

Homeplus Sustainability Report 2010/11

Every little helps

About the Report

Purpose

Celebrating the 12th anniversary of Homeplus, we can reflect on the contributions we have made to the development of local communities and the country as a whole, as well how we have enhanced the quality of our customers' lives based on our vision 'Most Highly Loved by Customers'. This report is developed to upgrade Homeplus' sustainable management further by publishing our sustainable management performance and enhancing transparency of this report through communication with stakeholders.

Guidelines

This report is the fifth sustainability report issued by Homeplus since 2007. It is referenced in the 'GRI (Global Reporting Initiative) G3 Reporting Guideline' used as a global standard. In addition, core subjects and issues of ISO 26000 published in 2010 and 10 principles of UN Global Compact are identified in relation with this report to help readers understand.

Scope and Period

The reporting period spans from March 1 2010 to February 28 2011 based on Homeplus' fiscal years, and the data is presented sequentially for the last three or four years for easy comparison on the years' achievements. It states the activities and accomplishments outside of its scope when necessary. The scope of the report encompasses the sustainable management activities by Homeplus, Homeplus Tesco, Artisee Boulangerie, and eParan Foundation.

Assurance of the report

This report has been verified by an independent external institution. Refer to 94-95 pages for the verification report.

Information

For further information on this report, please contact CSR Team.

Homeplus' CSR Team

Tel: 82-2-3459-8042 Fax: 82-2-3459-8646

Email: sustainability@homeplus.co.kr

* 2010 fiscal year of Homeplus covers March 1, 2010 to February 28, 2011.

Homeplus Environment Character, 'eParan'

eParan was the first environmental character in the industry and was introduced by Homeplus in 2000, along with its declaration of becoming an environment-friendly company. It symbolizes the innovative and active environmental management policies of Homeplus. 'e' stands for everlasting, environmental, ethical, extended education, exciting, e-world, and 'Paran' stands for the wave symbolizing green, campaign, expansion, and promotion.

Homeplus CSR Team

Homeplus is implementing company-wide sustainability management with the faith that only a company admired by customers and the society can become a respected company. The CSR Team coordinates sustainability strategies at the level of divisions, assesses the compliance status, evaluates related performance and promotes internal and external communication in this area.

Tel: 82-2-3459-8042

Fax: 82-2-3459-8646

Email: sustainability@homeplus.co.kr

Home plus

Samjung Bldg. 701-2, Yeoksam-dong, Gangnam-gu
Seoul, Korea 135-080
Tel: 82-2-3459-8042 Fax: 82-2-3459-8646
www.homeplus.co.kr

This report is printed on paper processed chlorine free and certified according to the rules of the Forest Stewardship Council (FSC).

CONTENTS

About Homeplus

- 10 Message from the Chairman
- 12 2010/11 Homeplus Highlight
- 14 About Homeplus
- 23 Sustainable Management at Homeplus
- 26 Stakeholder Engagement and Materiality

Corporate Social Responsibility

- 32 Structure of Social Contribution Activities
- 35 Love for Sharing
- 37 Love for Neighbour
- 40 Love for Family
- 41 Social Contribution through Sports - eParan Youth Football Club

Love for Environment

- 44 Environment Management System
- 45 Green Stores
- 45 Carbon-Zero Tesco-Homeplus Academy
- 46 Green Process
- 47 Green Movement for Children
- 48 Green Customer
- 49 Green Management
- 50 Green Network

Shared Growth and Fair Trade

- 54 Effort for Shared Growth with Suppliers
- 58 Ethical Management
- 62 Transparency

Economic and Industrial Growth

- 66 Contribution to National and Local Economies
- 67 Spurring Retail Innovation and Development

Staff Satisfaction

- 74 SynbaRation Corporate Culture
- 76 Tesco-Homeplus Academy
- 77 People Development
- 79 People Rewards
- 80 Work & Family Balance
- 82 Staff Communication

Delivering Customer Value

- 86 Value Management for Greater Customer Satisfaction
- 88 Effort to Better Satisfy Our Customers

Appendix

- 94 Independent Assurance Report
- 96 GRI G3 Index
- 98 UN Global Compact
- 99 ISO 26000
- 101 Stakeholder Questionnaire

Homeplus strives to become admired and respected company.

For last 12 years, Homeplus has stood by a mission to create increasing value to our customers and communities. We have been working towards continuous growth along with economic development, local community contributions and environment. We commit to balance 'growth' and 'social contribution' and become the most admired and respected company.

Carbon-Zero Tesco-Homeplus Academy

Tesco-Homeplus Academy was established in July 2011 as the world's first carbon zero academy. The Academy pursues a goal of "Carbon Zero" by reducing carbon emissions of 50% and by producing new renewable energy to reduce the rest of 50%. In order to do that, the Academy applies 70 green initiatives, specifically energy reduction factors like LED lighting, Building Energy Management System (BEMS), and inverters and facilities to generate new renewable energy using sunlight, solar heat, and geothermal heat.

TESCO Home plus Carbon Zero Academy

Tesco Museum & Homeplus Historium
Exhibition showing yesterday, present and future of Tesco Group and Homeplus through high-tech digital equipment

Green Facility
Sunlight panel generating electricity using natural energy, and charge system of an electric car

Ferry Pub & Ocean Café
Traditional British style of pub and cafeteria where cultures from various countries are shared

International Garden
Outdoor garden displayed with sculpture sent from 14 countries, standing for harmony between the East and the West

My Fit
Fitness center equipped with modern style while enjoying a beautiful scenery of sea

Vision Bridge & Vision Deck
Passage and observation platform where determination to accomplish visions is made while enjoying sea

Homeplus' Craft School
Marine Craft School, Livestock Craft School and Chakhan Service School that are equipped with facilities specially-designed to nurture excellent experts in each area

Accommodation Building
Sea Side type of guest rooms with a terrace facing sea

Homeplus commits to make sustainable economy, environment and society.

Sustainable management indicates a corporate management method comprehensively covering economical proficiency, environmental soundness and social responsibility by reflecting a social expectation of a sustainable growth into a corporate management structure. Integrating the comprehensive social expectation into the corporate management stands for ceaseless innovative activities. In this regard, sustaining competitiveness capable of responding to ever-changing management environment should be strengthened. That is the main reason why Homeplus focuses its company-wide resources on sustainable management, while at the same time it is the ultimate purpose of social responsibilities.

Homeplus positions as the most admired company through the Great Stone Face.

Homeplus' Great Stone Face, a corporate value realizing market value and social value, is a sustainable itself. The Great Stone Face is tow-fold of 'Face of Growth' and 'Face of Contribution' on which Homeplus aspires to become an admired company, rather than a giant company. Homeplus puts strategies and plans for the sustainable growth into practice. Therefore, we are doing our part to realize market value through effort to pursue the sustainable growth while at the same time by designating some projects as our key areas in terms of social value; for example, carrying out '4 Love' of Love for Environment, Love for Sharing, Love for Neighbour, and Love for Family; 'contribution to the economy and industry'; and 'Shared Growth and Fair Trade'. Homeplus will focus our company-wide capabilities on the pursuit of sustainable management to make all members of our society happier.

Message from the Chairman

Dream of a Great Stone Face

Hoping to make Homeplus an admired company more than a large company, for the last twelve years Homeplus has been dedicated to creating the two faces of growth and contribution.

One face of an admired company is the 'Face of Growth', which is delivered through sustainable growth. Rather than short-term fast growth, the challenge is whether a business can deliver consistent growth amid rapidly changing business environments and increasing market competitions.

The other face of an admired company is the 'Face of Contribution' of realizing social value. A company cannot be admired simply by raising its market value though sustainable growth. In addition to market value, a company must realize social value through social contribution activities, fair and ethical management, contribution to the economy and industry, contribution to local communities.

Of the elements of realizing social value, corporate social responsibility is not a cost but an investment and must be continuous not one off. Like in the market, corporate social responsibility should also be competitive.

Against this background, Homeplus is concentrating its competencies in its '4 Love Campaigns' of Love for environment, Love for Community, Love for Sharing and Love for Family. In particular, our social contribution activities towards local communities are the largest of its kind in the world. At present, in Homeplus stores across the country, 110 Schools of Extended Education are in operation with over 6,300 instructors, annual memberships of over 1 million, setting an unprecedented example in the history of retail industry around the world.

Homeplus is implementing enterprise-wide sustainability management with the faith that only a company admired by customers and the society can become an admired company. Now

Homeplus aspires to realize the dream of a Great Stone Face. Combining the two faces of an admired company, we will create one Great Stone Face.

To realize the dream of a Great Stone Face, Homeplus intends to ignite a fire that spreads the culture of contribution throughout the country. Through the establishment of the Homeplus eParan Foundation, we will realize more specific and practical social values. Homeplus also plans to actively participate in Little Help Club, a network-base CSR alliance to join hands with people who want to engage in contribution activities and focus on contribution in specific fields for example, through Every Little Helps

The culture of contribution has not yet taken root among the Korean people. The Homeplus eParan Foundation and the Little Help Club will set a model for grass-root social contribution activities that continuously gives a little help to the society.

In addition, Homeplus joined the UN Global Compact to support 10 principles about human rights, labor, environment and anti-corruption, and declared that we will comply with each of the principles. We will continue to make efforts to reflect these principles in the future.

A dream dreamt by one person is just a dream, but if we all dream together, the dream becomes reality. I hope Homeplus' dream of a Great Stone Face sets a new model for the sustainable management of companies and becomes a beautiful reality where companies strive to fulfill their social responsibility.

Thank you.

Seung-Han Lee
Homeplus Group Chairman

**"A dream you dream
alone is only a dream,
but a dream you dream
together is reality."**

2010/11 Homeplus Highlight

1

Recognized in the 'Hall of Fame' for 'Korea's Most Admired Company Award'

Homeplus has been pursued as sustainable management through a 'Great Stone Face' by a respectful company based on growth and contribution. As a result of such efforts, Homeplus was dedicated into the 'Hall of Fame' in the 'Korea's Most Admired Company' organized by Korea Management Association Consulting (KMAC) for the first time in Korea in October 2010. 'Most Admired Company Grand Prize' is awarded to excellent companies showing outstanding good performance in improving shareholders' value through endless innovation and changes that brought the distinguished management growth and continuous social contribution activities. The prize is the highest authority to be inducted into the Hall of Fame that is also dedicated to a few companies selected as 'Most Admired Company Grand Prize' for 5 consecutive years. Homeplus, which has tremendously recorded 10 trillion KRW in sales just over 10 years since its foundation, will make efforts to become an admired company fulfilling social responsibilities through 'Great Stone Face' that pursues both growth and contribution.

2

Successful achievements by eParan Foundation and launch of network-based CSR alliance – Little Helps Club

Since its establishment in October 2009, eParan Foundation has been successfully conducting CSR activities focusing on '4 Love' CSR programmes. The Loves for Environment, Sharing, Neighbor and Family include eParan children environment programmes, grass roots charity activities, operating of School of Extended Education and developing professional nanny programme. In addition, the eParan Foundation supported in launching the first network-based CSR alliance called 'Little Helps Club' in December 2010. The Little Helps Club was joined by 54 private and public sectors including companies, NGOs and associations that are interested in doing social responsibility activities to bring greater impact to the society. The members have carried out social responsibility activities together including the charity bazaars, and scholarship programmes.

3

Played a leading role in green growth by opening the world first carbon zero academy

Tesco-Homeplus Academy was opened in July 2011 as a world's first carbon zero training facility and as a hub of nurturing global leaders. The Academy has 6 major concepts namely Green, Smart, Culture, Leadership, Service and Craft to create an environment that is capable of building smart and environment-friendly learning facilities. The Academy is built by applying 70 innovative green technologies to reduce energy use by 50% and to generate energy by 50% to realize carbon zero. These innovative technologies include Energy Management System (BENS) – generates 1,000,000 kWh, inverters, LED lights and geothermal heat. The Academy is an environment that is capable of building smart learning and accepting different cultures of other countries accommodating 24,000 staff per year.

4

Established Shared Growth Division and 6 strategies to support suppliers

Homeplus leaves no stone unturned to share its vision with suppliers and to encourage suppliers to grow. Regarding realization of a shared growth with suppliers, 'Shared Growth Division' was formed in April 2011 and a 6 support specific strategies required for partnership to generate a sustainable growth engine with suppliers. The characteristics of the shared growth policies are to provide 'customized' support centering on needs of suppliers. Based on such characteristics, we gathered opinions and suggestions from 1,273 suppliers and six support systems for suppliers were defined; 'fair trade', 'funding', 'cooperation and technology support', 'export support', 'educational support', and 'management support'. As such, all support plans identified in areas necessary for suppliers will be accomplished by utilizing Homeplus' infrastructure, knowhows, knowledge and information to help them in a practical manner.

5

Realized family-friendly management through Work & Family Balance

Homeplus declared in 2010 the implementation of 'Family-Friendly Management' in pursuit of the Work & Family Balance. Homeplus' Family-Friendly Management is to encourage staff to work in an efficient and profitable manner and to create a family caring culture at the same time. To do that, we have implemented various programs along with innovative activities needed for improvement of working efficiency based on an objective of 'Spending enough time for family and life'. With regard to efficient work, we actively utilize various channels like Family Day, 'Flexible Working Hours', and use of mobile through the internal network, while at the same time we try to create a culture which takes care of families through various events like family farm, book camp, and Synbaram festival. In recognition of such efforts, we received the 'Family-Friendly Excellent Corporation' certificate from the Ministry of Gender Equality and Family in November 2010.

6

Opened the 4th generation store "Homeplus Smart Virtual Store"

The world's first 'Homeplus Smart Virtual Store' opened in August 2011 that is the 'Multiplied Forth-Generation Store Model'. This new concept store combines the services provided by both online malls and offline stores so that customers can enjoy convenient shopping environment regardless of time and space. We developed an application technology that can recognize barcodes of all products by interfacing information embedded in our internet shopping mall interfaced with offline stores. Therefore, for products with their barcodes and QR codes, customers who use the Smart App using their smart mobile phones are able to shop anywhere, anytime and anyplace, referred to as '3A Shopping'. The 1st 'Homeplus Smart Virtual Store' was launched in Seolleung Station, Seoul, consisting of approximately 500 major products selected according to customers' preferences. The 2nd store was in Seomyeon Station, Busan. We will expand the 'Smart Virtual Store' in areas of high population density such as subway stations, schools and parks to continuously provide diverse services, products and values to consumers.

Chairman & CEO	Seung-Han Lee
Date established	May 15, 1999
Number of staff	25,196 (as of Feb. 2011)
Sales	10.8 Trillion KRW (as of Feb. 2011)
Number of stores	121 hypermarkets 257 express stores (as of Feb. 2011)

ABOUT HOMEPLUS

Homeplus started its business with 2 stores in 1999, and now operates 125 hypermarkets and 273 express stores with almost 11 trillion KRW in sales, which in turn becoming a company highly loved by customers. Homeplus is the leader in modernizing the retail industry with 'Value Store', the 'Third-Generation Touching Store', and opening Korea's first '3.5 Generation Green Store' as well as the "Forth-Generation Smart Virtual Store'.

Homeplus acquired 35 Homever stores in May 2008 and rebranded as the Homeplus Group with Samsung Tesco, Homeplus Tesco, and Artisee Boulangerie. Homeplus has positioned as one of Korea's most admired companies that provides a higher value to our customers and the society at large through the unique management model of 'Great Stone Face'. Homeplus established the 'Homeplus eParan Foundation' in October 2009 and plays the role in making real social contribution for society as a whole.

Currently, Homeplus group has main business portfolios consisting of hypermarkets, express stores, bakery business Artisee Boulangerie, new retail services, and online shopping. We also operate a nonprofit entity of eParan Foundation and Tesco-Homeplus Academy. There are 309 Artisee Boulangerie bakeries in stores. On top of this, Homeplus operates online shopping malls of 'Fresh Mall' and 'Style Mall' and retail services with more than 38 different services including insurance, communications, and travel.

Artience House

Homeplus is doing its part to achieve the vision of 'Most Highly Loved by Customers' on the basis of its own management structure called 'Artience House'.

What is 'Artience'?

Artience is creating perfection by integrating art and science with the eye of insight. It is mashing-up the unlimited imagination of art with the knowledge and information of science, and analyzing and testing it to create perfection.

What is 'House'?

Management framework is linked to a house structure, logically explaining the correlations in each pair of elements. Management is like building a house. Deciding the size of the roof, firming up the foundation after geological survey, driving the piling into the ground, laying the floor, setting a cornerstone, building pillars, placing a girder, and putting a roof can be compared to the important elements of management such as vision, mission, value, corporate culture, management principle, strategy and steering wheel.

Vision - Roof

The first step to build a house is deciding the size of the roof. The size and shape of a roof dictate what the house looks like. Roof is vision in corporate management. The scale of vision dictates the size and shape of the business. Our vision is to become the company most highly loved by customers.

Number of Staff

Number of Stores

Core Purpose - Foundation

After geological survey, foundation is laid. This is the foundation to build the house on. Foundation is 'core purposes' for corporate management and standards for running business and treating employees, which clearly explains the reason of our existence. Our core purpose is to 'create increasing value for customers to earn their lifetime loyalty'.

Values – Piling

To firm up the foundation, piling is driven into the ground. Piling is 'values' in corporate management. Our values are 'No one tries harder for customers', and 'Treat people how we would like to be treated'. Our values are the center of business execution, and they guide us to our goal. To live these values, we abide by the Business Code of Conduct on customers, employees, suppliers, local community, nation, and shareholders.

Culture – Bottom

After firming up the foundation and driving piling into the ground, floor is laid and solidified. Solid floor is required to make the house earthquake-resistant. Floor is 'culture' in corporate management. Our corporate culture is 'Sinbaration'. It is a combination of eastern concept 'sinbaram(excitement)' and western concept 'rational'.

Principle – Cornerstone

A cornerstone is set on the floor. To prevent the house from collapsing, the cornerstone needs to be set at the exactly right spot. Cornerstone is 'management principles' in corporate management. Our management principles are 'Better, Simpler, Cheaper, Faster'. We make decisions and lead changes based on these four principles.

Strategy – Pillar

Pillars are built on the cornerstone. Horizontal and vertical forces cross to shape the framework of the building and support the girder. Pillar is 'strategy' in corporate management. Our management strategy is to become an excellent and competitive business through differentiation, innovation and creation, and to become the most respected company that leads a sustainable growth through collaboration, cultivation and contribution.

Steering Wheel – Girder

A girder is placed on the pillars and a roof is put on top of them. Girder is an important beam that joins the pillars and the roof together. Girder is 'Steering Wheel' in corporate management. Steering Wheel is a tool for consistent and balanced management of company performance targets. It consists of five key areas that are crucial to business success. They are customer, operation, finance, talent and local community.

The Homeplus group consists of Homeplus, Homplus Tesco, Artisee Boulangerie, and Homplus eParan Foundation. We have efficient decision-making structure, which the decision-making authority is delegated to working sub-units, simplifying the process.

Art Management

Management like Art

People think,
‘Art is a state of Perfection’
Artists think,
‘Art is a state of Imperfection’
This is why they devote all their passion and energy to attain the state of perfection.

I believe,
Likewise, we can elevate the management quality to the state of art. This comes true when we strive for perfection with our heart and energy. I believe Management is like art.

Designed by SHL

Homeplus is consisted of 10 specialists in finance, marketing, design and academia.

Corporate Governance – The Board of Directors Meetings

Important decisions concerning Homeplus group are made through a shareholders' meeting and the board of directors and are implemented in a transparent and lawful manner.

Homeplus Group holds regular general meeting of shareholders and non-regular general meeting of shareholders to allow shareholders to fully understand and legally execute their rights allotted in accordance with commercial law and articles of association. The regular general shareholders' meeting is held every year, after the year-end closing, within 3 months. To enable shareholders to decide important decision-making agenda in a timely manner, non-regular general shareholders' meetings are held by the decision of the board of directors, on a needed basis.

Regular general meetings of shareholders are held on a quarterly basis throughout the year in order to allow the board of directors to decide and implement agenda entrusted in the general meeting of shareholders in accordance with commercial law and articles of association and non-regular general shareholders' meeting are held if necessary. The 'Homeplus eParan Foundation' holds its regular board meeting two times a year.

Homeplus consists of five directors including chairman Seung-Han Lee, and one auditor. Homeplus Tesco consists of five directors including Hyo-Seok Wang, CEO and one auditor. The board of directors of Artisee Boulangerie, merged by both Homeplus and Shilla Hotel, consist of five directors including Won-Hoe Kim, CEO and one auditor. eParan Foundation consists of eight board members and one auditor.

Compliance Committee

The Compliance Committee is a law-abiding decision-making body to reduce potential legal risks in advance by detecting violations against laws and rules of a company, illegitimacy of procedures and so on ranging from all business areas of Homeplus Group. The Compliance Committee meets 4 times a year to examine and review 32 areas identified in advance, and if problems that can be improved are found their countermeasures and supplementary actions are discussed and taken immediately.

Corporate Governance Return

Corporate governance refers to an internal control system or corporate governance structure to hold each other in check in accordance with commercial law and articles of association in order to guarantee legitimate and transparent management activities. Main points of the corporate governance indicate the roles and responsibilities of directors and auditors, operation of the board of directors, and principles and regulations that should be required when it comes to governing a company's day-to-day functioning by executives. Corporate Governance Return is a document reporting a company's compliance status with regard to its corporate governance structure, procedures and policies. Homeplus conducts verification of compliance status to identify its transparency and efficiency through Corporate Governance Return and notifies its stakeholders of the results.

Homeplus Strategy Advisory Group

Homeplus is operating a group of strategy advisors to assess the efficiency and success of overall management from 2008. This strategy advisory group is made up of 10 specialists, in different fields, such as finance, marketing, design. The term lasts for a year and can be renewed after termination. Strategy advisory meetings can be divided into regular meetings and functional meetings. Regular meetings are held quarterly whereas functional meetings are held whenever consultation with a specialized advisor is required.

