
CORPORATE SOCIAL RESPONSIBILITY REPORT 2014

N
ew

 Step, N
ew

 Page

CORPORATE SOCIAL RESPONSIBILITY REPORT 201402

Contents

1. About Us

03 Message from the Chairman

04 Overview of the Company

05 Organization Chart

06 Milestones

08 Awards & Recognition 2014

2. Responsibility

10 “1+1, Sending Books for Care”

 —2014 China Resources C’estbon 100 Libraries

Program

12 “Inheritance of Ancient Buildings”

 —2014 China Resources Snow in Action

15 “Footing on the Hope Town to Develop Modern

Agriculture”

 —2014 Beneficial Exploration of CR Ng Fung

3. Responsibility Leading to
Future

17 Overview of Responsibility Culture of China

Resources Enterprise

18 Communications and Feedbacks of Stakeholders

20 Enterprise Increase and Shareholders’ Value

Promotion Guaranteed by Scientific Management

Framework

21 Communications with Shareholders and

Investors and Emphasis on Voluntary Disclosure

4. Building a Blessed
Home for Staff

22 Equity Protection

22 Staff Growth

24 Occupational Health and Safety

25 Staff Care

5. Providing Quality Products
and Services for Customers

27 Customers Management

27 Focus on Food Safety and Product Quality

28 Supply Chain Management

28 Consumer Rights and Interests Protection

6. Growing Together with
Partners

29 System Management

29 Helping Partners Growing together

7. Create Ecological
and Sustainable
Development

30 Environmental Protection

30 Participation and Promotion in

Environmental Protection Activities

8. Community Care and
Engagement in Public Welfare

31 Community Care and Rescue after Disasters

32 Contributions in Education and Culture Protection

32 Charitable Activities

9. Prospect

10. Key Performance
Indicators

11. Appendix

CORPORATE SOCIAL RESPONSIBILITY REPORT 201403

About Us

I am pleased to present the “Corporate Social Responsibility
Report 2014” of China Resources Enterprise, Limited (“CRE” or
the “Company”; together with our subsidiaries, the “Group” or
“we/us”).

In 2014, the Group carried on focusing on its four core
businesses of retail, beer, food and beverage – with the
vision of becoming a world-class retail and consumer goods
company. Our core business philosophy which called for the
pursuit of sustainable development had been the driving force
underpinning our ongoing growth. At the same time, we had
subjected ourselves to public supervision by giving accounts
of our initiatives in the fulfillment of social responsibilities
in the form of an independent report for the second year
successively.

Facing the social issues such as the current complicated world
economic situations and severe environmental issues, we
confirm the theme of CRE’s Corporate Social Responsibility
Report for this year as “New Step, New Page.” This theme has
a meaning that while pursuing corporate business performance,
we will pay much more attention on the social responsibility of
sustainable developments than ever before. This includes to
improve the corporate food safety and product service quality
continuously and provide good products and services for
wide range of customers; put more efforts and investments in
protection of natural environment, cherish natural resources,
popularize relevant knowledge and minimize the effects of
business operation on environment and community; We will
also carry on caring for staff, society, community and assisting
the poor for education, we will serve our community more
actively in various forms and share the fruits of the enterprise
growth with the public.

On the road to the future, we hope you can join us to
undertake social responsibilities and work hard together to
create a more beautiful future with practical actions.

Thanks to everyone!

Chen Lang, Chairman

Message from the Chairman

CORPORATE SOCIAL RESPONSIBILITY REPORT 201404

About Us

Founded in 1992, CRE is the flagship subsidiary of China

Resources (Holdings) Company Limited (“CRH”) in the retail

and consumer business, listed in Hong Kong as a constituent

stock of Hang Seng Index. As one of the China Mainland

excellent consumption goods company, and building on a

strategy that pursues “market leadership, business synergies,

operational excellence and outstanding brand reputation”, the

Group is focused on its four principal businesses of retail, beer,

food and beverage, with the vision of becoming a world-class

retail and consumer goods company.

Famous brand names in our retail division portfolio include

“華潤萬家 CR Vanguard”, “蘇果 Suguo”, “歡樂頌 Fun Square”,

“Ole’”, “blt”, “V>nGO”, “Voi_la!”, “中藝 Chinese Arts & Crafts”,

“華潤堂 CRCare”, “采活 VIVO” and “太平洋咖啡 Pacific Coffee”,

etc., which form an extensive retail network of over 4,800

stores across China. Our beer division is a well-established

market leader, as our “雪花 Snow” brand has remained the

best-selling single beer brand in China in terms of volume

since 2005. In connection with our food division, we are

committed to providing “Safe, Healthy and Convenient” food

products to the public through the principal businesses of rice,

meat, comprehensive food and international distribution, and

at the same time, seeking to expand our presence in the China

market by leveraging the “五豐 Ng Fung” brand as a label for

premium food quality. The food division is also in charge of

the operation of China Resources Hope Town development

projects Our beverage division is well-positioned to grow

into a leading player in China’s market for non-alcoholic drinks

thanks to synergies achieved by “怡寶 C’estbon”, our flagship

brand in purified water, that claims a leading position in

southern China.

In the future, our Company will adhere to the enterprise’s

philosophy of “Better Life Together”, continue to make efforts

and transcend, reward shareholders’ expectation with better

performance and endeavor to create better quality life for the

public.

Overview of the Company

CORPORATE SOCIAL RESPONSIBILITY REPORT 201405

About Us

* Major Subsidiaries

China Resources
National Corporation

China Resources
Co., Limited

China Resources
(Holdings) Company Limited

China Resources Enterprise,
Limited

Strategy
Management Department

Internal Audit

Department

Corporate Affairs Department

Human

Resources Center

Corporate Development

Department

Legal & Secretarial

Department

Environment, Health and

Safety Department

Financial

Management Center

Investor Relations

Department

Information

Management Center

Department of

Supervision

Retail Division

*China Resources

Vanguard Co., Ltd.

Beer Division

*China Resources Snow

Breweries Limited

Food Division

*China Resources Ng

Fung Limited

Beverage Division

*China Resources C'estbon

Beverage (Holdings)

Company Limited

Organisation Chart

CORPORATE SOCIAL RESPONSIBILITY REPORT 201406

About Us

1997
○ CRE became an HSI constituent stock

○ Bought 80% stake in Redland Holdings

Limited

○ Completed set up of joint venture with

Esprit Holdings Limited to operate retail

bus iness of “Espr i t ” ready-to-wear

products in China

2002
○ Acquired the retai l business of CR

V a n g u a r d a n d t h e S u g u o b r a n d
supermarket business

2000
○ Transferred stakes in China Resources

Beijing Land Limited (Now known as
China Resources Land Limited) and
Logic International Holdings Limited
(wh ich was subsequent ly renamed
China Resources Logic Limited and
China Resources Gas Group Limited) to
CRH in exchange for oil and chemical
distribution business ○ T h e p h a r m a c y s e c t i o n o f C R C
D e p a r t m e n t S t o r e w a s m a d e a n
i ndependen t ope ra t i on ch r i s tened
“CRCare”

1996
○ Acquired 67.25% interest in a purified

water product ion p lant and began
developing the “怡寶 C’estbon” purified
water business ○ Spinned off China Resources Beijing

Land Limited (Now known as China
Resources Land Limited) for listing

1995
○ Ng Fung Hong Limited (Now known

as China Resources Ng Fung Limited)
was listed in the HKex. CRE acquired
26% stake in this company and began
operating food business

1994
○ Signed an agreement with South African

Breweries Group* to joint ly develop

beer business in China (*South African

Breweries Group acquired Miller Brewing

Company in 2002 and changed its name

to SABMiller PLC)

1993
○ Founded the j o i n t company Ch ina Resources (Shenyang) Snowflake Brewery Co. Ltd., marking CRE’s venture into beer business

1992
○ CRH acqu i red Win land Investment

L i m i t e d a n d r e n a m e d i t “ C h i n a

Resources Enterprise, Limited (CRE)”;

CRE was among the f i rs t Ch inese

enterprises to be listed in Hong Kong

○ Property investment was the main focus

of CRE then

Milestones

2001
○ Completed privatisation of Ng Fung

Hong Limited (now China Resources Ng

Fung Limited), which became a wholly-

owned subsidiary of CRE

1999
○ Acquired the retail business of CRH

including Chinese Arts & Crafts (H.K.)

