

新創建 NWS

NWS HOLDINGS LIMITED

STOCK CODE: 659

SUSTAINABILITY REPORT 2018

“ In the 15 years since the listing of NWS Holdings in Hong Kong, a focus on sustainability has strengthened our ability to excel in the market and deliver long-term value reaching far beyond financial returns. The progress we have made not only relies on this steadfast effort to enhance sustainability in policies, strategies, practices and staff capacity, but also on our engagement and collaboration with stakeholders and communities to address worldwide trends and issues of concern. ”

Tsang Yam Pui

Chief Executive Officer and
Chairman of Sustainability Committee

NWS Holdings Limited is the infrastructure and service flagship of New World Development Company Limited. We invest and operate a wide range of businesses predominantly in Hong Kong and Mainland China. Our Infrastructure division comprises 97 projects in four major segments, namely roads, environment, logistics and aviation, and our Services division covers facilities management, construction and transport, and strategic investments.

The Sustainability Report 2018 covers businesses over which NWS Holdings has major financial and operational control, and those of environmental, social and governance significance to the Group and its stakeholders, including the Corporate Office of NWS Holdings and seven reporting entities. For full details of the report, please scan the QR code or refer to our website sr.nws.com.hk.

PERFORMANCE HIGHLIGHTS (FY2018*)

ECONOMIC

Revenue

HK\$ **35,114.8** million

Attributable operating profit

HK\$ **5,231.9** million

Profit attributable to shareholders

HK\$ **6,068.8** million

Net assets

HK\$ **50,123.8** million

ENVIRONMENTAL PERFORMANCE

Nearly

90%

of our bus fleet meets Euro 5 emission standard or above

31

new construction projects have received BEAM Plus or LEED green building certification

860,000+

tonnes of construction and demolition waste were diverted from landfills

SUSTAINABILITY GOVERNANCE

8

consecutive years as a constituent stock of the Hang Seng Corporate Sustainability Benchmark Index

ZERO

reported incidents of corruption

COMMUNITY CARE

HK\$ **14+** million contributed to charitable causes through NWS Holdings Charities Foundation

200+

secondary schools engaged in the Group's youth development and environmental programmes

Approximately

16,000 hours

of service clocked up in

240

community and welfare volunteering activities

Around

1,700

active members in our corporate volunteer team, NWS Volunteer Alliance

HUMAN CAPITAL¹

11,989 employees

14.8 training hours per employee on average

VALUE CHAIN

Nearly

80% of

procurement expenditure of reporting entities was spent on local suppliers²

8.2+

million visitors attended events at the Hong Kong Convention and Exhibition Centre

Around

16,000

jobs³ provided monthly by our construction businesses in Hong Kong

1+

million passengers carried by our bus and ferry fleets every day

3+

million downloads since the launch of NWFB & Citybus mobile app

10+

NWFF ferries have breastfeeding facilities

* FY2018 is the financial year between 1 July 2017 and 30 June 2018.

1. Total number of employees from the reporting entities, namely the Corporate Office of NWS Holdings, Hong Kong Convention and Exhibition Centre (Management) Limited, Free Duty, Hip Hing Construction Group, New World Construction Company Limited, New World First Bus Services Limited and Citybus Limited ("NWFF" and "Citybus"), New World First Ferry Services Limited ("NWFF") and Hangzhou Guoyi Expressway and Bridge Management Co., Ltd.
2. A local supplier is defined as an organization or a person that provides a product or service to the reporting entity and that is based in the same geographical market as the reporting entity, according to the GRI Standards.
3. These include employees of our construction companies and construction workers hired by these companies' subcontractors.