Homeplus Stores

Ansan Gojan, Ansan, Ansan Seonbu, Anyang, Asiad, Banghak, Boryeong, Bucheon Sangdong, Bucheon Sosa, Bucheon Yeowol, Buk-Suwon, Bundang Ori, Byeongjeom, Centum city, Changwon, Cheonan, Cheonan Sinbang, Cheongju, Cheongju Seongan, Chilgok, Chuncheon, Daegu, Daegu Stadium, Daegu Suseong, Daejeon Dunsan, Daejeon Gao, Daejeon Tanbang, Dong-Cheongju, Deungchon, Dong-Daejeon, Dongdaemun, Dong-Gimhae, Dong-Gwangju, Dongrae, Dong-Suwon, Gajwa, Gamman, Gangdong, Gangnueng, Gangseo, Ganseok, Gaya, Gayang, Geojae, Geumcheon, Gimhae, Gimje, Gimpo, Gimpo Pungmu, Gumi, Guwol, Gwangju Hanam, Gwangyang, Gyeonggi Hanam, Gyeongju, Gyeryong, Gyerim, Gyesan, Haeundae, Hwaseong Hyangnam, Hwaseong Dongtan, Iksan, Ilsan, Incheon Nonhyeon, Inha, Jakjeon, Jamsil, Jangrim, Jeonggwan, Jeonju, Jeonju Wansan, Jeonju Hyoja, Jinhae, Jinju, Jochiwon, Jukdo, Jungdong, Junggye, Kintex, Masan, Miryang, Mokdong, Mokpo, Mungyeong, Munhwa, Myeonmok, Naedang, Nam-Daegu, Jinjeob, Nonsan, Ochang, Paju Munsan, Pocheon Songwoo, Pohang, Pyeongchon, Samcheok, Samcheonpo, Sangin, Seo-Busan, Seo-Daejeon, Seogwipo, Seomyeon, Seongseo, Shihwa, Siheung, Sindorim, Sinnae, Songtan, Suncheon, Suncheon Pungduk, UiJeongbu, Ulsan, Ulsan Donggu, Ulsan Namgu, Ulsan Bukgu, Wolgok, Woncheon, Worldcup, Yatap, Yeongdeungpo, Yeongdo, Yeongju, Yeongtong, Yuseung

Awards

Homeplus has made contributions to enhancing customer value through a consistent effort to continuously enhance the quality of our products and price competitiveness and broaden the variety of living services. To do that, Homeplus, under its philosophy of 'creating higher value for customers at all times', creates 'Value Store' of 2nd generation hypermarket, 'Emotional Store' of 3rd generation hypermarket, and 'Smart Virtual Store' of 4th generation store that combines online and offline stores. These efforts were acknowledged when Homeplus received 'Hall of Fame' in both the 'Korea Service Grand Award' and 'Korea Management Grand Award'. Also, the Korea Management Association rewarded Homeplus with 'The Most Admired Company' All Star for 2 consecutive years.

Selected as the Most Admired Company in Korea for 2 consecutive years

Homeplus was selected as 'Korea's Most Admired Company' for 2 consecutive years in 2008 and 2010 by KMAC. Homeplus was highly recognized for its CSR activities as well as excellent performance through systematic management of unique business model and a management team of industries and financial analysts invariably evaluated Homeplus as a top-notch company.

Inducted to 'Hall of Fame' in the Korea Service Grand Award and Korea Management Grand Award

The Korea Service Grand Award is presented by the Korean Standards Association to companies, organizations and individuals, who achieved a dramatic enhancement in the quality of services they provide to customers. Other standards include bringing noteworthy innovations to their service processes using a service management system. Homeplus' outstanding accomplishments in this area made it the winner of this prestigious award for six straight years between 2002 and 2007 to be inducted to the 'Hall of Fame' in 2008. Also, Homeplus received 'Hall of Fame' in the Korea Management Award by KMAC. This award is given to companies that contribute to the development of the industry, on a national level, and the strengthening of corporate competitiveness with implementation of innovative 21st century management paradigms.

Topping Customer Satisfaction Indices

Winning the top spot in KS-SQI for three straight years by the Korean Standards Association from 2001, Homeplus topped NCSI (National Customer Satisfaction Index) published by the Korea Productivity Centre for two times. Ranked as number one in KCSI of Korea Management Association, Homeplus achieved an honorable feature of topping three major customer satisfaction indexes in Korea, NCSI, KCSI and KS-SQI.

Awards by Year (154 awards for 12 years)

Year	Award	Presented by
2000	Customer Service Management Grand Award	Korea Management Association Consulting
	Prime Minister's Award in Industry Cooperation	The Federation of the Korean Industries
	Prime Minister's Award in Foreign Investment	Ministry of Commerce, Industry and Energy
2001	New Corporate Culture Grand Award	Korea Management Association Consulting
	Korea Marketing Grand Award	Korea Management Association Consulting
	Customer Service CEO Award	Korea Management Association Consulting
2002	Presidential Award in National Quality	Korea Standards Association
	Hankyung Marketing Award	Hankyung Newspaper
	Korea's Corporate Image Grand Award	Korea Management Association Consulting
2003	International System Management Award	Korea Standards Association
	Best Foreign Corporate Award	The Citizens' Coalition for Economic Justice
2004	Gold Tower Order of Industrial Service Merit	Ministry of Commerce
	Presidential Award in Korea Retail Grand Award	Ministry of Government Administration and Home Affairs
	No. 1 in NCSI	Korea Productivity Center
2005	Presidential Award in Convention on Quality Control Circles	Korea Standards Association
	BCKK CSR Award	British Chamber of Commerce
2006	Dasan Management Award	Korea Economic Daily
	Lifelong Education Grand Award	Ministry of Education & Human Resources Development
2007	Korea Service Grand Award	Korea Standards Association
	Creative CEO Award	Korea CEO Summit
2008	Most Admired Company All Star Award (14th)	Korea Management Association Consulting
	CBE (Commander of British Empire)	The British Government
	Korea Service Award 'Hall of Fame'	Korea Standards Association
	Management Innovation Award 'Hall of Fame'	Korea Management Association Consulting
	Korea CEO Award	Korea Management Association Consulting
	Mecenat Grand Award	Korea Business Council for the Arts
2009	EU-Korea Awards	EUCCK
	National Environment Management Grand Award	MaeKyung Safety & Environment Institute
	Korea Green Award	Hankook Newspaper
	Asia's Best Employer Award	Hewitt
	Grand Award for Premium Brand of Korea	Korea Management Association Consulting
2010	Korea Service CEO Grand Award	Korea Standards Association
	Most Admired Company Grand Award 'Hall of Fame'	Korea Management Association Consulting
	Social Responsibility Management Grand Award 'Hall of Fame'	Korea Management Association Quality Assurance
	Order of Civil Merit (Dongbaeg Medal)	Ministry of Environment
	No. 1 Contributing Company in Arts & Culture	Korea Business Council for the Arts
	International ARC Gold Awards (SR Report)	MerComm.
	No. 1 in Korean Customer Satisfaction Index (KCSI)	Korea Management Association Consulting
	No. 1 in Korean Standard Service Quality Index (KS-SQI)	Korea Standards Association
	No. 1 in Korean Sustainability Index (KSI)	Korea Standards Association
	Best Family Friendly Management Certificate	Ministry of Gender Equality and Family
	Creative CEO of Korea	Joongang Daily
2011	Ethical Management CEO Grand Award	New Industry Management Academy
	No. 1 Contributing Company in Arts & Culture (2 consecutive years)	Korea Business Council for the Arts

Major Activities with External Organization

Category	Name of Organization	Activities
Government / Local Authorities	Ministry of Environment	Join programs like Green House Gas Emission Trading and Green Consumption Campaign
	Ministry of Knowledge Economy	CO ₂ Partnership between Large and Small Companies
	Ministry of Gender Equality & Family	Strategic Partnership
	Green Growth Committee	Chairperson for Sustainable Development of Green Life
	City of Seoul	Seoul City Forum, Representative
Association	City of Gimpo	Strategic Partnership
	Korea Chamber of Commerce	Retail Committee Chairperson, Presentation of Business Case Studies, hosting committee meetings
	Seoul Chamber of Commerce	Vice President, Seeks Collaboration and Development between the Government and Commerce Industry
	Korea management Association	Strategic Innovation leaders Club Chairperson,
	Korea Standards Association	Corporate Member, Presentation of Case Studies
	Korea Chain Store Association	President, promotion of the growth of retail industry
	Korean Business Council for the Arts Corporate	Forum Member, Presentation of Case Studies
	Korea Association of Human Resource	Corporate Member, Presentation of Case Studies
	Korea Foreign Company Association	Corporate Member
	Korea CEOs Association of Multinational Corporations	Corporate Member
	Manufacturing and Retail Collaboration Committee	Chairperson
	BISD (Business Institute for Sustainable Development)	Corporate Member
	Academic Societies	Korean Society for Quality Management
Korean Marketing Association		Corporate Member, Presentation of Case Studies
Korea Distribution Association		Corporate Member, Presentation of Case Studies
Korean Society of Supply Chain Management		Corporate Member, Presentation of Case Studies
Korea Logistics Society		Corporate Member, Presentation of Case Studies
AIEES		Joint Study for Green Consumption
SNU CEO Sustainability Management Forum		Function as a Co-Head Professor
Industry	Sustainability Forum	Forum Member, Presentation of Case Studies
	SC First Bank	Non-Executive Director
Foreign Organizations	EUCCK (The European Union Chamber of Commerce in Korea)	Corporate Member, PR and Marketing Committee Chair, Presentation of Case Studies
	BCCK (British Chamber of Commerce in Korea)	Corporate Member
	EKF (Europe Korea Foundation)	Director, Funding Member
	Korea Britian Society	Forum Member, Holding Conference
NGOs	National Council of YMCA	Strategic Partnership
	Beautiful Store	Strategic Partnership, Co-Sponsor of charity activities
	The Foundation for Preventing Youth Violence	Strategic Partnership
	Seoul Council on Neighborhood Child Center	Conducted Joint Sharing Programme
	The Forest Interpreters' Association of Korea	Co-Sponsor of children's environment programmes
International Organizations	UN Global Compact	Corporate Member, Presentation of Case Studies
	Global Compact Korea Network	President, Corporate Member, Presentation of Case Studies, Holding Conference
	Global Compact LEAD	Corporate Member, Presentation of Case Studies
	UNEP Korea	Non-Executive Director, Co-sponsor for Environment Program for Children
	GS 1	Vice President, Presentation of Business Case Studies
	EAN	Executive Director

The Korea Night was organized as a part of UN Global Compact Leaders Summit and presented Korea's achievements in sustainability.

SUSTAINABLE MANAGEMENT AT HOMEPLUS

Two Great Stone Faces of 'Growth' and 'Social Contribution'

Since the foundation of the company, Homeplus has lived up to the vision of 'Most Admired Company' that strives to help every single person's dream to come true, under sustainable management. In particular, sustainable management - growth and contribution - is a core practice at Homeplus. To make greater and substantive progress toward our sustainability goals, we organize our efforts into customer value, CSR, contribution to industry and economy, win-win growth & fair trade and staff satisfaction.

Sustainability Philosophy

Homeplus' corporate value is two-fold, consisting of market value and social value. To gain lasting competitive advantages, a company must, therefore, emerge above the pack in both of these two values. A company's value grows only when it is capable of achieving harmony between the two values. 'Market Value' is about generating value for customers. Hence, clearly understanding the needs of customers and providing value according to their concerns and needs is the key to maximizing market value. Meanwhile, 'Social Value' is the outcome of a dynamic interaction between a company and its various stakeholders. Creating social value, therefore, requires knowing who these stakeholders are and understanding the values desired by them. Only sustainable growth can increase customer value and satisfaction over the long-term. Homeplus, as a corporate citizen, makes continuous efforts to shape a higher market value founded on social contribution. Growth and social contribution are the two fundamental objectives for Homeplus, paving our way to becoming the most respected company in the world.

Great Stone Face

Growth
Market Value

Social Contribution
Social Value

39,347 children

Homeplus had conducted the largest children environment programme since 2000. 39,347 children participated in the eParan environment painting contest in 2010.

Strategy for Sustainable Management

One of the ways through which Homeplus tries to spur sustainable business practices across its business is linking sustainability goals with its corporate brand value. Just as growth and social contribution are two principal axes in our efforts to realize sustainability, market value and social value are strategic aims guiding these efforts.

Meanwhile, we strive to increase the customer value we create, through a strategy consisting of providing our customers with high-quality products in ever-greater variety at prices that are low and competitive at all times, as well as great services.

Social contributions undeniably make up the most important and central area of Homeplus' sustainability strategy. That a business ought to give back some of the fruits of its economic success to the community, in the form of direct or indirect contributions, and take an active part in initiatives for social and community progress is an idea heartily espoused at all levels of our business. The goal-orientedness, principle of selectivity and concentration, and the importance of long-term sustainability that characterize our business operations also define our modus operandi in terms of our social responsibility activities.

In our effort to contribute to the community, we concentrate on '4 Love' - Love for the Environment, Love for Sharing, Love for Neighbour, and Love for Family. Schools of Extended Education that are operated at Homeplus stores across the nation offer wide range of education programmes on a scale unprecedented in the world. These facilities, providing local residents with lifelong education opportunities, have grown into Community Centres that are indispensable neighborhood resources used and appreciated by thousands.

Sustainable Management Organization

Aimed at becoming the 'most admired company,' Homeplus is implementing specific sustainable management practices not only at the head office level but also at all of the Homeplus stores, express stores and distribution centres. Large directions and strategies in sustainable management at Homeplus are established by its CR (Corporate Responsibility) Committee overseen by the chairman, and their actual implementation is overseen by the Corporate Affairs Group.

Comprehensively in charge of community contribution activities by our business, the CSR Team coordinates sustainability strategies at the level of divisions, assesses the compliance status, evaluates related performance and promotes internal and external communication in this area. On top of this, as a promotional group for the sustainable management program, the 'Community Plan' implementing the CPG (Community Plan Group) is a prime responsibility. Meanwhile, Homeplus' functional groups and regional offices establish their own sustainability goals in accordance with the organization-wide policy and directives and engage efforts to attain these goals through their respective sustainability officers.

Management of Sustainability Performance

Under our sustainable management related performance is monitored and managed in the same manner as business performance. Sustainability performance is measured in relation to clearly-defined targets, just as our business performance is measured in relation to specific sales targets. This process is carried out through 'Steering Wheel Objective Management.' The Steering Wheel Objective is a MBO (Management by Objectives) system where each of segment including 'customer', 'community', 'finance', 'people' and 'operation' is given specific objectives and are assessed using KPIs (Key Performance Indicators).

Assessment of Sustainability Accomplishments

Homeplus has implemented the systematic and scientific Community KPI since 2006 to more accurately evaluate the sustainable management performance. The Community KPIs consist of ten indices that include areas of environment, supporting local communities and suppliers satisfaction.

The assessment system consists of different factors to measure the progress made by our business in sustainable management. These factors are grouped by corresponding tasks, and an 'owner' is appointed for each of the factor groups. The owner establishes specific targets against its performance, and the performance is evaluated every quarter.

We have put into place a grading system called 'BGAR (Blue, Green, Amber, Red) Traffic Light System,' under which the four prime colors each correspond to a degree of attainment of set goals, and the relative degrees of accomplishment are defined at the time of goal setting, according to established guidelines. At the end of each quarter, quantified results of the performance items are automatically assigned a BGAR grade. Community KPIs are considered essential information to evaluate the performance of the each owner. The list of overall performance evaluation items used at Homeplus are specified in the statement of company objectives as well as the statement of the CEO's objectives.

Steering Wheel

2010/11 Community KPI

- Reduce CO₂ emissions
- Reduce carbon emissions per case delivered
- Percentage of Waste recycled
- Staff and Customer Fundraising
- Helping customers live healthy lives
- Supplier Viewpoint
- Staff being trained for a different or next job
- School of Extended Education member numbers
- Number of children in eParan green leader programme
- Homeplus supports local community (Image Track)

Business Continuity Plan and Crisis Management Plan

The objective of the Business Continuity Plan (BCP) is to ensure that all required critical activities, can be recovered in a timely and controlled manner following a crisis with minimum financial and reputation impact, including protecting our people, our customers & stakeholders.

The plan covers all people, activities & infrastructure required in supporting the delivery and recovery of each function in line with the Business Continuity Policy.

The first key step in our approach to Crisis Management (CM) is to establish the right structure to enable us to manage a situation as it develops. Experience demands that we put in place a CM structure to enable us to do this, Crises are dynamic, often multi faceted and challenging. It is predictable that there will be volatility, uncertainty, complexity and ambiguity, therefore by having a structured crisis management response, the impact of these characteristics can be minimised and managed more effectively.

This Crisis Management structure will enable Homeplus to manage and coordinate recovery of affected business functions in the event of a crisis or predictable disruption. The leader & membership of the CMT is determined by the nature of the crisis ideally led by the most appropriate functional Director, dependent upon how/where the crisis impacts Homeplus.

STAKEHOLDER ENGAGEMENT AND MATERIALITY

Stakeholder Engagement and Opinions

A company's ability to adequately meet the standards of sustainability vitally depends on open communication with all its key stakeholders. Stakeholders refer to all interested parties of Homeplus, who have actual and potential impacts on our current and future business operations. Homeplus has defined its 10 stakeholders including customers, staff, local community, and suppliers, to engage in active communications to gather a wide range of opinions on corporate social responsibility and is working towards strengthening the relationship with the stakeholders.

The CSR Team, PR Team and Governance Relation Team are in charge of surveying the opinions of various internal and external stakeholders of Homeplus and analyzing and identifying their needs and demands. Their role is also to serve as official channels of interaction with major stakeholders, thereby communicating with them, both directly and indirectly, to consolidate partnerships with these parties. Our Customer Insight Unit (CIU) Team conducts various types of regular or occasional research projects more than 240 times per year, for example, Customer Satisfaction, Image Tracker, Exit Survey, Housewives' Monitor and CQT. The subsequent results of customer feedback surveys are analyzed into quantitative and qualitative data and are then reflected into the sustainability strategies. In addition, Homeplus conducts a corporate social responsibility review named CR Tracker on our customers each quarter and a qualitative research survey once a year, in an effort to gauge how much contribution we actually have made to local communities.

We identify key issues between our business and our stakeholders using a variety of analytical methods including the Stakeholder Audit (identification of key issues through in-depth interviews with different stakeholders and measurement of the organization's reputation con-

cerning each of the issues). An additional method is the Supplier Viewpoint (satisfaction survey of suppliers and assessment of relationship quality); and Media Analysis Survey (identification of current, future, actual and potential issues through analysis of press coverage). In addition to the regular surveys, results of studies published by third party institutes are analyzed and reported at management meetings.

Regarding our staff, we conduct a Staff Viewpoint (staff satisfaction survey) and a Staff Tracker on social contribution. Besides, the staff's opinions are also solicited through company-wide events, such as Town Meeting and Company Conference.

To monitor the level of customer satisfaction, we regularly conduct customer satisfaction surveys in all regions served by Homeplus stores, Image Tracking Survey, CQT (Customer Question Time), and FGD (Focus Group Discussions). We also invite customer input through informal, yet effective channels like customers' opinion-monitoring groups and feedback boxes located throughout our stores and on our corporate website. Homeplus also actively seeks to meet and discuss with local associations and organizations, tapping into the opinions of local communities.

We value the opinions of our customers and stakeholders, as they contribute to point the way for our future sustainability efforts. These opinions are dutifully reflected in our related policies, goals and strategies.

Materiality Process

One of the reasons why we have open and efficient communication with stakeholders is that it is the key to identifying potential sustainability issues. In order to ensure its long-term viability, a business must constantly keep an ear open to the issues that interest and affect its stakeholders. As for a company's sustainability, it is important to have the ability to determine whether an issue is a potential opportunity or a potential risk. Homeplus makes its best efforts to identify sustainability issues concerning its operations, through formal and informal communication channels.

Effects on the company are analyzed by 'Brand Review' on the basis of the market issue and social issue derived from various stakeholders. The issues identified in the Brand Review and related assessments reflected in our innovation initiatives including Community Plan, Customer Plan, People Plan, and Operation Plan. The issues identified are assigned a priority, and related projects are selected at the management meeting. A sponsor, chosen among executive directors, is appointed for each of these projects along with project team. The project leader is responsible for resolving issues assigned to the team and staff. Following an additional study of the issue, the project team develops possible solutions to the issues and plans budgets needed.

The results of these projects are evaluated at the end of each quarter, and performance result is attributed to individuals involved in the project including the sponsor and each member of the team. Most importantly, the result is also evaluated by customers or other

relevant people through opinion surveys. To guarantee the proper functioning of this innovation process, the three programmes are each overseen by a group of people supporting their operation: Customer Plan Steering Group, Community Plan Group, and People Matters Group.

Corporate Responsibility Issues derived from the opinions of customers and stakeholders

Community Plan Projects are selected annually on the basis of social responsibility issues derived from the opinions of customers and stakeholders. In 2011, 5 community projects were selected. The Community Plan is a program that improves and understands social issues to actively serve our social responsibilities. Through this yearly process, Homeplus is able to bring more positive results for local communities.

Homeplus Community Insight Structure

Homeplus Importance Evaluation Process Sustainable Management Process

Corporate Social Responsibility

Contributing to the local community is the no.1 value of Homeplus.

“Homeplus, where I, eParan, was born is a corporation that contributes to the local community through its diverse social contributions. It is the company that not only emphasizes economic accomplishment but also corporate social responsibility. Expanding our culture of grassroots sharing through more than 100 charity bazaars and providing extended education opportunities for local communities is a very natural routine for Homeplus. I support the creation of a happier world in which the social contributions of Homeplus can be found in every aspect of our lives.”

Corporate Social Responsibility

Homeplus selected the principal areas of social contribution in the direction of drawing full benefits from our capabilities as much as possible by considering the characteristics of retail industry. Based on such principles, we carry out a grassroots-style corporate social contribution activities in a systematic and practical manner through '4 Love' CSR programmes in environment, sharing, neighbour and family.

