas to energy-deficient places around the world
through our customers in India and Japan. With liquefied natural gas
(LNG) from our facility, these countries can reduce their carbon emissions
and power their economies. As of Feb. 1, 2019, 50 tankers had taken LNG
from Cove Point.

$35M
IN 2018 TO CHARITABLE
ORGANIZATIONS IN THE
COMMUNITIES WE SERVE

0.55
OSHA RECORDABLE INCIDENT
RATE IN 2018 — A NEW
COMPANY RECORD

* Non-GAAP measures. See p. 22 for GAAP Reconciliation
of 2019 Operating Earnings Per Share Guidance and
Contribution From Southeast Energy Group.

8 Dominion Energy, Inc. 2018

We want to make the world a better place. One way
we do that is by contributing to the communities
we serve — and beyond. In 2018 we directed almost
$35 million to worthy causes.

We provided energy assistance to more than
30,000 households facing hard times; made grants
to more than 1,500 arts, cultural, educational,
human-needs and other organizations; and matched
more than 5,000 employee donations to nonprofit
groups. In addition, our employees gave 126,000
hours of their time to volunteer efforts that benefit
veterans in need and protect our planet, among
other things.

We are

GIVING BACK TO
OUR COMMUNITIES

At $4.1 billion, Cove Point liquefaction is the largest infrastructure project in
Dominion Energy’s — and Maryland’s — history, in real dollars, and is expected
to produce approximately $700 million annually in earnings before interest, taxes,
depreciation and amortization.

The facility also provides a critical service for a handful of natural gas local
distribution companies (LDCs) in the mid-Atlantic. Those utilities withdraw gas —
which has been delivered by pipeline, liquefied, and stored in our tanks — when
constraints exist on their systems, helping alleviate service interruptions and
supply-and-demand-related price spikes for their customers.

Atlantic Coast Pipeline

Last year we began constructing the Atlantic Coast Pipeline (ACP), representing an
investment estimated between $7 billion and $7.5 billion for Dominion Energy and its
partners. ACP was developed with best-in-class design and is being built with the
strongest environmental protections and the most stringent regulatory oversight of
any pipeline in the mid-Atlantic region’s history. While the project has been approved
by the Federal Energy Regulatory Commission (FERC), construction is temporarily on
hold while other federal permits are resolved.

The pipeline is critical to the economic vitality, environmental health and energy
security of Virginia and North Carolina. It will allow public utilities in the region to
continue the transition from coal to cleaner natural gas and renewables. It will also
provide the infrastructure urgently needed for economic growth in a pipeline-
constrained region where major industries are having their natural gas service shut off
on the coldest days and new industries wishing to locate there are being turned away.

9Dominion Energy, Inc. 2018

Reliable
We turned in robust financial performance in 2018 — while keeping
energy affordable for our customers: Our electric rates in Virginia and the
Carolinas are substantially below East Coast and national averages. We
earned recognition from The Wall Street Journal as the best-managed
electric and gas utility company, and from G.I. Jobs as one of the most
military-friendly companies in the U.S.

Earnings under Generally Accepted Accounting Principles (GAAP) were
$3.74 per share in 2018, down from $4.72 per share in 2017.

From last year’s letter, you know we expected operating earnings per
share growth of at least 10 percent in 2018, and Dominion Energy met that
goal. Your company reported 2018 operating earnings of $4.05 per share,
up from $3.60 per share in 2017.*

In 2019, we expect operating earnings between $4.05 and $4.40 per
share,** which represents, at the midpoint, 5.6 percent year-over-year
growth to 2018’s weather-normalized results.* We expect continued
earnings growth through 2020 that will allow us to achieve the 6 to 8 percent
compounded annual growth rate guidance range we provided in early 2017.

Your company also returned $3.34 per share to you in dividends, a
10 percent increase over the 2017 dividend rate. Subject to quarterly
declaration and determination by the Board of Directors, Dominion Energy
expects to pay $3.67 per share in dividends in 2019, another anticipated
10 percent increase.

Dominion Energy’s total shareholder return in 2018 was -7.6 percent,
largely as a result of a 12 percent drop in our share price in the month
following a policy revision from FERC limiting the ability of master
limited partnerships (MLPs) such as Dominion Energy Midstream Partners
to recover an income tax allowance.

We believe that investing in Dominion Energy is a solid, long-term
proposition. Your company’s total shareholder return growth, over the past
10 years, including dividends, of 201.3 percent is 48 percentage points
higher than that of the Philadelphia Utility Sector Index.

Big Projects to Big Programs

Reliability in our operations depends on planning future investments in
new technology to strengthen and improve our systems.

We have begun a shift from big projects to big programs, offering a
substantial demonstration of our ability to evolve. While we have no
intention of abandoning major infrastructure investments when market
conditions warrant them, we are now turning our attention to more
programmatic enterprises.

In 2018, we began a 10-year, up to $3 billion upgrade program for the
electric grid in Virginia, made possible by the Commonwealth’s Grid
Transformation and Security Act of 2018. We expect that effort to enable
us to move forward in multiple areas — from cleaner energy to smarter,
stronger systems:

� We have committed to have an additional 3,000 megawatts of new solar
and wind — enough to power 750,000 homes — under development or
in operation by the beginning of 2022. This is incremental to the nearly
1,800 megawatts of company-owned or -partnered solar generating
capacity that had entered service by the end of 2018.

80%
TARGETED CARBON
EMISSIONS REDUCTION FOR
OUR GENERATION FLEET,
2005–2050

50%
INCREASE IN ENERGY EFFICIENCY
SAVINGS IN NATURAL GAS
BUSINESSES THROUGH 2025

* Non-GAAP measures. See p. 22 for Reconciliation of
Reported Earnings to Operating Earnings.

 ** Non-GAAP measures. See p. 22 for GAAP Reconciliation
of 2019 Operating Earnings Per Share Guidance and
Contribution From Southeast Energy Group.

10 Dominion Energy, Inc. 2018

� We are working with our regulators at the State Corporation
Commission of Virginia (SCC) to move forward with a five-year,
approximately $470 million plan to deploy 2.1 million smart meters to
give our customers more control over how and when they use energy.

� We anticipate deploying automated control systems and other smart-
grid devices to not only speed the restoration process during outages
by quickly identifying and isolating the causes but also help protect the
grid against cyber and physical attacks. And

� We will propose at least $870 million worth of energy-conservation
programs over the next decade.

Along with the grid transformation program, we expect continued
growth in our regulated gas businesses:

� Up to $350 million per year to replace pipelines at our gas LDCs in Ohio,
Utah and West Virginia that improve safety and reliability, and reduce
methane emissions.

