

5

Greater Benefit for All Stakeholders

We move towards the goal of becoming the best happy enterprise every day. It is our objective to bring happiness to everyone 24 hours a day, therefore maximizing the benefit for all of our stakeholders is the purpose of PCSC's operation. We based on our core operational values to fulfill our corporate social responsibility at every store. From the products and services to the staff members and campaigns, everything we have at the 7-ELEVEN stores represents our mission to bring a better lifestyle to the people in Taiwan. We lead our consumers in saving energy, reduce carbon emission, garbage recycling, green product promotion, protecting the farmer's income and find back the human touch in local community. Meanwhile, we also work with our stakeholders to minimize the environmental impact caused by our operation through a series of actions. We work together with our

employees, suppliers and the government to take aggressive actions in CSR related issues to promote the development for the company as well as the society in general.

5.1 Store is the CSR Proving Ground

Store managers and employees at 7-ELEVEN know the local residents better than anybody else. We hope to leverage the influence of our stores to encourage people in the community to adopt a sustainable lifestyle, involve in charity activities and promote the

prosperity of the community. Starting from 2011, we started to recruit store managers with the enthusiasm to identify in local CSR issues. They are able to utilize the core capabilities and services to design CSR campaigns that cater to local needs and get the local community to engage in these campaigns.

prosperity of the community. Starting from 2011, we started to recruit store managers with the enthusiasm to identify in local CSR issues. They are able to utilize the core capabilities and services to design CSR campaigns that cater to local needs and get the local community to engage in these campaigns.

In order to motivate the store employees to incorporate the concept of CSR into their daily works, PCSC introduced the CSR Happy Ambassador Training Program in 2011 to train the store managers on how to leverage the store's core competency and combine the store's services, products and floor spaces with CSR campaigns. A total of 60 store managers have completed the program in two years. They have implemented community-specific CSR projects

Lidong Store

Campaign Title One Day Store Manager Experience for Environmentalism
Performance Influenced a total of 30 people including the participating teachers, students and their parents.

Shiao-She Store

Campaign Title Used Battery Recycling Campaign
Performance Collected 478kg of used batteries. 1600 people had joined the campaign. Donated 200 sets of breakfast.

Li-Shin Store

Campaign Title Promotion of Green Bottled Water
Performance Statistics show that the percentage of green products increased from 34% to more than 60% of total sales, which demonstrated the rise of consumer awareness.

Min-Je Store

Campaign Title Golden Bucket -Turning Garbage into Gold
Performance The store's monthly expenditure on garbage bags decreased from NT\$2880 to NT\$892. The campaign had encouraged students in the neighborhood to put the concept of environmentalism into practice.

Fong-Ping Store

Campaign Title Tree Plantation for Carbon Reduction
Performance 280 local residents had joined the campaign to plant 5 Madagascar Almond trees and 80 Golden Dewdrops to reduce carbon emission for the earth.

Shuang-Yong Store

Campaign Title Magical Community Theater-Recycle and Reuse Classroom
Performance The campaign accumulated 100 participants and increased the number of customers by 20%.

Jin-Jie Store

Campaign Title Environmental Story-Telling Contest
Performance 100 elementary school students have joined the contest and more than 90 learning sheets have been collected.

Rei-Yang Store

Campaign Title Eco-Section Green Life Proposition
Performance Sales of eco-friendly cleaning products grow by 442%.

Tong-Ching Store

Campaign Title Your Health Examination Center-Waistline Measurement Campaign
Performance 10 sessions of health checks have been held with more than 1500 measurements.

Shian-Xi Store

Campaign Title Flea Market-Turning Garbage into Gold
Performance The community set up 11 stands at the flea market for used items exchange. More than 200 local residents had visited the flea market.

Xin Jia-Yo Store

Campaign Title Exercise Ambassador Election and Customer Exercise Promotion
Performance 8 store employees fight for the title of exercise ambassador. They won hundreds of votes from local residents and led the customers in joining walking events.

Cheng-Bei Store

Campaign Title "Environmentalism for Charity" Campaign
Performance Partnered with Min-Fu Elementary School and nearby stores to recycle a total of 831kg used products, which can redeem NT\$19,854 worth of products at 7-ELEVEN. More than 2300 students and teachers of the school had participated in the campaign.

P.S. CSR Happy Ambassador is a diversity project. Here we use health and environment as examples.

5.1.1 Satisfied Consumers

It has always been our biggest challenge and goal to provide a better, faster, and a more diversified service to our broad customer base. In order to offer a more diversified product portfolio, PCSC launches new products every two weeks and introduces the most popular and trendy products to catch the consumer's eyeballs.

ibon kiosk

The installation of ibon kiosk brings more real-time services and conveniences to the consumers. Currently the services available at ibon kiosk include mobile office (printing, file downloading and scanning), motor vehicle compulsory insurance fee collection, traffic ticket penalty collection, utility bill collection, travel tickets, hotel reservation, exhibition and concert ticketing, credit card bonus redemption, ringtone/wallpaper downloading and fortune-telling. ibon has become the most comprehensive ticketing platform that provides real-time information on art and culture activities.

icash ibon 代收 二代事務機

Designated Driver Service of drunk driving

In order to minimize the risk of drunk driving, 7-ELEVEN works with the Ministry of Transportation and Communication and Taiwan Taxi to launch the designated driver service in June, 2012. Designated driver from Taiwan Taxi will show up at 7-ELEVEN in ten minutes to help the drinker to drive home the car. Taiwan Taxi will be responsible for the safety for both the driver and the vehicle and help the consumer to arrive at home safe and sound.

In addition to the physical stores around Taiwan, we also proposed the concept of CVS on the Cloud by launching the 7net online shopping platform. Many of the products available on the platform are sold in "multiple sets" or "value packs" to fulfil the demand of regular grocery shopping. 7net online shopping platform also offers next-day delivery service that allows consumers to pick up the products at the 7-ELEVEN nearby without additional transportation fee. The online platform acts as the "virtual second floor" that allows consumers to enjoy a premium shopping environment without leaving their homes or worrying about online shopping fraud.

Mobile APP Application

With the growing popularity of Smartphone, PCSC introduces a variety of mobile apps, including 7-ELEVEN APP, OPEN APP and Calorie Diary APP to further integrate our physical and virtual

services. Consumers are able to download the apps and customize the service based on their own needs. For example, by integrating 7net APP and the in-store QR code system and barcode scanning, consumers can order the product with their smartphones by scanning the products barcode. The convenient application allows consumers to complete the transaction in a few seconds, which not only saves time but also enhances shopping efficiency.

We also introduced an mobile app for ibon. Starting from 2012, the app allows consumers to check the balance and make deposit at their ETC or eTag. The commodity card/gift-card balance inquiry feature also allows consumers to check their card balance with the app immediately. In the future, we will continue to upgrade the app to include more convenient services.

Customer Privacy

With the introduction of a variety of convenient services, we understand the importance of strengthening personal data protection to win consumer's trust. In response to the revision of Personal Data Protection Act and Taiwan Personal Information Protection and Administration System (TPIPAS) promoted by the Department of Commerce, we established a cross-functional personal data protection task force in 2011 and drafted 22 documents as the foundation for personal data protection and management activity to put the concept of personal data protection

into effect. In terms of implementing personal data protection and management system, PCSC was awarded the Data Privacy Mark (DP Mark) by the Department of Commerce, MOEA, making us the first enterprise in Taiwan to win the certification that signifies our emphasis on consumer privacy.

Introduction of TPIPAS System

Promote a Sustainable Lifestyle

PCSC connects the human resources and services of 4852 7-ELEVEN stores in Taiwan and off-shore islands to build an environmental platform with the general public. Three years ago, we built the country's largest resource recycle network by introducing the "recycle for cash" mechanism. The store also continues to introduce merchandises with Green Mark certification and low carbon-footprint. PCSC also launched the private brand, 7-SELECT, that uses recycled and decomposable packaging material. The brand also uses local food ingredients that help to reduce food mileage and support local agricultural industry. PCSC practices the concept of environmental protection in our daily lives and focuses on creating a better future for our future generations.

We have transformed the shopping habits of Taiwanese consumers. Realizing the necessity of transforming into an environmental-friendly and low-carbon society, PCSC is willing to act as the pioneer to guide the general public towards a sustainable future. The simplest and the most direct way to demonstrate our commitment is to provide premium green products for the consumers. Through the marketing efforts and the promotion of certification, we are able to communicate the concept of sustainability or environmentalism to the consumers. We hope the general public can recognize our efforts and join us in transforming the future.

Green Products

PCSC incorporates the concept of environmental-friendliness with our products. We have introduced a variety of Green Mark products and offered pre-order service. The stores also offer products with carbon footprint certification that help raise the consumer awareness on climate change. PCSC also won the national certification of green store.