Structure of Corporate Social Responsibility

Corporate Social Responsibility (CSR) Philosophy

Homeplus recognizes that CSR is important management factors with regard to improving corporate values, and fully commits to fulfilling corporate social responsibilities by recognizing them as an investment, not a cost. Systematic and long-term CSR activities boost the pride felt by members of a business organization and enhance its corporate image, ultimately improving its business performance and corporate value. Being more effective and broader in scope, in turn, becomes a base for a virtuous circle in which a company is aggressively able to pursue social contribution activities.

'4 Love' CSR Programmes through Homeplus eParan Foundation

Homeplus has been focusing its capacity on fulfilling corporate social responsibilities since its inception in 1999. In 2001, Homeplus declared its company-side environment management, and 'social contribution corporation' was declared in May 2004 when Homeplus marked the 5th anniversary of its foundation. Since then, Homeplus regarded CSR as the most important factor to become an 'Admired Company', and has conducted various activities in a continuous way.

In commemoration of the 10th anniversary in 2009, Homeplus established 'Homeplus eParan Foundation' in order to realize 'Great Stone Face' based on contribution through diverse channels, and to strengthen practical contribution activities. The foundation carries out CSR programmes through '4 Love' – Love Environment, Love Sharing, Love Neighbour and Love Family based on CSR know-hows Homeplus has accumulated for the past 10 years in its operation.

Homeplus makes strong focus on children in doing its CSR activities. For environment, we focus on improving children's awareness about the environment through the nationwide children green movement, while at the same time taking the lead in preserving the environment

Beneficial Circulating Management Structure

Homeplus established eParan Foundation to carry out social contribution activities for the sake of more specialized and practical social contribution activities.

on earth by establishing green management systems and opening the first Green Store in Korea. For neighbour, Homeplus operates the world's largest School of Extended Education providing lifelong education opportunities, supports needy children in art education and provides cultural benefits to local communities. Homeplus is also committing to pursue Love for Sharing to help local communities by holding charity bazaars, giving donations, providing training for the importance of sharing values, and serving volunteer activities. As part of implementing Love for Family, we support to develop professional nannies in order to solve low birth rate and job creation for women.

In addition, in December 2010, Homeplus eParan Foundation supported to launch 'Little Helps Club', a networked alliance for social contribution that plans and implements CSR activities in cooperation with 54 companies and organizations that have interest in social contribution activities. To generate much bigger synergy than individual activities are made, the Club is carrying out various charitable activities.

Social Responsibility R&D Center

Homeplus eParan Foundation, in a bid to lay the foundation for social contribution to the development of local communities, has established a 'Social Responsibility Research & Development Center' for the purpose of research and development about how to facilitate social contributions to enhance local communities. The center such as develop customized social contribution programs in cooperation with suppliers of P&G, Pulmuone, Johnson & Johnson and 3M, and provides consulting services on CSR to help improve corporate brand image as well as to support social contribution activities. A more broad range of social contribution activities are implemented along with local communities by operating education programs for multicultural families, particularly to publicize the importance of practical thoughts or learning known as Silhak (Korea's academic movement). The Center concentrates on strengthening knowledge on CSR and sustainability of domestic and global societies by exploring relevant resources and studies to play a leading role in acting as a knowledge-based channel through which various network routes can spread from them.

CSR Budget Investment

Homeplus eParan Foundation established a Social Responsibility R&D centre and developed joint CSR programme with P&G Korea.

CSR through eParan Foundation

- CO₂ reduction by 50% by 2020 and Green stores
- Carbon zero academy
- eParan children green programme
- Green Consumption and Lifestyle Campaign
- Green partnership
- Green support for suppliers

- Sharing activities (bazaar, sharing education)
- Staff volunteering & sharing fund
- Customer charity activities (Talent donation, volunteering, fundraising)

- 110 schools of Extended Education
- Culture and art class for needy children
- Scholarship for local community

- Nanny development programme
- Job creation for women
- Work & Family Balance

▶ Corporate Social Responsibility R&D
 ▶ eParan Youth Football Club
 ▶ Every Little Helps Club

Milestones in CSR

- 1999**
 - Opened Homeplus' 1st culture centre at Seo-Busan store
 - Launched staff charity fund
 - Launched environment campaign 'Clean & Green'
- 2000**
 - Declared 'Environment-Friendly Company'
 - Launched eParan Children's Green Movement
 - Developed the industry's the first environment character 'eParan'
- 2001**
 - Declared environment management
 - Selected as 'Best Environment-Friendly Company' by Ministry of Environment
 - Won the Environment Management Grand Award
 - Initiated 'Making a Garden' for elementary schools
- 2002**
 - Signed MOU with UNEP Korea on joint environmental initiatives
 - Joined the Europe Korea Foundation (EKF) as a founding member and funded its scholarship programme
 - Launched an staff environment campaign of 'Let's Reduce Food Wastes'
- 2003**
 - Received the Best Foreign Corporation Award (Citizens' Coalition for Economic Justice)
 - Obtained ISO 14001
 - Established Green Hexagon System
 - Opened eParan website
 - Started staff campaign to promote volunteering activities
 - Donations to the victims of the Daegu subway disaster
 - Cash and goods donations to the victims of Typhoon Maemi and participation in recovery efforts
- 2004**
 - Declared vision for the best CSR Company
 - Developed corporate social responsibility (CSR) of Emblem
 - Made sharing partnership with the Beautiful Store
 - Launched staff volunteer group
 - Held the 1st Homeplus Charity Bazaar at Yeongdeungpo store
 - Donation of Homeplus Mobile Store and started circulating operation at all stores
 - Established 'Giving Thermometer'
 - Won the Green Management Grand Award
- Received the Social Contribution Award and Environment-Friendly Management Grand Award
 - Organized the 1st and 2nd Homeplus Culture Festival
- 2005**
 - Established CSR Team
 - Opened Homeplus Gallery (Gangseo, Gwangyang and Gumi stores)
 - Culture centre membership hits 1 million
 - Held conference on culture centre instructor
 - Won the CSR award from the British Chamber of Commerce in Korea (BCCCK)
 - Launched Homeplus online scholarship programme
 - Implemented process for goods donation and performed the donation activities regularly
- 2006**
 - Initiated Community KPI and management of performance measurement
 - Hosted Homeplus Family Music Concert
 - Received CR Management Grand Award (Korea Management Association)
 - Received the Forbes CSR Excellence Award
 - Ranked number one in the Green Product Service Index (Korea Management Association)
- 2007**
 - Selected as the Korea's 2nd largest contributing company in culture (Korean Business Council for the Arts)
 - Won Sustainability Report Grand Award (Korea Management Association)
 - Received CR management Grand Award for two consecutive years (Korea Management Association)
 - Launched Community Plan (Innovation programme for contribution to community)
 - Established a system of Homeplus Direct Carbon Footprint
 - Number of participants at eParan Green Movement surpassed 100,000
 - Launched CSR System
- 2008**
 - Opened the first green store in Korea (Bucheon Yeowol)
 - Held 'Reduce secondary packaging waste campaign' (Ministry of Environment)
 - Launched the Culture Centre online community
 - Organized 'MBC Youth Football Tournament' and sponsored 'National Handball Team'
 - Held sharing education for children (2,670 participants)
- 2009**
 - Selected as the Korea's Most Admired Company for 2 consecutive years
 - Signed MOU on response to climate change (Ministry of Environment)
 - Introduced Carbon Label for the first time in the industry
 - Conducted green consumption campaign with Ministry of Environment
 - Established Homeplus 'eParan Foundation'
 - Launched 'Coin Collection' campaign to reduce CO₂
 - Won Silver Prize in International ARC Award Sustainability Report (MerComm., USA)
 - Ranked as 2nd largest contributing company in art & culture in Korea (Mecenat)
- 2010**
 - Dedicated into 'Hall of the Fame' in Most Admired Company Grand Award(KMAC)
 - Held the 10th eParan Children Green Painting Contest (39,347 children)
 - Conducted joint research on green consumption with AIEES
 - Conducted 'Sharing Lunch' with Yoon Kim, famous skater
 - Established 100th School of Extended Education
 - Set up 'Customer Collection Box' at all stores
 - Certified Homeplus eParan Foundation as control center of social welfare volunteer service
 - Established 'Little Helps Club' first networked social contribution alliance
 - Dedicated into the 'Hall of the Fame' in Social Responsibility Management Grand Award (KMAR)
 - Recognized as Korea's No. 1 contributing company in culture & art
 - Won International ARC Gold Awards (MerComm.)
 - Received Order of Civil Merit (Dongbaeg Medal) in environment management (Ministry of Environment)
 - Ranked No. 1 Korea Sustainability Index in the category of hypermarket (KSA)
 - Received Korea's Most Admired Company All Star (KMAC)

CSR Achievement

Homeplus has continued to participate in corporate social responsibilities in conjunction with our area of business. In recognition of our efforts, Homeplus has been evaluated as No. 1 in corporate social responsibilities by both customers and stakeholders. Moreover, we have been awarded the Most Admired Company 'Hall of Fame', Social Responsibility Management Grand Award 'Hall of Fame', and ranked No. 1 in Sustainability Index for 2 consecutive years, No. 1 company in contributing culture and art for 2 years in a row, and Green Management Grand Award. Homeplus' active CSR activities increased the CSR budget from 51.2 billion KRW in 2009 to 58.1 billion KRW in 2010, which is increased by 14%.

Love for Sharing

Homeplus tries to be a good neighbour for local communities through charity activities, charity education and staff and customer volunteer programmes. To be able to extend a helping hand wherever it is needed, Homeplus is working on developing a nationwide programme to reach the most diverse segments of the population.

Charity Bazaars and donation

The Homeplus Charity Bazaar is a nationwide charity activity held more than 100 times every year. The Homeplus Charity Bazaar is a national event in which the company, customers, staff, suppliers, media, and local community participate and 'Homeplus Day', held simultaneously in Beautiful Stores around the country are the representative programmes.

The Homeplus charity bazaar was held for the first time in 2004 at the Yeongdeungpo store and was subsequently hosted in Busan, Daegu and Daejeon afterwards. It quickly grew in scope to become the nation's largest charity bazaar. The entire proceeds from goods sold are donated by our suppliers, customers and staff and are used to assist families and children in need. For the Homeplus Charity Bazaar, 700 Homeplus staff volunteer annually.

In addition, to make goods donation a more consistent and regular practice, Homeplus has developed a standard donation process to be used across our stores. Since 2005, we have

Goods Donation

Homeplus organizes over 100 charity bazaars annually engaging customers, staff, suppliers and local communities to spread out value of giving.

Staff Volunteer Hours

Homeplus runs 'eParan Children Sharing Education' in order to awaken children about the importance and value of sharing.

donated 1,020,000 goods, worth 10.7 billion KRW. These goods are donated through either our own charity bazaars or Beautiful Stores, and the charity fund is used for charitable purposes.

Education about Sharing Value

Homeplus runs 'eParan Children Sharing Value Programme' to spread a sharing culture to children since 2004. In 2010, 3,980 children participated the programme. The Programme consisted of 'Sharing Story with Fairy Tale', 'Making My Sharing Tree'. By taking those opportunities, children were able to understand the value of sharing and make it second nature to share with others.

Homeplus provides an orientation curriculum for the newly-employed and the manager by adding sharing education and volunteer activities. We actively use company communication tools such as the broadcasting system and staff magazine to encourage staff to carry out charitable activities, and also support staff volunteers. In addition, as a means of encouragement of volunteer work, staff showing outstanding accomplishment in volunteer work is honored through the CSR Awards at the annually-held company conference.

Staff Engagement in Charitable Activities

Homeplus runs a company-wide 'Staff Volunteer Group', an umbrella organization for volunteer activities. All staff carry out volunteering activities such as supporting social welfare facilities at local communities, throwing birth party for children in needy, free meal distribution to the elderly living alone, training about traffic safety for children, and environmental cleanup.

In 2010, Homeplus staff spent total of 52,441 volunteering hours in Homeplus Day, store-level charity activities, and sharing events at stores. In addition, we ensure 'circulation of recycled resources' and 'sharing' by donating recyclable products through staff donation campaigns, held twice a year.

In the meantime, those staff wishing to make direct financial contributions to the neediest in their communities donates a portion of their payrouns through 'Staff Charity Fund.' The collected fund is used for charitable causes decided upon by the Labor-Management Council and the CR Committee.

Customer Engagement in Charitable Activities

In order to encourage customers to participate in social contribution, Homeplus eParan Foundation provides various charitable programs including customers' talent donation, volunteer services and so forth.

Homeplus serves as a liaison between local communities and customers who are willing to

participate in social contribution activities. In particular, 'eParan Talent Sharing Programme', a talent donation volunteer program by customers who want to share their talents related to culture and arts, is operated to allow them to provide educational programs for vulnerable children. The 'eParan Talent Sharing Program' is designed to provide various cultural and artistic programs including chorus, painting, traditional crafts, and drama play in support by P&G in March 2011. A total of 669 children from 45 children welfare centers received this programme.

Homeplus eParan Foundation placed 'Customer Collection Box' in all stores to engage customers in donation. All collected donation is used to help underprivileged neighbour in the local community.

Love for Neighbour

The 'Love for Neighbour' is realized by operating the world's largest School of Extended Education through which opportunities for lifelong education are provided to local communities, cultural education is delivered for the vulnerable and neglected, and support for culture and arts is given to local communities. The love for neighbour is one of the key CSR activities considering business capabilities. In this regard, Homeplus makes great efforts to provide cultural education opportunities to metropolitan areas and small & medium cities as well.

Provide Extended Education Opportunities through the School of Extended Education

Homeplus currently operates 110 Schools of Extended Education across Korea that offer various learning programmes attended by over one million members annually. Over 400 courses are taught at each of the school by 6,300 professional instructors. More specifically, quality education programmes are provided such as well-being programme for health, happy plus with family, art or English programs associated with Museum of Art, British Council and others. The total space of the school of extended education is the size of 5 hypermarkets and is by far the largest of its kind in the country. The total staff involved in the management of the school, in both the head office and stores, totals 460 people.

Homeplus provides various cultural benefits for local residents including 'renting a book for

No. of School of Extended Education & Members

Homeplus runs the world's largest School of Extended Education to make contributions to cultural development of local communities and expansion of lifelong education.

Homeplus School of Extended Education provides wide range courses for children and adults.

All staff at Homeplus is volunteering in various charitable activities for local communities.

free from school', 'installation of a desk for free web search', 'operation of galleries', and 'holding free lectures'.

Most notably, the 'eParan children culture and art' programme was launched in partnership with Korea Business Council for Arts, which was participated by 400 children. This programme encourages the socially neglected to participate in cultural activities, and provided good opportunities for art groups and councils from the local communities so that they were able to develop new education programs through joint projects with the art groups, thereby making contributions to expanding the base for culture and art for children.

In addition, School of Extended Education provides the instructor training programme, which is the first in the industry. Since it was launched in 2008, 5,675 instructors have participated in the programme. The instructor training has been developed to be utilized as a channel to develop teaching skills and communication skills.

Online and Mobile Service in Smart Environment

Homeplus School of Extended Education provides various online and mobile services to allow customers to enjoy the programmes regardless of time and place. It also offers a common venue to encourage members and instructors to participate and interact each others. The online community promotes active information exchange through offline classrooms and online services.

The online community of School of Extended Education serves as an open communication space for both members and instructors by providing convenient services such as Internet Course Application, Online Café (for building up friendship and information sharing among members) and Class Review Section (for writing members' review after completion of classes). There are more than 300,000 contents created by members and instructors regarding stories on the Café Bulletin Board, course syllabus, introduction of curriculum and course reviews.

In addition, a mobile service of Homeplus Application was launched in 2011, which allows search for courses. The video clip courses are also provided so that the smart mobile phone users can have access to the Homeplus School of Extended Education anywhere and anytime. More interestingly, we use the blog where interesting contents created by customers are filled with, for instance, behind episodes and column by famous instructors. Through vivid contents created by 'Supporters' consisting of members, instructors, managers and experts, we commit to spreading information to more customers and encourage them to get involved.

Extended Education R&D

Homeplus School of Extended Education carries out a variety of research and development (R&D) activities as part of contribution to extended education and cultural & art education in local communities based on its operational know-hows.

The school has developed and implemented various programs, for example, training for multicultural families, environment education programs, and on-site experience programs by linking together with private and public organizations in local communities. Specifically, we took classes for child rearing of multicultural families such as calisthenics for pregnant women, making baby products classes about Korean food and Korean culture. Approxi-

mately 600 people from multicultural families in Gimpo too part in this programme. To do that, useful programs specified for multicultural families were developed in accordance with MOU signed with a city of Gimpo, which partly contributed to helping the families settle in Korean society.

Additionally, we are now expanding the scope and target of R&D activities by developing children environment training requested by the city of Suncheon; by planning history education programs about local communities supported by Gyeonggi Tourism Organization, conducted more than 20 times.

School of Extended Education is the subject of benchmarking from both Korea and overseas. Many countries including China, Turkey, Malaysia, Thailand and the Czech Republic have benchmarked the operational know-hows and how to construct facilities of the School of Extended Education.

Support Children in Culture and Art

Given the social demand for art education, our society's infrastructure is not yet well established, in particular, children from the socially vulnerable and the neglected have few opportunities. Homeplus started 'eParan Children Culture and Art Class' targeting children in local children centers across the country jointly organized with P&G Korea and the Korean Business Council for Arts.

The programme allows children to have opportunities of learning cultural and artistic experiences. The programme was participated by 1,030 children from 47 children welfare centers. Homeplus' many programs affecting children' sensitivity and joint programs with art groups in local communities have made contributions to help children have easy access to cultural and artistic experiences.

Additionally, Homeplus provides scholarship programme linking with schools within communities. The scholarship is given to students in financial difficulty in 15 small cities like Miryang, Chuncheon, Mokpo and Iksan, making contributions to nurturing young leaders in the communities.

Contribute to Culture and Art Benefits for Local Communities

Homeplus runs an in-store art gallery at its store including Gwangyang, North Suwon, Gumi, Masan, Dongnae, Jamsil, Gangdong and so forth. Eight galleries with open-style are designed to be accessible to all members of the community, hold special exhibitions displaying works created by eminent Korean and international artists, and by members of the Homeplus School of Extended Education. The gallery space is rented out free of charge to artists, students and local residents, in an effort to promote cultural exchange in the community. One hundred eighty exhibitions have been hosted such as Picasso Exhibition, Classical Exhibition of Overseas Art, Open-space Exhibition for up-and-coming artists, Big Heart-Small Painting Exhibition, and Member Exhibition of School of Extended Education. The sizeable collections of paintings and sculptures owned by these galleries offers residents opportunities for experiencing art work first hand to small towns and cities where there is less chance to enjoy them.

In addition, Homeplus holds 'Family Concert', featuring Nan-Se Gum and the Euro-Asian Philharmonic Orchestra for local residents. The 'Family Concert' held in such areas as

Homeplus' School of Extended Education runs Homeplus Supporters to encourage more customers to enjoy exchanging information.

Homeplus School of Extended Education signed MOU with the city of Gimpo to develop programs for multicultural family.

Ethical Consumption through the Homeplus Fair Trade

The Fair Trade first began around 50 years ago in Europe and the US in an effort to resolve poverty issues in the Third World. It is a system in which the consumer pays the fair price for goods they want so as to protect the human rights of farmers and to help maintain their independence. The Fair Trade provides the basis for independent economy of the producer, finds a fair share for the producer, provides ethical products to the consumers, minimizes and justifies the interim processes that bring the product to the consumer, reduces distribution margins and ensures production costs to the producer.

Homeplus took the initiative in the industry with the partnership with Beautiful Store in January 2007 providing 'Fair Trade Coffee', which were bought directly from the coffee producers in the Himalayan mountain lands of Nepal and the Andes in Peru. We plan to expand the fair trade product including tea in 2009 and provide more choices for customers to practice the ethical consumption.

Mokpo, Suwon, and Gimhae was a good opportunity for the residents to consume cultural events and served as a catalyst for them to raise cultural cultivation.

Love for Family

Love for Family is pursued based on support for programs to develop professional nannies, support for the reemployment of 'Career-Interrupted' women. More importantly, activities about Love for Family are implemented as part of social contribution in order to respond to social issues such as low birth rate and need to create jobs for women.

Professional Nanny Development Programme

In a bid to resolve issues of low birth rate due to child care burdens, and to create jobs for women, Homeplus has made a MOU with YMCA in October 2011 to jointly initiate the program to develop professional nannies. The programme is specialized in family child care and the curriculum consists of eco-centered early childhood educational programs, actual theory and practical education necessary for caring for infants, advanced programs of each subject, infant programs useful for prospective parents or parents or grandparents who are taking care of their children or grandchildren. There are also various programs, for instance, useful living information necessary for child raising such as health care tips, food and nutrition and safety control methods at home; advanced educational courses regarding personality enhancement like the understanding of the human rights of children, Art Psychology and others.

On the other hand, this programme is not just to provide courses, but also serves as a channel to create jobs thanks to trainees who completed all courses of the program if they work as teachers taking care of children at home. Furthermore, after the completion of the regular courses, we will continuously support trainees to become specialized family child-care teachers by additionally providing regular refresher training on a quarterly basis. Consequently, Homeplus will never stop contributing to creating a childbirth-friendly social environment by reducing low birth rate caused by child care burdens, and by helping women whose careers were interrupted because of child caring and housework to be reemployed.

Support to Provide Reemployment of Women

Homeplus signed MOU on 'Expansion of Fair Employment Opportunity to Career-Interrupted Women' with the Ministry of Gender Equality and Family to help women become reemployed. By making 'Employment Assistance Service Center' at 60 stores across the country. At the centers, employment planners from the Ministry provide comprehensive and professional employment assistance services such as job consultation, introduction of occupational training programs, and follow-up control after being hired.

Homeplus runs programme to nurture professional nannies in cooperation with YMCA in effort to reduce low birth rate in Korea.

Homeplus actively supports women's reemployment with the Ministry of Gender Equality and Family.