� Up to $250 million per year beginning in 2021 to modernize and improve
the resiliency of our gas transmission system, which would also make
our service safer for our neighbors, more dependable for our customers
and cleaner for our planet. And

� A two-year investment of approximately $450 million in gas transmission
and distribution network expansions to better serve our customers.

As we work through the integration process with SEG, we will determine
any additional growth and reliability projects beyond the approximately
$400 million in projects already identified for 2019 and include them in
our capital plans going forward.

Resilient
We aim to be resilient and adaptable to changing market and regulatory
conditions. For instance, since 2014, we have told investors that Dominion
Energy Midstream would provide a unique and valuable source of low-cost
capital to support our robust regulated capital investment programs.
However, in March 2018, FERC unexpectedly revised long-standing policy
regarding how assets owned by MLPs can recover income taxes in rates.
As a result, MLP equity capital markets, including our MLP, lost nearly
$30 billion of market capitalization in less than two weeks.

In response, we were among the very first companies to petition FERC
to reconsider its decision, and we took a number of steps to defend the
MLP structure — including continuing to grow the distribution to Dominion
Energy Midstream unitholders. Yet when it became clear that the MLP
structure was going to continue to be challenged, we made a decision to
acquire all Dominion Energy Midstream units and merge the MLP into
Dominion Energy, much like several other sponsor-owned MLPs. We
completed the $1.6 billion merger in January 2019.

At the same time we moved expeditiously to alter our financing strategy
for 2018 that had been affected by the FERC policy revision and by the
effects of federal tax reform on our regulated businesses’ cash flows.
We reduced parent-level debt by approximately $8 billion through non-core
assets sales, equity issuances and asset-level financing. These steps
allowed us to achieve our parent-level leverage targets two years early, and
resulted in the affirmation of our existing ratings by credit ratings agencies.

We are launching an historic, industry-
leading initiative to reduce methane
emissions in our natural gas
infrastructure businesses by 50 percent
over the next decade. This initiative will
prevent more than 430,000 metric tons of
methane from entering the atmosphere
— the equivalent of taking 2.3 million
cars off the road for a year or planting
nearly 180 million trees.

To get there, we are taking steps such as
reducing or eliminating venting during
maintenance and inspection; replacing
older equipment with new, lower-
emissions equipment; and expanding
leak-detection and repair programs
across our entire system.

Examples include our program to replace
natural gas-powered pumps at gas-
producing wells with solar-powered
pumps, which reduces emissions at
these facilities by more than 90 percent,
and our innovative use of Zero Emissions
Vacuum and Compression (ZEVAC®)
technology that captures methane before
maintenance or inspection and recycles
it for use in other parts of the system.

We are

TRANSFORMING
OUR NATURAL
GAS BUSINESS

11Dominion Energy, Inc. 2018

A Bright Future

Reasons for optimism at Dominion Energy crowd the horizon. They include
the shift toward electric cars and trucks, which will increase demand for
electricity and also for extensive recharging infrastructure that Dominion
Energy is well-positioned to provide.

In 2018 we embraced our mission to drive forward with renewed zeal —
and with impressive results. We set new records in safety and operations,
and new targets for environmental performance. We launched a variety of
ventures in emerging markets. We embarked on ambitious programs to
transform the electric grid, grow our renewable-energy fleet, and make our
gas business cleaner and more sustainable.

Through internal initiatives, we are overhauling business practices and
supply-chain management. These efficiency and cost-cutting efforts can
save hundreds of millions of dollars, enabling us to keep our services affordable
and price-competitive in an increasingly dynamic energy marketplace.

Transitioning to Cleaner Energy

Our grid transformation program will enable a more seamless integration
of renewable energy and distributed generation such as rooftop solar. It
is just one of many ways Dominion Energy is moving swiftly to cleaner,
low-carbon or zero-carbon energy.

We have made tremendous progress.
In 2017, the last year of available data, your company’s carbon emissions

from power generating facilities were reduced by 27 million metric tons
from 2005. And our gas infrastructure businesses have been highly
focused on reducing methane emissions. These businesses have already
prevented 4.5 million metric tons of CO2-equivalent emissions since 2010.

So we have set new targets. We intend to reduce our carbon emissions
at our generation facilities by 55 percent by 2030 and commit to an
80 percent reduction in carbon emissions by 2050.* Both targets are
based on a 2005 baseline year. We also intend to lower methane emissions
from our natural gas businesses 50 percent by 2030 (as measured against
a 2010 baseline).*

By the end of 2018, our legacy gas transmission and distribution
companies had joined a variety of voluntary methane-reduction and
-reporting initiatives such as Natural Gas Star, EPA Methane Challenge
and the ONE Future Coalition, and they have committed to a 50 percent
increase in energy efficiency savings by 2025.

We are achieving these environmental targets by shifting from coal-fired
generation to natural gas, replacing older and less-efficient gas infrastructure,
and moving briskly into renewable energy. In the past five years we have
expanded our nearly non-existent solar portfolio to one that ranks fourth
among investor-owned utilities — and we are aiming even higher. Many
of you have asked for cleaner energy. We have been listening, and we
are responding.

In December we began operating the $1.3 billion, 1,588-megawatt
Greensville County Power Station, a combined-cycle natural gas plant that
boasts some of the most environmentally stringent permits and places itself
among the most efficient gas-powered generating facilities in the nation.

In August we took another big step toward a clean-energy future when
we filed for approval of our Coastal Virginia Offshore Wind project — a
two-turbine, 12-megawatt venture that would be only the second offshore
wind project in the nation, and the first owned and operated by a U.S.
electric utility. Virginia regulators approved the $300 million project in
November, and we expect it to enter service in late 2020.

ACP:
A Needed
Pipeline

The 600-mile Atlantic Coast
Pipeline project is expected
to deliver cleaner, lower-cost
and more reliable energy
supplies from West Virginia
to consumers across Virginia
and North Carolina. The
project is essential to the
energy security, economic
vitality and environmental
health of the region — and
federal regulators agree.

Construction was halted in
late 2018 when a federal court
issued an injunction regarding
a federal permit. We believe
the issue can be resolved to
recommence construction in
the third quarter of 2019.

* Carbon and methane emissions reduction targets
apply only to the Power Generation Group and Gas
Infrastructure Group, respectively. The company expects
to update its targets to include the Southeast Energy
Group later this year.

