

Sharing Opportunities and Creating Value for Society

KEY PERFORMANCE IN 2019

Supported
28,039

farmers in improving their careers and income

Supported
14,001

small entrepreneurs in improving their careers and income

Supported
1,607

vulnerable groups in improving their careers and quality of life

Supporting the SDGs

- SDG1 No Poverty**
- 1.2 Reduce the proportion of men, women and children in poverty by at least half.
 - 1.3 Implement a social welfare system that is inclusive of the poor and vulnerable.

- SDG2 No Hunger**
- 2.3 Increase agricultural productivity of small food producers, especially for women, locals, agricultural households, ranchers and fishermen.
 - 2.4 Promote sustainable food production, and agriculture that is flexible in increasing production and environmentally friendly.

- SDG10 Reduced Inequalities**
- 10.1 Raise and maintain the income growth of the lowest income population at 40% above than the national average.

2020 GOAL

Support
10,000

farmers, small entrepreneurs and vulnerable groups in their careers and income.

PERFORMANCE AGAINST GOAL

Farmers, Small Entrepreneurs and Vulnerable Groups that have Received Career and Income Support in Each Year (accumulated)

FOR MORE INFORMATION
CAN BE FOUND AT QR CODE OR
<https://www.youtube.com/watch?v=7te3Lj5Ew0>

Challenges

In the present, the business world is constantly experiencing rapid changes in business models. Accompanied with these changes are higher expectations of social and environmental responsibility. Consequently, it is reflected through international surveys from different countries around the world on how large organizations possess great potential to alleviate global problems and challenges. Large organizations are able drive improved social well-being as the business thrives when their business operations are in synchronization with social and environmental responsibility. To the business's advantage, large organizations that focus on promoting social well-being than solely on profits are able to recruit and retain high quality personnel. When compared to business rivals that do not practice social and environmental responsibility in their operations, these advantaged organizations achieve higher success in their businesses.

PROGRESS IN 2019

CP ALL Honoring Rice Farmers – the Cultivators of the Thai Essence Project

Seasonal Fruits Project

Organic Vegetables and Fruits Project

The Missing Step to Career Opportunities Project

Day of Opportunities Project @CP ALL

People, Jobs and Opportunities Project

Makro and Farmers, Partners in Driving Thailand's Economy Project

SOCIAL IMPACT MANAGEMENT DASHBOARD

Farmers Received Support (persons)

SMEs Received Support (persons)

Vulnerable Groups Received Support (persons)

Farmers Received Support by Category (%)

Vulnerable Groups Received Support by Category (%)

Management Approach

CP ALL Plc. and its subsidiaries ("the Company") has continuously raised awareness within its organization on the challenges of being society-driven business. It aims to foster social and environmental values through its business and sustainably grow with the society and environment. This social value is nurtured by supporting the society through skills training, knowledge sharing, career advice, trade channels and income to farmers, small entrepreneurs and vulnerable groups. Through these endeavors, the Company hopes to create opportunities, share social responsibilities, support improved wellbeing and quality of life. Based on surveys of different stakeholders, the Company has become aware of these groups and wishes to understand their perspective on growing the business and instilling social values. In 2019, the Company initiated various projects to inclusively develop social values, such as projects to support farmers' skills and knowledge, projects to support the careers of youth with impaired hearing and children with special needs and projects expand trade channels of small entrepreneurs. Aside from the aforementioned, other activities are organized by the Company's staff through a desire to become part in building social value.

Supporting Farmers to Improve Their Quality of Life

The Company has continuously supported farmers in developing their skills on agricultural land management for maximum usage. These projects have always been focused on creating value for the organization, society and environment as a whole. The main principle is that through improving a farmer's quality of life, these projects can strengthen their households, communities and society.

CP ALL Honoring Rice Farmers – the Cultivators of the Thai Essence Project

the Company organized this project to develop skills and increase the knowledge of farmers – the key to creating a stable and sustainable society. The project's goal was to strengthen farmers, communities and societies, and improve the community's economy as demonstrate by the collaboration of the following two organizations.