Limited and CRC Department Store

Limited

○ I n c r e a s e d s h a r e h o l d i n g i n C h i n a

Resources Supermarket (Hong Kong)

Limited to 100%

CORPORATE SOCIAL RESPONSIBILITY REPORT 201407

About Us

2014
○ Set up a joint company with Tesco PLC to vigorously develop multi-format retail business in China

2012
○ Completed acquisition of 100% holding

of Jiangxi Hongkelong Department Store

Investment Company Limited

2011
○ Set up a joint venture company with Kirin

Holdings Company, Limited, with CRE
holding 60% interest, to actively expand
its non-alcoholic beverage business

2010
• Acquired 80% stake in Pacific Coffee

(Holdings) Limited
• Completed selling stake in “Esprit”

business in China to Esprit Holdings
Limited, and from then onward, directed
its focus on four core retail and consumer
goods businesses namely retail, beer,
food and beverage

• Opened the first “歡樂頌 Fun Square”
shopping center in Shenzhen

• Launched high-end “blt” supermarket,
“Voi_la!” wine cellar and “采活 VIVO”
health and beauty retail store operations

2007
○ Completed sale of all petroleum related

business

○ I nc reased s take i n pu r i f i ed wate r

business to 100%

○ Opened the first “VanGO” convenience

store in Shenzhen

2006
○ Beer business topped the list of best-selling beer producers in the country in terms of volume

2005
○ Strategically restructured its businesses

by gradually selling non-core operations
including petrol stations, oil storage
and petroleum and chemical business,
etc. and focusing on its core retail and
consumer goods businesses

○ “雪花 CR Snow” beer became the best-
selling single beer brand in China in
terms of volume

2004
○ Opened the first “Ole’” supermarket in

Shenzhen

2003
○ Spinned off concrete business, which was listed in the HKex after integrating its business with the other concrete a n d c e m e n t b u s i n e s s e s o f C R H (subsequently renamed China Resources Cement Holdings Limited)

2009
• Swapped assets with CRH our textile

and container terminal businesses for 75

hypermarkets in China and a brewery in

Shandong province, to boost core retail

and consumer goods businesses

2008
○ “雪花 Snow” became the best-selling

single beer brand worldwide in terms of
volume

CORPORATE SOCIAL RESPONSIBILITY REPORT 201408

About Us

Awards & Recognition 2014

January
Deloitte and STORES Media
2012 Top 250 Global Retailers
Ranked 93rd

February
MerComm, Inc.
Mercury Awards
Annual Reports – Overall Presentation: Gold
(Consumer Goods)

April
CAPITAL and CAPITAL Weekly
Corporate Social Responsibility Awards 2014
Corporate Social Responsibility Award

March
Yazhou Zhoukan
Global Chinese Business 1000 Ranking
The Largest Conglomerates Company
Award 2013

The Mirror
The 3rd Outstanding Corporate Social
Responsibility Award
Outstanding Corporate Social
Responsibility Award

Asian Excellence Recognition Awards 2014

Corporate Governance Asia

Asia's Best CEO (Investor
Relations) – Mr. Hong Jie

Best Environmental
Responsibility

Asia's Best CFO (Investor
Relations) – Mr. Frank Lai

Best Investor Relations
Company

Asia's Best Corporate
Social Responsibility

Best Investor
Relations Professional
– Mr. Vincent Tse

May
Forbes
Global 2000
Ranked 1067th

June
CAPITAL
The 9th CAPITAL Outstanding China
Enterprise Awards
Outstanding Consumer Goods Enterprise Award

July
ChinaHR.com
Research Report on the 12th ChinaHR
Best Employers
Ranked 3rd in the TOP 5 Best Employers
(Retail – Department Stores Industry)

Fortune China
Fortune China 500
Ranked 40th

CORPORATE SOCIAL RESPONSIBILITY REPORT 201409

About Us

September
MerComm, Inc
International Annual Report Competition (ARC) Awards
Retail – Supermarkets: Gold (Interior Design)
Food and Consumer Packaged Goods: Gold (Interior Design)
Food Processing: Gold (Printing and Production)
Food and Consumer Packaged Goods: Silver (Cover Photo/ Design)
Retail – Supermarkets: Bronze (Printing and Production)
Retail – Convenience and Department Stores: Bronze (Non-Traditional)
Food and Consumer Packaged Goods: Bronze (Non-Traditional)
Food Processing: Honors (Interior Design)

League of American Communications Professionals
LLC (LACP)
2013 Vision Awards Annual Report Competition
Consumer – Food/ Beverages/ Tobacco: Gold
Retailing – Multi-line Retail: Gold
Retailing – Food and Specialty: Silver

October
Economic Digest
Hong Kong Outstanding
Enterprises Parade 2014
Hong Kong Outstanding
Enterprise Award

Corporate Governance Asia
Corporate Governance Asia Recognition Awards 2014
Asia's Icon on Corporate Governance
Asian Corporate Director of the Year Award 2014
Asian Corporate Director – Mr. Hong Jie

MerComm, Inc.
International Galaxy Awards
Annual Reports Overall Presentation – Food and Consumer Packaged
Goods: Silver
Annual Reports Overall Presentation – Retail (Other and General):
Bronze
Annual Reports Covers (Special Treatment): Honors

November
IR Magazine
Global Top 50 2014
Global Top 50 Silver

The Hong Kong Institute of

Financial Analysts and

Professional Commentators Limited
IFAPC Outstanding Listed Company Award 2014
Outstanding Listed Company of the Year

December
Ta Kung Pao
Golden Bauhinia Award
Best Corporate Governance for Listed Companies
Best Information Disclosure for Listed Companies

IR Magazine
IR Magazine Awards
Best in Sector – Consumer Staples

The Hong Kong Institute of Directors
Directors of The Year Awards 2014
The Awardee in the Board Category for "Listed Companies
(SEHK – Hang Seng Index Constituents)"

Corporate Governance Asia
2nd Asian Company Secretary of the Year Recognition Awards 2014
Asian Company Secretary of the Year – Mr. Frank Lai

The Asset
The Asset Corporate Awards 2014
Gold Award for Financial Performance, Corporate Governance, Social
Responsibility, Environmental Responsibility and Investor Relations

China Business Journal
Top 10 Happiest Companies
Ranked 5th

Zhaopin.com
China Best Employer Award
The Most Promising Employer

Retail Asia
Retail Asia Pacific Top 500 Awards
Best of the Best Retailers Award, Asia Pacific
Top 10 Retailers in China – Gold Award
Top 10 Retailers in China – Hypermarket
Top 10 Retailers in China – Supermarket

CORPORATE SOCIAL RESPONSIBILITY REPORT 201410

Responsibility

China Resources Enterprise Co., Ltd. adheres to the enterprise philosophy of “Better Life Together” and the vision of becoming a
world-class retail and consumer goods company. As the retail and consumer goods business flagship of CRH, our philosophy in
corporate social responsibility is consistent with our vision, mission, culture and values. CRE has always been mindful of putting
its beliefs in social responsibility into practice in day-to-day operation, in a bid to contribute to the sustainable development of the
society, economy, environment and ourselves. In 2014, the four core businesses under flagship of retail, beer, food and beverage
continued to inherit the practical culture of Chinese Resources and step out from practicality and combine internal business with
outer demands, and actively practice enterprise social responsibility through continuous efforts.

Overview of China Resources C’estbon 100 Libraries
Program: China Resources C’estbon 100 Libraries Program
was implemented from 2007, and aimed at donating public
libraries from middle and primary schools where there were
few educational resources. Assuming the project concept of
“sharing knowledge and nurturing souls”, the project advocated
the method of “one bottle of C’estbon water for one idle book
“and implement the recycling urban-suburban use of books,
advocating citizens to donate the idle books to middle and
primary schools in poor areas to commonly contribute to China
Resources C’estbon 100 Libraries and focus on the growth of
children in poor areas and improve their reading condition to
help them expand their visions and enlightening minds.

1) Overview of “100 Libraries” activity in 2014

On 27 July 2014, China Resources C’estbon held the project
implementation ceremony in Shenzhen Children Library themed
with “1+1, Sending Books for Care” and implemented the
books donation, library building donation, love revisit tour and
other activities in more than 40 cities in China to set up a blue
sky of knowledge for children in poor areas.

After the implementation of the project, the books donation
became a trend in China and China Resources C’estbon went
to 47 cities to implement 2,840 community books donation
activities in China. Not only the citizen actively donated books,

this public project also raised hot discussion and earned
wide focuses on line and more than ten thousand netizens
participated in the public books list recommendation activities,
including famous literary giants like Liu Zhen recommending
books for children in person.

In 2014, 27 libraries were established under the project of
“1+1, Sending Books for Care” — 2014 China Resources
C’estbon 100 Libraries Program. Over the past eight years,
China Resources C’estbon totally donated 132 public libraries
and more than one million books.

2) Responsibilit ies and actions of all parties

participating in 2014 China Resources C’estbon

100 Libraries Program

• Practical work of China Resources C’estbon
and its staff

Over eight years, China Resources C’estbon has been focusing
on one public project and has put the public welfare philosophy
of “practical in public welfare” as a root into heart. The hot
weather in July and August cannot prevent the staff of China
Resources C’estbon from warmhearted participation; they are
careful and responsible for every link from community sites
election, sites communication even to books classification.

1. “1+1, Sending Books for Care” — 2014 China Resources C’estbon 100 Libraries
Program

CORPORATE SOCIAL RESPONSIBILITY REPORT 201411

Responsibility

It is of utmost importance to elect a school to donate for, to
find a mostly needy school, the project team often needed to
take bus for several or even more than ten hours to conduct
site investigation, have face-to-face communication with the
school principal and understand concrete conditions and
demands in the hope of the donated libraries meeting with the
school’s actual needs.

Bes ides s t ick ing to the ph i losoph ies o f “share” and
“responsibility”, the 100 Libraries Program also adhered to the
spirit of keeping in pace with times and daring to innovate,
and there are groups of staff in C’estbon practicing this
responsibility.