We started to sell the energy-efficient Everlight LED lightbulb in 2012. In order to

raise the consumer's awareness for energy saving, we especially placed the product in eye-catching location on the shelf and offered a limited special discount to catch the consumer's attention. A total of 100,000 LED light bulbs were sold out in merely three months, creating a total revenue of NT\$29.9 million and an average store revenue of NT\$6,200. We learned from the experience about the growing demand of energy-saving products. We therefore further introduced a

series of energy saving products, such as private-brand LED light, 2.5 X concentrated anti-bacteria detergent, thermal apparel made with recycled coffee powder, smart cool clothes and 7-SELECT bottled water. We hope these energy-saving products can help the society to reduce energy consumption while saving money for he consumers. Let's all contribute our own efforts for the nation as well as the environment.

We launched 7-SELECT H2O Water lightweight bottle that is estimated the product will reduce a total of more than 444 tons of CO2 emission in 2012.

CSR Happy Ambassador :
Liu Hai-Long, Store Manager, Li-Shin Store, Kaohsiung

Li-Shin Store is located in the Riverside Community. The store manager believes that buying green bottles of mineral waters is a practical way to contribute to environmental protection for each bottle can reduce 33% of plastic material, 30g of CO2 emission, and reduce 70% of space required for disposal. If we can increase the consumption of green products, we will be able to gradually reduce the waste of resources and practice environmentalism via daily consumption.

Performance:

Through store merchandising, POP and employee recommendation to change the consumer behavior. Statistics showed that the percentage of green products has grown from 34% to more than 60% of total sales after successfully raising consumer's awareness for environmentalism.

7net Green Mark Products Online

Green Product

7-SELECT 2.5 X Concentrated Anti-Bacteria Detergent

- 2.5X of Detergency** : With 2.5 times of effective ingredients, the 400g detergent is as effective as 1000g of normal detergent which is 2.5 times bulkier and heavier.
- Energy-Saving & Environmental Friendly** : The detergent can be rinsed out easily thanks to its low forming quality; therefore it helps to save water, electricity and time.
- No Back-Staining** : The unique ingredient that prevents back-staining can fully cover the dirt dissolved during the laundry to avoid staining the clothes surface again.
- Anti-Bacteria and Mold** : The anti-bacteria ingredient helps to keep the clothes white and bacteria/mold free. It can also prevent the mold growing in the washing machine.
- Neutral without additive** : the detergent adopts a neutral formula that is phosphorus and florescent bleaching agent free. The formula will not irritate the skin and can reduce burden of the environment.

Green Product

7-SELECT Extra Heat Thermal Wear and Socks

2161.3kg of coffee grounds, which equals to the amount used to make 300,000 cups of tall latte, have been recycled to produce Extra Heat thermal wear. Each kilogram of fabric contains 10g carbonized coffee particle, turning the waste into reusable raw material.

- heat retention
- heat generation
- quick dry
- moisture retention
- Antibacterial deodorant (odor control)
- non-deforming
- anti-static
- stretchable comfort

Seasonal Fresh Foods & Local Delicacies

We believe that fresh foods made with local and seasonal ingredients are the freshest and most sustainable choice for the consumers. These products not only provide support to local agricultural industry, but also meet the concept of low food mileage and carbon footprint thanks for the local ingredients. PCSC chooses to work with local

farmers and helps them save the cost of fertilizers with scientific analysis. PCSC also coaches the farmers on site to grow the plants in an environmental friendly way and helps them increase the yield. The procurement contract also provides protection for farmer's income, which allows them to keep their minds on the plantation.

Tainan No.11

Net Growth :
1,224kg/hectare
↑ 21%

Taiwan No.9

Net Growth :
960 kg/hectare
↑ 18%

Quality food ingredients are not just to be consumed, but also have to be shown to the consumers to provide them with peace of mind. That's why we have established a comprehensive food traceability system to ensure the quality of the food manufacturing process. We also provide QR Code on the label of our fresh food products so consumers can learn the production and manufacturing process by scanning the QR code with their smartphones. PCSC also fully disclose the information with regard to the rice, egg, vegetables and fruits on the "Secret of Food Safety" section on our official website to bring peace of mind to the consumers.

7-ELEVEN Fresh Food Proposition

- 1 Explore the source of origin to enhance food traceability and provide the customers with more reliable products
- 2 Develop differentiated products via supply chain integration to maintain channel leadership
- 3 Actively adopt quality local products to facilitate industry upgrade and fulfill our corporate social responsibility

Healthy Eggs, Quality Rice and Safe Vegetables

PCSC partners with Shih An Farm, which is famous for its stringent regulation on its production processes, as 7-ELEVEN's provider for fresh and healthy eggs. The farm chooses eggs only from hens aged between 25 and 80 weeks. The farm feeds the hens with grains and natural extracted nutrients without antibodies or animal protein. It will also take blood samples every two months to check for antibodies to make sure the hens are healthy so that all the precious nutrients can be transferred to the eggs. Shih An Farm's eggs have received ISO22000, HACCP and CAS certifications. The excellent food traceability and other food safety measures ensure consumers can enjoy quality eggs that are safe, reliable and delicious.

石安牧場溫泉蛋飯糰

石安牧場冷藏蛋

PCSC contracted with farms with quality infrastructure and stringent management team to grow fresh produces all year round. All the production processes including soil preparation, seeding, fertilizer application, weeding, pesticide spraying and harvesting are properly documents to ensure information transparency. The farmlands are managed by the administration centre in a standardized way to ensure quality consistency, source reliability and food traceability.

We currently disclose food traceability data of 11 fresh vegetables on our official website, which include carrot, bok choy, water celery, Chinese cabbage, yam leaves, Japanese burnweed, romaine, sweet corn, broccoli, Indian lettuce and spinach. There are also food traceability data of seven vegetables used in salads, which are lettuce, beef tomato, carrot, cabbage, turnip and hothouse lettuce. All these vegetables come with farm information, production record and farmland management data that can provide consumers with a peace of mind.

5.1.2 Environmental & Sustainable Shopping Venue

Energy Saving & Carbon Reduction Measures Adopted at Stores

With the rising awareness on global climate change and the higher price for both fuel and electricity, we realize that energy-saving and carbon reduction is not only part of the corporate social responsibilities for world-class enterprises, but is also an important issue when it comes to the sustainable operation of businesses. The impact of climate change may increase the risk of our stores being damaged by natural disasters, and the expected hike of power rate will bring up the operational cost. We therefore invest in the seven areas of power management, lighting design, air con system planning, refrigerating equipment improvement, building material selection, improvement of construction method and water saving design at our stores, and work with the government, ITRI and the academia to enhance the energy efficiency while reducing the operational cost and promote sustainable operation of our stores.

In terms of equipment management, the Slurpee machine's operation time is set up differently by season. We use frequency convertor to reduce the power consumption of refrigerators. We improve and reduce the lighting in stores. The lighting tubes in the store and the open-shelf refrigerator have been switched from T8 to T5 while LED lighting is adopted for vaults and the overhead lighting for the dining area. PCSC also introduced natural lighting to reduce the operation time of lighting tubes and reduced the time of store sign lighting during the evening. With the introduction of energy-saving measures during 2011 and 2012, it is expected that PCSC can save more than 5.163 million kw-hr of power each year, which equals to the reduction of 30,621 tons of CO2 emission. The power bill saving for 2012 is expected to be around NT\$100 million.

Immediate Solution /Facilities (Existing Stores that Meets the Requirements)

Item	Requirement/Construction Method	Item	Requirement/Construction Method
Store window suspension lighting	Store window suspension lighting turn on with the store sign	Warehouse segmentation	Add PVC curtain to isolate the a/c area and adopting sensor-activated lighting
First line of tube by the window	Light up together with the store signboard if the depth of the corridor is less than 2 meter.	Sunshade installation	Add sunshade and plants to reduce sun exposure.
Reduce the corridor lighting	Reduce the corridor lighting with proper segmentation.	Iron-sheet roof ventilation	Install ventilation fan or air vents on top of the roof
Decorative indirect lighting	Control the switch independently.	Main engine room ventilation/convection	Install ventilation fans
Reduce the brightness of horizontal signboard	Maintain the illumination time in daytime/ reduce the illumination time in the evening	Reduce the power consumption of in-store air conditioning	Install circulation fan to eliminate air-conditioner operation.

Immediate Solution (New Store/Remodeled Store)

Ventilation and heat isolation techniques	Energy-saving techniques	Energy efficient equipment
<ul style="list-style-type: none"> Introduce heat isolation material for the building with iron-sheet roof Install ventilation fan for the iron-sheet roof building Plant trees along the east-west direction to reduce sun exposure Optimize the opening of shop window Install sunshade along the east-west direction Use double-layer doors at the entrance if necessary 	<ul style="list-style-type: none"> Reduce illumination by the show window Test lighting design of different illumination at different location in the store. Automatic door-->DOWN SIZE--> Test pushing door 	<ul style="list-style-type: none"> Plug-in frequency converter for the refrigerator Accelerate the phase-out schedule for non-variable frequency air conditioners. Install energy-saving PVC curtain for island counter Adopt LED lighting for Island counter/horizontal counter Adopt DC variable-frequency fan for island counter Refrigerator and freezer sharing the plug-in frequency converter. Use nano-glass instead of fog-free heating cable for refrigerator doors.