12 Dominion Energy, Inc. 2018

The gas infrastructure side of our business is also intensifying its
efforts to transition to a lower carbon future. We are modernizing our
pipeline infrastructure and services to support the greater use of
renewables and the electrification of homes and transportation. To
combat climate change, we are reducing methane emissions from our
natural gas infrastructure. We are expanding energy-efficiency programs
and integrating more renewable natural gas into our system to shrink our
customers’ environmental footprint. And we are investing in innovative
gas delivery methods that do not require significant new infrastructure
but do encourage more customers to switch from higher-carbon fuels.
For example, we are pursuing opportunities in Utah to reposition our
24 natural gas vehicle fueling stations to allow renewable natural gas and
support large commercial natural gas vehicle fleets, as well as school-bus
fleets that are using nearly-zero NOx natural gas engines.

These steps are not just good for our planet; they benefit our customers
and shareholders, too. A diverse energy mix protects consumers against
price spikes that might affect one particular fuel source — and buffers
the company against market fluctuations, political upheavals and
regulatory intervention.

Maintaining Carbon-Free Nuclear Option

Dominion Energy’s four-station, seven-unit, 6,000-megawatt nuclear
fleet provides safe, round-the-clock carbon-free electric generation.
Our country’s clean-energy future relies on the continued performance
of the more than 90 reactors in operation today throughout our nation.

To that end, Dominion Energy has notified the Nuclear Regulatory
Commission (NRC) of our intent to relicense the Surry and North Anna
stations for additional 20-year terms, ensuring that our Virginia customers
will continue to benefit from this non-emitting source of energy for
decades to come. We filed the Surry application in October 2018 and
expect to file the North Anna application in 2020. The company is also
considering a license renewal at the 971-megawatt V.C. Summer station in
South Carolina. We operate the facility and own two-thirds of its capacity.

In addition, we have also received regulatory approval for our Millstone
nuclear units in Connecticut to compete in zero-carbon energy auctions
— a recognition of nuclear power’s increasingly important role in a
low-carbon energy future. This development is one step toward enabling
a more stable revenue stream for the station in coming years.

New Energy Sources, New Businesses

Late last year, Dominion Energy’s Gas Infrastructure Group partnered with
REV LNG to form Niche LNG, a new joint venture that will help customers
in pipeline-constrained regions switch from heating and fuel oil to cleaner
natural gas. LNG produces one-third less carbon emissions than oil and
is delivered to customers by truck, rail or barge without having to build
new pipelines.

We also launched an exciting new partnership with Smithfield Foods —
known as Align Renewable Natural Gas — to capture methane from up to
90 percent of Smithfield’s hog farms in North Carolina, Utah and Virginia,
and convert it into clean, renewable natural gas to generate electricity, heat
homes, and power local industries. We are also exploring the potential for
wider-scale use across the country.

These are just a few of the many ways we are harnessing the power of
innovation to meet the needs of our customers, reduce their environmental
footprint, and position our company for sustainable growth in the changing
energy landscape.

Nearly

1 in 5
new hires
is a veteran

13Dominion Energy, Inc. 2018

Becoming More Sustainable

Investor and customer interest plays a big role in our transition to
cleaner energy, but that transition also fits into a broader vision of
meeting the needs of today without diminishing the ability to meet
the needs of tomorrow.

We look at “sustainability” as more than environmental and social
issues. A sustainable company is one that lasts and can adapt to
many challenges.

Sustainability means growing shareholder value through clean
energy projects and innovation. It also means, importantly, being
environmentally and socially responsible, customer-focused, a valued
and trusted community partner and an employer of choice. We do not
want Dominion Energy to be the biggest energy company, just the best.

To move that vision forward, your Board of Directors established a
Sustainability and Corporate Responsibility Committee overseeing
the company’s performance as a sustainable organization and
responsible corporate citizen. With board oversight, we are focusing on
providing greater transparency with an overarching goal of improving
performance on environmental, social and governance (ESG) matters.

Nearly one in five new hires has served in America’s
armed forces. That is no accident: We work hard to
bring veterans into our company and keep them
here. Our efforts include the Troops to Energy Jobs
program, a veterans’ Employee Resource Group,
and generous military-leave and salary-differential
benefits for those called to active duty or training.
Experience has taught us that veterans bring a
skillset any company would cherish — from
diligence, safety awareness and a mission-
oriented focus to perseverance, problem-solving
and an aptitude for leading diverse groups.

We are

MAKING IT A PRIORITY
TO RECRUIT AND RETAIN
MILITARY VETERANS

We have provided
utility bill assistance

to more than

2,300
veterans

14 Dominion Energy, Inc. 2018

On Jan. 1, 2019, your company officially merged with SCANA Corporation,
an energy company supplying electric power and natural gas to about
2.1 million customer accounts in the Carolinas and Georgia.

The company’s electric and gas utilities in North Carolina and South Carolina —
SCE&G and PSNC Energy — have experienced combined customer growth of
more than 11 percent in the past five years. Indeed, PSNC Energy, which serves
the fast-growing Raleigh and Asheville areas and the Charlotte suburbs, has
nearly 580,000 customer accounts in a state ranked No. 1 for business by
Forbes magazine in 2018.

We plan to continue the company’s storied tradition of providing safe, reliable
utility service in the Carolinas. And we plan to do so while maintaining —
even improving — the excellent customer service to which SCE&G and
PSNC Energy’s customers are accustomed.

We plan on aiding economic development efforts in the Carolinas by keeping
electric and gas bills affordable and by working with current and prospective
employers to show them how we can provide them with on-demand energy.
And through philanthropic giving, which will increase SCANA’s community
giving by $1 million per year over the next five years, we expect to focus on
education, environmental stewardship and community needs.

Operating safely, reliably and efficiently and being a valued, trusted
community partner will improve the quality of life in SCANA’s neighborhoods
and contribute to a brighter energy future there.

We are

BUILDING A BRIGHTER FUTURE
IN SCANA’S COMMUNITIES

957,000
GAS UTILITY CUSTOMER
ACCOUNTS IN
THE CAROLINAS

1,330MW
PORTFOLIO OF ZERO-CARBON
POWER GENERATION CAPACITY

731,000
ELECTRIC UTILITY
CUSTOMER ACCOUNTS
IN SOUTH CAROLINA

~$100B
in total assets for
Dominion Energy
post-merger,
providing energy
services in 18 states

2014 2015 2016 2017 2018

97 97
91

82

96

1-year
2018

3-year
2016–2018

5-year
2014–2018

10-year
2009–2018

2.3%

6.8%

11.3%

18.4%

SAIDI (Electric reliability)
Average minutes out, excluding
major events at SCE&G

Utility Customer Growth
(at SCE&G and PSNC Energy)

IS BECOMING

15Dominion Energy, Inc. 2018

* Non-GAAP financial measures. See page 22 for GAAP Reconciliations.