• Caring actions from society

China never lacks the power of love. The reasons that many
public welfare projects can be continued and can earn fruitful
results in China hinge on the outcomes of the concentration of
social love powers. From the day of commencement of C’estbon
100 Libraries Program, we have always been calling such power
of love. They recognize China Resources C’estbon brand and
public welfare philosophy care for Chinese education, especially
the development of rural education and care for the physical and
psychological health of rural children.

Books donated by people from four villages in Huicheng
in Shanghai piled up like a small mountain

Huge amounts of persons donated books in queue on
Renmin Square

Students in Rugao Shizhuang Primary School searching
beloved books in the newly built libraries

We brought the 100 Libraries Program into all cities’ communities,
and it won wide attention from society. Those people not only
actively participated in on-site books donation activities, but also
actively helped advertising and introduced in more love power.
Regardless of the elderly or students, regardless by hands or
shoulders, they brought myriads of books to the site for donation
and requested the staff to make sure that those books can be
sent to “C’estbon Libraries” and hence children can have books to
read and read well.

In 2014, over 650,000 people with love went by person to the
books donation sites and the total donated books amounted to
nearly 640,000. There were 360 representatives went to the rural
schools accepting the “C’estbon Libraries” books donation to
understand the learning and reading conditions of the children
there.

• Sharing actions of the schools accepting
donations

Over the past eight years, China Resources C’estbon
donated 132 libraries in total, and in these libraries, under
the management and organizations of teachers in school, the
daily reading activities in “C’estbon Libraries” were actively
implemented. Apart from the regular opening of the libraries
to teachers and students every week, many schools set up
reading day and class reading corner, implement reading
competitions, speech contests to enrich the reading contents
of students in spare time and enhance the reading ability.

Students in Jiangsu Taicang Sangang Primary School

reading in the newly built libraries

CORPORATE SOCIAL RESPONSIBILITY REPORT 201412

Responsibility

Owing to reasons such as improper protection and history,
large amount of Chinese ancient buildings are dying out, and
for that the traditional techniques of Chinese ancient buildings
were passed down only by word of mouth, and devoid of
scientific and systemic conclusions and written records. With
the generous spirit and the action philosophy of seeing the
whole by the point (ancient buildings), China Resources Snow
Breweries was willing to contribute to the popularization of
construction knowledge of Chinese ancient buildings. When we
began, we found two amazing facts: the first was that so many
experienced senior and young talents were working in this
field; the second was that the research funding in this field was
so tight which was far beyond our expectation.

2. “Inheritance of Ancient Buildings” – 2014 China Resources Snow in Action

From 2008, China Resources Snow began to cooperate with
School of Architecture in Tsinghua University and successively
invested more than RMB30 mi l l ion to assist Tsinghua
University in the research of ancient buildings. Through the
sustainable implementation of multiple activities such as
publication of series of books, video shoots, and themed
photography competition, we shaped the unique Chinese
elements of snow as well as boosted the popularization and
inheritance of Chinese ancient buildings to let ancient buildings
go public, and these activities hit great social impacts and
contribute to excellent culture communication. We hope our
actions can make certain contributions to the popularization
of knowledge in Chinese ancient buildings, can make the
research results of experienced seniors and young talents to
be widely propagandized, can provide some tools for readers
to understand and recognize Chinese ancient building, and can
do our bit of help to the “independence” of our culture.

CORPORATE SOCIAL RESPONSIBILITY REPORT 201413

Responsibility

1) “Popularization and Inheritance” Series of
Books

To vigorously promote the perfecting of Chinese ancient
bui lding knowledge system and to enhance the publ ic
understanding on the value of China ancient buildings, China
Resources Snow and Tsinghua University jointly planned and
published several series of books on the popularization and
inheritance of Chinese ancient buildings, including The Five
Books about Beijing (in both Chinese and English, i.e., The
Forbidden City, Beijing Quadrangle, Summer Palace, Temple
of Heaven and The Historical Architectural Map of Beijing),
Chinese Vernacular House (including 5 books), Chinese
Ancient Architecture Decoration (including 5 books), Chinese
Ancient Capitals (including 5 books), Chinese Ancient Gardens
(including 5 books) and The Historical Architectural Map of
Beijing (Volume 1, Volume 2 and Volume 3), etc. Among which,
the English version of The Five Books about Beijing had been
published in the United States. China Resources Snow also
held the new book launches, donation of books ceremony
and reading clubs and had given books of over 50,000 to the
libraries of colleges and universities, State and provincial level
libraries, famous media and secondary schools of China every
year.

“The Historical Architectural Map of China” series developed
by China Resources Snow and Tsinghua University aimed to
combine Chinese ancient architecture, culture, history and
geography together to provide the public the series of books of
“Chinese Ancient Architecture Popularization and Inheritance”
with knowledge popularization and field guide, which makes
it more effective to promote and popularize the Chinese
architectural culture. Meanwhile, this work will develop into a
new stage by the influence of the ongoing The Five Books of
Maps .

The Five Books of Maps will be published in 2015, and the
contents of the initial maps involves single and group ancient
architectures in Zhejiang, Guangdong (and Hainan), Jiangsu
(and Shanghai), Anhui and Fujian. We strive to make the books
easy to understand based on the practical and professional
principles so as to provide guidance and assistance on the
popularization and inheritance of Chinese ancient architectures.

1) “The Five Books about Beijing” Series

including The Forbidden City, Beijing

Quadrangle, Summer Palace, Temple of

Heaven and The Historical Architectural

Map of Beijing

2009 “Classical China International”

(English and Russian)

2013 China Book International (Russian)

2) The Historical Architectural
Map of Beijing (Volume 1)

100 Goods Books o f Ch ina
Reading Weekly in 2009
Best Lifestyle Book of the 3rd
China Architecture Book Award in
2010

3) “Chinese Vernacular House” (including Northern Vernacular H o u s e , S o u t h w e s t e r n Vernacular House, Zhej iang Vernacular House, Jiangxi & Guangdong Vernacular House, Fujian Vernacular House)
Best National Cultural Heritage Popularization Books in 2010”

4) Chinese Ancient Capitals Series
(inc lud ing Ancient Capi ta l X i ’an,
Ancient Capi ta l Nanj ing, Ancient
Capital Luoyang, Ancient Capitals
Ka i feng and Hangzhou, Anc ien t
Capital Beijing)
Best Seller of the 3rd (2013) China
University Press Book Award2013 “Classical China International”
(English and German)

5) “ C h i n e s e A n c i e n t

Architecture” (DVD)

2 0 1 3 I n t e r n a t i o n a l

Communication Publishing

P ro jec t o f I n te rna t iona l

C o m m u n i c a t i o n O f f i c e

C C C P C (R u s s i a n a n d

English)

6) “Chinese Anc ient Gardens Series” (including Northern Private Garden, Lingnan Private Garden, Chinese Royal Garden, Chiangnan Private Garden, Fujian and Taiwan Private Garden)

Awards for the 5th (2015) China Publication Excellence Award

Rewards of Ancient Architecture Series of Books:

CORPORATE SOCIAL RESPONSIBILITY REPORT 201414

Responsibility

2) “Chinese Ancient Architecture Photo Contest”

Since 2009, “Snow Breweries • Chinese Ancient Architecture
Photo Contest” co-organized by China Resources Snow and
Tsinghua University has been successfully held for 6 times with
a rich variety of activities like photography of Chinese ancient
architecture, public lectures and photo exhibitions held in
more than ten provinces in China. “Snow Breweries • Chinese
Ancient Architecture Photo Contest” has now been the largest
photography activity about Chinese ancient architecture in
China, which has drawn concerns and recognitions of many
architecture and photography lovers.

On 5 Jan 2014, the 6th “Snow Breweries • Chinese Ancient
Architecture Photo Contest” was launched in China, and the
6-month activities of ancient architecture shooting, public
lectures, photo exhibitions and the rewarding of photography
were held; and the “2014 Gardens in Light and Shadow”
large-scale outdoor photo taking activity was carried out
successfully.

During the period of contributions, the 6th “Snow Breweries •
Chinese Ancient Architecture Photo Contest” lasted from 5 Jan
2014 to 5 May 2014, we got 1.36 million participants and 2.47
million of photography submissions, which was the largest
in scale in the history of photo contest in China. Meanwhile,
during the contest activity period, number of fans recorded in
the new media official account reached 1.97 million, and the

online new media coverage reached 6 million persons during
the same period. The activity had drawn wide attentions of
public on Chinese ancient architecture, and it also provided
a large amount of image data to the inheritance of ancient
architecture.

3) Popular izat ion and Promotion of Ancient
Architecture Knowledge

During July to September 2014, many ancient architecture
and photography experts were invited by China Resources
Snow as eminent lecturers to provide five ancient architecture
public lectures in the four cities including Beijing, Guangzhou,
Chengdu and Yangzhou. Ancient architecture and photography
experts explained the professional knowledge of ancient
architecture and photography in easy-understanding ways
to the participants, and the activities won high praise of the
participants.