Long Term Solutions (Management, Design and Equipment)

Management	Design	Equipment
<ul style="list-style-type: none"> Include energy saving measures as a category for store image rating Individual consultation for stores with high power bill. Summarize power bill data for long term management No subsidy for power bill payment delay Application of proper initial horsepower for new stores Dynamic management and control of contracted capacity Optimize A/C capacity to adjust the number of air conditioners. 	<ul style="list-style-type: none"> Reduce the height/length/number of light tubes for horizontal signboards Use heat-insulation material and design that can improve rooftop air convection for iron-sheet roof building Reasonable planning for building openings Introduce LED lighting and new lighting design Avoid the design of two doors to prevent cool air outflow due to convection. Heat cooling design at DIY area 	<ul style="list-style-type: none"> Install variable frequency air conditioning system Introduce LED equipment lighting Introduce variable-frequency fans/motors Hibernation management for all equipments

Due to the cost pressure induced by the power rate hike in 2012, we have implemented a lighting reduction project which started from improving the indoor lighting and outdoor signboard of our stores island-wide. A total of 3781 stores have improved the indoor lighting and 2734 stores have completed the signboard renovation. A total of 114,099 lighting tubes have been reduced, which saves around NT\$147,641 of power bill per day.

PCSC introduces electric moped fast charging service-Penghu Store

Green transportation (the adoption of electric moped) is a critical factor for Penghu to become a low-carbon island. Thanks to the promotion efforts from central/local government and the private sector, Penghu currently has nearly 1,700 registered electric mopeds and the highest penetration rate among all counties and cities in Taiwan. In 2012, PCSC introduced speed charging service at the 19 stores in Penghu with a comprehensive infrastructure of parking spaces, equipment installation and staff training, which significantly increase the adoption of electric mopeds among local residents and tourists. If the pilot project of green transportation succeed in Penghu, it would be easier to promote the installation of charging stations in Taiwan in the future.

24/7 Community Recycle Center – Infinite Recycling of Resources

The world population is constantly growing in a resource-limited environment nowadays. As a member of the global village and a good neighbor who can greatly influence the daily life of people in Taiwan, PCSC

demonstrates our commitment to environmentalism by leading the community to practice the principles of reuse, reduce and recycle. We effectively combine the concept of "convenience" with "recycling" because we believe that resource recycling can be as convenient as shopping at 7-ELEVEN. We incorporate the 7-ELEVEN stores with PLIC, our affiliate's truck fleet of PLIC, and use the logistic center of Retail Support International and Wisdom Distribution Service as the reverse logistic system. We also include recycling in our business policies to construct the biggest and the most convenient recycling platform in Taiwan.

In addition to recycle the waste containers such as PET bottle and Tetra Packs, PCSC also recycle 3C products such as batteries, laptops, CD-ROMs, mobile handsets and chargers at 7-ELEVEN stores and redeem these products for discount coupons that can be used in stores. In 2012, we encouraged consumers to recycle these products at 7-ELEVENs through online advertisements and TV/radio commercials. PCSC doubled the redeemable amount for a week during the Chinese New Year, the Earth Day in April and the Clean Up the World weekend in September, which has attracted twice as many people come to the store for product recycle. What is worth noticing is that PCSC collected more recycled mobile handsets than other major mobile phone retailers. The success of the recycling program shows that PCSC succeeded in encouraging consumers to engage in resource recycling at our stores. More and more people are willing to practice environmentalism and reduce resource consumption by creating a win-win situation between the consumers and the earth.

In order to provide a more convenient and friendly dining environments for consumers visiting the store, stainless steel countertops will be used for garbage and recycled bins in the stores for the ease of maintenance and better hygiene. The recycle counter will also be lowered for easier access. PCSC will use slogans in stores to invite the consumers to maintain the cleanness of the dining area and separate the recyclable garbage.

Used Battery

Used CD-ROM

Used Handset

Used Mobile Phone (Portable) Charger

Used Laptops

- 1995 Used Battery Recycling
- 1997 PET Bottle Recycling
- 1999 Expand the Scope of Recycling to Other General Resources. Ex: iron or aluminum can
- 2009 Paid Recycling for Commercial-Use Containers
- 2010 IT Products Recycling

5.1.3 Considerate Service

"Hello and Welcome!" is how we greet our customers every day. In addition to the most comprehensive product portfolio, PCSC has always been focusing on how we can provide the best services at the 4852 stores of 7-ELEVEN to touch our customer's hearts. Starting from the end of 2009, we have conducted a

series of store renovation to add a seating area to provide our customers with a clean and relaxing dining environment. The seating area in 7-ELEVEN provides children with a safe haven after school to wait for their parents and offer local residents a social venue to talk over a cup of coffee. The restroom in store also provides a great convenience for visitors and consumers. All these efforts have made 7-ELEVEN an urban oasis in the local community. Currently around 55% of our stores in Taiwan have a floor-area of 30 pings and higher. More than 60% of our stores have a seating area. The installation has increased the service diversity and offered the consumers with a brand new shopping experience.

With the diversification of our service portfolio, it has become a fundamental issue for us to maintain a consistent service quality

at all of our stores. In order to achieve better customer satisfaction, we start to train our first-line store employees with the three principles of Quality, Service and Cleanness. The Q.S.C. principles aim at improving in the areas of product quality, customer service and store cleanness. We believe that achieving excellence in quality, service and cleanness is the fundamental corporate social responsibility for a retail service provider such as PCSC.

CSR Happy Ambassador : Huang Chung-Shuan, Store Manager, Shiao-She Store, Yilan

In response to the pollution issue caused by the used batteries, store manager Huang Chung-Shuan combined the used battery recycling service with a battery recycle contest in local elementary schools and neighborhoods, which received excellent feedback and support. The campaign not only taught the school children about the importance of environmental protection, but also encouraged them to help their classmates in need. The campaign provided a great opportunity for environmental education and set a great example of store-school partnership.

Performance:

During the one-month campaign, 478 kg of used batteries have been recycled. The shopping coupon redeem were used to buying breakfast for underprivileged children.

CSR Happy Ambassador : Wu Ji-Hong, Store Manager, Ming-Chi Store, Linkou

Ming-Chi store is next to Ming-Chi Junior College of Technology. The store manager aimed at encouraging students and customers in the neighborhood to practice garbage sorting and recycling via communication and education. By doing so, the store not only can reduce the consumption of garbage bags, but also save the employee's time of resorting the garbage. Wu started by hosting employee meetings to explain the idea, and had the employees to explain the garbage sorting procedures to the customers. The store has succeeded in leading the community to put the idea of environmental protection into practice.

Performance:

After two month of campaign promotion, the cost for garbage bags in store had reduced from NT\$2880 to NT\$892.

5 Greater Benefit for All Stakeholders

We have updated the Quality Service SOP Brochure based on our experiences and helped the store employees to internalize the concept of premium service in their daily work. The store employees have to get the certification before they are entitled to greeting the customers at the counter. PCSC emphasizes on the five service steps of “putting things down→ listening→ responding →handling→ gratitude” and simplifies the store operation procedures to increase the employee’s time of actually serving the consumers. PCSC also produces training videos and performs on-shift store manager to strengthen the concept of Q.S.C. We

conduct store service quality control procedures by region and apply mystery shoppers to simulate different scenarios at stores to observe the response of store employees. We also encourage the sharing of Q.S.C. best practices and conduct store visits to promote the exchange of experiences. PCSC also recognize outstanding store employees on a regular basis and share their stories of customer service to encourage everyone to put the concept of Q.S.C. into practice to pursue best customer service and sustainable growth.

CSR Happy Ambassador : Lin Ya-Ting, Store Manager, New Kuo-Lian Store, Taipei

Lin Ya-Ting believes that a smile is what it takes to connect people in the hustles and bustles of modern life. In order to give all customers visiting the store the best service, Lin joined with the store employees in hosting the “Vote for Your Smiling Angel !” campaign. Store employees will greet every customer with a big smile and take photos with them so that customers can vote for the smiling angel in their minds. The employees on the other hand have become closer friends thanks to the campaign.

Performance:

During the 4-week period, the smiling campaign had successfully shortened the distance between the customers and employees. It has also been a great ice breaker to start the dialogue with the customers and improve customer loyalty.

“The end of ordinary people’s work day is the beginning of a logistics worker’s day.” Logistics workers work from dusk to dawn and are battered by the wind and the rain just to deliver the goods to every store. They are the people who work for the store’s sales performance the next day when everybody else is sleeping in bed. Among all the logistics affiliates of PCSC, more than 1,000 logistics workers and 1,300 logistics trucks are delivering products along more than 1,500 routes to stores not just in Taiwan, but also on the off-shore islands. When it comes to off-shore islands like Penghu, Kinmen and Matsu, the products will have to be transported by trucks, ships or airplanes according to their sizes and temperature requirement with the help of logistics boxes, pallets or cranes. The logistics workers deliver the products to the store with the highest elevation (Alishan store in Chiayi), the store at the south tip of Taiwan (Chuangfan Rock Store in Kenting), the store at the north tip of Taiwan (Shitman Store of New Taipei City). The logistics workers serve the last mile of our supply chain and play a key role in fulfilling our promise to deliver convenience service to all consumers 24 hours a day.