2015 2016 2017 2018 2019

* Dividends are subject to quarterly declaration
and determination by the Board of Directors.

TARGETED DIVIDEND INCREASE*
DOLLARS PER SHARE

2.59
2.80

3.035
3.34

3.67

2014 2015 2016 2017 2018

Source: Bloomberg

YEAR-END STOCK PRICE
DOLLARS PER SHARE

76.90
67.64

76.59 81.06 71.46

Consolidated Financial Highlights

4.05

3.44
3.80 3.603.43

2014 2015 2016 2017 2018

* Non-GAAP financial measures. See page 22
for GAAP Reconciliations.

OPERATING EARNINGS (non-GAAP)*

DOLLARS PER SHARE

Year ended December 31, 2018 2017 % Change

FINANCIAL RESULTS (millions)

Operating revenue $ 13,366 $ 12,586 6.2%

Operating expenses 9,765 8,649 12.9%

Amounts attributable to Dominion Energy:

 Reported earnings 2,447 2,999 -18.4%
 Operating earnings (non-GAAP)* 2,651 2,289 15.8%

DATA PER COMMON SHARE

Reported earnings $ 3.74 $ 4.72 -20.8%

Operating earnings (non-GAAP)* 4.05 3.60 12.5%

Dividends paid 3.340 3.035 10.0%

Market value (intraday high) 81.67 85.30 -4.3%

Market value (intraday low) 61.53 70.87 -13.2%

Market value (year-end) 71.46 81.06 -11.8%

Book value (year-end) 29.53 26.59 11.1%

Market to book value (year-end) 2.42 3.05 -20.7%

FINANCIAL POSITION (millions)

Total assets $ 77,914 $ 76,585 1.7%

Total debt 35,175 37,324 -5.8%

Common shareholders’ equity 20,107 17,142 17.3%

Equity market capitalization 48,658 52,249 -6.9%

CASH FLOWS (millions)

Net cash provided by operating activities $ 4,773 $ 4,502

Net cash used in investing activities (2,358) (5,942)

Net cash provided by (used in) financing activities (2,209) 1,303

OTHER STATISTICS (shares in millions)

Common shares outstanding – average, diluted $ 654.9 $ 636.0

Common shares outstanding – year-end 680.9 644.6

Number of full-time employees 16,017 16,200

16 Dominion Energy, Inc. 2018

Dominion Energy Performance Charts

P
er

ce
n

t R
ed

u
ct

io
n

 NOX Hg SO2 All Generation Net MWh

IMPROVING AIR EMISSIONS – DOMINION ENERGY
Emissions Intensity Reductions (Lbs/MWh) Compared to Increases
in Generation (MWh)

M
ill

io
n

s
o

f N
et

 M
W

h

120

110

100

90

80

70

+43%

-94%
-98%
-99%

0%

-20%

-40%

-60%

-80%

-100%

1700 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16

Natural Gas Businesses include: Dominion Energy Transmission; Dominion Gathering & Processing; Dominion Energy Ohio;
Dominion Energy Questar Pipeline; Dominion Energy Utah; Dominion Energy Wexpro; Dominion Energy West Virginia;
Dominion Energy Cove Point; and Dominion Energy Carolina Gas Transmission.

DOMINION ENERGY METHANE REDUCTIONS
Reported to EPA from Natural Gas Businesses

90

80

70

60

50

40

30

20

10

0

T
h

o
u

sa
n

d
M

et
ri

c
To

n
s

2011 20162012 2013 20172014 2015

 Existing Reporting Requirements since 2011 New Reporting Requirements in 2016

 Dominion Energy Philadelphia Utility Sector Index S&P 500 Index
Source: Bloomberg

14
.5 17

.0
38

.7
2.

8
51

.6
51

.7
-2

4.
2 4
4.

8 29
.4

-2
4.

8
+2

01
.3

%

0

TOTAL RETURN COMPARISON

10
.0

6.
3 22

.4
-0

.8 15
.1

4
4.

3
-1

2.
3 32

.2 27
.8 8.
6

+1
53

.6
%

26
.5 19

.0
3.

1
23

.8
55

.8
31

.2
3.

6
31

.5
64

.3
-1

5.
7

-4
.3

9
+2

43
.0

%

Over the last 10 years,
Dominion Energy Total
Shareholder Return
(TSR) has exceeded
utility sector peers by
48 percentage points.

17 1809 10 11 12 13 14 15 16 17 1809 10 11 12 13 14 15 16 17 1809 10 11 12 13 14 15 16

10
-Y

ea
r

T
S

R

10
-Y

ea
r

T
S

R

10
-Y

ea
r

T
S

R

Lb
s/

N
et

 M
W

h

Through 2017, Dominion Energy’s power generation fleet has reduced carbon
emissions by 47 percent since 2005, based on ownership, which includes assets
acquired and divested during this time period.

 47% Reduction in Carbon Emissions 9% Decrease in Generation (MWh)

DOMINION ENERGY CARBON EMISSIONS REDUCTIONS
 2005–2017

C
O

2
Em

is
si

o
n

s
(M

ill
io

n
s

o
f M

et
ri

c
To

n
s)

A
ll

G
en

er
at

io
n

(M
ill

io
n

s
o

f N
et

 M
W

h)

70

60

50

40

30

20

10

0

120

110

100

90

80

70

60
2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

17Dominion Energy, Inc. 2018

Thomas F. Farrell, II
Chairman, President and CEO

We have issued a Climate Report detailing the challenges and
opportunities of building a low-carbon future, a second, comprehensive
Sustainability and Corporate Responsibility Report and industry ESG
metrics disclosures. We participated in climate, forestry and water surveys
issued by the CDP (formerly the Carbon Disclosure Project). We have set
aggressive environmental targets. And we are reinforcing a corporate
culture where respect and inclusion are second nature.

Committed to Our Stakeholders

It is important that our workforce reflects the communities it serves, and
independent research proves that diversity benefits the bottom line.
Beyond that, it is integral to our core value of ethics: We believe in treating
everyone well, no matter where they come from or who they are.

Through energy-assistance programs, corporate direct giving, the
Dominion Energy Charitable Foundation and matching gifts, we
contributed nearly $35 million to organizations that improve the quality
of life in the communities where our employees live and work.