Developed the skills and knowledge of **172** farmers

1 Cherntawan Chawna Buddhist Economics School in Chiang Rai

The Cherntawan Chawna Buddhist Economics School in Chiang Rai Province under the care of Phra Mahawutchai Wachiramethi emphasizes its teachings on organic agriculture and molding farmers into professionals who possess morals. The school was supported as a center for activities and knowledge in the community. The farmers participating in this school were trained in marketing, communication, food processing and safe agricultural management. As a result, they were able to produce high quality products that were environmentally friendly and sustainably earned an income for their family. In 2019, 120 farmers participated in this project.

2 Thai Baan Association in Maha Sarakham

The Thai Baan Association in Maha Sarakham Province elevates the level of knowledge and develops the skills of Thai farmers through training programs on producing and increasing the value of organic agriculture, marketing, resource management, brand creation, and sustainable and social entrepreneurship. Additionally, the project promotes a model community for sustainable development with farmers at its center. With this framework, it expands the farmer network in other provinces in order to spread knowledge to the society and develop appreciation for Thai rice and its varieties. In 2019, a total of 52 farmers participated in this project.

Golden Banana Project

The golden banana project is a project supporting small entrepreneurs. The Company aims to support Golden Banana farmers continuously since 2012. The management approach is as follows.

<p>01</p> <p>Increase product distribution channel through 7-Eleven</p> 	<p>02</p> <p>Promote plantation that is standardized and traceable</p> 	<p>03</p> <p>Provide knowledge on product design enables prolonged shelf life</p> 	<p>04</p> <p>Bring bananas not meeting standards into processing</p> 	<p>05</p> <p>Development learning materials for farmers on golden bananas' plantation</p> 	 <p>The project encompasses a total of 12,860 Rais worth of agricultural areas</p>
--	---	--	---	--	--

The golden banana project succeeded, meeting the Company’s approach and goals. Simultaneously, this project model is also expanded to other types of bananas, such as Nam Wa bananas and Lep Mur Nang bananas. This increases the income of farmers and small entrepreneurs, as well as local employment. The project encompasses a total of 12,860 Rais worth of agricultural areas.

1,220 farmers participated in the project, reduced by **32%** from 2018

There are multiple factors, such as climate and changing water supply, affecting a large numbers of farmers. This results in lower volume of produce that meet the Company’s quality. The Company thus developed and executed according to its support measures, in tandem with the following actions.

1. Provide knowledge on water management according to areas
2. Conduct trials with farmers on a variety of plantation method, such as using plastic sheets as cover to retain soil moisture and deter weeds, as well as opting for droplet watering system instead of sprinkler. The latter system helps reduce water consumption by 70%. Promote sending peeled bananas to subsidiary, CPRAM, to bake as banana cakes and to be used as organic fertilizers / fresh fertilizers. The aim is to minimize loss as much as possible.

Economic Impact

- Build stable income; increase produce's value
- Develop standard for agricultural produce production

Social Impact

- Create learning center on banana plantation
- Build careers for generational succession, and sustainably self-sufficient community

Environmental Impact

- Farmers have good health; chemical usage reduced, replace by more organic counterpart

Results and Benefits

Economic Value

As many as **1,825** farmers and entrepreneurs participated in the project, with agricultural areas of **14,863 Rai**. Increased income per person, on average, is at **312,071 baht**. 7-Eleven distributes as many as **300,000** golden bananas per day, or approximately **109,500,000** golden bananas per year. This equates to **876** million baht

Results and Benefits

Social Value

Create employment and careers for community encourages packaging factories in each region to take bananas directly from farmers in the area. Therefore no additional time is required for transportation of the bananas to the center. Glauyhom bananas (Cavendish bananas) from the south are from Chumpon, Surathani, Songkhla, Patalung and Satun, to name a few. This creates work opportunities for community and engagement with farmer communities. There would be no need to source raw materials from a distance. Produce is not damaged. Farmers are satisfied. Communities are strengthened

.....