5.1.4 Happy Community

Modern life has become so overloaded and busy for people living in the urban area of Taiwan. The cold and detached interaction between people truly brings a lot of uncertainties for the future. A society should give people hope and the community should provide a sense of family. We pride ourselves for being the good neighbor to the consumers and we are emotionally attached to the local community. In addition to serving the consumers’ daily needs with valued products and diversified services, we also hope to demonstrate our love to the community via the PCSC platform because only happy people can create happy community, happy society and in turn help us become a happy enterprise.

In order to achieve the goal, we leverage the core competitiveness of PCSC and exert the corporate resources in every corner of the society. PCSC founded the Good Neighbor Foundation in 1999. For the past 14 years, we joined with Good Neighbor Foundation in contributing to the society via the stores of 7-ELEVEN. We targeted at community residents and focus on

the three areas of “healthy life”, “community environmentalism” and “charity works.” We also have spared no efforts in improving the living quality for the community and developing local culture. We encourage PCSC employees to devote themselves to building a good relationship with the community and serve the local residents by improving their quality of life both spiritually and physically. It is our mission to become a community service center to create a better life for the local residents and recover the human touch of Taiwan.

7-ELEVEN's Core Capabilities

- A** PCSC has more than 4852 stores of 7-ELEVEN in every corner of Taiwan and attracts nearly 7 million customer visits on average per day.
- B** PCSC provides a diversified portfolio of products and services that meet customer’s daily demands, and we truly understand the needs of residents in the neighborhood.
- C** We lead the consumers to contribute to the society by offering simple and diversified charity fund-raising choices, such as coin donation and ibon donation to support the population in need.
- D** PCSC partners with charity and community organizations such as Good Neighbor Foundation to create synergy in our charity efforts.
- E** We enjoy the support of professional logistics know-hows and provide solid training for our store employees.

Over the years we have witnessed the enthusiasm and dynamics of our store employees. In addition to the role of store employees, they are also being recognized as a family member by the residents in the neighborhood. Through internal survey, we have learned that more than 94% of our store employees consider hosting community activities an effective way to improve the store’s relation with the community. Through hosting community activities, many store managers formed a tighter bond with their employees, which in turn improved the employee turnover rate. The consumers and their families in the neighborhood

have built personal relationships with the store employees, creating the human touch that is only been seen in those grocery stores in the old times. We conducted a survey at the end of 2012 and found that 95.8% of participants developed favorable impression for the store that hosted the campaign and are willing to choose products and services of PCSC over other competitors. We have also established a name list of frequent customers to help increase daily sales revenue. PCSC also learned the customer’s feedbacks and needs, which can be used as the foundation to develop future products and services. By winning the trust of the customers and creating a win-win situation with the local community, 7-ELEVEN has become the irreplaceable good neighbor in the community.

Good Neighbor Party – Bring Back the Human Touch in the Neighborhood

There are 365 townships and villages in Taiwan, and each has its own unique cultural background and interesting stories. In order to blend in with local community and be identified by the local residents, Good Neighbor Foundation launched the Good Neighbor Party campaign in 2009, hoping to bring back the simple yet lovable human touch through a variety of community events and activities. It is hoped that the campaign can help improve the society and shorten the distance between people.

cleaning and charity events for children. We would like to extend our gratitude to all of our good neighbors for giving us the opportunity to interact with more than 280,000 people in the local communities. All these events are posted on 7-ELEVEN's Love the World Facebook fan page and followed by more than a million fans. Each post has accumulated more than 700 likes on average. It is our privilege to have the opportunity to bring laughter and warmth to every corner of Taiwan. In the future, we will continue to promote community relations to make every one our good neighbor in the community.

In order to promote the campaign, we drafted the SOP brochure for a variety of community events and case studies to pass on the concept and experience to all stores via community activity workshops. Operation field consultants are responsible for helping the stores to identify suitable types of campaigns and to host these events to interact with local residents.

By the end of 2012, we have leveraged the community resources and joined with more than 10,000 store employees to host more than 1800 Good Neighbor Parties in the forms of festive celebration, community

A Healthy Life

Hosting events on topics of health promotion, food safety and physical exercise to add spice to daily life.

B Community Care

Awakening people's affection for their local community, supporting local minority groups and forming a community consensus.

C Community Environmentalism

Raising the store and customer's environmental awareness and develop environmental habits in daily life.

D Festival & Holidays

Inviting local residents to celebrate the holidays at the store to demonstrate the holiday spirits and increase the human touch of 7-ELEVEN.

The relevancy with store's core business is as high as 72%

CSR Happy Ambassador :
Lin De-He, Store Manager, New Jia-Shian Store, Kaohsiung

PCSC Headquarters and 7-ELEVEN New Jia-Shian Store joined with local junior high schools and elementary schools in hosting a student reading and exercising program. Jia-Shian area was severely damaged during Typhoon Morakot, and children living in the remote village lacked educational resources and did not have the opportunity to go to the city. Through the reading and exercising activity, the program not only helped the children to develop good reading and exercising habits, but also gave them the courage to pursue their dreams with full confidence.

Performance:

300 school children have accumulated 1,647 reading-times and ran a total of 602,400 meters. PCSC granted these children the trip to the Dream Mall in Kaohsiung City and take the ferris wheel.

Clean Up the World – Be Your Green Neighbor

Starting from 2001, Good Neighbor Foundation has been joining with the other 40 million people from more than 120 countries around the world in hosting the "Clean Up the World" campaign. The event invites environmental volunteers to help clean the environment and incorporates the concept of resource recycling and garbage reduction. It is expected that everyone can change from their attitudes and habits and in turn help improve the natural environment. During the past 13 years, a total of 400,000 volunteers in Taiwan have joined the campaign to help clean up the world. The theme for Clean UP the World was "Clean Up for Tourism" and "Clean is Cool" in 2011 and 2012 respectively. Around 82,000 enthusiastic volunteers responded to the coolest campaign in the world by cleaning up 1316 designated areas including community, streets, school campus, area around 7-ELEVEN stores, coast, mountains and

train stations. These efforts not only helped the store employees to internalize the concept in their daily activities, but also raised the public awareness for environmental protection.

No. of Participants

Cleaning Locations

Bags of Garbage Collected

Community Health Station – Take Care of Our Neighbor’s Health

Good Neighbor Foundation joined with Taiwan Millennium Health Foundation in establishing Community Health Station in 2008 to provide manometer, measuring tape and health information pamphlets at specific 7-ELEVEN stores for local residents to measure their waistline and blood pressure anytime. ibon kiosk also features the service of metabolic syndrome risk calculation to help the local residents identify potential health risk 24/7. Currently there are 421 7-ELEVEN stores in Taiwan, Penghu, Kinmen and Matsu featuring the Community Health Station. Some stores even go further by providing the measurements of blood sugar level, body mass index (BMI) and body fat. PCSC hopes to build good community relations by taking the initiative to care for the residents’ health and tie the stores with the neighborhood closer.

In addition to the DIY service for blood pressure and waistline measurement, we also join with Taiwan Millennium Health Foundation in hosting the “National Health Month” campaign by inviting medical professionals to perform waistline and blood pressure measurement and provide health consultation on metabolic syndrome at the Community Health Stations around the country. We encourage the general public to practice a “3D Lifestyle”-Do Control, Do Health Diet and Do Exercise-to eliminate the risk of chronic diseases. PCSC also hosts community health examination even with medical institutions and government health authorities to promote public health. In 2012, we responded to the campaign of “Waistline Measuring Day” hosted by Taiwan Millennium Health Foundation by giving away free measuring tape at Community Health Stations around the country to help them take care of the health of their families and friends.

Better Charity Efforts

Coin Donation at Stores

City or country, midnight or day time, the charity efforts at 7-ELEVEN never sleeps thanks to the small coin donation box in store. We set the coin donation box 25 years ago with the campaign of “Find Back the Love” to practice the concept of “charity work without extra efforts.” We established the charity platform to raise the consumer’s awareness on minority groups and to encourage the consumers to donate the changes at the register. We join with people who share the same idea in every corner of the society to lend a helping hand to those in need. As the slogan of 7-ELEVEN, our love is “Always Open”! PCSC has accumulated a total charity donation of 1,647,640,000 (by February 28th, 2013) during the past 25 years and has contributed the donation to more than 100 charity organizations and minority groups.

Starting from 2007, we have been working with the charity organization, United Way, to focus our charity efforts on supporting the career for physically and mentally challenged people. The coin donation we collected at our stores is used to helping the physically and mentally challenged population to find a suitable job so they can be independent. We also provide a systematic supporting program for the minority group to truly take care of the physically and mentally challenged population and their families. We have raised more than NT\$ 32 millions and helped more than 125,000 physically and mentally challenged people and their families. A total of 1.59 millions person-times have been benefited by the program.