At the same time, China Resources Snow carried out 6 one-
week national photo exhibitions of ancient architecture in
Beij ing, Guangzhou, Chengdu, Shanghai, Yangzhou and
Dali, which involved field audiences of over 370,000. WeChat
message coverage of the activity reached a total of 2.24 million
of people. China Resource Snow had really realized its idea of
promoting and popularizing ancient architecture knowledge to
the public.

CORPORATE SOCIAL RESPONSIBILITY REPORT 201415

Responsibility

China Resources Group started to build hope towns in poverty-
stricken areas since 2008. Through efforts of the past 6 years,
China Resources hope towns of Guangxi Baise, Hebei Xibaipo,
Hunan Shaoshan, Fujian Gutian and Hainan Wanning had been
completed; other China Resources hope towns in Guizhou
Zunyi, Anhui Jinzhai and Beijing Miyun are under construction,
which has directly benefited 3,100 farmer households and
12,200 town residents who had preliminary realized their dream
of living a prosperous and contented life. The building of China
Resources hope towns is both a public charity activity and a
beneficial exploration and attempt of China Resources Group
to solve the three issues of agriculture, rural development and
farmers and to actively participate in building a new socialist
countryside and urbanization construction, with the use of
resources of the enterprise.

Footing on the hope towns to look forward into the future
of modern agriculture. Industry support and development is
not only the extension of the hope town construction but also
the core meaning of the hope town constructions. Hope town
radically changes the living environment of local farmers; it
steadily improves the income of the farmers through industry
support. CR Ng Fung is the main undertaker of industry
support and industry development which is also trying its
best to advance agricultural modernization. Based on the
eight hope towns mentioned above, eight modern agricultural
production bases has been established in China, including
Baise fruit and vegetable base of 10,000 mu (circa 667 ha),
Xibaipo laying hens breeding base of 500,000 mu (circa 3,333
ha) and Wanning East goat breeding base, etc. Production
and operation of the bases adopted modern agricultural
management idea of mechanization and intensification and
provided about 2,000 employment opportunities for the
residents of the towns, which had done great assistance to the
local employment as well as the local economic development.

1) Land Circulation

The first element of modern farming is continuous pieces
of flat lands, so only after the lands are centralized and
infrastructure improvement is done, can we change completely
the traditional small-scale peasant economy. In Baise hope
town, a total of 10,000 mu (circa 667 ha) lands were circulated
with integration of water and fertilizer and reorganization of
greenhouse concentration area and a standard subtropics fruit
and vegetable plantation was thus formulated. By the way of
scientific planning, fine management and leasing the restored
lands to farmers, the farmers had truly enjoyed the benefit
brought by the mode of modern production. A number of
farming and breeding experts emerged during the practice and
family farms were taking shape.

2) Facility agriculture providing assistance to
modern agriculture

A whole set of laying hens breeding system was introduced
to Xibaipo laying hens breeding base. Through the said
system, by only an electronic device, the temperature,
humidity and lighting of the whole enclosed chicken house
could be managed automat ical ly . Under the accurate
management of environment, chicken were found to be
healthier and the use of medicines was less which well
contributed to the high quality of the eggs. The automated
sorting line would clean, dry, sterilize and carry out crack
detection and color classification to each and every egg as
well as sort them in accordance with different standards.
Information of each egg wil l be recorded by computer
system automatical ly for future reference. The modern
breeding mode with leading technology sets an example to
the upgrading of the poultry eggs industry in China.

3. “Footing on the Hope Town to Develop Modern Agriculture” – 2014 Beneficial
Exploration of CR Ng Fung

CORPORATE SOCIAL RESPONSIBILITY REPORT 201416

Responsibility

Agriculture supporting purpose of hope towns is to improve
the agricultural output benefit, to promote the transformation
of local agricultural development mode to the direction of
recycled ecological agriculture by using innovative, reforming
and scientific methods so as to change the traditional mode
of the rural economy, to increase the farmers’ incomes and to
fundamentally improve the farmers’ quality of life. Hope towns
vigorously supports crop production and breeding industry with
rich local characteristics which comply with China Resources’
industry development; they carry out vocational training and
technical guidance to the residents of the towns in priority,
besides, they provide the farmers seedlings on credit and
purchase and sell their products uniformly and form a close
mechanism connecting with the interests of the farmers. In
Haiyuan cattle breeding base, 3,000 cows will be provided
to the farmers on credit each year and cattle purchase loan
of RMB6,000 for each cattle will be provided to the farmers.
Farmers can repay the loan by feeding cattle and breeding

Seasonal worker Jiang Zifeng (Right, Front) working

in the plantation

Jinzhai Base – Panorama of Sample Plantation

Wu Zhangbin, Director

1) Jiang Zifeng (Vil lager): “Lands of our family were left

uncultivated in former years, because I’m too old to climb

up and down the hills. China Resources plans to plant kiwi

here and our lands are no longer with lush grass. I can get

reasonable soil rent. As a seasonal worker I can do some light

work in the kiwi plantation and get my own salary. For an old

woman, my income is about to catch up of that of my child

working in big city.”

2) Wu Zhangbin (Director of Industrialization Division of Jinzhai

County Agricultural Technology Extension Service Center): “Jinzhai

County locates among the Daibie Mountains. With its unique

location, there are many local specialties like Chinese chestnut,

camellia oil, organic rice, Guapian tea and kiwi fruit wine, etc.

Though we have high quality products, we don’t have good

distribution channels and cannot open the market to promote our

brand for all those years. From December of last year, CR Ng Fung

organized actively our products to connect with the supermarket,

now agricultural products of our county have been on the shelves

in supermarkets. We hope to cooperate with CR Ng Fung to further

develop the agriculture industry of our county and make it stronger

and larger in scale.”

3) Mechanism connecting with the interests of the farmers makes farmers the true beneficiary of modern
agriculture

4) Farmers’ Voice

calves as well as expand their production scale. Meanwhile,
they also provide the market beef products with quality
assured. It is only because that we’re caring for agriculture,
rural development and farmers, hope towns can be thriving in
many places in China and will spread in more and more places
in the future.

CORPORATE SOCIAL RESPONSIBILITY REPORT 201417

Responsibility Leading to Future

1. Overview of Responsibility Culture of China Resources Enterprise

Good faith and compliance are the core values of the enterprise culture of China Resources, which leads the direction of China

Resources’ overall social responsibility practice. China Resources has also put forward a series of responsibility, culture and idea

including the performing of economic responsibility, employee responsibility, customer responsibility, partner responsibility, public

responsibility and environmental responsibility; China Resources Enterprise has been actively fulfilling the social responsibility

practice under the guidance of the whole idea of China Resources Group.

Good fa i th is the core va lue, the

footstone of culture and bottom line

to be kept by China Resources. The

Company always operates under law

and with compliance and to safeguard

the lawful rights and interests of the

stakeholder.

Pursuing excellent development,

trying the best to forge the good

enterprise image of “Trusted by

Investors, Beloved by Employees,

R e s p e c t e d b y S o c i e t y a n d

Praised by the Public” and to

bui ld China Resources a top

class enterprise with international

competitiveness in the world.

3) Value of Good Faith and Compliance

1)
 C

hi
na

 R
es

ou
rc

es
’ M

iss
ion of Social Responsibility

2) China Resources’ Vision of Social R
esponsibility

• Be honest to shareholders: put the interests of shareholders in the most
important place, speak no lies, do no manipulation of account and no actions
against the interests of the shareholders, and to create the maximum value for
shareholder wholeheartedly

• Be honest to employees: care about employees, respect employees, try the
best to create good working environment for employees, pay attention to the
occupational health of employees, enhance the career development of the
employees and protect all rights and interests of the employees

• Be honest to clients: think in the shoes of the clients and try the best to meet
the clients’ requirements, provide clients the high quality products and service,
create value for clients and develop together with clients

• Be honest to society: seriously perform the social responsibilities, commit to
energy saving, emission’s reduction and environment friendliness, and actively
carry out charity activities and commonwealth undertakings

• Be honest to society: appreciate the relationship with media and enhance the
cooperation with the media

BETTER
 LIFE TOGETHER

CORPORATE SOCIAL RESPONSIBILITY REPORT 201418

Responsibility Leading to Future

2. Communications and Feedbacks of Stakeholders

We attach great importance to the communication of our corporate social responsibilities to all stakeholders, aiming to answer
stakeholders’ expectations by continuously improving our strategies and mechanisms for the fulfillment of corporate social
responsibilities. Through a variety of means including annual and interim reports, shareholders’ meetings, press conferences,
press releases, company websites and satisfaction surveys, etc., we communicate with our stakeholders in respect of the Group’s
production, operation, development and social responsibility endeavors. Further, we subject ourselves to the supervision of
stakeholders by publishing the social responsibility report.