Increase distribution channel expands packaging plants from **3** to **17** factories, encompassing all regions. Golden bananas have been sent to over **11,712** branches across the country. The value is **876** million Baht. This strengthens farmer association, improved quality of life though secure income, enhanced market competitiveness (initially, golden banana farmers selling their produce at general or central market price, will have the average income of **214,875** baht per year; upon joining the project, they earn **1,715,638** baht per year on average)

Results and Benefits

Environmental Value

Farmers have appropriate and safe chemical management. There is encouragement for organic fertilizers and similar. Upon participating in the project, farmers can reduce chemical fertilizers and weedicide by **50%** compares to prior. The effort reduced hazardous waste volume and help farmers achieving better health following decreased chemical usage. It also reduces costs for farmers by **600** baht per Rais

Impact Measurement and Valuation

From last year's performance, the Company has conducted impact assessment and is able to identified that golden banana project generated

{ Positive Impacts } > { Negative Impacts } **16** times

Seasonal Fruits Project (ALL Fresh)

The Company aims to improve the wellbeing of farmers through the Seasonal Fruits Project (ALL Fresh). The project provides distribution channels to deliver seasonal fruits from farmers, such as durian, longan, lemon, mango, pineapple and orange through various online channels, including www.shopat24.com, Facebook, www.24catalog.com and customer service centers. In parallel, the Company chooses quality farms and supervises their production processes beginning from the selection of seeds, cultivation and transportation to the delivery of the products to the customers in the most optimal way.

Results and Benefits

Provided
distribution
channels for
33 farmers

Supported
11 tonnes
of agricultural
products

Created an income
for participating
farmers worth
a total of
1.2 million baht

In 2019, the company supported agricultural products from farmers and vulnerable groups, such as the disabled from Jaidee Farm, which is a center for developing the skills of the disabled in Hankha Sub-district, Hankha District, Chai Nat Province. Approximately **612** tonnes of agricultural products worth **92,984** baht was supported.

“Makro and Farmers, Partners in Driving Thailand’s Economy” Project

Makro supported farmers across the country through purchase and processing of produces, encompassing agricultural produce, seafood, freshwater fish, meat and eggs. In 2019, Makro purchase was over 603,698 tonnes; generating income of over 42,099 million baht to Thai farmers.

Additionally, in 2019, Makro has made direct purchases and signed on trade agreements with farmer groups, in the form of farmer union, farmer community, aquatic professional association, shrimp profession clubs and internal trade bureau, Ministry of Commerce or Ministry of Agriculture and Unions. Makro purchased agricultural produce, such as season fruits (rambutan, mangosten, longkong, sala, durian), giant freshwater prawn, white

prawn, freshwater fish groups, a total of 7 times from over 14 agricultural groups across the country. This helps remove the produce from the market, thus fixing the falling marketing price due to oversupply. This helps ease a large number of farmers facing challenges.

Makro continuously supports, promotes, develops Thai farmers’ capacity in various aspects. This comprises food safety, promotion of plantation standard, optimizing agricultural output according to the concept of “Marketing before Production.” The concept drives farmers to become agricultural entrepreneurs, expanding purchase space for agricultural innovation from new generation of farmers. The work is under Makro’s principle of Your Business Partners, Sustainably Growing Together.

Organic Vegetables and Fruits Project

This is an ongoing project to ensure distribution channels and a stable income for Thai farmers. In the entire year, CP ALL Plc. provided knowledge and advice on improving the quality of products to meet consumer behaviors, preserving the quality of products and designing the packaging along with providing distribution channels to customers across the nation. The Company purchased products, organic vegetables and fruits from farmers that met the Organic Thailand standard and received the organic production certificate from the Department of Agriculture. Another requirement for the Company’s support encompassed the land that was being used. Products that were grown on the land had to be free of chemical usage for at least 1 year. The water source must be free from chemical contaminants. The land had to possess fertile soil and a healthy ecosystem. Last but not least, the farm land had to have a buffer zone, natural wind barrier or trees to protect the land from contaminants in surrounding areas.

In 2019, supported
the organic vegetables
and fruits to sell
via 7-Eleven stores

8,000 branches
from

427 farmers,
amount

770 tonnes,
by worth

89 million baht

The Giant Freshwater Prawn Project

Under the cooperation of Siam Makro Public Company Limited and the Kalasin Fishery Office that supports farmers with stable year-round distribution channels, this project promotes farmers to achieve Good Agriculture Practices (GAP). Achieving GAP will grant farmers access to corresponding markets and answer the needs of restaurant owners. In 2019, Siam Makro set a target to support and buy 250 tonnes of Giant Freshwater prawn that achieve GAP. The social impact of this project reached 124 agricultural group members and elevated the level of their product’s quality.