International disaster relief is another focus of PCSC. In 2011, we joined with United Way to raise funds for the reconstruction after the March 11th earthquake in Japan and the emergency relief for the flood in Thailand.

ibon Charity Donation

Starting from 2008, PCSC has been using the ibon kiosk as a charity platform to collect donations. Donors can choose the charity organizations they want to support from ibon. During the past five years, we have accumulated 293,364 entries of donations with a total amount of NT\$ 186,290,688 (by December 31st, 2012) and the average amount of NT\$635 per donation. The service has helped to bring love and hope to a total of 36 charity organizations and minority groups.

In order to maintain the credibility of the donation service, PCSC will calculate the donation amount on a daily basis and post the result at the store every each fund-raising campaign. The audit team constituted of staff members from our finance, auditing and legal departments will host an annual charity donation auditing meeting to track the donation and publish the auditing data on our official website for the purpose of information transparency. Meanwhile, we will also conduct annual review on the charity organizations that we intend to work with to check the health of their organizational structure and their credibility to make sure that all of the donations are going to the right places.

Emergency Relief – Love is Always Open

Domestic Emergency Family Relief Program - Charity Close-Door Sale

The situation for underprivileged families has always become even more difficult during holiday seasons for it is already hard enough for them to sustain a basic living, let alone celebrating the New Year or other holidays. In order to help the families with emergency needs to enjoy a happy holiday season, PCSC has been hosting “charity close-door sale” campaign since 2010 to provide the children from underprivileged families the opportunity to pick free products as gifts in our stores. In 2011, we invited seven stores around the island to celebrate Christmas for 21 underprivileged families before the holiday. The store associates provided considerate service and helped the children to pick the products for themselves as well as for the whole family. In addition to the splendid smiles on their faces, we also feel the children’s love and care for their families.

Domestic Emergency Family Relief Program - OPEN Your Heart for Charity

Meanwhile, we also hosted the “OPEN Your Heart for Charity” Lucky Box campaign in 2011 and 2012 with World Vision Taiwan to raise charity funds for underprivileged families before the Chinese New Year. PCSC gave away a lucky box, which contains a variety of grocery products from our affiliates for every NT\$10,000 donated. 7-ELEVEN employees and franchisees also donated items such as rice, cooking oil, packaged meal, cleaning products and stationeries worth more than NT\$2,500 for each lucky box. These lucky boxes were filled and packed by volunteers from PCSC and our affiliates and delivered to the underprivileged families in the remote area by

President Transnet Corp to bring to them the love and care of the general public and the Uni-President Group.

5.2 You & Me · Together for Sustainability

5.2.1 PCSC and Environment

Greenhouse Gas Inventory

7-ELEVEN owns more than 4852 stores around Taiwan and operates 24/7 all year round. The merchandises are transported and supplied by truck fleets on a daily basis. Fuel consumption therefore is the main source of direct energy consumption while power consumption constitutes the majority of indirect energy consumption. PCSC has been using Greenhouse Gas Protocol (GHG Protocol) as the standard for greenhouse gas inventory check to monitor greenhouse gas emission within the boundary every year.

During the inventory check in 2011 and 2012, we have been improving on the accuracy of data collected. Except for a few stores where the actual number of kilowatts consumed is not available, we have achieved a data accuracy of more than 90%. Meanwhile, we also plan to expand the inventory boundary based on our greenhouse gas inventory checking experience and have started to coach our logistic affiliates to conduct their own greenhouse gas inventory check within their own inventory boundaries and determine their own performance indicators for greenhouse gas reduction. These efforts have helped us to build a consensus on energy saving and carbon reduction, set up guidelines for actions, and work together to improve the environment and prepare for our future goals of expanding greenhouse gas inventory boundary and developing a collective strategy for carbon reduction.

PCSC updates the CO2e coefficient according to government policy in terms of greenhouse gas inventory, therefore the greenhouse gas emission of the past years have also been updated. In 2012, the total amount of PCSC’s greenhouse gas inventory is 562,983.98 tonCO2e, of which the majority is contributed by Scope 2 emission (82%) due to power consumption while 99% of Scope 2 emission comes from store power consumption. The direct emission of Scope 1 takes approximately 13%, which is mainly from the coolant dissipation of the refrigerators and air conditioners in the stores. Scope 3 emission caused by store-related logistic activities is around 5%. The emission amounts of different scopes are listed as followed:

2012 PCSC Greenhouse Gas Emission by Scope & Percentage

PCSC Greenhouse Gas Emission (2010 – 2012)

Corporate Headquarters-Implement Energy-Saving & Carbon Reduction Program

We implement the energy-saving and carbon reduction program at the headquarters by focusing on hardware efficiency improvement and employee awareness to achieve our energy saving objective. We started from the inspection and evaluation of existing equipments. PCSC invited third-party energy-saving volunteer group –Energy Saving Patrol—to inspect the corporate building and provide suggestions for management and improvement. We

focused on power system improvement and office lighting adjustment. PCSC also put posters of energy-saving slogans at various locations within the building and adopted Cool Biz summer energy-saving policy to effectively improve the power efficiency of office equipments. In the future, we will further evaluate the improvement efficiency of our air-conditioning system.

In 2011, in response to the Taiwan Business Council for Sustainable Development's One People On Tree · Yes, I can do – Corporate Plant Campaign. PCSC along with other firms commit to plant tree for environmental and carbon reduction together. This activity align with Forest for People which is UN Forest year's campaign.

In terms of enhancing employee awareness, we launched an 8-week campaign of “LOHAS, Green & Energy Saving, Let's Go” during June and July of 2012 to invite colleagues at the headquarters and other affiliates in the same building to join a group point-collecting contest. Departments or affiliates that joined the contest can upload their photos to the campaign website or Facebook to boost team spirit. PCSC also provided a special incentive prize every Friday during the campaign period to promote the campaign and further encourage participation to maximize the campaign benefit. We utilized a variety of promotional channels, including PCSC Online, employee e-newsletter, campaign website, the scrolling text on PCPC homepage, department morning meeting, executive meeting and posters to highlight the double benefit of being healthy and energy saving of the campaign.

Resource Integration for Extended Benefits

Employee Experience

- Weekly Theme Campaign
- Campaign Promotion and Result Sharing
- Friday Giveaways

Team Incentives

- Team Point-Collecting Contests (Score is accumulated by departments)
- Upload Group Photo (Uploading group photo can win points)
- Group Award Presentation (Public presenting on Family Day)

Emphasize on Energy Saving, Carbon Reduction and Lohas Life

Theme 1	Theme 2	Theme 3	Theme 4
Stair Climbing 5/28-6/1 · 6/25-6/29 Mechanism: encourage employees to take stairs instead of elevators. Friday Giveaways: Top 200 winners will win free breakfast.	Make Green by Planting Trees 6/4-6/8 · 7/2-7/6 Mechanism: encourage employees to bring potted plants. Friday Giveaways: Top 200 winners of energy-saving slogan will win a free potted plant.	Healthy Vegetarian Meal 6/11-6/15 · 7/9-7/13 Mechanism: encourage employees to eat more vegetables and eat less meat for lunch. Friday Giveaways: Those who show their vegetarian meal will win a cabbage or a carton of organic eggs.	Resource Recycle 6/18-6/22 · 7/16-7/20 Mechanism: encourage employees to choose reusable cup and donate used products for charity auction. Friday Giveaways: partnered with BU on the first floor to provide discounted products.

Top management, as well as seven group affiliates, had taken the lead in joining the contest to demonstrate the LOHAS spirit. During the campaign, 200 people had climbed stairways instead of taking the elevators every day, more than 400 people have tried vegetarian meal, and the CO2 emission is reduced by approximately 1,650kg. We have successfully built a green corporate headquarters and made health promotion and carbon-reduction part of our employees' daily routine.

Logistics Affiliates-Implementing Energy-Saving and Carbon Reduction Program

PCSC has been improving the transportation efficiency by reducing the frequency of logistic transportation, establishing a maintenance mechanism, adopting collective transportation and upgrading logistic equipments. We have also promoted the diesel vehicle self-management passport and the combination of maintenance and inspection. We believe the emission standard for diesel vehicles shall be met during regular maintenance to ensure normal functioning of the exhaust system. The principle of supplementing regular maintenance with specific inspection can effectively reduce the level of air pollution made by diesel vehicles and achieve the goal of creating a low carbon-emission and sustainable living environment.

Meanwhile, PCSC has also spared no efforts in maximizing the equipment efficiency of logistics trucks and upgrading the equipments to reduce their

environmental impact. We have also increased the percentage of biodiesel consumption. PCSC introduced biodiesel B2 in response to government policy in 2010. In order to ensure the vehicle reliability in response to the increase of bio-diesel consumption, our logistics affiliate, President Logistics International Corp., joined with Automotive Research and Testing Center (ARTC) in conducting the test of biodiesel B5 in 2012. A testing program of biodiesel B8 is scheduled to be initiated in 2013. In response to environmental regulations, we will also introduce vehicles that meet the Stage 5 Pollutant Emission Standards from 2013. Uni-President Group will establish a vehicle joint-procurement committee to be responsible for the vehicle procurement activities. These efforts are expected to further reduce the environmental impact of logistics trucks in the future.