Social Contribution through Sports - eParan Youth Football Club

'Homeplus eParan Youth Football Club' is a children football club operated by a company for the first time in Korea and was launched in April 2011 as a new concept of social contribution programme in sports. The eParan Youth Football Club is designed to nurture football leaders who do well at 'playing football, studying at school and sharing with others', and plays a critical role in making contributions to the development of Korean football as well as cultivating future football players in Korea. It also supports children to be active and healthy through the football.

The eParan Children Football Club is consisted of 30 children for Elite Class (professional) and 75 for Hobby Class and the Club is headed by Eul-yong Lee, a former national team player. The football skill programme is offered at global level as the 'FA Skills Programme' was offered in partnership with the FA (Football Association) in Britain. The FA Skills Programme ran by the FA coaches who are professionally trained to coach the children with advanced football skills. The FA Skills Programme was participated by 123 prospect children players in Korea.

The eParan Youth Football Club also helps to develop social skills for children by offering educational programmes in environment, sharing with others and arts in order to encourage them to become leaders with sincerity. The eParan Youth Football Club plans to start clubs in other areas in Korea to contribute in developing football leaders in Korea.

Homeplus launched the 'eParan Youth Football Club' as a new concept of social contribution programme in sports and contributes to development of Korean football.

Eul-yong Lee, a former national Football player in Korea, is the head coach of the Club and we aims to cultivate future football players.

The FA Skills Programme was first introduced in Korea in partnership with the FA (Football Association) in Britain.

The eParan Youth Football Club is designed to nurture football leaders who do well at 'playing football, studying at school and sharing with others'.

Love for Environment

Homeplus promises to reduce CO₂ by 50% by 2020.

“Our future belongs to our children. What can we do to make them realize the preciousness of the environment? Homeplus raises awareness about the environment through operation of the nation’s largest ‘eParan Children Green Leader’ and ‘eParan Contest on Environment Painting’. Moreover, we have committed to cut our CO₂ emissions by 50% by 2020 and are taking necessary steps to realize this goal. You will be able to witness our efforts in the Homeplus Green Store. And you can imagine the future of the green earth if you go to the Carbon-Zero Academy. Homeplus and I, eParan, are taking the lead in making our earth a greener place.”

Love for Environment

Homeplus is at the forefront of green initiatives by dealing with global environmental issues such as climate change and global warming. We opened the first Green Store and the carbon zero academy in Korea and introduced the Homeplus Carbon Footprint tool to take the initiative in competent environment management to reduce our CO₂ emissions by 50% by 2020.

Environment Management System

Homeplus believes that corporate environment management not only elevates corporate value, but saves the environment and the economy at the same time. We are also convinced that the companies' role not only lies in controlling and reducing their negative impact on the environment, but should be focused on engaging in creating a decent environment. This environment philosophy is faithfully embodied in our unique 'Green Value Management' system through which our various environment initiatives are implemented. It involves six major areas including 'Green Stores', 'Green Process', 'Green Movement for Children', 'Green Customer', 'Environment Management', and 'Green Network'.

50%

Reduction

We are making every effort to reduce our CO₂ emissions by 50% per unit area by 2020.

Saving Initiatives at Homeplus Green Store

Homeplus created the 'Green Store' in consideration of environment from the very beginnings of the design stage. In our 'Green Store', we introduced 69 saving initiatives, such as solar energy generation facilities and ice thermal storage systems using nighttime electricity.

Concept	Saving Initiatives	
Energy Generation		Solar Energy Generation System (Rooftop Parking Lot Sunshade), Building Integrated Photovoltaic System (BIPV), Wind Generation System, Wind Energy and Solar Energy Combined Streetlights
Energy Reduction		Waterless urinal, illumination standard modified and T5 fluorescence light, LED lighting (stores, culture center, food court hall), ice thermal storage systems, CO ₂ refrigeration facilities, showcase electric inflation valves, expansion of 15 minute unit remote inspection, application of high efficiency motors, refrigerant drainage tracking inspection systems, atmospheric electricity blocking timers, food waste recycling facilities, reinforcement of outdoor landscapes, indoor landscape and wall flowing fountains, elevator air cleaning systems, planting trees along outdoor walls, recycled clay bricks, natural lighting of basement floor moving walks, green blocks on rooftop parking lots, etc.
My Green Campaign		Reducing secondary packaging, green points, green bicycles, freezer doors, green bags

Green Stores

Ever since the designing stage for our stores, we have been implementing green stores in consideration of the environment and continue with our various efforts on energy saving and environment preservation to increase the number of green stores. In October 2008, we opened the first 'Green Store' in Korea which reduces carbon emission by 50% and energy by 40%. In our innovative Green Stores, we integrated 69 innovative saving initiatives, including ice thermal storage utilizing nighttime electricity and solar energy generation facilities. As a result, the Green Store attained the first Green Building Certification in Korea. In addition, we are minimizing the environmental load through our design and execution system using environment-friendly materials and environment pollution reduction technology, as well as installation of parking lamps to minimize exhaust gas.

The World's First Carbon-Zero Tesco-Homeplus Academy

Tesco-Homeplus Academy was established in Muuido, Incheon in July 2011 as the world first carbon zero academy. The Tesco-Homeplus Academy values 6 major concepts in Green, Leadership, Craft, Service, Culture and Smart. The Tesco-Homeplus Academy is especially recognized as an eco-friendly training institute because it is built based on successful accomplishment of energy efficiency and energy production for the first time both in Korea and in the world. "Carbon Zero" indicates that net emissions of green house gases generated in the process of operating the building became

The Tesco · Homeplus Academy is equipped with solar-powered generation system that reduces 431 tons of CO₂.

zero through sophisticated eco-friendly facilities; thereby energy efficiency is maximized by reducing energy consumption to 50% compared with other institutes. At the same time, we designed the facility to be operated using energy produced through the light of the sun, solar heat, and geothermal heat.

When it comes to energy efficiency, we installed LED lighting, air conditioner and pump inverters, the Building Energy Management System (BEMS), the Occupancy-Related Automation System, total heat exchangers, high efficient distributing boards, high efficiency motors and a waterless urinal system, and have systems operated using heavy-water and rain water. In addition, strengthened insulators are used in outer walls, roofs and windows; roof planting design is introduced to reduce building's temperature taking advantage of sunlight; hybrid ventilation grill is installed in 5% of the windows in outer walls to prevent cooling load during summer and in-between seasons using gravity ventilators.

In the meantime, to generate energy to be consumed in the Academy, we installed solar-powered generation systems, water heater systems and geothermal heat pumps. The solar-powered generation system produces more than 100 million kWh every year that would reduce 431 tons of carbon dioxide (CO₂) per year. It is expected that water heater systems designed for accommodations and kitchen facilities will reduce 87 tons of CO₂ per year, and the geothermal heat pumps will be used in heating systems for the winter season and cooling systems for the summer, which will reduce 25 tons of CO₂ per year.

Green Process

Homeplus is actively working on reducing CO₂ and saving energy by building an advanced environment-friendly distribution and operation process.

By maximizing efficiency in distribution service centres, a green logistics system was introduced to reduce carbon per case delivered. This will enable the Green Process revolution from the place of origin to supporting functions. While other large retailers in Korea use vehicles with a capacity of 5 tons or less, Homeplus by introducing vehicles larger than 8 tons

reduced the total number of vehicles in operation while saving on fuel, thereby creating less pollution and lowering traffic congestion.

In the distribution center, we are focusing on 13.716 meter length delivery trailers for our stores. We introduced the Draw-bar, the only and longest vehicle in Korea, to enhance fill rate by 17% compared to the main unit; this 13.716 meter trailer thus promotes greater transportation efficiency. Moreover, fill rate was increased to 98.2%, which is the largest ratio in the world, to establish an energy saving distribution system through optimization of logistics efficiency. Additionally, we are making efforts to reduce CO₂ by applying new technologies like Jet Plus and by providing Eco-Driving training training to all staff in the distribution centres.

Homeplus also monitors per case carbon emission (kgCO₂/case) which was reduced by 8.3% in 2010 (0.174kgCO₂/case in 2009 vs. 0.159kgCO₂/case in 2010). Homeplus is working towards reducing per case carbon emission by 9.7% in 2011.

Disposed waste generated from stores was 110 tons in 2010. Among them, 62 tons were recycled. The ratio of recycling increased to 56.1%, up from 52.0% in 2009 by recycling boxes, bottles, paper, plastic and vinyl as well as promoting self-packing stands in the stores.

Moreover, with regard to execution of eco-friendly working process, we use environment-friendly merchandising units, and at the back of the stores, we minimize product processing to reduce city garbage generation.

Green Movement for Children

In order to educate our children about the seriousness of climate change, and the importance of saving our environment, Homeplus champions Korea's largest children green movement through eParan Children Green Leader, eParan Environment Painting Contest and eParan green children festival.

The eParan Children Green Leader programme that cultivated total of 25,594 green leaders since 2000 is the Korea's largest programme educating children about the environment.

Homeplus has established an advanced green logistics and operation process that includes establishment of an energy saving logistics system and promotion of transportation efficiency.

The Story of eParan

'eParan' is the environment character launched in August 2000. It is the symbol for Homeplus' commitment for environment management.

'e' stands for environmental, ethical, extended education, exciting, e-world, everlasting and 'Paran' stands for the wave that symbolizes green, campaign, expansion, and promotion.

- It is modeled after rabbit's ears and shaped like a natural leaf.
- It has the face of a cute and smart puppy – a soft and sincere image to appeal to the public.
- The body of a bear is illustrated with an honest and friendly image.

- Four fingers modeled after a 4 leaf clover known to symbolize luck. It is also similar to the hand of a Koala, which is on the extinct animal.
- It is modeled after the foot of a lion to symbolize the bravery confronting the destruction of our environment.

Homeplus eParan Green Leaders met UN Secretary General Ban Ki-moon and expressed their love for environment.

Homeplus launched 'Green Bag' to reduce plastic bags and engage more customers in the green lifestyle.

The participating children take part in a variety of experiential programmes, such as learning about carbon footprint, making wind power generators. The children also increase their awareness in CO₂ reduction and climate change.

In addition, eParan Green Leaders had a chance to see UN Secretary General Ban Ki-moon in November 2011 and gave him letters expressing their love for the environment. By taking the opportunity, the Leaders were able to remind their dream as a future leaders in protecting environment.

The eParan Environment Painting Contest, first hosted in 2000 with UNEP, is Korea's largest contest dedicated to climate change and an environmental theme. The number of participants has grown steadily over the years reaching 39,347 in 2010. Winning entries of this contest represent Korea at 'the World UNEP Children's Painting Competition'. Thirty three Korean children selected through the Environment Painting Contest have won at the world UNEP competition. In particular, the prize-winning paintings were displayed in exhibition hosted by the UN Representative of UNGC Leaders Summit. It was a good opportunity to let the world know of Korean children's love about the environment.

The eParan Children Green Festival is held on the World Environment Day on June 5 to raise our children's environmental awareness. The Green Festival provides many opportunities for children and for the public to have their eyes opened to the preciousness of our environment. The various environmental programs include a Green Fashion Show and a Solar Energy Car Race. To better reach Korean children and youth with our message of environment protection, we operate an online environment learning portal (www.eparan.or.kr). The website offers an online gallery showcasing the winning entries from the environment painting contest.

Green Customer

Homeplus has organized the green campaigns with customers and the local community to be at the forefront of expanding green consumption and promoting green lifestyle.

We engaged our customers to respond to climate change by saving energy through the sim-

Homeplus and the Ministry of Environment introduce the Green Card that provides green points when green products are purchased in order to offer customers practical benefits and encourage green consumption.

ple act of opening and closing the door of refrigerators while shopping. We installed sliding doors on the open-type freezers in all stores. This was clearly communicated this to our customers so that they became well-aware about their involvement in saving energy and helping to reduce carbon emission. This also enhanced the refrigeration capacity by 30% and energy consumption was reduced by 9%, which is equivalent to a reduction of 9,134 tons of CO₂.

In addition, we have installed bicycle racks near the main entrance of our stores to offer greater convenience to cyclists. We also give 50 green points to customers who visit us on their bicycles as an initiative to promote the use of bicycles. In opening new stores, we donated 100 bicycles to the local community to promote our 'Green Bicycle Campaign'.

Homeplus encourages green consumption of our customers in providing green products. We first launched the carbon label products in the hypermarket sector in partnership with the Ministry of Environment. We now have a total of 38 SKUs of carbon label products including milk, bottle water, detergent and potato chips. Also, by providing extended range of package reduced products namely shampoo and conditioners with extra green points, we strongly encourage our customers to be more green.

Homeplus is also contributing to the expansion of the culture which restrains the use of disposal plastic bags and is providing over 100,000 green bags to the customers. In order to expand benefits to the customers, we recently launched the Green Card with the Ministry of Environment. The Green Card provides to earn green points upon purchasing the green products and the green points can be redeemed with gift vouchers.

Green Management

In order to tackle climate changes, Homeplus has set a target to reduce carbon emission per case delivered by 50% by 2012 and 50% by 2020 for business. Homeplus has developed and implemented the 'Homeplus Direct Carbon Footprint Tool', one of the core processes introduced for the first time in the industry in terms of reducing carbon emissions, to measure and monitor the carbon generation created by business in the five areas of electricity, gas, refrigerant, retail, and business trips. In particular, Homeplus established an environmental accounting system by introducing accounts categorized by transportation means in order to have accurate measurements of carbon generated through business trips by Homeplus employees. Homeplus successfully reduced CO₂ emission by 3.6% per area in 2010 compared to the previous year.

Meanwhile, consumption of electricity, gas and district heating was 1,092,351 MWh in 2010, 13,860,668 liters of diesel (vehicles), 908,096 liters of gasoline (vehicles), 177,076 liters of LPG (vehicles), and 53,364 liters of diesel for emergency generators. Homeplus uses CO₂, R-22 and R-404 as refrigerant. Among them, emissions (charge) of R-22 for 2010 were 2,735kg.

In its effort to continuously measure, review and improve its environmental management activities, Homeplus has adopted an environment management Key Performance Indicator (KPI) under Steering Wheel goal control system, which is a company-wide management system to evaluate environmental management performance on a quarterly basis. To do that, its role was selected by one of the executives who are in charge of energy division, and we

Energy Consumption per Area (Electricity, Gas and District Heating) (Unit: kWh/ft²)

* Excluded energy consumed in the head office

CO₂ Emissions per Area (Unit: kgCO₂/ft²)

* Excluded CO₂ emissions generated by business trips

Homeplus organized 'Green Audit' to reinforce energy operations and management through energy monitoring conducted every 15 minutes, store energy audit and a general evaluation conducted 328 times annually.

reorganized the existing Facility Management Team into Eco-Environment Facility Service Team to reinforce the organization's role in relation to better management of CO₂ and energy reduction. Also, each store has an Energy Checker responsible for practical energy management and Energy Champion to teach the importance of energy reduction.

Energy monitoring is conducted every 15 minutes around the clock in the Facility Safety Centre. Additionally, Homeplus store energy Auditing and comprehensive assessments are conducted over 450 times annually and daily checks of 33 major criteria on energy manuals are part of Homeplus' efforts towards 'Green Auditing' for a better management of energy operations. Furthermore, product quality management center, a only one task force team in retail industry, conducts not only environmental education targeting suppliers but also assessment about hygiene, safety and quality more than 600 times each year. These vigorous efforts helped Homeplus acquire an ISO 14000 certification for all of its stores, head office and distribution centers in 2003. Environmental management is now more refined than international guidelines at Homeplus.

Homeplus conducts joint research on green consumption with AIEES.

Green Network

Homeplus is committed to responding to climate change on the global level by building various networks with government bodies, academia and private organizations to share environmental issues and spread the best practices.

In accordance with the government of green growth policies, Homeplus conducts various activities to facilitate customers' green consumption through the Green Consumption Campaign with the Ministry of Environment. For example, we joined the government-led pilot project of Greenhouse Gas Emissions Management System. We also participated in a pilot project called 'Energy Target Management System' in cooperation with the Ministry of Knowledge Economy in order to contribute to accomplish Korea's medium-term goal of reduction in green house gas.

We established strategic partnership with the Asian Institute for Energy, Environment & Sustainability' (AIEES). The AIEES was founded as a strategic research institute by Seoul National University specializing in the area of environment and sustainability. The AIEES conducted a practical research on how to change the existing consumption patterns in the direction of spreading a green consumption culture, developed a measurement index that Green Retailers can adopt and announced such research results. In addition, we developed a "Green Leadership Curriculum" together with Seoul National University and the Ministry of Environment. When students complete the courses, a Green Leader Certificate is issued to them, which is one of the ways we join forces to alleviate the seriousness of the global climate change from the nurturing talents who lead the future perspectives.

Homeplus provides know-hows about CO₂ reduction and useful technologies for suppliers to allow them to pursue an efficient environment management. On top of that, we conduct energy audit by visiting suppliers to offer guidelines on reduction in CO₂ and energy to executives and staff as part of a sustainable growth.

In April 2010, Homeplus joined 'Caring for Climate' initiated by the UN Global Compact to do our part as one of members of corporate community founded for the purpose of alleviating climate change issues from the global point of view.

Long-term CO₂ Reduction Target (50% Reduction by 2020)

Roadmap to World Best Green Company

Shared Growth and Fair Trade

The power to move Homeplus is the shared growth with our suppliers.

“Birds can fly because they can maintain their balance using their two wings.

The reason that I, eParan, can implement the environment movement is that the shared growth culture is balanced by the two wings of Homeplus and its suppliers.

Without assistance from Homeplus, suppliers cannot grow and likewise, without help from its suppliers, Homeplus cannot grow, either.

Let's make the better future with Homeplus.”

Shared Growth and Fair Trade

Homeplus established 'Shared Growth Division' to proactively implement the shared growth policies in a systematic manner based on active communication with suppliers. The Division came up with support plans for 6 major suppliers. Further, the company's long-standing ethic management and transparent management have contributed to fulfilling its social responsibilities.

Effort for Shared Growth with Suppliers

Structure and Organization for Shared Growth

In line with strengthening various shared growth related activities that have been conducted since its inception in 1999, Homeplus expanded the existing team to 'Shared Growth Division' in April 2011. Under the division, there are Shared Growth Cooperation Team, Fair Trade Team and Government Relation Team. These teams are responsible for establishing specific details required for 'building up partnership for a sustainable driving engine with suppliers'.

Basic direction of the shared growth policies is to provide 'customized' supports based on the needs of suppliers. To develop 'customized' support policies, the Shared Growth Division gathered opinions and comments from 1,273 suppliers to define support structures in 6 major areas.

Homeplus shared growth support structure consists of 'fair trade', 'funding', 'cooperation and technology support', 'export support', 'education support' and 'management support'. Each of the policies is implemented to enable supplier to get practical supports by utilizing Homeplus' infrastructure, know-how and information to the fullest.

Fair Trade

Homeplus strives to make efforts in various and continuous manner to promote fair trade and free competition with both suppliers and customers. In its internal structure, Homeplus strengthens overall functions of the Fair Trade Office under the Shared Growth Division to intensify fair trade structure, and allow the Office to strongly promote the shared growth policies by reflecting the results made by staff into evaluation process on management performance. In particular, a standard contract was used for compliance with a fair trade, and MOU on shared growth and fair trade was signed with each supplier.

Currently, Homeplus' sustained efforts to promote a fair trade have been made in fair trading training and self-compliance program. Training concerning fair trade is taken every year for all staff, particularly, specially-designed courses are included in the options programmes for new store managers, assistant store managers, new staff and new buyers, so that our staff members acquire knowledge and information on fair trade issues needed in their jobs. We also encourage all staff to raise awareness about the importance of fair trade through provision of training for directors and buyers offered by the Fair Trade Commission twice a year. The Friday Morning Academy, an internal programme designed for new buyers, provides them with the opportunity to acquire basic knowledge and skills required for fair contracting with suppliers. Meanwhile, our internal compliance manual, distributed to all staff using the internal network of Plusnet provided by e-Learning process, contains related laws and regulations, which are a mandatory course for staff members to broaden their understanding about fair trade.

Homeplus runs a Self-Compliance Program to detect if there is unfair or illegal treatment in order to upgrade staff's recognition and understanding about fair trade, while at the same time the program serves as a means to urge them to not get involved in illegal acts. The results of the detection process are notified to all staff to assess their cases of illegal activity themselves.

We comply with laws in regards to marketing promotions and advertisements as well as consumer protection on e-commerce. We also reflect these in the trade agreements with suppliers and provide educational sessions for staff 4 times a year.

Funding

Homeplus identifies that we need various funding support policies appropriate our suppliers, especially the small sized companies. To meet the demands, Homeplus operates Vendor Financing System that introduces Network Loan and various loan products to help operate SMEs to allow them to take out loans with low interest rates. Notably, 'Homeplus' Chakhan Plus Loan (one of Network Loan products) associated with Industrial Bank of Korea (IBK) is one of the financial products that suppliers can utilize depending on their previous performance accumulated with Homeplus. The maximum loan allowance is KRW 40 billion for 2011.

Moreover, future bond secured loans signed with Shinhan Bank allow suppliers to receive up to 80% of payment in advance from the first working day after the delivery of products to Homeplus. The maximum amount of the loan is KRW 25 billion for 2011. On top of that, we came up with various programs to support suppliers according to the size or situations of suppliers.

Cooperation and Technology Support

Homeplus provides cooperative measures and technical support for suppliers for the sake of efficiency of distribution. By doing so, we not only reduce transportation costs but also minimize effects on the environment.

When it comes to the efficiency of distribution, we introduced a Primary Distribution System in which suppliers can deliver all products at one time, rather than the individual delivery of products to Homeplus' distribution centers. And with regard to the reduction of environmental effects,

Homeplus hosted the Korean Food Promotion in the TESCO store in UK to support our suppliers to promote export.

we encourage drivers to change minor things in their daily lives, for example, getting rid of bad driving habits. In this regard, we conducted 'Eco-Driving' training which is about how to drive vehicles economically and efficiently. In addition, we also applied a 'Riblet Coating' technology to enhance fuel efficiency by reducing air resistance using a certain material on the surface of vehicles.