Many facets of our company have changed over the years. Many more
are changing now. But our commitment to business fundamentals and to
good works never will.

Another practice that will never change is our commitment to our
customers. And that commitment does not go unnoticed.

Consider this letter from Leon in Virginia Beach written in January 2018:

Because of unusually heavy snow in our area of the state,
we lost power around 1 a.m.… I fully expected to be without
electricity for several hours, but the Dominion Energy crew
had me up and running again within three hours. That was
incredible… If it is possible, please pass along my wife’s and my
heartfelt gratitude to those individuals — including the line
crews — who got us back online so quickly. You should be
proud of the excellent customer service these folks provide.

We expect nothing less of our employees, and remain proud of the work
they do to keep the furnaces blowing and the lights on.

Dominion Energy is not just an energy company, we are your energy
company — and we are determined to remain so through superior service
to customers, solid returns for investors, innovation and a fierce devotion
to doing the right thing at all times.

We look forward to what this year and the future will bring. We hope you
do, too — and, as always, we thank you for investing in Dominion Energy.

Sincerely,

Safety

Ethics

Excellence

One Dominion
Energy

Embrace
Change

We Believe in
Our Core Values

From time to time, uncertainty is
bound to crop up. If you don’t know
what you believe, then you won’t
know which way to turn when it
does. A moral compass points the
way. We have long been guided by
our core values of Safety, Ethics,
Excellence and One Dominion
Energy. In 2018 we added a new
value — Embrace Change — to
recognize the need for agility
and innovation in a world of
accelerating transformation.

18 Dominion Energy, Inc. 2018

Dominion Energy operates
in 18 states and supplies
sustainable, safe, reliable
and affordable energy.

OUR
BUSINESSES

PRINCIPAL BUSINESS LINES

• Utility power production

• Merchant power production

2018 HIGHLIGHTS

• Placed in operation the $1.3 billion, combined-cycle
natural gas facility in Greensville County, Va.

• Placed in operation 136 megawatts of solar generation
at six solar facilities and signed additional solar
agreements representing 415 megawatts.

• Received approval to construct the Coastal Virginia
Offshore Wind pilot project.

• Filed an application with the Nuclear Regulatory
Commission (NRC) to relicense Surry Power Station
for an additional 20 years.

2019 EXPECTATIONS

• Maintain a superior safety record.

• Continue developing and constructing zero-carbon-
emitting solar arrays and offshore wind turbines.

• Modify existing coal-fired stations to improve coal-ash
disposal processes; and safely store coal ash either
onsite or at local landfills.

• Prepare to file an application to relicense the
North Anna Power Station in 2020.

Operates the company’s diverse-fuel fleet of power stations
serving electric utility customers in Virginia and North
Carolina and supplying electric power to wholesale markets
and to other utilities under long-term power purchase
agreements. These power facilities account for 26,000
megawatts of electric generating capacity.

Power
Generation

41%
of 2018 Primary
Operating Segment
Earnings

 * Recast to reflect the inclusion of certain incidents of hearing loss that may
be work-related and therefore recordable under OSHA regulations

 Through Dec. 31, 2018

 OHSA recordable injury and OSHA recordable Lost Time/Restricted Duty
Incident Rates are calculated using the total number of events reported
x200,000 divided by the total number of work hours.

OSHA Incidents Lost Time/Restricted Duty Incidents
OSHA Incident Rate Lost Time/Restricted Duty Incident Rate

DOMINION ENERGY SAFETY PERFORMANCE*

15 16 17 18

180

150

120

90

60

30

0

1.00

0.80

0.60

0.40

0.20

0.00

13
2

15
0

9
6

8
9

4
9

4
7

6
3

8
2

0.91

0.80

0.60
0.55

0.38

0.29 0.30

0.50

CUSTOMER ACCOUNTS SERVED
BY DOMINION ENERGY

7.5M

2019 EXPECTATIONS

• Maintain a superior safety record.

• Recommence construction on the Atlantic Coast
Pipeline and associated Supply Header project in
the third quarter.

• Invest more than $320 million in LDC pipeline
replacement programs in three states.

• Develop innovative service enhancements to
support increased renewables and promote
renewable natural gas.

19Dominion Energy, Inc. 2018

19%
of 2018 Primary
Operating Segment
Earnings

PRINCIPAL BUSINESS LINES

• Electric transmission

• Electric distribution

2018 HIGHLIGHTS

• Energized 18 data centers, representing a 38 percent
increase in the number of data centers and a 9 percent
increase in projected electric demand.

• Placed into service more than $900 million of electric
transmission assets.

• Filed the first-ever grid transformation plan with
Virginia’s State Corporation Commission (SCC).

• Placed underground the 1,000th mile of outage-prone
overhead tap lines.

2019 EXPECTATIONS

• Maintain a superior safety record.

• Begin implementing the nearly $100 million
telecommunications and physical and cyber
security grid transformation plan approved by
the SCC, and file another grid transformation
application with the commission this summer.

• Place 220 miles of outage-prone overhead tap
lines underground.

• Invest more than $700 million in electric
transmission projects, including 500-kilovolt
and 230-kilovolt rebuilds.

Operates regulated electric transmission and distribution
franchises in Virginia and northeastern North Carolina,
providing electric service to about 2.6 million customer
accounts in the two-state area.

Power
Delivery

PRINCIPAL BUSINESS LINES

• Natural gas transmission and storage

• Natural gas distribution

• Liquefied natural gas services

• Retail energy marketing

2018 HIGHLIGHTS

• Placed into service the $4.1 billion Cove Point liquefied
natural gas terminal in Maryland.

• Began construction on the $7–$7.5 billion
Atlantic Coast Pipeline and the $650–$700 million
Supply Header project.

• Completed Dominion Energy Carolina Gas’ largest
project, the $126 million Charleston project.

• Announced a $250 million partnership with
Smithfield Foods to capture methane from hog
farming operations and convert it to natural gas
for use by utilities and manufacturers.

Operates one of the nation’s largest natural gas storage
systems; 14,800 miles of natural gas transmission, gathering
and storage pipelines; natural gas distribution systems
serving 2.4 million customer accounts in five states; a liquefied
natural gas terminal; and Dominion Energy Solutions. It also
includes our partnership in Atlantic Coast Pipeline, LLC.