In addition to equipment upgrade, we put even greater emphasis on the right driving concept and techniques. President Logistics International Corp sent 83 seed instructors to attend the energy-saving driver training program hosted by ARTC. Through classroom lectures and hands-on training sessions, they have learned the relations between different driving scenarios such as idling, acceleration or gear-switching and fuel consumption. The training shall effectively help to improve the driving habits of logistics truck drivers in the future.

Meanwhile, we are currently establishing a digital traffic control center with President Logistics International Corp and Chunghwa Telecom to develop a proprietary vehicle GPS/GPRS system receiving real-time data of the vehicle, traffic and shipment. The dynamic management of logistics vehicles can guide the drivers to develop safe and correct driving habits to achieve the three objectives of real-time vehicle monitoring, safety & energy-saving control, and operation quality management. The in-car system can help drivers to adopt energy-saving driving techniques. Based on the results of the pilot run period, approximately NT\$3 million of fuel cost can be reduced for every 1,000 vehicles after the system is introduced. Each vehicle on average can reduce 4.6 hours of idle time and reduce CO2 emission of 21.5 kg every month. The system can also monitor the vehicle temperature real-time to ensure product quality and reliability.

In-Car GPS/GPRS System

In addition to reducing the environmental impact of the logistics truck, our logistic affiliates have also spared no efforts in reducing the environmental impact before the shipment is made. They have made specific improvements in the areas of operational management, equipment upgrade and employee training.

UPCC

Design a -5°C buffer room to reduce the heat of cooler from entering the freezer to minimize frosting of the evaporator, improve the operational efficiency of the freezer to achieve the goal of energy-saving.

Energy Saving Result: Saving 58,623 kw-hr of electricity

It introduces new vehicles that adopts mechanical refrigerating machines and replace the galvanized steel body with aluminum body. The new truck is therefore 1,045kg lighter and has an additional 16% of loading space. It is estimated that each truck is able to save 4,600 liters of diesel fuel every year. Meanwhile, the transportation route has been optimized so that each logistic center is able to handle the activities within their respective region. The transportation model optimization allows the company to deliver the goods in a more energy-efficient format.

Combi Vehicle with both PCSC's freezing and refrigerating products

Optimizing the defrosting time and frequency of the refrigerating machine according to the on-site operation of the refrigerator and freezer for better energy management. The improvement has helped to reduce power consumption by 25% and save a total of 15,000 kw-hr of power annually.

Energy Saving Result: Saving 15,000 kw-hr of electricity and reducing power consumption by 25%

Wisdom Distribution Service

1. Lighting control at the product distribution area

Part of the light switches has been changed to two-stage control. It is estimated that the number of lamps can be reduced by 35%. 3,300 kw-hr of power can be saved monthly, equaling a monthly cost reduction of NT\$11,000.

Energy Saving Result: Saving 3,300 kw-hr of electricity and reducing number of lamps by 35%

2. Auto control of A/C system

Automatically control the air conditioner to reduce the operation time by two hours during the off-peak hour midnight. It is estimated that 18,000 kw-hr can be saved per month, which equals to a saving of NT\$26,000.

Energy Saving Result: Saving 18,000 kw-hr of electricity

3. Remove excessive tubes in the office

Measure the actual luminance of the office against the regulation and remove excessive light tubes. A total of 180 tubes have been removed, which should reduce the electricity bill by NT\$5,000 per month.

Retail Support International

Paper Saving :

1. Paperless office (e-document for procurement or business trip application), e-pay slip, office paper usage management, double-sided printing.
2. These measures save 13,960 pieces of paper, equaling to 558 kg of CO2 emission.

Annual CO2 emission is reduced by **558kg**

Water Saving :

1. Facility Improvement- Adopt water-saving faucets and toilets and natural dynamic water-flow pipeline.
2. Reduce total water consumption by 75%, or 78,000 liters, and 16kg of CO2 emission.

Annual CO2 emission is reduced by **16 kg**

Power Saving :

1. Facility Improvement- Adopt energy-saving lighting fixture (T5 tube and LED). Switch off the power or use sensor-activated lighting in non-critical lighting areas. Use heat insulation film and install jet fan/negative pressure fan to lower indoor temperature. Review the contracted power consumption capacity regularly.
2. 112,210 kw-hr of power are saved annually. Annual CO2 emission is reduced by 72 tons

Annual CO2 emission is reduced by **72 tons**

Fuel Saving :

1. Operation Improvement- Encourage suppliers and logistics trucks to pick up merchandises on returning trips. Small Chain BU will share the business vehicles (ex. Starbucks & Afternoon Tea); no idling for vehicles in the plant (<3min), adopt video conferencing for regular meetings, and encourage carpooling during business trips.
2. Annual saving of 232,061 liters of fuel, 627 tons of CO2 emission

Annual CO2 emission is reduced by **627 tons**

Green Management

PCSC insists to minimize the environmental burden caused by our operation via green procurement. In response to government policy, we became the first CVS chain in Taiwan to introduce electronic invoice system at the end of 2011. With the introduction of the system, we no longer have to print paper invoices in advance. A total of 7,800,000 physical invoices, or 4,401 kg of paper, could be saved every year. Take the 2012 for example, electronic invoice helped us to save more than NT\$16 million compared with 2011 because we no longer have to discard the blank printed invoices as scrap. Furthermore, in terms of the paper supply, we require vendors to provide the material that is BPA-free, and is durable against water, oil, heat,

light and moisture. We also developed a supply module with multiple vendors to ensure un-interrupted supply. By incorporating the

electronic wallet function of iCash and EasyCard, we are able to reduce another 60% of paper consumption by advising the consumers not to print out the invoices. PCSC has introduced the new version of 57mm-wide electronic invoice printout, which is expected to reduce paper consumption by another 19.36%.

We introduced PLA bags that have the EU Compost and US BPI certification for CITY CAFE. We also use PLA material made of plant plastic for the cup of Slurpee. Decomposable stone paper has been gradually adopted for the freezer tag and the POS material. We also tried to use as much of Clear Lotus recycled copy paper as possible for our magazines via green procurement to reduce the environmental impact.

Also, in order to let all idle equipments serve their proper purpose, we had refurbished 160 units of Slurpee machine and exported them to the 7-ELEVEN in the Philippines. We also performed a comprehensive maintenance program on coffee machines that have been in service for more than 5 years to extend their service

lifetime for another two years, which has significantly improved the economic benefit and service life of the equipment and achieved the objective of reuse, reduce and recycle.

PCSC has received an Enterprise Green Procurement Award from the Environmental Protection Administration in 2012 with the total green procurement amount of NT\$1,198,044,863. We have been awarded by EPA as the No.1 Green Procurement Enterprise in the Retail Service category three years in a row. These achievements have encouraged us to continue to pursue excellence in the area of green procurement.

Expenditure of Green Procurement in recent years (in NT\$)

PCSC has upgraded to the 3rd generation of POS system in 2012. The computing speed of the new system is **3.7** times faster than the previous generation, which helps to improve the efficiency of operational management and bill processing. The new system's normal rated power and standby power are **25%** and **38%** lower than the previous generation respectively, which significantly reduce the power cost of the POS system. It is one of the green procurement items with higher investment but achieve the best efficiency in the past few years.

5.2.2 PCSC & Our Employees

In the PCSC family, our employees work hard not only for the company, but also to create their own future and learn to maximize their values in life. From the store associates and franchisees to colleagues at our headquarters and the affiliates, all of us have to work closely together to offer the most convenient services to our customers. Only by having happy employees can we fully present the values of PCSC to customers, and only by having satisfied employees can we achieve customer satisfaction via optimal services. We expect ourselves to become a happy enterprise by providing our employees with a comprehensive career planning, a healthy working environment, and the best employee benefit and incentive programs so that they can feel proud of being a member in the big PCSC family.

By the end of December 31st, 2012, we have 8736 full-time employees and more

than 30,000 franchisees and part-time workers working day and night at 7-ELEVEN to serve our customers. We hope to develop a business in which everyone can find his or her own role and has the opportunity to realize the dream.

We hope that all colleagues at PCSC can find joy in their daily work, regard the customer's smile as their biggest achievement, and be a good and helpful neighbor for them.

Our Partners

Currently PCSC has six operational regions around the country and each region has its own operational headquarters. In order to provide immediate response to the stores and the consumers, PCSC will establish the seventh operational region in the future. At present, 85% of our retail stores are run by franchisees, and in the counties of Penghu, Kinmen, Matsu, and Nantou all of our stores are operated by franchisees. In order to establish a comprehensive franchise mechanism to help the franchisees realize the dreams of having their own business, we also create a lot of job offerings to fulfill the demand of store operation. We welcome people who re-enter the job market and the new immigrants to join our labor force. We also launch cooperative programs with high schools and vocational schools to allow the students to earn school credits and part-time income simultaneously and accumulate working experience at an early age. By the end of 2012, the headquarter and the direct-owned stores hire a total of 318 mentally and physically challenged employees, which is approximately 4% of total employee headcount and is nearly four times higher than the legal requirement. These job openings provide opportunities for many mentally and physically challenged workers to enjoy stable income and live on their own. PCSC also offers a working environment that accommodates diversified cultures. We hire 104 aborigines employee, equaling 1% of total employee headcount.