Export Support (Merchandising Development)

Homeplus, promotes shared management by developing PB products with suppliers and makes every effort to help outstanding SMEs expand into overseas markets. By doing so, amounts ordered by 12 suppliers that provide their products to Tesco in other counties reached \$ 150,000 in 2010, and we expect the amount to increase to \$ 20 million in 2011.

We signed MOUs for outsourcing among 'Tesco-Kotra-Homeplus' in October 2010. As a result, in July 2011, the first Korean food promotion was held in Tesco in the UK. The promotion was held in the Tesco store in New Malden, London, England for one month and showcasesd 90 kinds of Korean products. In particular, the event was a success because 15 food companies participated in the event ranging from giant companies like Lotte Confectionery and CJ Cheil Jedang to SMEs like Kukje Confectionery and Haeorum.

In the meantime, Homplus will introduce outstanding SMEs into Purchasing Meeting of Tesco Group held in International Sourcing Office of Tesco both in Shanghai and Hong Kong every month, and hold an Export Plaza by inviting Tesco's buyers into Korea. We will also have purchasing conferences and exhibitions for excellent SMEs along with government and local authorities to exchange information with other suppliers and SMEs to explore new suppliers.

We are also improving supplier-oriented systems such as Induction System, WEB EDI and others in order to help suppliers. For example, distribution centers introduced a new process providing suppliers' information based on 'Performance System by Incoming by Store', and trying to encourage a more transparent trading by developing the Electronic Contract and its relevant system. Specifically, we provided specific information on how to use the Electronic Contract System by posting to our website.

Through strategic alliance among Homeplus, TESCO and KOTRA, we support our suppliers to make exports in overseas markets.

Education Support

Homeplus provides quality training services customized for suppliers through the Tesco Homplus Academy in order to make the Academy 'Mecca of nurturing suppliers' while at the same time promoting a shared growth activity differentiated through sharing of training programs.

The Academy's training programs are carried out covering various areas including leadership skill for managerial level. Specifically, leadership training is designed for executives of suppliers that have been rarely got systematic training by far. Furthermore, at the end of the training, we also invite Homeplus' executives and team leaders to have opportunities to communicate with suppliers. On the other hand, working-level group training includes more specific occupational courses including HR management, SCM strategies and so on. We plan to have such training by inviting 200 executives from suppliers until December 2011. If there are some suppliers who want to get in-depth training about HR management, Homeplus' internal experts will visit to them and provide customized consulting services, for instance, recruitment, salary and labor. In addition, we are offering many other programs, including 'Excellent Service Academy,' 'Marine & Livestock Craft Academy' and 'Smart Mobil School'.

Management Support (Strengthening Communication)

Homeplus contributes to improve product competitiveness by strengthening quality control system of suppliers in cooperation with external and internal experts. We have conducted more than 540 times various assessment processes and consultations for SMEs, and introduced Tesco Food Manufacturing Standard (TFMS) to monitor quality control and PB products. For non-food PB producing suppliers, we allow verified external organizations to audit and provide consultation. Based on such external organizations' recommendation and suggestions, we improve quality control systems in the workplace.

On the one hand, we plan to conduct safety inspection on quality and hygiene over 4,000 times in 2011. Thirty five technical managers (TM) carry out consulting over all areas of the product development process, and occasionally conduct quality control activities over the year. In particular, TM supports suppliers to secure safety and appropriateness ranging from selection of raw materials, manufacturing process to finished goods, provides training about laws and regulations

Homeplus supports suppliers in quality management in order to bring product competitiveness.

Homeplus provides training in leadership and communication for our suppliers.

towards suppliers, and conducts inspection on hygiene safety to encourage suppliers to produce quality products in optimal working environment.

In order to identify satisfaction levels by our suppliers, Homeplus has conducted Supplier Viewpoint since 2007. The Supplier Viewpoint is a survey in which suppliers evaluate fairness in working procedure, communication, information sharing fair trade. The satisfaction level has improved in 2010, especially in areas in paying on time, communication and fair trade. The survey identified areas to be improved in supporting customers' need and respecting suppliers. Homeplus continues to make efforts in communicating with our suppliers and reflect their opinions in developing support programmes.

Ethical Management

Homeplus encourages all staff to observe its internal ethical standards as well as complying with legal obligations. The reason behind this encouragement is to enhance global competitiveness to maximize profits that are then returned to society by carrying out all business practices based on the highest level of ethical awareness. In other words, ethical management involves the strenuous efforts of all employees to make Homeplus a respectful company.

In the 2001 Vendor's Conference, Homeplus promised 'fair trade and sound partnership with suppliers'. Since then, Homeplus has been promoting ethical management through a series of activities, such as establishing and revising its code of ethics and ethical standards, proclaiming its ethical management and strengthening its internal investigation system. As of 2009, Homeplus is offering an e-learning program of the 'Hexagon Ethical Management', and preparing to publish its own ethical management casebook. We have launched revised Code of Business Conduct in 2010 based on 6 values. Homeplus staff is trying to comply with the world class anti-corruption law of the Bribery Act (2010) of UK to conduct anti-bribe and anti-corruption activities, and are committed to encourage suppliers to embrace ethical management.

Code of Ethics and Rules of Engagement

In October 2002, Homeplus established a guidance system for business conduct within the business, consisting of 5 codes of ethics and 8 ethical standards. In 2005, three new ethical stan-

Homeplus has established a code of ethics and ethical standards, fitting to its goal of becoming a world best retailer practicing ethical management. To ensure organization-wide compliance, we provide ethical training to all our staff.

Codes of Business Conduct

Customer Value

■ We understand customers and do our best to satisfy them.

- Lead the efforts to understand and satisfy customers
- Keep the products safe and hygienic to protect customers' health
- Provide good quality products at lower prices
- Always treat customers with kindness
- Provide pleasant & enjoyable shopping environment
- Protect customer's personal information

People Value

■ We treat people in a way that we want to be treated.

- Work together as one team with trust and respect
- Listen to each other and say thank-you
- Promote equal opportunities irrespective of gender
- Work together irrespective of age, disability, religion or political beliefs
- Never use company information that has not been made public for personal benefit
- Enjoy our work with 'synbaram' spirit and share knowledge and experience

Supplier Value

■ We trade with suppliers in a fair manner and grow with them.

- Treat each other with trust and respect
- Do not limit business opportunities and trade fairly and honestly
- Avoid trading with unethical companies involved in unsafe products, minor labor exploitation, illegal logging, etc
- Establish systems to cooperate and share information with suppliers
- Prevent fraud, bribery and corruption in all forms
- Develop a long-term mutually winning & growing relationship with suppliers

Local Community Value

■ We continuously make contribution to our local communities.

- Prevent global warming and practice love for the environment
- Provide extended education opportunities for community members to enhance the quality of their life
- Help the under-privileged : the disabled, the poor, low-income immigrants, the elderly, child bread-earners
- Promote work-family balance
- Encourage voluntary staff participation in social contribution
- Contribute to job creation and local economic growth

National Value

■ We contribute to national development as a corporate citizen.

- Contribute to the economic development by becoming a world-class company
- Stabilize consumer prices to enhance the quality of everyday life
- Improve the supply chain to contribute to the development of the retailing industry
- Increase direct trading with agricultural farms and fisheries to develop the rural economy
- Have no political affiliations and do not make political donations
- Comply with corporate regulations and codes of conduct

Shareholders Value

■ Maximize investment return for shareholders.

- Comply with corporate accounting principles and manage transparently
- Manage efficiently to increase competitiveness
- Control corporate finance in a robust and efficient way
- Maximize share value and returns
- Listen to shareholders and protect their due rights
- Publish financial statements accurately in accordance with relevant laws and regulations

Homeplus is committed to ethical business practices audits well-displayed through company website.

dards, relating to legal and regulatory compliance and transaction disclosure were added. In 2010, as many as 36 specific ethical standards were established by considering major stakeholders such as customers, suppliers, local communities, nation and shareholders in order to pursue the company's growth and improve reputational status of ethical management.

Homeplus' codes and standards of ethical behavior include specific behavioral guidelines based on 6 major values to be implemented by executives and staff. They can easily understand desirable behaviors according to the following guidelines when it comes to occupational execution, in particular, in case of facing ethical dilemmas.

Ethical Training and Communication

Homeplus developed its own ethical management of e-learning program called 'Hexagon Ethical Management' in 2009 to help all staff understand ethical management and ethical rules promoted by Homeplus. More importantly, a more practical ethical education is being promoted by suggesting exemplary cases and its countermeasures.

In addition, all staff is given an ethical training that is provided by job rank to address areas of business conduct that are the most appropriate to given levels of authority and responsibility. We have organized 16 total group training sessions held annually for managerial-level such as store managers, team leaders and section managers, including quarterly preparatory sessions for staffs newly promoted to managerial rank. All non-managerial staff, including new recruits and senior staff, attends two ethics training sessions every year. Contractors and part-time staff joining our organization as full-time employees are trained carried out by each office, where ethical training sessions are also held twice a year, for a combined total of eight annual sessions. Meanwhile, the Magic Monday course for new recruits, with and without experience, at the headquarters, is designed to enhance awareness of the codes and standards of ethical behavior, as well as 'understanding of ethical management' and 'security training'; and further Homeplus emphasizes the importance of informational security.

Ethical training is also offered during orientation at each store. In these orientation held on Wednesday of every week, new staff and tenant staff learn about Homeplus' ethical guidelines, while receiving LP (Loss Prevention) training to prevent inventory loss. We also encourage the inclusion of ethics education in the programs of division or team-level workshops, when the schedule permits. Ethical training, further, is an essential component of all staff skill training programs offered at Homeplus. This training is held twice in each half of the year and focuses on case studies to spread faults.

In addition, human rights protection training is held for security staff twice each year to raise awareness on the necessity of protecting major human rights from unexpected problem occurred required during stores operation.

The ethical training for regional heads of express stores, store managers and deputy managers is included in the express store nurturing program to raise the ethical awareness of staff members. In order to accommodate the unique operational features of our express stores, communication at the headquarters level is strengthened to achieve optimal ethical management.

To raise ethical awareness, across the whole company, an ethics help board is established on the in-house bulletin board to share a variety of information on ethical management. The purpose of the ethics help board is to improve employees' understanding by introducing the codes of ethical behavior and ethical rules and providing situational information on various cases, from overseas business trips to specific employee ethical rules. Putting up posters on ethical management and information property protection are also used to induce employees to participate voluntarily in ethical management. Our stores nationwide have also joined this effort by posting the code of

ethics and ethical standards on their bulletin boards, and making available ethics education course books and case studies in ethical violations in the stores.

More recently, our stores also started posting information on how to report ethical violations and highlights of ethics incidents, to sharpen ethics awareness among their employees as well as provide guidance on any ethical dilemma they may encounter. Meanwhile, in all conference booths, an open letter to our suppliers requesting their cooperation in promoting ethical trade is on prominent display. Shortly before every major national holiday, all directors send out written requests for cooperation in fair trade enforcement to all their respective collaborators, stating that they shall accept no cash, gifts, favors, entertainment or other business courtesies.

All executives and staff actively participate in ethical management activities promoted by Homeplus, and review their activities for the year and submit the results to the company. By analyzing the feedback results from executives and staff, items to be further improved or supported by the company are identified and selected as critically-promoting tasks for the next year.

Bribery & Corruption Policy

Giving and accepting bribes hampers the competition and the market and, therefore, increases the cost incurred by customers, leading to a worsening in quality. Thus, it impedes the development of democracy and economical growth. Homeplus (including staff staying overseas) considers even the most trivial case of bribery as an illegal activity, and any activity violating national law is subject to criminal punishment. Every kind of bribery is banned at Homeplus, and all employees are clearly aware that both giving and taking bribes and helping others to violate the rules are prohibited.

In addition, Homeplus sets strict anti-corruption rules in an attempt to eagerly comply with the Bribery Act 2010 (the UK) that takes effect since 2011, and various programs and plans were established and applied to prevent staff and suppliers from getting involved in giving and accepting bribes.

Whistle Blower

Homeplus' whistle blower policy is an internal reporting mechanism allowing our staff to recognize all illegal behaviors and properly respond to them, and enabling them to report suspected misconduct done by an internal member of our organization. Our whistle blower policy is coupled with measures to assure the anonymity of whistle blowers and protect them from any retribution. A safety net referred to as the Protector Line is in place to protect staff that raises issues through legitimate lines of communication from being discredited or discriminated against at work.

Protector Line (Homeplus Ethic Box)

Protector Hotline is Homeplus' whistle blower hotline, enabling all members of its organization to anonymously alert the management on workplace grievances or misconducts (corruption, loss of company assets, leakage of company information, sexual harassment). Whistle blowers receive legal protection as well as protection under the company's own whistle blower protection policy, from all forms of retribution. Grievances and misconducts may be reported to Protector Hotline by phone or email, or through the online ethical management portal. The identity of the whistle blower is completely protected. The reporter is also informed of who the investigator is. Every report is dealt with prudently, sensitively, fairly, and adequately.

Human Rights

Homeplus scrupulously respects civil and human rights of our employees and treats them with the dignity they deserve as men and women. We observe the basic human rights stipulated in the Korean Constitution and thoroughly comply with all related domestic and international laws.

Homeplus utilizes Ethic Box to create a sound and transparent corporate culture.

Discrimination is strictly prohibited in our HR policies as well as compensation practices. We combat all forms of discrimination and have made, in particular, gender equality a core value in our corporate culture.

Homeplus publishes 'Hanmaeum Happy Letter' sponsored by Hanmaeum Association to facilitate a smooth communication with our staff.

Forced Labor and Child Labor

Homeplus' labor policy conforms strictly to the Korean Labor Standards Act and the ILO treaty banning forced labor and child labor. We respect and promote the autonomy of our employee concerning labor in which they take part, and are firmly opposed to any labor involvement by children under the legal age for employment.

Discrimination

All discrimination, direct and indirect, is strictly prohibited at Homeplus, whether on the basis of education, sex, religion or race. Our non-discrimination policy is enforced throughout the complete spectrum of personnel affairs and employee compensation matters, from recruitment and promotion to wage, education and discharge and retirement benefits. An example of our efforts in this direction is the online education program on gender equality, which has helped us eradicate sexual harassment from all workplaces under our purview. Homeplus' sexual harassment preventive education program involves yearly meetings. And for those who could not participate in the program, due to business trips or other reasons, extra on-line education was conducted.

Freedom of Association

Just like freedom of expression, freedom of association is a constitutional right. As an employer respectful of basic civil and human rights of employees, Homeplus makes its best efforts to guarantee their freedom of association to the fullest extent acknowledged under the Korean Constitution, Labor Standards Act and the Labor Union Act. Homeplus through 'Hanmaeum Consultation' holds conversation between top management and staff representatives to discuss major company policies and staff welfare. The Hanmaeum Consultation is consisted of ten staff representatives in offices (headquarters, distribution service centres and stores) and ten from leadership including the CEO, with its regular meetings held quarterly. Recently, the consultation agreed to revise the rules to protect maternity (including the expansion of paternity leave from one day to three days), to extend the payment period of the allowance for employees, and to place chairs in the checkouts.

Information Security

Homeplus information security policies are in place to protect the company's valuable intellectual property. We go to great lengths to ensure that personal security and IT security are perceived as a priority by all Homeplus employees. Information security is closely managed by holding regular training sessions for all employees and small-sized groups at each site to strengthen our information security level.

Moreover, the 'personal information protection policy' was established to protect the valuable personal information of our customers to ensure that customer information is not illegally disclosed to outsiders through regular system upgrade and check.

Transparency

Global Accounting Standards

To guarantee a greater level of accurate and transparent accounting settlement, financial statements of Homeplus are audited twice every fiscal year by a credible external accounting firm. We strictly comply with processes for internal control and external audit in accordance with the Korean financial accounting standards and global accounting standards of IFRS (International Financial Reporting Standards).

Internal Control Systems

Following its declaration of ethical management in October 2002, Homeplus has set up a series of internal control systems to assure compliance with its ethical guidelines and maintain an oversight on anti-bribery and anti-corruption policies within its organization. Our expense reimbursement program, for instance, helps increase transparency in expense accounting, while making the reimbursement process simpler and more convenient for our staff, concerning both personal and general expenses. Also, the consolidated procurement system contributes toward the efficiency and transparency of our purchase process. Our e-bid system helps guarantee a higher level of integrity and equitability in our tender process through open and competitive tenders. In addition, a variety of audit programmes are in place in Homeplus to provide compliance guidance in different areas of our business and prevent corruption.

Managing the Law (MTL) Audit

The MTL Audit programme monitors whether unit processes at our stores and facilities at our job sites are in compliance with related standards required under Korean law. It offers guidance for any corrective actions and encourages our staff's spontaneous participation in the company's legal compliance efforts. A company-wide MTL audit is conducted annually, while store-level audits are held on a quarterly basis. Homeplus in 2008 has paid 33.22 million KRW in surcharges and made consistent improvements to prevent any reoccurrences.

ESCORT

This programme monitors the status of compliance with company rules, procedures and policies concerning food and non-food products carried by our stores, their environment, customer service and support, and hygiene and safety, and provide education and support toward raising the level of compliance. ESCORT is a company-wide programme, conducted on all stores four times a year. Good practices discovered through ESCORT are shared with the rest of stores, recommended as best practices, and support and guidance are proposed in areas needing improvement.

IT Security Report

In an effort to protect the intellectual properties and information assets of our business, all outgoing email messages are checked on a weekly basis, for any information liable to cause financial and operational losses to the company. As a tool to Homeplus' information security policy, the IT Security Report also serves as a precautionary measure to warn our employees against mistakes that may have severe consequences for the business.

Checker Audit

One of internal financial misconduct in retail businesses is cashier theft. To reduce the incidence of misconduct of this kind, we conduct performance reviews on certain cashiers with a track record warranting special scrutiny. Employees with past records of an unusually high count of mistakes or suspected of involvement in financial misconduct, are audited according to a pre-established checklist provided in the audit manual. The main purpose of this audit process is to prevent and deter misconduct through education.

Supplier Assessment System

All suppliers are evaluated around the time of expiration of their contract with Homeplus to determine whether their performance of contract terms has been satisfactory to renew for another term. This assessment is conducted along a pre-established set of performance criteria, which include reliability and the quality of service. Other internal control systems include inspection-type programmes such as the service patrol and the new store patrol, which effectively assist Homeplus' efforts to maintain high ethical standards in its business practices.

Internal Control Systems

Economic and Industrial Growth

Homeplus is at the center of contributing to the economic growth and development.

“My name, eParan, has multiple meanings. One of them is economy. Homeplus has vitalized the national economy and the industry by opening stores nationwide, creating jobs, and invigorating the local economies through direct sourcing. In addition, it is creating a new trend in the retail industry, introducing a new concept of hypermarkets allowing customers to enjoy culture and art as well as shopping and living. The ‘e’ in my name stands for everlasting. It refers to our wish that customers are fulfilled with happiness with Homeplus.”

Economic and Industrial Growth

Homeplus sustainable business practices have ensured steady growth of national and local economies. Homeplus creates new jobs for local communities and contributes to stabilize consumer prices. In addition, Homeplus is leading the retail industry by advancing distribution system and creating new concept stores.

Contribution to National and Local Economies

Contribution to Job Creation and Price Stabilization

Since its establishment in 1999, Homeplus has brought foreign capital of nearly KRW 6.8 trillion into Korea, and added as many as 79,100 jobs to the economy. 25,196 of these jobs are accounted for by direct employment, and 60% of the staff were women. In particular, Homeplus, committed to creating more local jobs, offers over 90% of new jobs first to local residents whenever it opens a new store.

Homeplus plans to reinvigorate the depressed job market and solve the youth unemployment by creating as many as 82,000 jobs by February 2012. In 2011, it will recruit more than 3,000 new employees, both in regular and non-regular posts, and will contribute to creating local job opportunities by hiring local residents first. Opportunities for non-regular workers to become regular workers will be expanded, as will the university student intern program.

At the same time, Homeplus will contribute to stabilizing consumer prices through a price-investment policy and a price stabilization campaign.

Stimulating Local Economies through Direct Sourcing

Starting in 2002, Homeplus has been procuring farm produce it distributes directly from growers. Under this supply arrangement made possible through a strategic alliance with the National Federation of Agricultural Cooperatives, over 99% (excluding contracts to pay based on sales volume) of the farm produce we carry is purchased directly from local agricultural cooperatives or farmers' unions. This means the need to go through wholesale distributors or any other intermediaries has been removed. As the number of stores grows, the direct sourcing system is also expanding and becoming more efficient, accounting for an increasing share of products we distribute.

The benefits of this direct sourcing system have been tremendous for both producers and

Homeplus offers job opportunities to seniors and fully leverages their seasoned skills and experience, thereby enhancing customer satisfaction and extending the social contribution of the local community.

customers. As we bypass the supply chain to deal directly with farm cooperatives in producer regions, growers are guaranteed fairer prices for their crops, and this makes prices substantially lower for the customers as well.

This mode of purchase also gives us greater control over the quality of products we provide to customers and enables us to have first-hand knowledge of the source of goods we sell at our stores. It is a win-win formula, inciting farmers to improve the quality of products they supply and allowing customers to buy products they can trust at affordable prices.

Holding regular consultative meetings with producers' groups, Homeplus is continuously involved in developing new and strategic products, improving product quality, and cooperating actively in developing joint production areas. It also inspires local communities through its affection for their hometown and contributes to the local economy by selling local produce.

Boosting the City Competitiveness and Improving the Quality of Life

By choosing visually-pleasing architectures for our stores, we help make cities we serve more appealing and attractive. Radically different from conventional warehouse-style discount stores, Homeplus stores are designed to be a landmark for their host cities. They come in a variety of styles, adapted to the individual characteristics of cities; some are designed to look sporty, some are in a park-like structure and some have the layout of an art gallery.

These stores each accommodate School of Extended Education providing extended education opportunities to members of local communities. They make sizeable economic contributions to their respective communities by increasing tax revenues for local administrations and purchasing a variety of services from regional businesses.

Homeplus was the first retailer to implement local sourcing and has greatly expanded number of products.