Gas
Infrastructure

40%
of 2018 Primary
Operating Segment
Earnings

20 Dominion Energy, Inc. 2018

Our Footprint

SOUTHEAST ENERGY

In 2019, Dominion Energy will begin reporting earnings
at a fourth operating segment, the Southeast Energy
Group. This segment houses the operating and services
companies of SCANA Corporation, which combined with
Dominion Energy on Jan. 1, 2019. It includes electric
generation, transmission and distribution in

South Carolina; gas distribution in North Carolina and
South Carolina; and a competitive and regulated gas
supply business principally serving Georgia. Together,
the companies managed by the Southeast Energy Group
have about 2.1 million customer accounts.

PLANNED GROWTH
CAPITAL EXPENDITURES*

2019 ESTIMATED:

* All planned expenditures are preliminary and may be subject to
regulatory and/or Board of Directors approvals.

$4.0B

Your company’s businesses are
principally based along the Eastern
Seaboard and in the western Rockies
region of the United States.

OUR OPERATING
AND SERVICE
AREAS

POWER GENERATION

This operating segment consists of
a power generation fleet fueled by
nuclear, natural gas, coal, oil,
biomass, water, wind and the sun.
It provides electricity to utility
customers and wholesale
power markets, and under long-
term contracts with other electric
utilities and municipalities.

GAS INFRASTRUCTURE

With assets in the Appalachian
Basin, mid-Atlantic, Southeast and
western Rockies, this operating
segment has natural gas gathering,
processing, storage, liquefaction,
transmission and distribution
facilities in 12 states and provides gas
through utility service or competitive
supply contracts to approximately
2.7 million customer accounts.

POWER DELIVERY

This operating segment operates
about 65,000 miles of electric
transmission and distribution lines
in West Virginia, Virginia and North
Carolina, and serves about 2.6
million electric utility customer
accounts in Virginia and North
Carolina.

21Dominion Energy, Inc. 2018

 Electric Distribution

 Electric Transmission Lines
(Bulk Delivery/500-Kilovolt Lines)

 Gas Transmission Pipelines

 Electric & Natural Gas Distribution
 (South Carolina)

 Proposed Atlantic Coast Pipeline

 Cove Point LNG Facility

 Hastings Facility

 Utica Shale Boundary

 Marcellus Shale Boundary

 Natural Gas Underground
Storage Pools

 Regulated Gas Distribution

 Biomass

 Coal

 Hydro

 Natural Gas

 Nuclear

 Oil/Gas

 Oil

 Solar

 Wind

 Proposed Offshore Wind

 Richmond, Va.
Corporate Headquarters and
Competitive Gas Supply Business

 Electric and Gas Service/
Base Privatization

 Atlanta, Ga.
Competitive & Regulated Gas
Supply Business

KEY

As of Jan. 1, 2019.

22 Dominion Energy, Inc. 2018

Reconciliation of Reported Earnings (GAAP)
to Operating Earnings (non-GAAP)

GAAP Reconciliation of 2019 Operating Earnings Per Share Guidance and Contribution From
Southeast Energy Group
In providing its full-year 2019 operating earnings per share guidance and its estimated 2019 operating earnings per share contribution from the
Southeast Energy Group (SEG), the company notes that there could be differences between expected reported (GAAP) earnings per share and
estimated operating earnings per share for matters such as, but not limited to, acquisitions, divestitures, impairment charges, or changes in
accounting principles. At this time, Dominion Energy’s management is unable to estimate the aggregate impact, if any, of these items on reported
2019 earnings for the company or for SEG. Accordingly, Dominion Energy is unable to provide a corresponding GAAP equivalent for its estimated
2019 operating earnings per share contribution from the company or SEG.

(MILLIONS, EXCEPT PER SHARE AMOUNTS) 2014 2015 2016 2017 2018

REPORTED EARNINGS (GAAP) $ 1,310 $ 1,899 $ 2,123 $ 2,999 $ 2,447

Adjustments to reported earnings¹:
 Pre-tax loss (income) 1,166 220 359 235 201

 Income tax (473) (79) (135) (945) 3

693 141 224 (710) 204

OPERATING EARNINGS (non-GAAP)* $ 2,003 $ 2,040 $ 2,347 $ 2,289 $ 2,651
EARNINGS PER COMMON SHARE — DILUTED:

 REPORTED EARNINGS (GAAP) $ 2.24 $ 3.20 $ 3.44 $ 4.72 $ 3.74

 Adjustments to reported earnings (after-tax) 1.19 0.24 0.36 (1.12) 0.31

 OPERATING EARNINGS (non-GAAP)* $ 3.43 $ 3.44 $ 3.80 $ 3.60 $ 4.05

 * Dominion Energy uses operating earnings as the primary performance measurement of its earnings outlook and results for public communications with analysts and investors.
Dominion Energy management believes operating earnings provide a more meaningful representation of the company’s fundamental earnings power.

 ** Income taxes for individual pre-tax items include current and deferred taxes using a transactional effective tax rate.

 *** Federal tax reform, enacted in December 2017, reduced the corporate income tax rate from 35 percent to 21 percent, effective Jan. 1, 2018. Deferred taxes are required to be measured at
the enacted rate in effect when they are expected to reverse. As a result, deferred taxes were remeasured to the 21 percent. For regulated entities, where the reduction in deferred taxes is
expected to be recovered or refunded in future rates, the adjustment was recorded to a regulatory asset or liability instead of income tax expense. During 2018, the companies recorded
further adjustments to deferred taxes in accordance with recently released tax reform guidance and to revise estimates made at year-end 2017.

1 Adjustments to reported earnings are reflected in the following table: 2014 2015 2016 2017 2018

PRE-TAX LOSS (INCOME):

Sale of non-core assets — — — — (759)

Impairment of gathering and processing assets — — — — 219

FERC-regulated plant disallowance — — — — 124

Impact of Virginia rate legislation — — — — 215

Net (gain) loss on nuclear decommissioning trust funds (72) (59) (34) (46) 170

Future ash pond and landfill closure costs 121 99 197 — 81

Merger-related transaction and transition costs — — 74 72 37

Charges associated with equity method investments in
wind-powered generation facilities — — — 158 —

Charges associated with North Anna and offshore wind facilities 374 — — — —

Producer Services repositioning 319 — — — —

Charges associated with liability management exercise 284 — — — —

Other items 140 180 122 51 114

$ 1,166 $ 220 $ 359 $ 235 $ 201

INCOME TAX EXPENSE (BENEFIT):

Tax effect of above adjustments to reported earnings** (433) (85) (123) (94) (52)

Remeasurement of deferred tax balances*** — — — (851) 46

Other income tax adjustments (40) 6 (12) — 9

$ (473) $ (79) $ (135) $ (945) $ 3

23Dominion Energy, Inc. 2018

James A. Bennett
South Carolina Mid-South
Area Executive,
First-Citizens Bank & Trust

Helen E. Dragas
President and Chief Executive Officer,
The Dragas Companies
(real estate development firm)

Adm. James O. Ellis, Jr.,
U.S. Navy (Ret.)
Former President and
Chief Executive Officer,
Institute of Nuclear Power Operations

Thomas F. Farrell, II
Chairman, President and
Chief Executive Officer,
Dominion Energy, Inc.