Stakeholder Expectations for the Group Mode of Communication
Response to Stakeholders’
Expectations

Government
and regulatory
authorities

• To drive local economic
development

• To generate tax income
• To create jobs
• To comply with laws and

regulations
• To facilitate production

safety, food safety and
environmental protection

• Meetings
• Statistics and work reports
• Exchanges and visits
• Involvement in the

formulation of national
standards or laws/policies

• Enhancing core competitiveness
and sustaining business growth
to generate tax income and
create job opportunities

• Compliance with laws and
regulations

• Adoption of effective
mechanisms and measures
for operational management,
improving production safety,
food safety and environmental
protection standards on a
continued basis

Shareholders/
investors

• Sound corporate governance
• Results growth
• Distribution of dividends
• Investor relations

• Annual general meetings
• Annual reports and interim

reports
• Quarterly financial and

operational reviews
• Announcements and

circulars
• Roadshows, conferences

and seminars for institutional
investors

• Other information disclosure
channels such as the
Company website and
response to investors’
enquiries

• Ongoing enhancement of the
Company’s mechanisms for
decision-making, execution and
supervision to strengthen internal
control

• Striving to maintain a satisfactory
dividend payout ratio, aiming to
strike a balance between profit-
sharing with our shareholders
and securing cash requirements
for sustainable development in
future

• Enhancing information disclosure
and communication with
shareholders

Consumers • Quality products and
superior services

• Food safety
• Value for money products

and services

• Channels for customer
communication and
complaints

• Customer satisfaction
surveys

• Making continuous
improvements to the quality of
our products and services

• Developing a food quality and
safety management mechanism

• Ensuring supply with transparent
prices

• Product and service innovation

Media • To release information in
a transparent and timely
manner

• Company website
• Press conferences
• Press releases
• Media interviews

• Maintaining sound
communication by providing
transparent and timely
information to the media

CORPORATE SOCIAL RESPONSIBILITY REPORT 201419

Responsibility Leading to Future

Stakeholder Expectations for the Group Mode of Communication
Response to Stakeholders’
Expectations

Non-governmental
Organizations
(“NGOs”)

• To make contributions to
NGOs

• To make contributions to
sustainable development

• Participation in NGO’s
conferences/activities

• Active response to NGO’s
enquiries

• Participation in industry
exchange conferences,
industry standard formulation
and policy research
conferences and seminars

• Communication and cooperation
with NGOs

Community and
Environment

• To make contributions in
charity and community
welfare,

• Education and culture,
• Environmental protection
• Job creation

• Publication of the corporate
social responsibility report

• Organization of staff
volunteer activities

• Enhancing control on energy
conservation and waste
reduction, and promoting green
management and green office

• Organizing or supporting
charity, educational, cultural and
environmental activities

• Participation in CRH’s Hope
Town Projects

• Promoting responsible
procurement

Suppliers and
Partners

• Cooperation on equal basis
with mutual benefits

• Long-term and stable
business relationships

☆ Cooperation meetings
☆ Supplier assessment

mechanism

• Conducting open, fair and
equitable procurement
processes

• Ensuring open, fair and equitable
transaction

• Signing long-term strategic
cooperation agreements

Staff • To protect staff interests
• To provide remuneration and

benefits
• To ensure occupational

health and safety
• To provide training and

development
• To care for staff

• Internal website/staff
newsletter

• Staff satisfaction and
dedication survey

• Channels for staff feedback
• Team training, social

activities

• Protection of staff interests
• Comprehensive regime for

remuneration and benefits
• Provision of a safe and healthy

work environment
• Provision of staff training,

improving staff development and
promotion system and driving
employees’ career development

• Caring for staff and setting up
staff aid funds

CORPORATE SOCIAL RESPONSIBILITY REPORT 201420

Responsibility Leading to Future

3. Enterprise Increase and Shareholders’
Va lue P romot ion Guaran teed by
Scientific Management Framework

It is the firm belief of the Company that a good and solid

corporate governance framework is essential to the successful

growth of the Company and the enhancement of shareholder’s

value. The Company is committed to attaining and maintaining

high standards of corporate governance and adopts principles

of corporate governance emphasizing a quality Board, open

communication and fair disclosure.

The “Corporate Governance Practice Manual” provides for

the Company’s principles, policies and practices in corporate

governance to ensure compliance of our deeds with our

Company’s vision, mission and values.

The Board comprises 14 directors, including four executive

directors (which contain the Chairman, Chief Executive Officer,

Vice Chairman and Chief Financial Officer), five non-executive

directors and five independent non-executive directors. Various

committees have been established by the Board to administer

certain specified functions of the Company’s affairs. The main

committees include: the Executive Committee, the Finance

Committee, the Audit Committee, the Nomination Committee

and the Compensation Committee.

The Board meets regularly and at least four times a year

(at approximately quarterly intervals) to review the financial

performance and discuss the business, etc. of the Group.

Between these regular meetings, the Board may also convene

ad hoc meetings as and when necessary to discuss and

consider (whether or not required by the Listing Rules) matters

requiring Board decisions. During the financial year of 2014, 8

meetings (including meetings by way of circulation of written

resolutions) were held by the Board. The Board has diligently

performed its duties to ensure each operating resolutions to be

transparent, open and optimized.

Shareholders's Meeting

Board of Directors

Executive
Committee

Finance
Committee

Audit
Committee

Nomination
Committee

Compensation
Committee

CORPORATE SOCIAL RESPONSIBILITY REPORT 201421

Responsibility Leading to Future

4. Communications with Shareholders and Investors and Emphasis on Voluntary
Disclosure

In addition to a comprehensive corporate governance framework, our Group also operates a sound mechanism for communications with

shareholders and investors, ensuring that we deliver sustainable shareholders’ value on a long-term basis. Our Group has been committed

to the provision of the transparent and timely information on our operating performance and significant business developments. For

example, we have been publishing voluntary announcements of quarterly financial and operational reviews since 2002, being one of the

first listed companies in Hong Kong to provide voluntary disclosures in this regard. Channels for our communication with shareholders and

investors mainly include the following:

• Annual and interim reports

• Quarterly financial and operational reviews

• Corporate Social Responsibility Report

• Information required to be disclosed under the Listing Rules and the laws

• Reports to regulatory authorities

• Annual General Meetings

• Presentations to investors

• Roadshows and visits

• Other channels for information disclosure, such as the Company website and responses to investors’ enquiries

In 2014, the Group conducted more than 250 meetings with approximately 800 analysts and fund managers aside from its regular

investor presentations for results announcements and the Annual General Meeting. The Group also conducted roadshows during

the year and met with institutional investors in certain Asian countries and presented updates on our business development.

CORPORATE SOCIAL RESPONSIBILITY REPORT 201422

Building a Blessed Home for Employees

People are the most valuable asset of CRE; we pay great attention on employees’ cultivation, development, and their physical and

moral health through the establishment of systems, the implementation of measures and the promotion of care, we aim to help

employees to strike a balance between work and life, enhance their sense of belonging as well as bring their talents into full play

for improvement of HR value and strengthening of competitiveness and productivity of the Company.

2. Employees’ Growth

We act ively provide learning and train ing chances for

employees. In 2014, the retail division organized various

occupational skills trainings for staffs from grassroots level to

leaders; of which, “CR Vanguard Institute” launched a three-

year training plan for management trainees which have laid

a solid foundation for the successful cultivation of middle-

level business manager and subsequently of future high-

level successors. The beer division provided employees

with multiple on-the-job and full-time learning opportunities;

established single/multiple channels to improve employees’

occupational development; opened up the pilot lean work, and

set up employees’ skills development systems; over 7,000.00

persons at all levels have received learning and training

opportunities. The food division intensified the cultivation

of talents of various types through the training of skills,

professional skills, cultivation of newly recruited employees,

building of leadership, etc. to strengthen their education and

promote the integration between organization and culture

continuously.

1. Interests and Rights Protection

We emphasize and observe strictly various regulations and

laws on employees’ interests and rights protection to protect

employees’ fundamental rights, improve their remuneration and

other welfare treatment. In 2014, the annual leave system was

revised for employee in retail division and the annual leave

standard was improved; to embody the Company’s emphasis

on human care, enhance the sense of belonging and cohesive

force, and diversified welfare for employees was also rendered

in holidays and festivals. An open and transparent sunshine

policy was gradually introduced to the internal management

of beer division; employees’ performance assessment results

were made public regularly; their claims and suggestions were

also accepted. Employees in food division were provided with

the competitive remuneration and an all-facet welfare treatment

by setting up an remuneration system and salary adjustment

mechanism embodying equality within and competitiveness

outside the Company; benchmarking was conducted at

a fixed intervals to adjust the Company’s salary standard

correspondingly; besides, different levels of monthly, quarterly,

annual bonuses were also set up for posts correspondingly

to boost employees’ enthusiasm for work. In the beverage

division, the adoption of yearly adjustment of salary, multiple

incentive plan, additional stimulation plan enable the Company

to attract more excellent personnel and encourage meritorious

employees.

CORPORATE SOCIAL RESPONSIBILITY REPORT 201423

Building a Blessed Home for Employees

3) CR Ng Fung HR Capacity Improvement Training Camp 2014

From 21 Jul to 5 Sep of 2014, CR Ng Fung HR Capacity Improvement Training Camp 2014 has completed two
terms of concentrated training in Shenzhen. 88 full-time HR personnel from the CR Ng Fung headquarters business
departments and benefits centers have participated in the training camp. The training activities focused on improving
CR Ng Fung HR workers’ professional skills to further upgrade HR management efficiency and levels and push
forward the development of various businesses of the Company.