Spurring Retail Innovation and Development

New Concept of Hypermarket Model

Back in 1999 when Homeplus made its debut, most hypermarkets were warehouse-like outlets selling products at the cheapest prices. As a latecomer to the hypermarket business, Homeplus introduced a new concept of hypermarket called a 'Value Store' through which we created customer-oriented Korean style discount stores by adopting new strategies of 'One Stop Shopping Service' providing various products with low prices and offering optimal shopping services, as well as a clean shopping area equipped with various convenient facilities and offering financial services. Furthermore, we adopted another new concept, the 'Third-Generation Hypermarket' in Jamsil in September 2007 which serves not only as an 'emotional store for enjoying culture,' but applied with four concepts including Art-being, Well-being, Touching and High-Tech to offer the highest satisfaction to customers.

Multiplied 4th-Generation Store Model - 'Homeplus Smart Virtual Store'

Homeplus Smart Virtual Store is the 'Multiplied 4th Generation Store' model breaking its original retail business tradition and combining services provided by both online malls and offline stores. This innovative store model provides customers to enjoy convenient shopping environment regardless of time and space. We developed an application that can recognize barcodes of all products by interfacing information embedded in the online shopping mall. Through the smart phone application, customers have access to 35,000 types of products to shop anywhere, anytime and anyplace (referred as 3A).

We have launched the first Smart Virtual Store in Sellong Subway Station, one of the busiest station in Seoul, followed by Seomyeon in Busan and bus station at Kwanghwamoon in Seoul. These Smart Virtual Stores display the images of over 500 products with barcode or QR code that consist of 3 categories with 11 sub themes. These include Daily Takeouts, Tesco Direct Sourcing, most frequently selected items known as Best 100 and Happy Range consisting of infant cares. The Smart Virtual Store has great potential in expansion that could be tailored for anyplace demanded by customers including individual house, offices, parks and college campus.

How to Use Smart Virtual Store

Homeplus opened the world's first 'Smart Virtual Store' in Seolleung Station, providing open access to shop anywhere, anytime and anyplace (3A).

The Smart Virtual Store concept was created based on 'customer-oriented', which we directly go to our customers rather than waiting them to come to the stores. Furthermore, Homeplus will continue to play our role in advancing the retail business of Korea by providing differentiated services and innovative shopping environment.

Cutting Edge IT Systems

Homeplus took the leading role in the Tesco Group's IT development. We set up the PMS (Product Management System), an ERP (Enterprise Resource Planning) package selected for its group-wide implementation under a project that began in 2002.

Further, we became the first retail company in Korea to implement a VMI (Vendor Managed Inventory), an advanced inventory management technique. The high level of informatization in our business has also earned us a place among companies selected by the Korean government for its RFID pilot programme.

PMS (Product Management System)

In February 2004, Homeplus implemented an advanced Product Management System (PMS), unprecedented in the Korean retail industry, in terms both of performance and processes supported, raising the bar in what technology can be expected to do for business efficiency.

This Oracle-developed system features demand analysis and promotion tools, considered the best of their kinds in Korea as well as around the globe. Processes supported like demand prediction, ordering and profitability management are based all on accurate analysis. One of the most impressive things about this system is its data management capability; it enables the management of more than two year's worth of data.

This PMS, as it effectively supports functions that are traditionally the weak areas of existing domestic systems, namely, research, demand analysis and order projection, is expected to have a major impact on enterprise system standards in Korea's retail industry. The system is expected to help us cut costs in all areas of our processes including product ordering, merchandise management, price inventory analysis and planning, and thus boost productivity as well. These changes will help boost productivity by supporting every function even after the number of Homeplus stores exceeds 300.

RFID Pilot Project

In 2004, Homeplus took part in the Korean government's RFID pilot project. RFID is a next-generation technology enabling the tracking of products using embedded semiconductor chips. Products can be tracked across the entire cycle, from the production stage to warehousing and distribution. Homeplus developed the nation's first RFID card for monitoring shoppers' buying patterns. Shopping data collected through electronic tags are embedded in customers' trolleys are used to enhance the shoppability of our stores; this information helps us, for instance, display our products in a manner more convenient for our customers.

The 1st RFID pilot project, 'Smart Pallet', tracks the movement of pallets among three suppliers (including Yuhan-Kimberly), the distribution centers, the stores and KPP, and the case unit goods coming in and out of the distribution centers. Since the additional 2nd pilot project has been approved to review the establishment of a business model and operation of an

'Automatic customer queuing system' installed in the Yeongdeungpo store and Jamsil store reduce customer wait time and improve the efficiency of cashiers.

individual product unit, Homeplus has been preparing measures to apply multi door and tests for store application. Further, it has been planning on-site inspections to improve mapping (pallet and case) management, recognition rate and additional development of the system. The RFID technology applied to Homeplus is expected to play a great role in informatizing the global retail industry and enhancing management efficiency.

Self-Checkout System

Homeplus introduced the Korea's first self-checkout stand now operating at 58 stores. The self-checkout not only reduces wait time, but also protects the customer's privacy. By scanning their goods by themselves, customers can prevent their personal credit card data from being disclosed and what products they purchase. Thereby, we were able to provide upgraded shopping environment for customer.

Automatic Queuing System

Homeplus introduced automatic customer queuing system in our Yeongdeungpo store and Jamsil store to reduce customers' wait time and maximize their convenience. By replacing the existing system, in which cashiers input the queue information manually, the automatic system improves the convenience of customers and the efficiency of cashiers. Thus, the information gathered is utilized as basic information for flexible checkout operation to foster a more convenient shopping environment.

Leading Innovation in Distribution

As sales rapidly increased due to the opening of new stores, Homeplus built the Mokcheon Distribution Service Centre, in April 2003; and Asia's biggest agricultural and fishery products distribution centre, the Haman Fresh Food Distribution Service Centre, in July 2005.

Homeplus for the first time in the industry implemented the self-checkout to reduce waiting times and protect the personal information of customers.

Mokcheon Distribution Service Centre offers a total floor area of 56,000m², built on a 148,000m² land. This size is big enough to accommodate eight football fields, 750 million aluminum coke cans or 100 Homeplus stores. The Haman Fresh Food Distribution Service Centre, which distributes agricultural and fishery products, offers a total floor space of 22,000m² on a total land area of 102,000m². It can annually process 40 million boxes of products for about 60 hypermarkets and 200 express stores. Especially, the centre is designed to be extended in three phases to account for future store openings.

The Mokcheon Distribution Service Centre has dramatically improved the product flow at Homeplus and its overall competitiveness. Average distribution spending among Korean companies is over 1.5 times the amount among their developed world counterparts, which translates into as much as 16% of national GDP. Our investment in an advanced, automated and standardized distribution system, therefore, is an example of innovation with far-reaching implications for companies in the retail sector as well as Korea's overall industry. This has had a positive spillover effect on thousands of suppliers collaborating with Homeplus, driving up the efficiency of their distribution operations and cutting related costs for them.

We will run a logistics center for fresh products with a size of approximately 100,000m² in northern area of Wongok-Anseong Complex in 2012. The new center will replace the 3rd party warehouses in Anseong and Youngin, contributing to the provision of higher quality of services to stores and enhancement of logistics efficiency.

Mokcheon Distribution Service Centre

Product category	Ambient goods
Region covered	Nationwide
Size	Land: 148,000m ²
	Build: 56,000m ²
Throughput capacity	130 million boxes annually
Storage capacity	30,000 pallets

Haman Fresh Foods Distribution Centre

Product category	Fresh foods
Region covered	Central and southern Korea
Size	Land: 102,000m ²
	Build: 22,000m ²
Storage capacity	40 million boxes annually (expansion planned to upgrade the capacity to 100 million boxes)

Staff Satisfaction

Homeplus is a great place to work as well as the place where you can harvest your future hopes.

“Do you know why eParan is so optimistic and hopeful? You will understand the reason after spending just one day with any Homeplus staff. Homeplus is providing an exciting working environment through its balance of work and life, and its ‘Synbaration’ culture that allows all staff to become experts in their working area. Hence, Homeplus was selected as the best employer in Asia. Staff satisfaction from hope for the future to great working place will lead to deliver the best customer value.”

Staff Satisfaction

Staff satisfaction is an indispensable condition for an organization's success and is essential for the happiness of its members. Homeplus strives to create an exciting and rewarding workplace for our staff, supports their professional and personal growth.

SynbaRation Corporate Culture

Synbaration, from 'Synbaram' (a Korean word for excitement or enthusiasm) and 'Rational' (the Western's culture) stands for Homeplus' unique corporate culture. Synbaration is all about a balance between life and work. In other words, it is about providing a work environment where each and every one of our employees can attain both personal satisfaction and professional development.

Homeplus has a variety of incentive programmes in place to give concrete shape to this organizational vision. We were Korea's first retail company to implement a five-day workweek and offer one of the most competitive compensation and benefit packages in the industry. We practice positive reinforcement through our various employee reward programmes such as 'Value Mileage' and 'Value Awards' recognizing outstanding achievements in areas of customer, operation, finance, cultivating manpower and community. With regard to creating Synbaration corporate culture, an annual company conference is held by gathering all of our staff to celebrate success and share visions and goals.

60%

Female staff make up 60% of total staff.

Synbarational Culture

Meanwhile, we make sure rationality reigns across our professional development programmes and decision-making process. The best talent is developed through various training programmes on leadership and job capabilities. These include the Talent Spotting programme to support career development of employees; My Job, a manual on how to carry out tasks and the core responsibilities of each level; Core Skill, a training programme to educate employees on basic working methods, such as conducting meetings; and the Personal Development Plan (PDP), an individualized strategic plan for implementing skill development. Furthermore, Homeplus-specific R.A.C.I (Responsible-responsible person for a certain task, Accountable-decision making authority, Consulted-divisions that need to be consulted, Informed-division that needs to be informed) provides a clear division of roles and responsibilities.

Decisions on major issues with an important impact on business operation are made through internal meetings, such as SOM (Store Opening Meeting, consisting of professions specialized in opening a new store), PMG (People Matters Group, specialized in training and human resources), PAG (Property Acquisition Group, for purchasing construction site), RFM (Review Forecasting Meeting, for reviewing managerial performance) and RDG (Retail Design Group, for architecture design and plan for store).

People Promise

'People Promise' plays a role in increasing workplace satisfaction among our staff and thereby enhances customer value we deliver, committing various members of our organization to certain standards of conduct. 'People Promise' is the promise made by the company to the staff and staff to staff. It consists of four core areas that are derived from the belief that when staff works with excitement, the company can provide a higher value service to its customers.

Homeplus will establish policies for human resources, rules and system to incorporate 'People Promise' into all of its current and future human resource-related policies. The main points of the 'People Promise' are mutual trust and respect among employees so that all in our organization feel valued and appreciated. Also, Homeplus is making sure there is no discrimination of any of staff, in regards to gender or age by providing fair opportunities for all employees.

To assess how effective our efforts in this direction have been, we conduct 'staff satisfaction surveys on a yearly basis. Any areas requiring improvement are detected through this process and included in our 'People Plan.'

People Plan

The People Plan is an innovative programme, designed to help enhance our staff's key performance indicators to contribute to the company's value and the staff value it offers. Homeplus derives its core projects after reviewing the findings of the staff satisfaction research and company-wide People Review. With this information in hand, Homeplus can better implement changes in its internal and external business environment, core strategic tasks, and the needs of staff.

The main projects of 2010 were focused on realizing work and family balance, strengthening business capability, nurturing female talent and improving a system for human resource. In 2011, two projects are ongoing. One is to create a corporate culture of Synbaram and another is to put learning management in place. Each of these projects is overseen by a sponsor (appointed among executives) and a leader (appointed among division directors) who are responsible for establishing and implementing a detailed yearly action plan. Project progress is evaluated on a quarterly basis, by looking at a set of key performance indicators (KPI), and monitored in a continuous manner.

By utilizing this People Plan, Homeplus not only pursues staff's loyalty but also improves their occupational capabilities, thereby enhancing our value.

People Promise

Synbaration is Homeplus' unique corporate culture creating the most exciting working place. Synbaration culture is well integrated into our business operation and provides rewarding experience for our staff.

Tesco-Homeplus Academy

Mecca of Nurturing Global Leaders

Homeplus has philosophy of 'People are the most important assets' and continued our efforts in developing staff. Based on this, Tesco - Homeplus Academy was opened on 7th July 2011 as the first carbon zero academy in the world. The Academy is 100% invested by Tesco Group and has a land area of 59,390m² and total area of 16,020m². The Academy is equipped with 22 classrooms with library, indoor-outdoor performing stage and hotel-typed rooms.

The Academy will train 24,000 staff annually from Asia regions and it aims to cultivate world's renown experts in the retail industry. The Academy's training programme is designed based on major 6 concepts in Green, Leadership, Service, Culture, Craft and Smart. In particular, Master School trains the utmost experts in different sectors in the retail business.

Homeplus will demonstrate great efforts in making the Academy as the leader in training the professional global leaders. The Academy will bring wave of K-Du (Korea-eDucation) as like the K-Pop and K-Food.

Academy Contributing to Society

Talented people around the world will get a quality education in the Academy in Korea and will leave with a positive image about Korea. It will serve as a catalyst in making Korean products popular around the world. In addition, in terms of a shared growth, the Academy will provide opportunities for staff members of suppliers, which in turn, making the Academy a venue to realize the shared growth management. Moreover, it will bring economic effects to the region and the nation as well, and will be a good chance for other global companies to invest in Korea, and ultimately take the lead in enhancing the external image of Korea and national reputation at the same time.

People Development

People Development Philosophy

Valuable staff-members are individuals with the potential to effectively help attain Homeplus' vision as 'Most Highly Loved by Customers' and carry out related missions, who furthermore closely share its corporate mission and values. In other words, people we need are 'Employee with decent attitudes (Integrity)', building trust and cooperation based on basic principles, 'Experts (Professionalism)', having GloCal (global and local) competitiveness based on continuous learning, and 'Innovators (Creativity)', creating new values with challenging spirit and passion. We are nurturing people who do our part in serving basics like working together, building trust and volunteering, who continuously have passion for learning how to be qualified with professional capabilities while responding to a GloCal environment, and who creates new values for both customers and co-workers.

Homeplus is continuously training all our staff, including the employees of suppliers and outsourced companies, to nurture such talent to realize its full potential. These training courses are designed differently depending on the audience. The actual content of training varies between these groups, as their core competencies are different. Homeplus implements staff development programmes each designed for full-time staff, part-time or temporary contract employees and even the staff of suppliers to provide customer service training. Notably, train-

Homeplus provides systematic training programme for staff so that each staff can become experts in their areas.

Financial Investment in Staff Education

(Unit: Million KRW)

Average Education Hour per Staff

(Unit: hour/person)

ing towards executives of suppliers has been provided since 2011, to realize a win-win growth. Medium to long-term personnel training strategy is developed annually to closely correspond with our overall business strategy in the long and medium term.

People Development Structure

Until 2010, the focus for developing the staff talent to drive future growth was on settling the leadership of Homeplus by pinpointing staff with the potential to step up and making them bigger people. The training strategy will need to be approved by a group of selected executives, every year. Since 2011, our new focus on training is to realize a learning management by creating favorable conditions where sales capabilities are strengthened and executives are studying by themselves in order to provide the best value products. In addition, we will improve the appropriateness of the training programme by continuously communicating with staff.

People Development Programmes

People development programmes include Talent Spotting and the Personal Development Plan, along with the e-Learning Centre, Homeplus Academy and the Reading and Distance Learning Programme.

Talent Spotting

Homeplus recruits our people through new hiring or reassignment of internal staff. Talent Spotting is a staff redeployment programme, designed to support staff's career development to enable the most appropriate assignment of staff, based on their competencies and capacities, through a process that is optimally fair and transparent. According to this Talent Spotting programme, Career Discussion is conducted to talk about a division and regions to which they desire to be reassigned based on annual people resource plans. Afterwards, each team holds Talent Planning Meetings to allocate staff in categories of promotion, transfer, continuing current position or need capability. Once all staff members' pool categories are decided, they can be newly deployed into appropriate positions when vacant positions are opened.

Personal Development Plan (PDP)

Homeplus' staff completes objectives every year and they make their individual Personal Development Plan (PDP) in consultation with their line managers in order to accomplish the objectives. In the Plan, issues to be improved are included such as leadership, operation skills, and necessary capabilities. Progress is reviewed by regular checks with the managers, and support is given, if necessary.

People Training Programme

Homeplus' training system is based on the 'Homeplus H Capability' which combines leader-

ship training with general training, job training and Hexagon Leadership.

In each area, more than 500 different training courses are provided annually, specifically regarding leadership, various operation skills and language courses through Group Training, e-Learning, and Book Club Communication. Homeplus provides a wide range of training courses to all employees even including employee members of suppliers and service agencies all serving different types of roles and responsibilities. In particular, Options Programme is Homeplus' unique programme that provides participants with opportunities to be promoted to next position.

In addition to large group training, Homeplus operates an e-learning centre (www.homeplus-university.co.kr) a first in Korea's retail industry offering training courses to staff so that they can learn anywhere and anytime. In 2010, Homeplus staff invested an average of 212 hours in training, and this participation is encouraged in connection with PDP support.

Education and Training Programmes by Type of Staff

Type of Staff	Programmes
Leadership, Team Leaders, Managers, Staff	Customer Service Training, CS specialist Programme, Intensive Service Course, Buyers Special Course, Distribution Special Course, Retail System Training, Core Purpose & Values Service Course, Leadership Nurturing Course, Team Leader Nurturing Course, Senior Staff Nurturing Course, Section Head Nurturing Course, New Staff Introductory Course, Experienced Staff Introductory Course, Partnership Training for Advanced Distribution
Managers, Part-time Staff	Basic Job Skills Training (for staff at stores), Special Training about Service
CEO-Senior Manager-Staff of Suppliers	Leadership Course, Marketing Course
CEO-Senior Manager-Staff of Service Agencies	Basic job skills training programmes

People Rewards

Staff Benefits

Homeplus offers comprehensive benefit packages to employees and operates a variety of incentive programmes in order to provide the best customer services by securing talented with competitiveness and increasing staff satisfaction.

Homeplus has corporation insurance that will support the medical expenses if members of staff or their family members are hospitalized. We also joined a retirement pension system since 2008 that grants educational expenses dependent of all ages without restriction on age (college, middle and high school and kindergarten) or the total number of recipients. In addition, other benefits are given, for example, money for congratulations and condolences, leave for condolences, an allowance for proceeding to a new post, reward for long-term employed persons, and the use of company-owned resort facilities. In 2010, we opened an online community relief center to support all employees to receive welfare benefit services in a convenient and easy way.

Support for Staff Clubs

Homeplus, for the sake of making an amicable organizational atmosphere, supports staff's hobby activities by providing financial grants for participants to an extent of 2 clubs per person. To help tighten the bond between members of our organization and encourage personal development activities, we support costs on a monthly basis associated with their participating in employee hobby clubs. Currently, there are 350 total employee clubs including volleyball,

Subsidy to Staff Clubs

(Unit: Million KRW)

What is a PDP (Personal Development Plan)?

A Personal Development Plan is an action plan for employee career management and professional growth. These plans, drawn up by each employee with the help of their managers, are used to review their progress in career development.

- Individual strengths and weaknesses assessed through an interview using 9 critical success factors (CSF)
- Advice offered as to how to improve areas of weakness that need to be addressed in order to qualify for the job rank or assignment desired
- Used in parallel with individual objectives
- Manager participates in developing the plan and follows up on the progress, providing advice and guidance

In an effort to bring One Team Spirit and support their personal growth, Homeplus covers costs associated with staff participation in hobby clubs.

football, baseball, cultural activities, leisure sports, bowling, fitness, table tennis, skiing, traveling, climbing, research on food culture, billiards, trips for taking pictures, tennis, pocket ball, fishing, remote-controlled model collecting and volunteer services.

Staff Counseling

Homeplus addresses various issues arising from day-to-day operations including conflict among team members and harassment. The Staff Counseling System is set up and consisted of 4 members, including 1 female staff, to listen, review and resolve difficulties. Staff can also share their problems through e-mails or Voice of Employee (VOE) and consult with managers and counselors.

Resolution Channel of Staff Complaints

Category	Organizer	Frequency	Main Activity
Staff Discussion	Staff / Director of each region	Once a Month / Quarterly	Acceptance and resolution of group grievances raised by each store/regional division
Complaints Consultant System	Complaints Consultant	Occasionally	Acceptance and resolution of individual grievances raised by each store/division
Discussions by Class	Manager	Quarterly	Counseling and resolution of grievances by each class

Improving Staff Health

With regard to creating a safe working environment, Homeplus fully commits to preventing accidents and practices environmental safety laws based on strict rules at the same time. Also, we conduct training based on various emergency scenarios, provide proper education, and carry out audit or surveillance to reduce dangerous factors in the job site. As of 2010, the occupational accident rate is 0.09%.

We have selected safety managers at each store and head offices to prevent both customers and staff from exposure to accidents. The Human resources department regularly gathers all information about safety accidents and industrial disaster statistics by the head office and reports them on a regular basis at leadership meetings.

To ensure the health of our staff, annual health checkups are offered to all staff (once every two years for the headquarters), and the opportunity for a full health checkup is provided to those who have worked for Homeplus for more than a certain number of years.

Also, Homeplus was the first in the industry to put chairs at cashier stations across the nation to provide a better working environment for its employees.

Work & Family Balance

Homeplus declared its initiative of 'Family-Friendly Management' in 2010 along with a theme of 'Homeplus filled with love' to pursue Work & Family Balance. With a belief that staff members who feel excited in their work can provide much value to customers, we set a goal of 'Making time for balance of work & family' to improve the way of how to accomplish objectives and performance by encouraging staff to immerse themselves in their work and implement various family-friendly programmes.

We have a 'Family Day' to urge staff to leave the office at the regular time so that they can enjoy the rest of the time with their family members for the purpose of improvement of working efficiency. 'Flexible Working Hours' is operated for employees that need flexible working times because of their personal or physical conditions. 'Online Search' function is used

inside our website to allow staff to have easy access to any information necessary for their work. We also have 'Mobile Internet', which is also operated to enable staff to check their emails, schedule and electronic baking using their smart mobile phones anywhere and any-time.