D. Maybank Hagood
Chairman and Chief Executive Officer,
Southern Diversified Distributors, Inc.
(floor covering distribution and supply)

John W. Harris
Chairman and Chief Executive Officer,
Lincoln Harris LLC
(real estate consulting firm)

Ronald W. Jibson
Retired Chairman, President
and Chief Executive Officer,
Questar Corporation

Mark J. Kington
Managing Director,
Kington Management, LP
(private investments)

Joseph M. Rigby
Retired Chairman, President
and Chief Executive Officer,
Pepco Holdings, Inc.

Pamela J. Royal, M.D.
President,
Royal Dermatology and
Aesthetic Skin Care, Inc.

Robert H. Spilman, Jr.
Chairman, President
and Chief Executive Officer,
Bassett Furniture Industries, Incorporated

Susan N. Story
President and Chief Executive Officer,
American Water Works Company, Inc.

Michael E. Szymanczyk
Former Chairman and
Chief Executive Officer,
Altria Group, Inc.

Thomas F. Farrell, II*
Chairman, President and
Chief Executive Officer

Robert M. Blue*
Executive Vice President and
President & Chief Executive
Officer – Power Delivery Group

James R. Chapman*
Executive Vice President,
Chief Financial Officer
and Treasurer

Paul D. Koonce*
Executive Vice President and
President & Chief Executive
Officer – Power Generation Group

Diane Leopold*
Executive Vice President and
President & Chief Executive
Officer – Gas Infrastructure Group

Carter M. Reid
Executive Vice President,
Chief Administrative & Compliance
Officer and Corporate Secretary

P. Rodney Blevins*
President and Chief
Executive Officer –
Southeast Energy Group

Carlos M. Brown*
Senior Vice President and
General Counsel

William L. Murray*
Senior Vice President,
Corporate Affairs &
Communications

Mark O. Webb
Senior Vice President and
Chief Innovation Officer

Thomas P. Wohlfarth
Senior Vice President,
Regulatory Affairs

Edward H. Baine
Senior Vice President,
Distribution,
Power Delivery Group

Gerald T. Bischof
Senior Vice President,
Nuclear Operations &
Fleet Performance,
Power Generation Group

Anne E. Bomar
Senior Vice President,
Gas Transmission
Commercial Services,
Gas Infrastructure Group

Michele L. Cardiff*
Vice President,
Controller and
Chief Accounting Officer

Katheryn B. Curtis
Senior Vice President,
Generation,
Power Generation Group

Michael D. Frederick
Senior Vice President,
Administrative Services

W. Keller Kissam
President, Electric Operations,
Southeast Energy Group

Donald R. Raikes
Senior Vice President,
Gas Transmission Operations,
Gas Infrastructure Group

Paul E. Ruppert
President, Gas Transmission,
Gas Infrastructure Group

Daniel G. Stoddard
Senior Vice President and
Chief Nuclear Officer

Craig C. Wagstaff
President, Gas Distribution,
Gas Infrastructure Group

* As of March 1, 2019.

* Executive Officers pursuant to U.S. Securities and
Exchange Commission rules, as of March 1, 2019.

Board of Directors*

Executive Leadership Other Senior Leaders

24 Dominion Energy, Inc. 2018

Shareholder Inquiries, Transfer Agent and Registrar,
Dividend Disbursing Agent, Plan Administrator

Broadridge Corporate Issuer Solutions, Inc. (Broadridge), is the transfer
agent, registrar and dividend-paying agent for Dominion Energy’s
common stock and is the administrator for Dominion Energy Direct,®

Dominion Energy’s direct stock purchase and dividend reinvestment
plan. Please contact Broadridge for a prospectus and enrollment form.

Personal assistance is available for any inquires Monday through
Friday from 8:00 a.m. to 6:00 p.m. (ET). In addition, automated
information is available 24 hours a day through our voice-response
system. Registered shareholders may view and manage their account
online by visiting http://shareholder.broadridge.com/D/.

Dominion Energy Shareholder Services
c/o Broadridge Corporate Issuer Solutions, Inc.
P.O. Box 1342
Brentwood, New York 11717
1 (800) 552-4034 (toll-free)
shareholder@broadridge.com

Major press releases and other company information may be obtained
by visiting our website at www.DominionEnergy.com.

Common Stock Listing
New York Stock Exchange Trading symbol: D

Performance Graph
The table and graph below show the five-year cumulative total returns
based on an initial investment of $100.00 in Dominion Energy common
stock with all dividends reinvested compared with the S&P 500 Index
and the S&P 500 Utilities Index.

Indexed Returns
Value of Investment as of Dec. 31

(includes reinvestment of dividends)

2013 2014 2015 2016 2017 2018

Dominion
Energy

$100 $122.99 $112.24 $131.90 $144.95 $134.16

S&P 500 100 113.69 115.26 129.05 157.22 150.33

S&P 500
Utilities

100 128.98 122.73 142.72 159.99 166.57

Comparison Of Cumulative Five-Year Total Return
 Dominion Energy S&P 500 S&P 500 Utilities

0
13 14 15 16 17 18

50

100

150

200

250

$166.57

$134.16
$150.33

Source: Standard & Poor’s

Photo Captions
Front Cover: We are Dominion Energy. Stacey Ellis, who works in our
growing environment and sustainability group, is part of our diverse
workforce of 21,300 people with varying backgrounds, talents and
interests. But all of us have the same mission: to work as one, producing
and delivering safe, reliable, affordable and clean energy to nearly
7.5 million customers across the country.

IFC: Dennis McDade (top) is an electric serviceman in Northern Virginia.
He donates his spare time producing videos emphasizing the importance
of safety in the workplace and volunteering in the communities Dominion
Energy serves. Our employees volunteered 126,000 hours in their
communities in 2018, including weatherizing veterans’ homes.

Susan Davis (bottom) is an environmental compliance coordinator at our
Bath County pumped-hydro facility in western Virginia. Bath County
functions as the world’s largest battery, storing water at an upper
reservoir until it is released downhill through turbines to generate
electricity when the need for energy is at its peak.