1) CR Vanguard Organized Three-year MT

Reeducation

From 16 Apr to 20 Apr of 2014, CR Vanguard

Institute organized a training class of “Three-year

MT Reeducation”; a total of 41 learners participated

in the training activity. The courses were composed

o f four modu les : Se l f Reana lys is , Rev iew of

Organization, Reshaping of Skills and Becoming

Ambitious Again; the training helped learners to

learn the Company’ strategy, industrial development

trend and successful approach for growth as well

as relevant skills to analyze oneself deeply, describe

occupational activ it ies accurately and upgrade

projects management and employees’ management

methods, etc.

Case
2) CR Snow Breweries Institute’s Training Project for

Development of High-level Leadership Capacity
Since April 2008, CR Snow Breweries Institute’s Training Project

for Development of High-level Leadership Capacity has finished

its seventh term of training activities which were carried out with

concentrated teaching methods through cooperation with professional

colleges and training institutions such as Peking University Guanghua

School of Management. Learners come from many systems such as

production, marketing and function systems of CR Snow Breweries’

headquarter and regional branches; a total of nearly 500 person-times

have received training in the prior seven terms of training courses.

Through the training activities rendered to managers in different

regions and multiple systems, CR Snow Breweries Institute’s Training

Project for Development of High-level Leadership Force provided an

effective support to the improvement of the holistic quality of CR Snow

high-level managers as well as the Company’s efficient operation.

Case

Case

CORPORATE SOCIAL RESPONSIBILITY REPORT 201424

Building a Blessed Home for Employees

3. Occupational Health and Safety

The Company pays attention to employees’ physical and
mental health and devotes to providing safe and harmonious
working environments through various measures to safeguard
employees’ occupational health and safety. Safety training
and education for employees has been carried out in retail
division within the year to safeguard employees’ safety and
rights. The newly recruited employees were trained with three-
class safety trainings; the transferred employees were given
instructions about safety usage and operation on new posts;
the functional officials were lectured with health knowledge
which enabled them to be fully aware of their individual health
conditions respectively as well as to prevent and control
diseases effectively; and to be engaged in their work and lives
in a satisfying physical condition and mindset. In beer division,
occupational hazards recognition, assessment and control work
were conducted to intensify the health training and monitoring of
working staffs, the provision of individual preventive accessories
and usage management, to perfect continuously occupational
hazards prevention facilities and inspect, assess and eliminate
occupational hazards. In 2014, a total of 233,079 person-times
have received safety education and training, 35,827 person-
times whose jobs were involved with safety factors has received
relevant education and training; 4,887 safety inspections at all
levels have been organized; a total of over RMB45 million have
been put in specialized safety funds which are used for the
improvement, reformation and maintenance of safety prevention
equipment and facilities, the assessment and rectification of
dangerous source and hidden hazards as well as the further
improvement of safety operation environments and safety
production conditions. To protect employees’ occupational
health, the engaged workers shall, before they take their

respective jobs, on the jobs and leave their jobs, all undergo
the occupational health examination and record their respective
physical examination results into the occupational health
archives. In 2014, the coverage rate of employees’ physical
examinations was 100%. In the food division, under reasonable
and feasible circumstances, the safety of employees’ working
environment was actively guaranteed, including the continuous
following-up the operation and improvement of OHSAS 18000
occupational health management system certification. The
division also provided guaranteed healthy working environment
for all the employees through annual physical examinations
and occupational diseases screening examinations; of which, a
total of 405 person-times have received occupational diseases
screening examination. In addition, we pay great attention to
environmental health and safety education and training. The
training courses of 2014 increased knowledge of firefighting and
safety, home security, transportation safety, natural calamity,
food safety and occupational health for the newly recruited
employees. In the beverage division, humanistic care and
psychological persuasion were emphasized to relieve employees’
stress and strengthen employees’ sense of belonging; relevant
activities held in festivals and holidays, in particular, might
enhance interactivity among employees and their sense of
happiness. At the same time, the management, prevention,
and control of employees’ occupational health work shall be
strengthened, the damages caused by occupational hazards on
employee’s health shall be eliminated to safeguard their physical
and mental health.

CORPORATE SOCIAL RESPONSIBILITY REPORT 201425

Building a Blessed Home for Employees

Sichuan Ng Fung Li Hong Delivered Care to the Needy

Employee’s Family

In the harsh winter of 2014, the wife of the employee

Zhu Moran with Sichuan Ng Fung Li Hong developed a

sudden gestational hypertension in the seventh month

of pregnancy and was hospitalized in the Obstetrics and

Gynecology Department of Ya’an Hospital; she gave birth

to male twins who weighed 1,600 grams and 1,800 grams

respectively; as the two babies were weak in vital signs,

the mother and the children were placed in the intensive

care unit and neonatal incubator separately. A few days

of hospitalization took the family over RMB60,000 worth

of medical fees which reduced Zhu Moran to a severely

difficult position coupled with his laid-off mother, jobless

wife and rural residence conditions. After the Company

learnt about the employee’s difficult conditions, it adopted

a series of relief measures, including the grant of relief

fund, application for relief fund to the county labor union

and call for donations from the other employees, etc. Now,

the wife and children are recovered and discharged from

hospital!

4. Staff Care

The Company continues to implement various measures of promoting care to our employees. Under the cultural guidance of

“Commending Employees for Their Merits, Extending Thanks to Employees and Making Employees Feel Blessed”, the retail

division held more than 200 activities in “Employees’ Week” at the headquarters and different business divisions concurrently, over

150,000 person-times participated in those activities representing 100% of coverage rate. In beer division, diversified activities

such as employees’ sports games, excursions, outdoor trainings and the like were organized which not only rendered employees

good health but also deepened emotional communication between the Company and employees, activated the Company’s cultural

and recreational atmosphere. The food division adhered to the creed of “Enterprise’s Development Depends on Employees’

Happiness”; during the period of festivals, the managers visited the needy employees and expressed their care with relief payment

and daily items such as grain and oil, which made the needy employees feel the warmth of the big corporate family. In beverage

division, the high-level leaders got closer to grassroots and tried every possible means to solve employees’ real problems by

integrating the awareness of “Visiting Grassroots and Caring Employees” with daily work, listening to the voices of grassroots,

sharing employees’ living and working feelings and learning about their thoughts in order to help them solving the practical

problems. In addition, the Care and Mutual Assistance Foundation was established in each business division to provide assistance

to the needy or sick employees as well as create a corporate culture of unity and mutual assistance.

Case

CORPORATE SOCIAL RESPONSIBILITY REPORT 201426

Building a Blessed Home for Employees

Statistical Data of Employees’ Relief Projects:

Relief Project

2012 2013 2014

Person-

times/

Household

Amount

(HKD ten

thousand)

Person-

times/

Household

Amount

(HKD ten

thousand)

Person-

times/

Household

Amount

(HKD ten

thousand)

Providing relief to the

needy employees

1,211

person-times 252

1,222

person-times 178

1,434

person-times 177

Visiting and caring

the needy employees’

families

736

households 57

834

households 160

1,828

households 129

Sponsoring the needy

employees’ children’s

education

286

person-times 33

247

person-times 34

210

person-times 27

Providing relief to the

sick employees

1,201

person-times 247

1,080

person-times 396

1,197

person-times 417

2012 20142013

Providing relief to the needy employees

Visiting and caring the needy employees’ families

Sponsoring the needy employees’ children’s education

Providing relief to the sick employees

CORPORATE SOCIAL RESPONSIBILITY REPORT 201427

Providing Quality Products and Services for Customers

1. Customer Management

Our Company has been constant ly pursuing excel lent

management, with a customer-oriented management idea

established. Our quality products and service have been

accepted in this industry. For example, from 2005 to 2014,

“Chinese Arts & Crafts” subordinated to our Company was

chosen as “the best service retailer” of Department Store

Category “Mystery Shopper Program] of the Hong Kong Retail

Management Association for ten years in a row, with “virtue,

dignity, inheritance and perfection” as the brand commitment,

thus our quality products and service gained more and more

praise, popularity and accreditation.

2. Focus on Food Safety and Product
Quality

It is our mission to provide safe and carefree products

for customers. Our Company has always required all the

divisions to strictly observe the quality indexes to respond to

the masses’ increasingly improved demands on food safety

and products quality. In 2014, the retail division made

further efforts to improve food safety management level in

every store by cooperating with an internationally-known

third-party inspection and certification authority for effective

implementation of every management system and standard

of food safety. Moreover, many food appreciation meetings

were held at the shops of the state where people could have a

comprehensive understanding about quality of fresh food from

raw material and fabrication process, etc. All this reflected our

high attention to food safety. Beer and food division was

strictly managed and controlled in accordance with ISO22000,

ISO9001, HACCP, GAP, etc. for benefit of customers. For

beverage division, through forming the joint review and

assessment group, we strictly reviewed quality, safety and

management of all the plants from basic hardware facilities,

warehouse management, quality control program, safety

system (including food safety and environmental health and

safety) and field management and performed product quality

control throughout the process.