Franchisees

The franchise system of PCSC can be divided into two categories Franchise Chain and License Chain. Franchise chain requires franchisees to have their own store fronts. License chain is the franchise format that we offer the store front and license the franchisee, usually couples, to operate the store full time. The latter allows husband and wife to start their own business and strike a balance between family and career. In order to meet the entrepreneurship demand and respond to the trend of growing single population, PCSC launched "Micro-Entrepreneurship Franchise Program" at the end of 2012. In addition to allowing single franchisees, we also reduce the license fee for license chain by half to NT\$300,000. Existing franchisees can also enjoy a 20% discount for the license fee of their second store and above. The upper limit for license chain has also been increased from two stores to three stores. The new program not only lower the threshold for entrepreneurship so that more people have the opportunity to start their own business, but also allows existing franchisees to further increase their profitability and provide their employees with more opportunities for promotion.

The total number of franchisees had reached 3088 and 3172 in 2011 and 2012 respectively. We see our franchisees as our family members. In order to protect our franchisees from the external economic impact, we offer our franchisees with an environment of sustainable operation and a comprehensive benefit program to truly make our franchise business an enterprise. We have established franchisee mutual benefit association (provides subsidy in the case of franchisee and their direct relative's death), franchised store employee mutual benefit association (provides subsidy in the case of the store employee and their direct relative's death), and provided group insurance (24-hour casualty insurance) and employer liability insurance (occupational casualty for midnight shift). We provide subsidies for each of these programs to reduce the burden for franchisees. There were 143 pieces of application in 2012 with a total mutual benefit amount of NT\$15.64 million. Each franchisee member paid NT\$3,044 for the subsidy and PCSC paid the difference of NT\$3,139 for each member. Meanwhile, PCSC also leverages the resources of our group affiliates to provide our franchisees with preferred rate for hotels and resorts. For example, we provide

accommodation subsidy at the National Center for Traditional Arts in Yilan and Uni-Resorts so that franchisees can plan vacation for themselves and their employees to recognize their service. In addition, starting from 2006, we allow our franchisees to join our "saving trust program" where they can start a saving plan by purchasing PCSC stocks with their trust account. This program is intended to help our franchisees grow their assets via saving effect and operational performance. In order to reward the franchisees joining this saving trust program, we offer a corresponding contribution of 5% to encourage the franchisees to join the program and create a sustainable business together.

PCSC conducts franchisee satisfaction survey on 2011 to get their feedback on the services offered by the logistics supporting units of our headquarters as the means for improvement and communication. The effective response rate was 34.25%. The results show as below:

- The respondents all agreed that the policy of choosing local ingredients for our fresh food products is a market differentiator that not only effectively helped the stores to improve the sales and customers, but also won the support of consumers.
- The respondents also recognized the fact that PCSC is able to maintain its general competitive edge regardless of the economic volatility.
- Through the survey, we also learned that the franchisees want the company to develop a talent pools. We are cautiously evaluating possible business model to resolve the talent shortage problem for the franchisees.

Headquarters Back Office

It is PCSC's hope and goal to become a happy enterprise. Employees responsible for the logistics at our headquarters represent our core competency of product and service innovation. PCSC intends to offer a comprehensive career planning and an enjoyable working environment to give our employees a sense of achievement and happiness as they desired.

We expect to offer our employees with a competitive compensation program via a variety of relevant surveys. In order

to provide a fair and reasonable compensation plan, the company offers the same starting salary for both male and female workers without any gender or age discrimination. PCSC also hosts quarterly meetings with our employees as required by the regulation. Both parties have five delegates each to negotiate on issues regarding employee benefits and company policies to create a harmonious and friendly working environment.

Employee Caring Program

In view of the rising concern of occupational health issues such as work pressure and long working hours, PCSC established Happy Cooperative in 2010 to provide our employees with the most timely and effective support or consultation referral and help them develop the proper concept of mental and physical health. PCSC also promote the concept of Happy Cooperative to our affiliates by founding Happy Cooperative branches and recruit volunteers. Qualified volunteers who passed our personality test will attend a 34-hour professional training hosted by Teacher Chang Foundation, which include listening skills, techniques to demonstrate empathy, emotion identification, conceptualization of issues and volunteer work ethics.

Currently there are **146** volunteers from 11 affiliates that provide consultation and case referral services for our colleagues. Happy Cooperative has handled **1119** consultation cases during 2010 and 2012, of which 60% are issues related to work adjustment and 14% are related to family issues. A total of **887** volunteering hours have been accumulated.

Promote the Harmony between the Employer and the Employees

PCSC has launched a series of employee caring activities to give our employees a more comprehensive benefit coverage. For example, we designate every Wednesday as the Family Day to remind our employees to balance their work and family life. We play music in the office at 18:00 every Wednesday and turn off the lights at 19:30 to remind the employees to come off work and spend time with their families and friends. We also conducted surveys to learn the logistics and store employees' hygiene requirement at work to improve our employee benefit program. In order to encourage our executives to pay attention to their mental and physical health, take vacation with their families and authorize to their subordinates, PCSC establishes a vacation and health management policy for the executives which stipulates every executive should take at least one five-day annual leave and schedule a health examination every year of diligence appraisal. Meanwhile, PCSC also invite experts to host lectures on the topics of relationship, investment, health, travel, dining and parenting. These lectures not only help our employees to gain more experiences and knowledge, but can also help them to achieve mental and physical balance and in turn contribute to our goal of creating a healthy and happy enterprise.

In order to create a fair working environment, PCSC published the labor rights and interest policy in 2012 to promote nine core items, implement strategic measures to prevent overwork and forced working, and demonstrate our commitment to employee rights and interests. In order to reduce the operational risk for our affiliates, PCSC also issued "Recommended Priorities for the Self Examination of Labor Affairs" to our affiliates in 2012 and demanded them to include the policy for labor rights and interests in their annual work plan. We also recruited 60 auditors within the group to conduct labor-related internal audit to help our affiliates identify operational risk and provide recommendations. Meanwhile, we also sampled 172 franchise stores for labor-related audit. In addition to the inspection of labor and health insurance status, the audit also included items such as child labor hiring, salaries & wages, working hours, and safety/hygiene training. The aim of the audit in 2012 was to counsel the stores on improving the areas that violated the regulation. A total of 83 stores had been identified with at least one violations against the operational standard. PCSC has demanded regional offices to communicate the regulation and monitor the corrective measures. We believe only healthy and happy

employees can maximize the economic benefit for the enterprise, therefore we will continue to promote policies regarding labor rights and interests and expand the scale of auditing activities. These efforts will also act as the foundation for the development of Supplier Conduct Guidelines. PCSC looks forward to become the force that contribute to social stability so that the employees of 7-ELEVEN and our suppliers can enjoy the rights and benefits they deserve as well as a safe working environment.

PCSC Labor Rights and Interest Policy - Nine Core Items

Labor Safety & Hygiene

In order to help our employees to work in a safe environment with good hygiene, we have enacted the Regulations for Crisis Management in the Workplace. We also established both an Occupational Health and Safety Committee and a Health and Safety Office in accordance with Taiwan's Labor Safety and Health Act. PCSC also summarizes occupational injuries every month and analyze the data for improvement. The monthly occupational injuries rate in 2011 and 2012 are 0.25 and 0.23 respectively, which are both lower than the 0.4% threshold stipulated by the Labor Inspection

Category	Occupational					Non-occupational
Type	Burns	Stairs	Floor	Tools	Moving things	Transport+other
Cases 2011	16	2	1	1	2	68
Cases 2012	5	5	0	1	2	37

Office, but we will continue to improve the number. Health and Safety Office will produce occupational injuries case study every month, highlighting the prevention of different occupational injuries types and is aimed at achieving the goal of zero occupational injury working environments.

Healthy Exercise

Sedentary lifestyle is one of the main contributors of fatigue and obesity, therefore the Health and Safety Office has designed a set of exercise that is suitable for the office workers based on the "White-Collar Professional Exercise" designed by the Exercise and Health Science Research Center of Yang Ming University to help office workers extend their muscles and joints to improve their body flexibility. The employees are required to do a 10-minute session of the exercise every morning and afternoon to improve their physical strength and promote good health.

Human Resource Development and Incentive Program

Training/Education & Career Development

We always regard our employees as the most important asset of the company. The headquarters provide a comprehensive set of training program and promotion system so that our employees can plan for their career within the company. We offer a job rotation system to help the employee accumulate their working experience and advance to higher positions with the performance review and promotion system.

The human resource development system is developed around the concept of 7-11 University, which includes the following elements:

7-ELEVEN University

Number of Employees Trained

Total Training Hours

Average Training Hours (hr/person)

By the end of December 2012, a total of 306 people have applied for external training with a total training cost of NT\$ 1,060,298.