In the meantime, Homeplus provides various opportunities to encourage staff to spend their time with their family members through 'Family Farm', 'Book Camp' and a family picnic at 'Synbaram Festival'. There are many other family-loving programmes and services; Group Accident Insurance giving benefits to staff and their spouses and children; e-Learning Support System in which children of employees and family members can learn using remote training system; Fitness Club & Medical Services with discounted prices through alliance with specialized bodies; and setting up blind dates for unmarried staff.

Homeplus provides various opportunities for employees to spend time with their family through various Synbaram events.

Best Family-Friendly Management Certificate

In recognition of Homeplus' various programmes initiated to pursue a 'Work and Family Balance', we received a certificate of 'Best Family Friendly Management' organized by the Ministry of Gender Equality and Family on November 19, 2010. The certification of 'Best Family Friendly Management' is awarded to companies that sincerely implement family-friendly policies including child support, education support and support for staff. Sixty four companies have received the certification from 2008 to 2010. Homeplus was the first to get the certification in the retail industry.

Homeplus runs family-friendly programs, for example, Family Farm so that employees and their family members can experience farming culture.

82.7%

Homeplus conducts biannual staff viewpoint. Staff satisfaction level has reached an historical high of 82.7% in 2010.

Staff Communication

Viewpoint

'Viewpoint' staff satisfaction survey, enables it to gather objective information on the level of staff satisfaction towards their work and work environment. The survey is conducted biannually and its findings are reflected in people development policies.

The survey is concerned with our staff's perception and attitude toward their work place, jobs and job conditions. It measures the trust and respect they have in and for the business, whether they are satisfied with the support provided and how interested they are in their jobs and assignments. Based on responses obtained from the survey, improvement strategies are developed and reflected annually in the 'People Plan'.

Viewpoint is an important tool permitting Homeplus' management to measure how well the Homeplus' values are understood and shared, and practiced by our staff and how satisfied they are with their workplace. The results of the survey are shared with all staff through each director, so that they can develop an objective understanding as to what the strengths and weakness of their respective teams are, and draw up an action plan to address any weaknesses.

The level of staff satisfaction at Homeplus has been steadily rising ever since 2000, to reach 82.7% in 2010. Homeplus plans to make continuous efforts in this direction to raise the level of employee satisfaction to an even higher level.

Internal Communication Channels

Nurturing the kind of dynamic corporate culture, Homeplus values open communication between all members of its organization. The communication channels at Homeplus are powerful tools to ensure that our values are shared and all information is cascaded to all, serving to motivate our employee and unite them under our vision of the 'Most Highly Loved by Customers'

To facilitate internal communication, Homeplus runs a variety of channels such as Staff Magazine 'Tong', Company News Broadcasting, Audio News at stores, Team Talk, PlusNet (Intranet), Bulletin Board, various communities, Store Message and clubs. Furthermore, we carry out active communication activities through company-wide events including Company Conference and Town Meeting. In particular, the company magazine, 'Tong', which has been published since 2000 for the first time in retail industry, marked 100th issue in May 2010. 'Tong' is one of the most important internal communication channel in terms of recording the history of Homeplus, and delivering the company's performance and news to all staff. Also, Audio News at stores is Homplus' unique media and served as a good opportunity for staff to listen to company's news and to communicate each other because staff

working at stores cannot easily access to computers or TV. In the meantime, effort to improve internal communication channels are being made by reflecting feedbacks from leadership and staff after conducting a survey on satisfaction about internal communication channels using the company's online survey system at the end of every year. On top of that, active communication between the head office and stores is being made with the help of correspondents at each store. They exchange main news with other stores and deliver the news to staff members.

Internal Communication Channels

Type	Description
Staff Magazine <Tong>	This monthly staff magazine keeps our staff updated on key business highlights and stories from our staff.
Company News Broadcasting	Internal news broadcasting delivering business updates (twice a month)
Audio News	Company news delivered to store staff in a form of radio
Team Talk	Highlights of monthly activities from each team across the business (once a month)
Company Conference	Annual staff meeting to celebrate success and share vision
Town Meeting	Annual company event to share group's performance and celebrate success
CEO Management Essay	Monthly essay from CEO
Bulletin Board	Post press coverage on Homeplus and other general company notices
PlusNet	Intranet system enabling speedy and efficient job communication
Homeplus Morning Forum	Guest lectures attended by directors, team leaders and store managers held monthly
Hanmaeum Consultation	A regularly-scheduled meeting between staff representatives and the management to discuss company operations and staff welfare
Store Staff Forum	A monthly store staff forum attended by store managers and assistant store managers
Voice of Employee	Online forum available for all staff to share difficulty and information in their workplace.

Homeplus published the 'Female Talent Report' to denote the importance of cultivating the talented female staff.

Viewpoint Survey Process

Homeplus communicates with staff through various communication channels such as its internal magazine <Tong>, which issued 100th publication in May 2010.

Delivering Customer Value

You can experience the best service, high quality and value at Homeplus.

“The reason why we have only one mouth but two ears is because we are to listen more than to talk. eParan and Homeplus listen to our customers and understand their needs. Furthermore, we think about our customers and local communities. eParan will strive to listen more carefully to make Homeplus the best it can be; where the best service is provided with the best quality products at a reasonable price, the place where the best value resides in the most pleasant shopping environment. The place where an emotional service is provided to bring culture closer to our customers.”

Delivering Customer Value

Homeplus offers the utmost value to our customers through wide range of high-quality products at reasonable prices. Furthermore, we leave no stone unturned to provide the best quality for customers by introducing new concepts of stores like 'Value Store', 'Emotional Store', and 'Smart Virtual Store'.

Homeplus provides the most pleasant service so that customers can shop in the most enjoyable and pleasant environment.

Value Management for Greater Customer Satisfaction

Homeplus created a new concept store called 'Value Store' maximizing customer value. To deliver ever-greater value to our customers and better satisfy them, we continuously implement differentiated services.

'Value Store', the hypermarket that puts customers' value first

The 'Value Store' has been an industry-changing innovation for Korea's hypermarket business. In a market where big box style stores were the norm, we stood out by coupling a pleasant shopping environment with premium-quality service. Our 'Value Store' is about offering an all-around shopping value by adding superior service and an attractive setting to great products that are affordably-priced. Our one-stop shopping service and one-stop living service offer just that: a wholesome shopping experience and value.

As many of our products are globally sourced, we are able to offer prices that are 3-5% lower than our competitors. Meanwhile, thanks to consistent quality management efforts at our TL&T, we maintain the highest quality and safety standards for all products we carry.

Value Store Concept

Our friendly staff is happy to attend to our customers' needs, and the store environment is always kept clean and agreeable so that shopping at Homeplus is an enjoyable experience. The one-stop living service is another thing many of our customers appreciate about Homeplus. Our customers can bank, drop off dry-cleaning, have their photos taken, buy pharmaceuticals, get a haircut and open a credit card account at the same time as they fill their grocery cart. Better yet, they can learn, pursue their cultural interests and find entertainment at our school of extended education serving as the community centre.

Homeplus not only provides various functions of Value Store, especially for customers, but also offer creative services beyond those of the existing hypermarkets such as new distribution services, premium bakery and other. These creative approaches of Homeplus have not just helped improve the quality of life in communities and their competitiveness, but also have provided a welcome stimulus for the Korea's retail industry.

Homeplus provides the most pleasant service so that customers can shop in the most enjoyable and pleasant environment.

Customer Parliament

Homeplus is relentless in our effort to pursue the vision to become 'Most Highly Loved by Customers'. Homeplus' clock tower, reminiscent of Big Ben at the British Parliament, symbolizes 'customer parliament,' which describes the utmost importance we assign to our customers' voices.

Listening Our Customers

We are always willing and eager to hear from our customers so that we serve them better. For this, we conduct regular/irregular research, over 240 times annually, on more than 120,000 customers to include level of satisfaction, image trackers, exit surveys, panels of household wives, and CQT (Customer Question Time). Homeplus is also the only retail company in Korea to operate a Customer Insight Unit (CIU) exclusively in charge of customer surveys and analysis. The CIU Team helps us remain in touch with our customers through their regular monitoring activities.

Customer Plan

The Customer Plan is a step change program addressing customers' needs that are defined through a number of customer insights and analysis on market circumstances. Under this

Core Values

- No one tries harder for customers.
 - Understand customers
 - Be first to meet their needs
 - Act responsibly for our communities
- Treat people how we like to be treated.
 - Work as a team
 - Trust and respect each other
 - Listen, support and say thank you
 - Share knowledge and experience
- ... So we can enjoy our work.

Customer Parliament

Homeplus's Clock Tower, similar to Britain's Big Ben, symbolizes 'customer parliament.'

Customer Plan Process

Customer Plan in 2010

- No.1 Quality of Fresh Foods
- No.1 Price Image
- Sharpened competitiveness of clothing
- Attractive household commodities & sports supplies
- No.1 Dolly
- Improvement of shopping trip at compact stores

Customer Insights

Type	Description	Frequency
Image Tracker	Customers' evaluation on Homeplus and other competing retailers on store image	4 times / yr
Customer Satisfaction (Hyper CS)	Satisfaction level on shopping trip provided by each store	12 times / yr
Customer Question Time (CQT)	Meeting between customers and store employees to identify issues of each store and seek ways of improvement	50~55 times / yr
Mystery Shopping	Store service and fresh food quality evaluation by professional shoppers	72 times / yr (6 times of month)
CR Tracker	Evaluation on Homeplus' social responsibility activities	4 times / yr
E-commerce Satisfaction	Satisfaction level of major E-commerce services	12 times / yr
Tenant Satisfaction	Satisfaction level of Tenant shopping trip	12 times / yr
Express Satisfaction	Satisfaction level of Express shopping trip	12 times / yr
Client Assembly	Attain instant feedback on HMP shopping trips	As needed
Brand Review Survey	Evaluate client response on HMP shopping trips yearly and conduct research for customer plans, community plans and functional plans for the following year	1 time / yr
Ad-hoc	Other survey on Homeplus and store related issues	As needed

company-wide process, corrective actions are taken in any areas identified to need improvement, and the results of these actions are evaluated through customer surveys. The Customer Analysis Service Team, a specialized research group at Homeplus carries out customer surveys and analysis about 200 times every year. Based on the survey results, Steering Committee Meeting defines core issues, and intensive process for improvement is made for one year.

Effort to Better Satisfy Our Customers

Homeplus offers the industry's best value to its customers by providing the largest variety of high-quality products that are always low priced, and coupling them with a great service.

Low Price

Homeplus' lowest pricing policy offers lower prices than our counterparts and is essential to our effort to offer the best value to its customers. To keep the prices of our products affordable at all times, we invest in price stabilization through our 'Price Investment' and buy directly from local growers and producers. Our lowest price guarantee comes with a compensation programme whereby we pay customers who found better prices elsewhere an amount twice the price difference. Our basket price programme and Enuri Coupons are also smart ways for our customers to save money.

Price Investment and Price Stabilization Campaign

Homeplus' Price Investment, begun in 2003, is distinct from other forms of sales or discount campaigns, as it lowers prices on a permanent basis. Homeplus applies the Price Investment policy on approximately 4000 types of products each year.

Homeplus makes contributions to stabilizing prices by gradually lowering prices on about 600 major daily necessities at 6-week intervals, and providing 100 product items ranging from fruits, vegetables to livestock products with lower prices based on results of price survey conducting through main channels to strengthen price competitiveness of fresh products. As such, Homeplus invests billions of won every year to sustain price competitiveness, which in turn, inducing stabilization of domestic economy for households and realizing economy of scale for partners.

Local Sourcing

By buying farm produce we distribute directly from growers, we are able to keep the prices

Homeplus offers best value to customers by providing wide range of products, low price, high quality and great service.

lower and guarantee better quality. The direct purchase programme, made possible through a strategic alliance with the National Federation of Agricultural Cooperatives, will further gain in scope in the near future, as we put into place an efficient buying system to support its operations.

More Directly-run Businesses

Fresh grocery sections and bakeries and pizza places inside a large retail outlet are often run by tenant businesses. Rental paid by these businesses and extra operating costs incurred by the store are inevitably shifted to customers, driving up the prices at their end. In an effort to cut operating costs and thereby keep its prices low across all product categories, Homeplus is progressively increasing the share of businesses that are directly run by it.

Lowest Price Guarantee Programme

Homeplus is continuously striving to provide the best quality products at the lowest price. Hence, Homeplus implemented a guarantee program that gives back twice the difference between what you paid at Homeplus and what you would have paid at a different hypermarket store if Homeplus did not offer you the lowest price.

Expand Basket Price Items

At Homeplus, we offer especially competitive prices on a list of items that are most frequently purchased by our customers. These low-priced basic goods are referred as 'Basket Price Items.' By cutting prices on items that are needed and bought daily, instead of infrequently-purchased items, Homeplus makes sure that the benefits of its low price policy are concrete and real. Currently, about 7,000 items which account for 70% of Homeplus' revenue are classified as Basket Price Items. The Basket Price Items include clothing and home appliances as well as fresh food.

Wide Range of Product

Increasing Global Sourcing

Homeplus offers wide range of products through global sourcing. Our Global Sourcing Team chooses products through a global sourcing network, applying the most exacting quality and safety criteria. 3,937 products including fresh food, home appliances, clothing, home wares and toys are sourced globally.

Private Brand Development

Homeplus categorizes private brands into 3 areas-Good Zone (Homeplus' frugal products), Better Zone (Homeplus' good products) and Best Zone (Homeplus' premium products). Good Zone products are food and other everyday necessities offered at a deep discount price. Better Zone products, comparable in quality to normal-brand products (NB), are brand about 20% cheaper than national brands. Premium products under the Best Zone are superior in quality to national brands. Homeplus also continuously develops PB of fashion products based on seasonal trends like 'Melimelo' and 'Florence & Fred' to provide quality products at substantially lower prices than our competitors are by shortening the supply chain. Furthermore, we exclusively launched the brand names of 'GO COOK' and 'COOK IT' in the distribution industry in June 2009, which represent household products made in Britain. 'GO COOK' is categorized as Better Zone (Homeplus' good products) that include goods made of eco-friendly materials, while 'COOK IT' covers products with more competitive prices and sensible design.

Environment-Friendly and Well-Being Product

To tap the increasing interests of customers and demand for food safety, Homeplus provides its healthy food brands named 'Environment-Friendly' and 'Well-Being Plus' products. 'Envi-

18,107

 products

Homeplus provides 18,107 various different products to customers with the best service at the best quality and the lowest price.

Homeplus provides PB products qualified with excellent quality and price competitiveness competitiveness.

Homeplus launched Florence & Fred, an European style brand to provide trendy products with reasonable prices.

PB Sales (Unit: Billion KRW)

Environment-Friendly' indicates fresh food including fruits, vegetables, livestock and marine products. 'Well-Being Plus' products include snack, glass noodles, tea etc.

Artisee Boulangerie

Artisee Boulangerie is Homeplus' premium bakery brand created as a joint venture between Homeplus and Hotel Shilla Bakery in August 2007, are now operated at 112 hypermarkets and 197 express stores. By taking advantages of a customer-based distribution network of Homeplus and bakery knowhow accumulated by Hotel Shilla, Artisee Boulangerie positioned itself as a leading place in the hyper bakery market. Successful performance such as opening one hundred bakeshops in the shortest period of time, bakery-producing lines' acquirement of HACCP certification in the shortest time of one year since the plant started its business in Anseong, Gyeonggi-do in September 2008, and development of at least five new products on average every month, Artisee Boulangerie was able to increase its sales so that it will record 100 billion KRW in sales as of February 2011. Thanks to such growth; Artisee Boulangerie was selected as one of companies in the category of '100 Excellent Corporation in Job Creation 2010'.

High Quality

Satisfaction or Refund Policy

Homeplus implemented its quality satisfaction program so as to take full responsibility for the quality of all its products in every way. Homeplus always exchanges or refunds if the customer is not satisfied with the quality (for fresh food, freshness and quality) of one of its products so long as the customer provides the product and the receipt.

Fresh Produce Sell-by Date Labeling

Fruits and vegetables at Homeplus stores are marked 'sell-by' dates that are far before legally required sell-by dates. This is another way we ensure that only the freshest food products reach our customers through our stores.

Expiration Date

To ensure the freshness of our food products, our staff routinely checks their expiration dates. Some products, which freshness is an utmost concern, are removed from shelves and replaced even before the expiration date. In most cases, we employ more stringent freshness standards than those enforced by law.

Homeplus runs Artisee Boulangerie, a premium bakery brand in association with Hotel Shilla, leading a pioneering position in hypermarket bakery market.

State-of-the-Art Fresh Distribution Centre

The opening of the Haman Fresh Distribution Centre in July 2005 put an advanced distribution system to our disposition, giving a tremendous boost to our ability to maintain the freshness of our produce. The key to having fruits and vegetables reach customers at the end of the supply chain in their original freshness is to reduce the amount of handling. The more handling they go through, the quicker they go bad. At Homeplus, we use basket-style containers. These containers allow fruits and vegetables to be transported to the distribution centre in the original crates in which they were shipped by growers. The fruits and vegetables are also washed in their original crates and are removed from them only once they are in our stores. Replacing containers alone has cost us over one billion won. Further, to minimize environmental damage to our fresh produce, we lowered the brightness of lighting in our distribution centre. Finally, we now employ a full cold chain. The use of refrigerated trucks, previously limited to transportation between the distribution centre and the stores, is now extended to the grower sites and the distribution centre, for greater freshness of the produce we sell.

The One and Only Local Quality Control with Participation of Customers

In two stores, Yeongdeungpo and Centum City, we operate a customer value creation station in order to live up to the quality expected by our customers. At these stations more than 2,500 products are evaluated by customers every year, and Homeplus PB products will only be displayed on the shelf after customer evaluations. Also, products that are on the shelf are evaluated once or twice per year to provide the best quality products. Moreover, we have a professional panel made up of 80 prosumers (consumers who lead new product development by actively requesting the development of certain products and by providing new product ideas to companies) and develop products on the basis of prosumers' opinion. These newly developed products go through prosumer group panel tests and home-use tests (test method where consumers use the product several times at home; this method is usually used for detergents, household cleaners, clothes, etc) before their launch to provide the safest and the best quality products.

FOP/GDA Nutritional Labeling

In an effort to provide customers easy-to-see information on the safety and nutritional value of its food products, Homeplus has introduced the 'front-of-pack' nutritional labeling for all processed food products under its all private brands. The FOP nutritional labeling displays macro-nutrient content (protein, fat and carbohydrates) and nine other nutrients, including sugar, saturated fat, cholesterol and sodium, on the front of the package using icons. It also gives information on the nutritional content of the products and recommended daily nutrient intakes, as well. The front labeling, which applies to over 1,300 products, offers customers more transparent information on its food products, thereby helping them lead a high-quality, healthy life.

Product Range

Category	Type	Item
Fresh Food	Fruit, Vegetable, Livestock, and Fish & Marine	2,784 SKUs
Fast Cooking	Bakery, Processed Fresh Food, and Dairy Products	3,310 SKUs
Grocery	Processed Food, Tea & Alcoholic Liquors, Baking & Beverage, and Daily Necessaries	26,160 SKUs
Living & Culture	Home Appliances, Household Commodities, Cultural Goods, and Sports Products	69,221 SKUs
Fashion	General Merchandise, Man Clothing, Women Clothing and Children's Wear	99,383 SKUs
Total		200,858 SKUs

* SKU is the acronym for 'Stock Keeping Unit'.

Homeplus' 'Well-being Plus' range offers high quality healthy organic products.

Homeplus has 'Value Creation' to evaluate product quality thus providing high quality products to our customers.

All stores run 'Health Checker' to provide fresh and safe products for customers.

Great Service

Service Accountability

All our store staff directly interacting with customers wears a name badge. This makes it possible for our customers contacting the store management about service-related satisfaction or dissatisfaction to name individual employees who served them. This practice promoting individual accountability in our staff's dealings with customers allows us to more effectively to redress any shortcomings reported by customers and give recognition to employees that made us proud through friendly and professional service. In addition to name badges, the names of the store manager and persons responsible for each of the store sections are posted along with their photos and phone numbers, across the store, to let know our customers who we are and that we are happy to hear from them about any service-related issues.

Pricing Error Policy

In some rare cases, customers may be charged a wrong amount for a purchase due to a scanning error. If this happens, we promptly rectify the error by refunding any overpaid amount and issue the customer a 5,000 KRW gift voucher as a compensation for the inconvenience this error may have caused. At Homeplus, we strive to eliminate this type of scanning errors as much as possible by checking our computer systems and price tables every morning before the store opening and routinely training our staff.

Guaranteed Safe Delivery Policy

Home appliances or furniture purchased from our stores are delivered to customers. When the delivery of an item is delayed or the item arrives damaged due to a mistake or oversight on our side, we promptly redress the situation and issue the customer a store gift voucher

worth 20,000 KRW as a token of our apology. This policy applies only to delivery requested in one of our stores.

Customer VOC

We operate a Call Center for the first time in the industry to listen to the voices of customers, and there are also various channels such as an Inbox for Customer Feedback at homepage and a Customer Service Center in stores. Complaints and opinions received from customers are promptly dealt with within 24 hours to resolve problems as fast as possible. We put customers' satisfaction first by gathering suggestions and recommendations needed for operation of stores and product improvement.

Homeplus Family Card - Convenient and Provides Various Services

Family card was launched in November 2002, and within 9 years, the services and numbers of members has grown continuously. Family card member, as of October 2011, reached more than 16.19 million making it the hypermarket card with the largest number of members. Homeplus' quarterly mailing system to members with more than 2,000 points provides diverse information for customers such as cash coupons in exchange for points, various product discounts, and accumulative coupons. Segmented services, according to consumers' needs, are provided through the Baby & Kids Club, Wine Club, and Big Bonus Coupon. In addition, the function of the family card is included into the 'Homeplus App' that was developed in 2011, thereby enhancing customers' convenience to enable them to accumulate points and use coupons if they are smart mobile phone users. Also, the family card provides a green point program as a link to raising awareness about climate change. The bicycle riding campaign started at the Jamsil store in 2007 (providing extra points to customers who rode their bicycles to the shop) is widely spreading to all stores since March 2009. We are also taking the lead in encouraging customers to consume green products by giving four times the amount of points when products with no secondary package and eco-friendly products are purchased.