CORPORATE SOCIAL RESPONSIBILITY REPORT 201428

Providing Quality Products and Services for Customers

3. Supply Chain Management

Our Company has established stringent internal guidelines
for supply chain management for all our business units in
order to secure the quality of our products. Retail division
demanded suppl iers to upload l icenses of enterpr ise
qualification, commodity inspection, etc. to database of VSS
network certificate-request system for share of shops nation-
wide and for the purpose of tracing to production bases in
order to instantaneously reflect the materials and product
safety message of every production base. Besides, suppliers
were reviewed on production field at regular intervals, among
which approved suppliers were granted [CR Vanguard OEM
Certification Plant Certificate] to ascertain service level of
suppliers. A supervising team for raw material purchase was
set up in the beer division to strictly supervise from raw
material production place to process place to guarantee
products quality and extended management of quality and to
monitor and manage quality risks from the sources. Sunlight
long-term mechanism of purchasing materials was set up
in food division, with Tendering Procurement Management
System strictly performed, adopting the model of tendering
and bidding procurement as priority supplemented with
comprehensive comparison of procurement models, on the
principles of fairness, justice and publicity. The vision and
requirements of performing social responsibility was wholly
integrated in the overall process of purchase in the beverage
division, for evaluation of suppliers’ service quality, social
responsibility, quality management, field management, etc.
According to supply and demand, new suppliers on the public
platform were screened for the establishment of database
of alternative suppliers, For suppliers which failed to provide
relevant documents of environmental evaluation were not
allowed to pass qualification examination and approval.

4. Consumer R ights and In terests
Protection

Specific customer service hotline and customer complaints
mechanism were set up in the four divisions of our Company
to provide professional consultation and service and more
importantly, satisfactory after-sale service for customers
to promote customers ’ sa t i s fac t ion . We car r ied out
comprehensive analysis and improvement at regular intervals
for continuous improvement of products and service quality.
Client/Customer satisfaction assessment was carried out in
the beverage division for 11 years in a row early from August
2004 to August 2014, accumulating more than 25,000 samples
and huge amounts of continuous and complete assessment
data, which served as important basis to constantly monitoring
and improving C’estbon Brand/market performance of
products, retail terminals of C’estbon and service level of
distributors at different levels.

CORPORATE SOCIAL RESPONSIBILITY REPORT 201429

Growing Together with Partners

China Resources Snow Breweries adopted the cooperative distribution model “manufacturer – operator –

distributor – terminal”

Many distributors which cooperated with China Resources Snow Breweries enjoyed the process of growth from idle

personnel, unlicensed operators and individual entities to regular trading companies and wholesalers, especially in earlier

markets, the business scale (beer turnover) of many distributors has increased to varying degrees.

For those distributors ‘ well-organized development, the salesmen at all levels provided guidance, design and help to

those distributors in business mode, profitability, management method, etc. at regular intervals. Excellent distributors

were organized to “go out” to acquire the operation and management experience of fast-consumption products channels

from other provinces and economically well developed areas. We helped those distributors with certain scale to carry out

formulation of annual budget, business plans and development programs for their regularization. Moreover, we held year-

end distributors commendation meetings every year to choose excellent distributors’ representatives to introduce their

experience for improvement of the whole distributors’ group.

During the past years, many distributors enjoyed growth with the development of this enterprise, and they played an active

role in local taxation, laid-off persons’ placement, governmental poverty relief, etc. and even became representatives of

NPC & CPPCC and commercial leaders with positive dedication to social development.

Case

1. System Management

To promote fair competition, standardize tendering and
bidding activities and enhance transparency of tendering
procurement, the four divisions under the enterprise worked
out and publicized their tendering procurement systems
respectively according to individual business conditions. For
example, C’estbon set up supplier’s management standard
on the basis of tendering and bidding procurement systems,
held suppliers meetings at regular intervals and purchase
system training, issued suppliers management documents and
implementation standards and reported supplier’s evaluation
results at regular intervals for positive improvement. Meanwhile,
we optimized the models of supplier selection: the best
suppliers were selected for concentrated purchase according
to multi-faceted analysis including production capacity, price,
transportation mode, distance of supply, facilities, actual
strength, etc.; meanwhile, we sorted main, supporting and
alternative suppliers by negotiated price and comprehensive
analysis of cost of suppliers to guarantee supply and stability
of price. Moreover, we optimized the database of suppliers to
provide informational support on suppliers’ management and
purchasing decisions by using BI purchasing statistics analysis
system. Finally, we clarified customer management standards
by further ascertaining channel customers’ standards on
safety inventory, capital strength, etc and thus.forming the
uniform standard of customer development. Finally we made
standardized classification of terminal customers to promote
optimization of route and perform differentiation of sales.

2. Helping Partners Growing Together

Under a bus iness env i ronment w i th much room fo r
improvement, all-around and multi-level evaluation of suppliers
from their service qual i ty, social responsibi l i ty, qual i ty
management, field management, etc were performed to push
forward industry progress and enterprises development and
achieve mutual growth.

CORPORATE SOCIAL RESPONSIBILITY REPORT 201430

Create Ecological and Sustainable Development

1. Environmental Protection

Our Company has always focused on the reduction of
environmental impacts by the business operation, and
practiced the policies on environmental management and
resources conservation. In July 2014, China Resources
Vanguard Energy Conservation and Emission Reduction
Control Guideline was firstly formulated in retail division and
became the standards for daily management of stores; a series
of measures to reduce energy consumption were adopted,
such as, technically transforming central air-conditioning,
adopting lighting technology which can save more energy
and introducing cold chain remote monitoring system, and
these measures can efficiently save energy as well as raise
the operation efficiency. As for the beer division, in 2014,
about RMB27 million was invested in energy conservation
and emission reduction and more than 30 projects for energy
conservation and emission reduction were implemented, and
internal management index of pollutants emission which was
stricter than national or local governmental standards were
made; in the production process, focuses were placed on the
energy conservation and emission reduction and realization of
clean production and sustainable use of recycled resources. As
for food division, we implemented more than ten key projects
of environmental protection and energy saving, including boiler
room dirt catcher transformation reducing the dust pollution
in the air; transformation of the base power room for lowering
noises; replacement of ink-jet printer with laser printer for
reducing ink pollution and newly built breeding farm drainage
settlement and other projects, of which the total invested
capital amounted to approximately RMB7 million. In respect of
beverage division, we actively responded to national policies
and continuously promoted sustainable development, refined
the management together and seriously implemented the
works of energy conservation and emission reduction. In 2014,
we organized and implemented more than 30 bigger energy
conservation and emission reduction projects with more than
1.9 million tons of water, 690,000 kilowatt hours of electricity
and 60 tons of coals being saved in one year.

2. P a r t i c i p a t i o n a n d P r o m o t i o n i n
Environmental Protection Activities

Beside energy conservation and emission reduction, the
Company also continuously part ic ipates and promotes
environmental protection, and strengthen public environmental
awareness. In 2014, the four business units of our Company
all enhanced the staff’s awareness for energy conservation
and emission reduction through the implementations of “World
Environmental Day”, “Energy Saving Week”, “National Low
Carbon Day” and other themed environmental protection
and energy saving activities; including, in retail division, we
responded to the call of State Council’s Tibetan Ecological
Safety Barr ier Protect ion and Construct ion P lan and
implemented the environmental activity themed with “Lux
Green Khatags, We are in Action” together with more than
ten millionof consumers in more than five hundred stores in
six regions in China, and planted green grass of 300,000
square meters in Ding Village, Xigaze QuBuXiong Township
in Tibet. In June 2014, the beer division organized and held
Charitable Walkathon for “Sand Prevention and Treatment”.
We organized the staff to go to the sandy land of Hake Town
in Hailaer District to plant bushes and settle the sand issues
and contribute to the grassland. The beverage business co-
hosted “Pure ‘Water Ecology’ “with China Beverage Industry
Association, and China Resources C’ estbon in Action Higher
Forum activity and actively promoted all parties to be in
participation in “Pure ‘Water Ecology’ ”.

Snow Breweries Charitable Walkathon for Sand Prevention and Treatment

CORPORATE SOCIAL RESPONSIBILITY REPORT 201431

Community Care and Engagement in Public Welfare

The Company has committed to participate in public charity affairs with the spirit of social care, and supporting the communities
in need in different forms. We encourage our employees, customers and suppliers to actively participate in public charity activities
together, involving a number of areas of cultural conservation, poverty alleviation and disaster relief fund-raising, so as to promote
community building and reward the community.

1. Community Care and Rescue after
Disaster

In June 2014, the Company sponsored the charity walking
of “Cheer for Life” held by Hong Kong Charity Rainbow
Foundation, and activity funds raised was used to assist
orphans, children with cancer, and from poverty, children
of single parents and families of problem. In addition to
contributions, the staff members and their families actively
participated and accompanied the disadvantaged children to
walk around Hong Kong Ma Wan for a week in expression
of care as well as helping them recognize the relics and
historical culture and the importance of promoting the culture
of conservation. In addition, the Company continues to focus
on the elderly needs, to help elderly people living alone. We are
actively involved in volunteer activities in various operational
areas of China. Among them, the retail division worked with
charity group YUANYU HOPE and supported the eighteenth
“Seniors Hope Day” it hosted. Several volunteer teams of
“Hong Kong CR Vanguard Vanguard” supermarket stores
organization carry “lucky bags” to visit the elderly in the region.