Development of PCSC's newcomers

Operation Field Consultant is an important role between the headquarters and the all stores around the island. Regional consultant provides consultation on the operational and managerial issues to our franchisees via weekly visit and is responsible for communicating with the franchisees on company policies and make sure these policies are properly followed. He or she plays the role of detective (problem identification), doctor (problem solving), partner (support and encouragement) and customer (empathetic thinking). The field consultant needs to offer immediate solution and recommendation for the stores to help them deliver the best services to the consumers. Field consultant needs to have the work experience in both the stores and the back office; therefore we will let all of our management trainees to have hands-on working experience at the stores. These practical training experiences will serve as the foundation of their consultant work and help them prepare for the position of regional consultant.

Relationship with Field Consultant, Stores, and PCSC

PCSC has a comprehensive talent performance review mechanism. The establishment of talent pool and promotion of all levels need to go through the three stages of recruitment, training and promotion. During the first stage of recruitment, we are able to establish a talent pool. The assignment of the CEO of new BU and department heads will be made after confirming the executive's own intention of job transfer. During the second stage of training, PCSC will help the employee to develop job-related knowledge and experiences through training, job rotation and work assignment to allow the employee with enough time for adjustment. During the final stage of promotion, the most suitable candidate will be promoted after a thorough assessment process including interviews and report review.

Incentive Mechanism

PCSC has developed a comprehensive incentive mechanism for its employees, which includes merit raise, year-end bonus, and a variety of other bonuses. In addition to recognizing the employees for their dedication, the incentive mechanism also intends to motivate the employees to work together with us to achieve our annual objectives.

In order to extend our appreciation to the franchisees for their dedication in years, PCSC has been hosting the 100 Best Performers Awards Ceremony since 1998 to recognize outstanding franchised stores. The winners are able to share the glory and honor with their families and store employees and work together towards a brighter future. Franchisees and store managers are the owners of their respective stores. In order to recognize the franchisees and store managers who dedicate themselves to the stores and help them become regional experts, PCSC developed the Outstanding Store Manager Training Scheme in 2009 to give the ambitious franchisees and store managers the chance to win the title of annual Excellent Store Manager and Outstanding Store Manager. This training scheme has become the

incubator for outstanding managers. A total of 386 people have received the training during 2009 and 2012. With the average training cost of NT\$40,000 per person, we have invested a total of NT\$15 million in the Outstanding Store Manager Training Scheme because we believe it is worth the cost to develop great talents. Excellent store managers will be selected in each region every year for recognition, and the top thirty store managers will be awarded as our annual PCSC Outstanding Store Managers who are entitled to work as trainers to pass on their experiences with other stores.

Starting from 2011, we have expanded the resources to our affiliates by inviting their store managers to join the training scheme. The practice of including different industries and even competitors in the training scheme truly allows us to learn from each other. Store managers are able to think out of the frame and come up with more creative ideas in terms of store management and operation thanks to the cross-learning experience.

In the future, we will summarize the know-hows derived from the Outstanding Store Manager Training Scheme in a database for each region to strengthen their training quality. We will also promote the concept of TK Thinking in the training scheme so that the concept can be utilized in the stores of these excellent and outstanding store managers. The teaching material and curriculum will be centered on the concept of "the best CSR is to improve the store's image and service and treat our customers and employees well." PCSC will facilitate two-way communication with the trainees to help them fully understand the company's business philosophies and develop loyalty towards the company.

A total of 386 people have received the training with a total of NT\$15 million in the Outstanding Store Manager Training Scheme. We believe it is worth the cost to develop great talents.

5.2.3 PCSC and Our Suppliers

The innovative services of PCSC have dramatically changed the daily lives of people in Taiwan during the past thirty years and we owe every success we have to our suppliers. We have always been working closely with our suppliers to develop innovative products and services that can perfectly fulfill the consumer's needs. Meanwhile, we also lead our suppliers to pay attention to CSR issues and improve their operation, management and product development process from the CSR perspective.

In addition to the basic requirements of product quality, delivery time and cost, we also pay a lot of attention to our supplier's performance in the environmental front when it comes to supplier management. PCSC will make sure our suppliers' legal compliance and help them improve their operational performance and competitiveness while ensuring our own operational efficiency to create a win-win situation between PCSC and our suppliers. Starting from 2008, before we enter contract with our construction,

IT and general affairs suppliers, we will offer the prospects with a CSR self-evaluation form to help them evaluate their own performance in the five major areas of workplace safety/hygiene, employee freedom, legal employment, fairness and environmental protection. We will also assign our procurement staff to the manufacturing facilities of our suppliers to conduct on-site audit.

We hope to promote the concept of corporate social responsibility to all of our suppliers. In the preliminary stage, we encourage our suppliers to comply with the two articles of (1) employment is a free choice and (2) offering equal employment opportunity and compensation. The two articles have been included in all annual contracts with the suppliers. Corporate Social Responsibility will become an integral part of our supplier annual review. Together with our suppliers, we look forward to creating a better social environment for the general public.

Meanwhile, PCSC will host regular meetings for suppliers of different categories every year to brief the suppliers of our group performance, future outlook, key strategies, and supplier management guidelines. We also take the opportunity to learn the feedbacks from our suppliers to further improve the partnership in the future. In 2012, 97 suppliers had attended the Fresh Food Supply Chain Meeting, during which we presented the market outlook and introduced the 7-ELEVEN Fresh Food Supply Chain Quality Assurance System. Meanwhile, 111 delegates from 45 suppliers had attended the supplier meeting held by the procurement department. The top three suppliers were presented

with awards for recognition. PCSC also shared with our suppliers the CSR policies that have been implemented during the past couple of years to remind them to pay special attention to the labor management within their own organization. Finally, we still put significant emphasis on the issues of green procurement and corporate social responsibility. We hope that our concept and attitude towards CSR can be communicated to our suppliers properly via these supplier meetings to help them incorporate the CSR concept in their operation and work towards the direction of green procurement to help save energy and reduce carbon emission.

We set CSR-related items in the supplier review process.

- The supplier is able to make substantial proposal to reduce environmental impact or operational cost (including the revision of raw material or product specification)
- The supplier is able to provide green products in accordance with the four categories of green procurement defined
- The supplier is able to complete the CSR self-evaluation form as requested
- The supplier has provided special assistance or support to PCSC, such as engaging in disaster relief activities by leveraging their core competency.

Suppliers' Proposition

In 2012, in order to solve the problem of insufficient air-tightness of the existing cooler, our supplier took the initiative by replacing the six-piece assembly type to integrated type, which not only extend the cooling time, but also reduce the number of cooling plates by one third. The issues of cooler rigidity and cover cleanness have also been resolved. 2 kw-hr of power is saved for each cooler during the storage process, which equals to the reduction of 1.072kg's CO2 emission.

NOTIFICATION LETTER

In order to promoting Corporate Social Responsibility, we encourage our suppliers to comply with the key aspect of corporate social responsibility. Achieving the successful in business by accord to business ethic, respect human, respect the community and respect the environment. We also include corporate social responsibility related standards into the contract and evaluation provisions, and maintain the quality, service, price at the same time.

Definition of Green Product Procurement

<p>Green Product Type 1</p> <p>Authority concerned EPA</p> <p>Eco Label issued by EPA</p>	<p>Green Product Type 2</p> <p>Authority concerned EPA</p> <p>The vendor submit third-party verification report, which needs to be valuated and approved by EPA</p>
<p>Green Product Type 3</p> <p>Authority concerned MOEA</p> <p>Water- saving and energy-saving label certified by Energy Bureau and Water Resource Agency of MOEA.</p>	<p>Green Product Type 4</p> <p>Authority concerned Independent Certification Agency</p> <p>- Label/Certification issued by international organization. - Test report by national laboratory. - Report by third-party independent agency.</p>

5.2.4 PCSC & Government

PCSC has always been working with the government to promote social progress. From the "Clean the Homeland" project launched by EPA to the introduction of electronic invoice system, we take advantage of our social influence to help communicating government policies to the general public. As a local enterprise, we believe the cooperation between PCSC and the government can help improve the living standard for the general public in Taiwan. By cooperating with the government, we are able to leverage our core competency to help promote government policies and improve government efficiency. We treat the partnership with the government as our own products and services. In other words, we prioritize consumer needs by further extending our services to provide more daily conveniences for the general public.

included in the national disaster prevention and relief system to be responsible for flood reporting and communicating information from the three major alarming systems to the general public.

Through the cash register display of the 4,852 stores, we are able to communicate information regarding the provincial highway operation status during typhoons and torrents, flood warning, and update weather report to the consumers in real time to remind them of highway blockage or take timely evacuation. Our stores around the island have also act as flood reporting stations for Water Resources Agency. With the help of PCSC, Water Resources Agency is able to improve its flood reporting system from passive reporting to active reporting by calling the flood reporting station directly. During Typhoon Saola and Tembin in 2012, PCSC helped the government to acquire accurate disaster information in order to make more efficient allocation of water pumps during the flood. The data collected can also be used to analyze flood tendency in the future.

It is everyone's responsibility to prevent the damage from natural disasters. By becoming part of the government's disaster information reporting system, we not only reduce our own operational risk, but also help the government to access to damage status and maximize the efficiency of disaster prevention. We also trained our first-line store workers to remind the consumers to be aware of the disaster and ensure the safety of their lives and properties.