My Farmer, My Life Partner Project

Operated by CPRAM Co., Ltd., the objective of this project is to provide knowledge to Thai farmers in 3 main subjects: 1) theoretical and practical agricultural knowledge, 2) agricultural technology and 3) agricultural management, such as production, marketing and finances. The company has continuously raised the agricultural standard among communities and farmers through sharing knowledge on cultivating crops through Good Agriculture Practices or GAP and is in accordance with the 3S policy (Food Safety, Food Security and Food Sustainability). The project has provided a stable career for 35 agricultural households in order to raise the quality of their lives in the communities. Aside from creating stable jobs and careers, the project integrated theoretical and practical agricultural knowledge in maximizing efficiency and yield. In 2019, the results were expanded from its pilot project in Lat Lum Kaeo District, Pathum Thani Province to plantations around factories in the various regions, namely Khon Kaen Province, Lamphun Province and Surat Thani Province. This scaling has created a steady income and sustainable common benefits for the community and the organization.

Results and Benefits

Supported the careers of **35** agricultural households.

Supported **387** tons of agricultural products.

Created an income of **14.29** million baht in income generated for farmers.

Caffe Muan Chon Project

Since 2010, CP Retail Link Co., Ltd. has utilized its supply chain in the café business to support farmers and various socially vulnerable groups to continue their livelihood and obtain opportunities to return to society. The supply chain supports the café's procurement of raw ingredients and business operations. The project has developed as follows.

Business Operations

01

Coffee-based Job Creation

The project aims to increase income, create jobs and promote employment in the community while preserving the forest. The training course promotes knowledge in the cultivation and processing of coffee beans as well as provides equipment and tools for people to pursue this career. As part of the project, the Company buys coffee beans at a fair price from the Thai villagers to be used in “All Café” and “Caffe Muan Chon” shops. One example is the Pang Khon Coffee from the High Elevation Agricultural Development Station Project under the royal patronage at Ban Pang Khon, Chiang Rai. The second example is the Nan Coffee from Bo Kluea District, Nan Province which was the first collaboration between the government and private sectors in supporting the cultivation of the Arabica species under the royal forest preservation and income generation project by HRH Princess Maha Chakri Sirindhorn Siam Boromarajaree. The third example is the Tee Lor Su Coffee from the Sueb Nakhasathien Foundation that promotes farmers in growing organic coffee while preserving the forest and community in Umphang Village, Tak Province. In 2019, these series of projects have created 1,479 rais of green space and generated income for 478 agricultural households in volume 1,100 tonnes with a purchase price of 165 million baht.

Procurement of Raw Ingredients

02

Red Roof Café Project

The project is a collaboration with the Somdet Chaopraya Hospital Foundation by Khun Uaipranee Chearavanont and the Chao Phraya Institute of Psychiatry. The Red Roof Café hires patients who have undergone treatment and pass initial criteria as its employees. The staff are trained for the different tasks necessary to operate the café. Patients that have worked at the café for 1-1.5 years will be hired to work at Caffe Muan Chon. In 2019, a number of 29 patients received training and another 3 are in the process of training. The project has supported 4 psychiatric patients and helped them to return to society.

Income Management

03

“One Baht One Cup” Project

To continue to create opportunities in earning income and building careers for society, the Company deducts 1 baht from its income for every glass of Caffe Muan Chon it sells and gives it to hospitals, foundations, and charitable organizations, such as Wat Phrabat Nampu, Wat Suan Kaew, the Sutthasinee Foundation Noi-in for Children and Youth, and the Ramathibodi Foundation in the Chakri Naruebodin Medical Institute Project. Furthermore, it supports activities by the Chao Phraya Institute of Psychiatry. This project has been supported for 9 years and is worth 15.5 million baht.

Supporting Vulnerable Groups and the Disabled, and Creating Equality in Society

The Company wishes to promote social equality through projects for various vulnerable groups, including the disabled. These projects create social opportunities and support careers as well as develop different skills, knowledge and capabilities for a better livelihood and quality of life. Furthermore, promoting and expanding career opportunities to vulnerable groups is an economic driving force for the country and a source of inspiration for society.