In 2014, many major natural disasters occurred in China,
as China’s leading retail giant, China Resources Vanguard
sent relief materials such as foods and articles amounted to
RMB100,000 to Yunnan Zhaotong Ludian after the earthquake
with 6.5 magnitudes and met with the residents’ basic life
needs. The beverage division also spared no efforts and
donated 58,460 boxes of C’estbon pure water for all disaster
areas in accumulation in the whole year.

The Company continues to actively participate in the donated
“CR Hope Township” project by parent company of China
Resources (Holdings) Co., Ltd. Through utilizing self-business
features, and playing the unique advantage of mult iple
businesses, the Company successfully enhanced the local
rural people’s living conditions. Looking back to 2014, the
production and management of hope towns at all places
made obvious progresses. For example, the food division
developed agricultural core growing areas, and vigorously
developed farming scale of chicken under the forest in Baise
Hope Township, successfully providing more than 4,000 jobs
for local farmers; beer division subsidiary of China Resources
Snow Breweries Company fully involved in Zunyi, Tucheng CR
Hope Town building and invested RMB1 million to build mass
culture plaza, providing a recreational gathering broad platform
for town residents.

China Resources Enterprise Headquarter sponsored the charity walking of “Cheer for Life” at Ma Wan
Plan of Zunyi Tucheng Snow mass culture plaza

C’estbon sent water for all disaster areas

CORPORATE SOCIAL RESPONSIBILITY REPORT 201432

Community Care and Engagement in Public Welfare

2. Contributions in Education and Culture
Protection

Promoting education and culture preservation is another focus
of our practice in corporate social responsibility. The “Pacific
Coffee” under the flagship of retail division of the Company
contributed RMB660,000 in total through Sowers Action to
finance the construction of one two-floor teaching building
for Xingfeng central primary school. To commemorate this
donation charity, the school building was named “Pacific
Coffee Sowers Action Hope Teaching Building” and the
building was completed in Gansu formally on 10 October
2014. China Resources Snow Breweries Qinghai-Tibet regional
companies under the beer division implemented “2014 Snow
Love in Assistance to Students’ Activities” and supported the
college student fees in the last school year for students in
poverty-stricken families with excellent grades in colleges in
Gansu Province and assisted the college students in related
major in the job arrangements. “2014 Snow Love in Assistance
to Students Activities” assisted 100 students in total with the
total donation of RMB600,000. It is the 8th consecutive year
for beverage division to hold China Resources C’estbon
100 Libraries Program and themed with “1+1, Sending Books
for Care”, besides donating libraries for areas in devoid of
educational resources, it organized the media to jointly hold
activity of “100 Libraries Books List” and invited citizens to
recommend books. It organized nearly 3,000 books donation
activities to raise over 600,000 books. As at the end of 2014,
132 China Resources C’estbon libraries in total were built in
18 provinces and cities all over China and more than 1 million
teenagers and children were benefited from the libraries.
Combing with self-brand core value of “trust and share”, China
Resources C’estbon set up a sky for dream for children in the
rural areas with responsibility and love.

3. Charitable Activities

The Company continued to participate in various community
charitable activities, and obtained recognition from all fields.
Pacific Coffee as flagship of retail division supported the Hong
Kong Children’s Heart Foundation’s Charitable Walkathon for
three consecutive years. In October 2014, Hong Kong Pacific
Coffee continued to support and participated in this charity
volunteers services for children with congenital heart disease.
In 2014, beer division successfully held the 6th “Snow Pure
• Ingenuity Chinese Ancient Architecture Photo Contest
“and attracted more than 136 million people with more than
2.38 million of entries from home and abroad participating,
becoming the largest photography event, and retained
precious video recording for Chinese ancient architectures,
causing concerns at local and abroad to China’s ancient
architecture and cultural heritage conservation, and boosting
the popularization and inheritance of knowledge of ancient
buildings. In addition, China Resources Snow became the only
formal beer sponsor for the 2022 Winter Olympics in Beijing
with its huge brand appeal and influence to show China’s
soft power in the international arena. In 2014, beverage
division provided public welfare support to “Water Fairy Tale”
environmental picture solicitation activity sponsored by Xinhua
News Agency “China Famous Brands” magazine. In December
of the same year, the activity held new book release press
conference in Beijing successively. This action carried forward
the power of care of China Resources C’estbon and made a
contribution to the development of educational career.

Unvei l ing Ceremony of Press Conference for C’estbon “Water Fairy Tales”

Awarding students for prizes in C’estbon

“Water Fairy Tales”

News conference themed with “En joy Winter O lympics and Snow” for Snow sponsor ing Winter Olympics
Products Packages of Winter Olympics being unveiled

Opening of 2014 Snow Pure Draft

Photography Contest Shandong Area”

Pacific Coffee supported the Hong Kong Children’s

Heart Foundation’s charity walking activity

CORPORATE SOCIAL RESPONSIBILITY REPORT 201433

Prospect

In 2015, we will continue to improve our mechanism for the

administration of corporate social responsibility, focus on core

business, establish and optimize social responsibility indicator

system, strength the implementation of our Company’s

social responsibility by putting into practice with enhanced

regulation and planning, and thus enabling our values in

social responsibility to be better reflected in our day-to-day

operations. Furthermore, we will continue to communicate

proactively with our stakeholders to enrich and enhance the

content of our Corporate Social Responsibility Report.

At the same time, CRE will continue to commit in providing

consumers with products and services of higher quality and

make more contributions to the sustainable development

of the community. We will also strive to provide employees

with a better work environment and opportunities for career

development, while making every effort to add value for

shareholders.

CORPORATE SOCIAL RESPONSIBILITY REPORT 201434

Key Performance Indicators

Key Performance Indicators 2012 2013 2014

Protection of Employees’ Rights

Total number of staff (excluding associated companies) 211,000 217,000 256,000

Employment of additional staff 11,000 6,000 41,500

Employees contract signing rate* 100% 100% 100%

Social insurance/provident fund/mandatory

provident fund coverage *
100% 100% 100%

Percentage of female senior management 17% 18% 21%

Disability employment (no. of persons) 898 1,264 1,296

Coverage of staff training 96% 99% 100%

Investment in training per capita (HK$) 308 357 1,322

Hours of training per capita (hours) 17 26 23

Production Safety

Number of work injuries 1,236 1,164 1,133

Fatal casualties in workplace incidents 2 0 3

Coverage of medical check-up* 60% 66% 84%

Number of occupational illness 0 0 0

Safety training person-time 821,147 1,426,190 1,396,865

Investment in production safety (HK$) 119,780,000 105,270,000 181,550,000

Coverage of safety training 96% 99% 100%

Number of emergency drills 6,275 8,265 9,280

Other Indicators

Charitable donations (HK$) 10,000,000 8,000,000 15,600,000

Complaints handling rate 100% 100% 100%

Responsible procurement rate** 98% 99% 97%

* Calculated on the basis of full-time staff

** Responsible procurement means that relevant terms in one or more social responsibility focus areas (e.g. product quality and

safety, green environment, staff rights, prevention of commercial corruption, etc.) are set out in procurement contracts of the

Group.

CORPORATE SOCIAL RESPONSIBILITY REPORT 201435

Appendix

Feedback

Dear readers,

Thank you for reading this report. For continuous improvement of the social responsibility work and social responsibility report

production work of China Resources Enterprise, Limited, we are extremely looking forward to listening attentively to your opinions

and suggestions. Please give assistance to finish the following questions on feedback by faxing us at 852-25988453 or by mailing

us at info@cre.com.hk.

1. Your general evaluation about the Corporate Social Responsibility Report:

○ good ○ constrainedly good ○ average

2. In your opinion, whether or not can this report reflect significant influence on economy, society and environment brought by

this Company

○ can ○ average ○ I do not understand

3. What do you think of clearness, accuracy and integrity of the information, data and indexes published in this report

○ high ○ constrainedly high ○ average ○ relatively low ○ low

4. What do you think of the performance of this Company at serving customers and protecting interest of relevant parties

○ good ○ constrainedly good ○ average ○ poor ○ I do not understand

5. You are welcome to put forward other opinions and suggestions on the social responsibility work and this report of this

enterprise:

Editorial Team

Team Leader: Liu Xiujun (CRE headquarter)

Deputy Team Leader: Grace Lee (CRE headquarter), SaSa Chan (CRE headquarter)

Team Members: Li Han (CRE headquarter), Kelly Lau (CRE headquarter)

Purple Whang (CRE headquarter), Joanne Ding (CRE headquarter)

Jiang Yan (China Resources Vanguard Co., Ltd.)

Qiu Jiaping (China Resources Vanguard Co., Ltd.)

Lian Rongrong (China Resources Vanguard Co., Ltd.)

Wang Ying (China Resources Snow Breweries)

Feng Yi (China Resources Snow Breweries)

Xiong Lang (China Resources Ng Fung Limited)

Xiang Jun (China Resources C’estbon Beverage (Holdings) Company Limited)

Song Bei (China Resources C’estbon Beverage (Holdings) Company Limited)

www.cre.com.h
k

39/F, China Resources Building

26 Harbour Road, Wanchai, Hong Kong

Tel: 852-2827-1028

Fax: 852-2598-8453

Website: www.cre.com.hk

Email: info@cre.com.hk