Page 1: Gina Rundo (top) is a gas operations supervisor in Ohio.
Pictured here, she is showcasing our innovative use of Zero Emissions
Vacuum and Compression (ZEVAC®) technology that captures methane
before maintenance or inspection and recycles it for use in other parts
of the system.

(Bottom) Customers depend on Dominion Energy to keep the lights on and
the gas flowing so that they may live their lives without additional disruption.

Page 2: Renewables are a growing part of our power generation portfolio.
Dominion Energy owns and/or partners on solar facilities in nine states,
including the Scott Solar array in Powhatan County, Va. Keith Windle,
vice president-Business Development & Merchant Operations, is in
charge of adding 3,000 megawatts of solar and wind in Virginia — either
in operation or under development — by the end of 2022.

Page 3: The company is a partner in two onshore wind farms — the
264-megawatt NedPower Mount Storm facility in West Virginia and
the 300-megawatt Fowler Ridge facility in Indiana. We have received
approval to develop a 12-megawatt offshore wind pilot project (top)
more than 20 miles off the coast of Virginia Beach. It would enter
service in 2020, and provide electricity to 3,000 homes and businesses.
Harnessing wind is one way we are committed to low- and zero-carbon
energy. We also operate 6,000 megawatts of safe, reliable nuclear
capacity in three states, including in Surry County, Va. We have filed
an application with the Nuclear Regulatory Commission to keep the
carbon-free Surry reactors (bottom) operating until past 2050.

Page 4: Jesse Reinhart is a compressor station operator at the
Myersville station near Frederick, Md. The two-unit compressor station
was part of the $210 million Leidy South project that added pipeline
capacity in the mid-Atlantic. The station boasts state-of-the-art
environmental controls that significantly reduce methane and nitrogen
oxides emissions during station operations.

Page 5: (Top left) Our plan to transform the power grid in Virginia could
result in investments of up to $3 billion over the next decade. These
investments would make the grid safer and more resilient. We plan to
spend approximately $470 million over the next five years to deploy
smart meters that would be checked by metering employees such as
Royal Fauntleroy (pictured) and would give our customers more control
over the energy they use.

(Bottom) The $4.1 billion Cove Point liquefaction facility entered service
in April 2018. Fifty cargos have left the pier to deliver low-carbon natural
gas worldwide through our customers in India and Japan, meeting
energy demand and promoting cleaner air.

Pages 8–9: In 2018, Dominion Energy gave nearly $35 million to
community causes through corporate direct giving, programs such as
EnergyShare and its philanthropic arm, the Dominion Energy Charitable
Foundation. Our employees also volunteer their time to organizations
they believe do good in their neighborhoods. Some of these include
promoted events such as the Solarbrations (top, page 8) at children’s
museums and schools across Virginia that showcase the latest solar
projects and give students, local officials and others the chance to learn
more about how power is generated from the sun. They also include our
volunteers providing air conditioners to neighbors in need (bottom
photo, page 8). Our employee volunteers — such as Alexandra Garcia,
an engineer at North Anna (Va.) Power Station — also spend their time
cleaning up parks in their communities (page 9).

Page 10: Our gas infrastructure delivers clean-burning natural gas
over small pipelines to 3.4 million utility customers in seven states
and over large pipelines to industrial customers and other utilities.
Dominion Energy Transmission, which operates about 4,500 miles
of transmission and storage pipelines in six states, has an office in
Mamont, Pa., where Jayson Chara (pictured) is a gas transmission
operations supervisor.

Page 11: When completed, the Atlantic Coast Pipeline would deliver
1.5 billion cubic feet of natural gas per day to North Carolina and Virginia.

Pages 12–13: Dominion Energy believes military veterans are
safety-conscious, civic-minded and diligent — traits energy companies
covet. Nearly one in every five new hires is a veteran, and veterans
find the culture here similar — with opportunities for mentoring and
generous military training leave and salary differential for those
employees who join the National Guard and Reserve. We advertise the
importance of veterans at Dominion Energy (at left). And we recruit
veterans who can help us in our mission to safely and reliably deliver
energy to our customers. Matthew Rogers (top right) is an Army veteran
who works as a system protection technician, and Gloria Bull (pictured
below Rogers) served in the Air Force and now is a project manager for
the operations of several of our renewable energy assets.

Page 18: The $1.3 billion, 1,588-megawatt Greensville County Power
Station entered service in late 2018 and provides reliable electricity to
nearly 400,000 homes and businesses. Over the plant’s estimated
36-year life, it is expected to save our customers $2.1 billion in fuel costs.

Page 19: We are in the process of replacing the 500-kilovolt backbone of
our transmission system with new power lines that can transport more
electricity more efficiently than the old lines. The Elmont-to-Cunningham
replacement (left) consisted of 51 miles and entered service in late 2017.
Cove Point (right) is a major employer and taxpayer in southern Maryland.

Credits
© 2019 Dominion Energy, Inc.,
Richmond, Virginia

Design
Ideas On Purpose,
New York, New York
ideasonpurpose.com

Printing
Worth Higgins & Associates,
Richmond, Virginia
worthhiggins.com

Photography
Dominion Energy, Inc., front cover; inside front cover (top and
bottom); page 1 (top); page 2; page 4; page 5 (top); page 8
(top and bottom); page 10; page 11 (top and bottom);
page 13 (top and bottom); page 14 (top); page 18; page 19 (right).
Cameron Davidson, page 1 (bottom); page 3 (bottom); page 19
(left). Mark Mitchell, page 3 (top), page 6. Photo courtesy of Keiwit,
page 5 (bottom). Doug Buerlein, page 9. Paul Olkowski, page 12.
Gary Grieg, page 14 (bottom).

The FSC® trademark identifies products that contain fiber
from well-managed forests certified to the FSC forest
management standard.

Corporate Street Address
Dominion Energy, Inc.
120 Tredegar Street
Richmond, Virginia 23219

Mailing Address
Dominion Energy, Inc.
P.O. Box 26532
Richmond, Virginia
23261–6532

Independent Registered
Public Accounting Firm
Deloitte & Touche LLP
Richmond, Virginia

Additional Information
Copies of Dominion Energy’s
Summary Annual Report,
Proxy Statement and reports on
Form 10-K, Form 10-Q and
Form 8-K are available without
charge. These items may be viewed
by visiting www.DominionEnergy.com,
or requests for these items may
be made by writing to:

Corporate Secretary
Dominion Energy, Inc.
P.O. Box 26532
Richmond, Virginia
23261–6532

DominionEnergy.com