Homeplus provides various retail services, such as insurance, loans, telecommunications and travel services.

Homeplus is moving towards a diverse high-quality 'one stop living service' to provide various convenient facilities and rest areas for the local community.

Homeplus' efforts for the food safety

1. Operating Professional Technical Managers

Professionals in different fields visit to guide suppliers, maintain hygiene of food provided from suppliers and original producing areas, and ensure safety management. This program enables suppliers to voluntarily control the food safety. At the same time, Homeplus is making efforts to select suppliers already in line with HACCP standards or are managing hygiene standards equivalent to those of the HACCP.

2. Complying with Core Safety and Freshness Regulation Standards

- HACCP (Hazard Analysis Critical Control Point)
For stock farm products, Homeplus works with HACCP certified companies (certified by the Ministry of Agriculture and Forestry). Homeplus currently only sells fresh meat from butcheries that have been certified with HACCP. Also, in order to further help suppliers in understanding HACCP, Homeplus conducts an external professional training system more than once a year for superior suppliers.
- Fresh Packaging MAP
Homeplus implemented MAP packaging technology to strengthen the freshness and sanitation of its stock farm products. MAP (Modified Atmosphere Packing) is a packaging technology that maintains the internal environment of the packaged material at a different temperature and moisture to the external environment, so that packaged products stay fresh for a longer period of time. Currently, about 40 different beef and pork products are sold in MAP, and we plan to further provide more stock farm products in MAP.
- Introduction of Egg Cold Chain System and Antibiotic Free PB
Homeplus provides fresh eggs by controlling processes for distribution and refrigerator storage after introducing the Cold Chain System. We provide only 100 % Antibiotic Free (AF) eggs meeting our own strict quality standards for consumers.

3. Operating Specified Quality Control Inspectors at Distribution Centers

Specified quality control inspectors conduct inspection on all fresh food products that require scrutiny in our distribution centers, through a scientific sampling method. Through this process, products with safety problems are filtered and inspected prior to entering the stores.

4. Implementing Freshness Managers at all Stores

Homeplus freshness managers, who are present in all stores, check safety elements, such as freshness, expiration date, origin of product, and storage methods, on a day to day basis, to secure food safety and the freshness of fresh food and ready-made food.

5. Inspection for Potentially Dangerous Chemical Substances and Microorganisms

Homeplus ensures the safety and quality of its products in alliance with the Korea Food Research Institute (KFRI) under the Ministry of Knowledge Economy. The KFRI has acquired various certifications from food hygiene inspection institutions, KS certified institutions, etc. The KFRI enables Homeplus to monitor store safety and the security of all its products with scientific analysis, sample examinations, and standardization of inspection methods. Homeplus conducts food safety inspections on all of its fresh food, processed food, and on-the-spot cooked food to provide the best food hygiene and safety possible.

Online Shopping Mall

Homeplus, in line with rapid development of the Internet environment and customers' increasing demand for convenient shopping, started e-commerce business in March 2002, and now runs a nation-wide internet shopping mall. Thanks to advantages of the provision of diverse and quality products to customers, and convenience of shopping with less time and effort, the number of customers using the online shopping mall is rapidly increasing. By introducing same day delivery in two hour intervals and the 'Cold Chain System' for the first time in this industry, we are providing differentiated services so that customers enjoy fresher and higher quality products. Recently, product range, for example, baby & kids products, fashion and furniture are included into our product category so that more diverse value is provided to customers' life.

New Retail Services

Homeplus offers new retail services including insurance, loan, telecom and travel services. This mode of service marketing, enabled through partnership with insurance companies, banks, telecom operators and travel companies, allows us to offer prices that are cheaper than the prices our customers would pay through standard channels.

Convenience Facilities and Tenant

Our car parks asiles and walks are spacious. We provide a playground, rest area, food court, restaurants and the kids' cafe that are great sources of refreshments. Homeplus accommodates bookstores, hair salons, optician's as well as popular clothing brand. Homeplus' one-stop living service also features a desk where most common administrative formalities can be completed.

Independent Assurance Report

Dear Readers of
2010/11 Homeplus
Sustainability Report

Foreword

The Korea Management Association Registration and Assessments (KMAR) had been engaged by Homeplus to verify the contents of its 2010/11 Sustainability Report (the Report). Homeplus is responsible for the collection and presentation of information within the Report. Our responsibility is to carry out assurance activities on specific information in the verification scope stipulated below.

Our independence

With the exception of providing third party verification services, KMAR is not involved in any other Homeplus business operations that are aimed at making profits in order to avoid any conflicts of interest and to maintain independence.

Verification scope

Homeplus described its efforts and achievements of its sustainability activities in the Report. The verification process was designed to provide readers with the following information;

Verification of the economic section: Review whether financial performance data has been extracted appropriately from Homeplus 2010/11 Financial Statements Audit Reports and Annual Reports as defined in the Report's performances and conclusion sectors

Verification of environmental and social section: Review whether environmental and social information included in the Report is presented appropriately.

"Appropriately Presented" means that the actual data and the original information are appropriately reflected in the contents of the Report with consistency and reliability. For the economic sector, we based our evidence gathering procedures on reasonable assurance. It is a higher level of assurance than the limited verification in terms of characteristics and the extent of performed tasks.

Verification standards

KMAR performed the review based on our own verification. We also used the International Auditing and Assurance Standards Board-issued "International Standard on Assurance Engagements (ISAE 3000): Assurance Engagements other than Audits or Reviews of Historical Financial Information" as additional guidelines.

Verification process and conclusion

In order to form our conclusion, KMAR undertook the steps outlined below to assess Homeplus' internal processes for reviewing the sustainability reporting practices.

- Reviewed media information related to Homeplus sustainability during the reporting period
- Reviewed systems and processes used in producing data
- Assessed internal documents and materials
- Interviewed people in charge of disclosed activities and performances

Based on the results we have obtained from material reviews, related department visits and interviews, we held several discussions with Homeplus on the revision of the Report. We reviewed the Report's final version in order to confirm whether our recommendations for improvement and revisions have been reflected.

Economic performance

It is compared with financial statements prepared based on UK International Financial Reporting Standards, and data on financial performance contained in this report was extracted from financial statements of Homeplus.

Environmental and social performance

We observed that the information contained in the environmental and social sections has been appropriately presented. We did not discover any significant errors.

Recommendation for improvement

KMAR verified the 5th '2010/11 Homeplus Sustainability Report' and we confirmed that Homeplus carried out systematic research and in-depth analysis of views from key stakeholders and reflects them into its sustainability management.

Moreover, the results and performance of the sustainability management have been strengthened compared with the previous report. In particular, it is highly recognized that remarkable progress has been made in areas of social contribution, environment and shared growth. KMAR recommends the Report to contain more detailed and quantitative data to enhance its report quality.

October 31, 2011

KMAR

Korea Management Association
Registrations & Assessments Inc.

CEO Ki Ho Park

GRI G3 Index

●_ Reported N/A_ Not Available

G3 Indicator	Description	Status	Page
Strategy and Analysis			
1.1	Statement from the most senior decision maker of the organization (e.g., CEO, chair, or equivalent senior position) about the relevance	●	10, 11
1.2	Description of key impacts, risks, and opportunities	●	24-29
Organizational Profile			
2.1	Organization's name	●	14
2.2	Primary brands, products, and/or services	●	14, 15, 89-93
2.3	Operational structure of the organization, including main divisions, operating companies, subsidiaries, and joint ventures	●	14, 17
2.4	Location of headquarters	●	Back cover
2.5	Number of countries where the organization operates, including names of countries with major operations or ones that are specifically relevant to the sustainability issues covered in the report	●	19
2.6	Nature of ownership and legal form	●	18
2.7	Markets served	●	19
2.8	Scale of the reporting organization, including number of employees and net sales, total capitalization, quantity of products or services provided	●	14, 15, 96, 97
2.9	Significant changes during the reporting period regarding size, structure, or ownership	●	14, 15
2.10	Awards received in the reporting period	●	20, 21
Report Parameters			
3.1	Reporting period	●	About the Report
3.2	Date of most recent previous report (if any)	●	About the Report
3.3	Reporting cycle (annual, biennial, etc.)	●	About the Report
3.4	Contact point for questions regarding the report or its contents	●	About the Report
3.5	Process for defining report content	●	26-29
3.6	Boundary of the report	●	About the Report
3.7	State any specific limitations on the scope or boundary of the report	●	About the Report
3.8	Basis for reporting on joint ventures, subsidiaries, leased facilities, outsourced operations, and other entities that can significantly affect comparability from period to period and/or between organizations	●	About the Report
3.9	Data measurement techniques and the bases of calculations, including assumptions and techniques underlying estimations applied to the compilation of indicators and other information in the report	●	About the Report
3.10	Explanation of the effect of any re-statements of information provided in earlier reports, and the reasons for such re-statement	●	About the Report
3.11	Significant changes from previous reporting periods in the scope, boundary, or measurement methods applied in the report	●	49, 91, 96, 97
3.12	Table identifying the location of the Standard Disclosures in the report	●	98, 99
3.13	Policy and current practice with regard to seeking external assurance for the report	●	98, 99
Governance, Commitments, and Engagement			
4.1	Governance structure of the organization	●	17, 18
4.2	Indicate whether the Chair of the highest governance body is also an executive officer	●	18
4.3	For organizations that have a unitary board structure, state the number of members of the highest governance body that are independent and/or non-executive members	●	18
4.4	Mechanisms for shareholders and employees to provide recommendations or direction to the highest governance body	●	18, 82
4.5	Linkage between compensation for members of the highest governance body, senior managers, and executives (including departure arrangements), and the organization's performance (including social and environmental performance)	●	25
4.6	Processes in place for the highest governance body to ensure conflicts of interest are avoided	●	18

G3 Indicator	Description	Status	Page
4.7	Process for determining the qualifications and expertise of the members of the highest governance body for guiding the organization's strategy on economic, environmental, and social topics	●	18, 25
4.8	Internally developed statements of mission or values, codes of conduct, and principles relevant to economic, environmental, and social performance and the status of their implementation	●	15-17, 23, 58, 75, 87
4.9	Procedures of the highest governance body for overseeing the organization's identification and management of economic, environmental, and social performance, including relevant risks and opportunities, and adherence or compliance with internationally agree	●	18, 25-29
4.10	Processes for evaluating the highest governance body's own performance, particularly with respect to economic, environmental, and social performance	●	18
4.11	Explanation of whether and how the precautionary approach or principle is addressed by the organization	●	26, 45, 46
4.12	Externally developed economic, environmental, and social charters, principles, or other initiatives to which the organization subscribes or endorses	●	About the Report, 22
4.13	Memberships in associations (such as industry associations) and/or national/international advocacy organizations	●	22
4.14	List of stakeholder groups engaged by the organization	●	27, 28
4.15	Basis for identification and selection of stakeholders with whom to engage	●	26
4.16	Approaches to stakeholder engagement, including frequency of engagement by type and stakeholder group	●	28
4.17	Key topics and concerns that have been raised through stakeholder engagement, and how the organization has responded to those concerns, including through its own reporting	●	27, 29
Economic Performance			
EC1	Direct economic value generated and distributed	●	15, 66, 90, 96, 97
EC2	Financial implications and other risks and opportunities for the organization's activities due to climate change	●	45, 46, 47
EC3	Coverage of the organization's defined benefit plan obligations	●	79
EC4	Significant financial assistance received from government	●	No case
EC6	Policy, practices, and proportion of spending on locally based suppliers at significant locations of operation	●	66, 67
EC7	Procedures for local hiring and proportion of senior management hired from the local community at locations of significant operation	●	66
EC8	Development and impact of infrastructure investments and services provided primarily for public benefit through commercial, in kind, or pro bono engagement	●	33, 37 - 39
Environmental Performance			
EN1	Materials used by weight or volume	●	Not a manufacturer
EN2	Percentage of materials used that are recycled input materials	●	Not a manufacturer
EN3	Direct energy consumption by primary energy source	●	49
EN4	Indirect energy consumption by primary source	●	49
EN8	Total water usage by source	●	49
EN11	Location and size of land owned, leased, managed in, or adjacent to, protected areas and areas of high biodiversity value outside protected areas	●	No case
EN12	Description of significant impacts of activities, products, and services on biodiversity in protected areas of high biodiversity value outside protected areas	●	No case
EN16	Total direct and indirect greenhouse gas emissions by weight	●	49
EN17	Other relevant indirect greenhouse gas emissions by weight	●	49
EN19	Emissions of ozone-depleting substances by weight	●	49
EN20	NOx, SOx, and other significant air emissions by type and weight	●	No fixed emission source
EN21	Total water discharge by quality and destination	●	No fixed emission source
EN22	Total weight of waste by type and disposal method	●	47
EN23	Total number and volume of significant spills	●	No case

●_ Reported N/A_ Not Available

G3 Indicator	Description	Status	Page
EN26	Initiatives to mitigate environmental impacts of products and services, and extent of impact mitigation	●	45-51
EN27	Percentage of products sold and their packaging materials that are reclaimed by category	●	Not a manufacturer
EN28	Monetary value of significant fines and total number of non-monetary sanctions for noncompliance violation with environmental laws and regulations	●	No case
Labor Performance			
LA1	Total number and rates of employee turnover by age group, gender, and region	●	15
LA2	Total number and rates of employee turnover by age group, gender, and region	●	15
LA4	Percentage of employees covered by collective bargaining agreements	●	15, 62
LA5	Minimum notice period(s) regarding operational changes, including whether or not it is specified in collective agreements	●	82, 83
LA7	Rates of injury, occupational diseases, lost days, and absenteeism, and number of work-related fatalities by region	●	80
LA8	Education, training, counseling, prevention, and risk-control programmes in place to assist workforce members, their families, or community members regarding serious diseases	●	80
LA10	Average hours of training per year per employee by category	●	78
LA13	Composition of governance bodies and breakdown of employees per category according to gender, age group, minority group membership, and other indicators of diversity	●	15
LA14	Ratio of basic salary of men to women by employee category	●	74
Human Rights			
HR1	Percentage and total number of significant investment agreements that include human rights clauses or that have undergone human rights screening	●	No Significant Investment
HR2	Percentage of significant suppliers and contractors that have undergone human rights screening and actions taken	●	63
HR4	Total number of incidents of discrimination and actions taken	●	61, 62

G3 Indicator	Description	Status	Page
HR5	Operations identified in which the right to exercise freedom of association and collective bargaining may be at significant risk, and actions taken to sustain these rights	●	62
HR6	Operations identified as having significant risk for incidents of child labor, and measures taken to contribute to the elimination of child labor	●	61
HR7	Operations identified as having significant risk for incidents of forced or compulsory labor, and measures to contribute to the elimination of forced or compulsory labor	●	61
Society			
SO1	Nature, scope, and effectiveness of any programmes and practices that assess and manage the impacts of operations on communities, including entering, operating, and exiting	●	45, 49
SO2	Percentage and total number of business units investigated for corruption related incidents	●	61
SO3	Percentage of employees trained in organization's anti-corruption policies and procedures	●	58-62
SO4	Actions taken in response to incidents of corruption	●	61, 63
SO5	Public policy positions and participation in public policy development and lobbying	●	49, 50
SO8	Monetary value of significant fines and total number of non-monetary sanctions for noncompliance with laws and regulations	●	No Case
Product Responsibility			
PR1	Lifecycle stages in which health and safety impacts of products and services are assessed for improvement, and percentage of significant products and services categories subject to such procedures	●	57, 90-92
PR3	Type of product and service information required by procedures, and percentage of significant products and services subject to such information requirements	●	49, 91
PR6	Programmes for adherence to laws, standards, and voluntary codes related to marketing communications, including advertising, promotion, and sponsorship	●	89-93
PR9	Monetary value of significant fines for noncompliance with laws and regulations concerning the provision and use of products and services	●	63

Declaration on GRI G3 Application Level

Sustainability Report 2010/11 of Homeplus was written by referring to the G3 guideline of GRI. Through a comparison and evaluation of the Report and GRI Application Levels Table, all the requirements that meet an A+ standard are satisfied. Therefore, Homeplus declares the application level of GRI G3 of its Sustainability Report 2010/11 as an A+. It was also confirmed through the review of KMAR that the report is in accordance with the A+ standard.

Report Application Level	C	C+	B	B+	A	A+
G3 Profile Disclosures	Report on: 1.1 2.1-2.10 3.1-3.8, 3.10-3.12 4.1-4.4, 4.14-4.15	Report on all criteria listed for Level C plus: 1.2 3.9, 3.13 4.5-4.13, 4.16-4.17	Same as requirement for Level B			
G3 Management Approach Disclosures	Not Required	Management Approach disclosed for each Indicator Category	Management Approach disclosed for each Indicator Category			
G3 Performance Indicators & Sector Supplement Performance Indicators	Report on a minimum of 10 Performance Indicators, including at least one from each of: social, economic, and environment.	Report on a minimum of 20 Performance Indicators, at least one from each of: economic, environment, human rights, labor, society, product responsibility.	Respond on each core G3 and Sector Supplement indicator with due regard to the materiality Principle by either: a) reporting on the indicator or b) explaining the reason for its omission.			

UN GLOBAL COMPACT

Homeplus joined UN Global Compact in September and supports 10 principles in the areas of human rights, labor, environment and anti-corruption for business sustainability.

This report includes our efforts in complying these principles.

We also have joined the Global Compact LEAD to achieve higher levels of corporate sustainability performance as outlined by the Blueprint for Corporate Sustainability Leadership.

Category	Principles	Page
Human Rights	1. Businesses should support and respect the protection of internationally proclaimed human rights; and	61~63
	2. Make sure that they are not complicit in human rights abuses.	60, 63
Labor	3. Businesses should uphold the freedom of association and the effective recognition of the right to collective bargaining;	62
	4. The elimination of all forms of forced and compulsory labor;	61, 63
	5. the effective abolition of child labor; and	61, 63
	6. The elimination of discrimination in respect of employment and occupation.	61~63, 66, 74
Environment	7. Businesses should support a precautionary approach to environmental challenges;	45~47
	8. undertake initiatives to promote greater environmental responsibility; and	45~51, 91
	9. Encourage the development and diffusion of environmentally friendly technologies.	45~51
Anti-Corruption	10. Businesses should work against corruption in all its forms, including extortion and bribery.	49, 50, 54, 55, 60~63

ISO 26000

ISO 26000 is a standard designed to propose corporate social responsibilities and its relevant guidelines developed by ISO (International Organization for Standardization) and includes 'principles of social responsibility', 'recognizing social responsibility and engaging stakeholders', 'guidance on social responsibility core subjects and associated issues' and 'guidance on integrating social responsibility throughout an organization'. This following table shows each subject of Homeplus' report by page regarding social responsibilities, core subjects and associated issues.

Core Subjects	Issues	Page
Organizational Governance	Decision-making processes and structures	10, 11, 17, 18, 25, 26
Human Rights	Due diligence	59~63
	Human rights risk situations	Not relevant
	Avoidance of complicity	60, 63
	Resolving grievances	80
	Discrimination and vulnerable groups	39, 62
	Civil and political rights	60~62, 80
	Economic, social and cultural rights	32~40, 60, 62, 76, 78~81
	Fundamental principles and rights at work	61, 62
Labour Practices	Employment and employment relationships	15, 62, 66
	Conditions of work and social protection	79~81
	Social dialogue	62
	Health and safety at work	80
	Human development and training in the workplace	76~79
The Environment	Prevention of pollution	45~47, 49
	Sustainable resource use	45~50
	Climate change mitigation and adaptation	44~51
	Protection of the environment, biodiversity and restoration of natural habitats	46, 47, 49
Fair Operating Practices	Anti-corruption	55, 59~61, 63
	Responsible political involvement	22, 40, 47, 49, 50, 69, 70
	Fair competition	55
	Promoting social responsibility in the value chain	35~37
	Respect for property rights	60
Consumer Issues	Fair marketing, factual and unbiased information and fair contractual practices	89, 90
	Protecting consumers' health and safety	90~92
	Sustainable consumption	39, 48, 49, 89
	Consumer service, support, and complaint and dispute resolution	87, 91~93
	Consumer data protection and privacy	62
	Access to essential services	Not relevant
	Education and awareness	39, 47~49
Community Involvement and Development	Community involvement	32~40
	Education and culture	36~39
	Employment creation and skills development	15, 40, 66
	Technology development and access	50, 55, 56
	Wealth and income creation	55~57, 66
	Health	40, 48, 49
	Social investment	32~41, 66

Sustainability has consistently guided our business practice at Homeplus since our founding. The 'Homeplus Sustainability Report 2010/11' is the fifth publication by Homeplus, documenting its efforts toward realizing sustainability and the accomplishments it has made in this area. We welcome feedback about this report, and we encourage you to contact us with any questions and suggestions. Your feedback helps us make this report better.

Stakeholder Questionnaire

Homeplus CSR Team
701-2, Yeoksam-Dong,
Gangnam-Gu, Seoul, Korea
Tel 02-3459-8042

Fax. 82-2-3459-8646

1. How can you describe Homeplus Sustainability Report 2010/2011 in general?

Very Low Low Moderate High Very High

2. What are your areas of interest? (Multiple answers possible)

- Corporate Social Responsibility
- Love for environment in responding to climate change
- Shared growth and fair trade
- Economic and Industrial Growth
- Staff satisfaction
- Delivering customer value

3. How would you rate the overall quality of Homeplus Sustainability Report 2010/2011 in the following aspects?

	Absolutely No	No	Moderate	Yes	Absolutely Yes
- The Report fully explains the important issues.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- This report is easy to understand.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- The contents are credible.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- The Report's design is excellent.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. If you did not find this report helpful, please state why.

5. Which of the following applies to you?

- Government Suppliers Media Investor Association/Academy
- Civic Group Local Residents Others