The Missing Step to Career Opportunities Project

Ongoing in its 3rd year, the goal of this project is to give opportunities to children and youth who have made mistakes and are nearing the end of their disciplinary term by providing education and a stable profession. Accordingly, the project supports the labor market by providing vocational training to children, youth and trainers on brewing coffee at the Youth Protection Center in Samut Prakan Province. Complementary to the training, the project organizes competitions for this profession. In 2019, it expanded its reach to 4 more provinces, namely Nakhon Ratchasima, Udon Thani, Khon Kaen and Nakhon Sawan, opened up vocational training in the bakery profession by trainers from Kudsan Bakery & Coffee, and provided scholarships to children and youths to pursue an education at the Panyapiwat Learning Center.

Results and Benefits

163
students,
children and
youth participated
in the project

More than
30
participants
joined the
competition for
this profession

11 students,
children and
youth received
scholarships
to study at the
Panyapiwat
Learning Center

People, Jobs and Opportunities Project for Students with Impaired Hearing

CP ALL Plc. together with CP Retailink Co., Ltd. presented the “Career Building Café” under the Future Education project by CONNEXT ED for the Nonthaburi Deaf School, Bang Bua Thong District, Nonthaburi Province and Thungmahamek School for the Deaf, Bangkok. The joint project was presented with the goal of providing sustainable career opportunities for students with impaired hearing that passed training and as a means for them to apply their knowledge in their careers. These students will be able to open their own businesses or become experienced and professional employees. Including expanded the support of career skills to students with impaired hearing through “the coffee classroom project” for 4 schools in Bangkok metropolitan and Perimeter. A total of 388 students participated in this program which was valued at 390,460 baht.

Supporting the Small and Medium Entrepreneurs (SMEs) for Creating Careers Opportunities

The Company is committed to providing opportunities to help build careers for SMEs through various projects, such as the Big Brother Project, the Business Matching Project, the 24 Shopping Project, the True Friend Project, the U-Project, the Total Solution 4.0 Project and the TSC On-site Visit CP ALL Project. These series

of projects are designed to help SMEs build businesses, access funding and sustainably scale their businesses. This is an opportunity for them to become business owners, develop their products to meet standards and sustainably drive the country’s economic growth.

Big Brother Project

The Big Brother Project is a collaboration between the Office of Small and Medium Enterprises Promotion (OSMEP) and 14 organizations to support SMEs in understanding business management and applying the knowledge to operate their businesses efficiently. In addition, the project provides mentors who share their experiences to the SMEs on managing businesses in each and every aspect from business models, finances, marketing, sales and law to technology. In the project, the SMEs visit the mentors’ businesses on site to plan their business model and receive training. The format of the mentorship is akin to the relationship between siblings who share advice with each other. Additionally, there are special privileges SMEs that enter the project in the form of 1) selling products on the 24 Shopping platform, 2) exemption from transportation fees and 3) a 50% discount on advertising fees on all channels.

Results and Benefits

In 2019, **3** entrepreneurs under caring by the Company account to economic value by **20** million baht

100% of small entrepreneurs have increased their knowledge and foster effective

67% of small entrepreneurs have increased in income

67% of small entrepreneurs have increased for sale channel

Day of Opportunities Project

The Company provides business opportunities through its nationwide distribution channels for SMEs and farmers to pursue their careers, businesses, education and employment. The project incorporates knowledge sharing to small entrepreneurs and SMEs under the concept of “creating and sharing opportunities for everyone”. The project organizes an event where they can meet and directly ask information from staff. Fundamentally, it is an opportunity for the small retail entrepreneurs and those who wish to sell their products at 7-Eleven stores, the 24 Shopping platform and eXta to introduce their products. Reciprocally, they can propose venues for 7-Eleven stores and expand their outreach on the Day of Opportunities @CP ALL in Khon Kaen and Chiang Mai Provinces.

Results and Benefits

50
employees of the Company has employed by "Good Day @CP ALL"

Opportunities for SMEs to introduce their products
382 persons

350
Entrepreneurs interested to collaborate with 7-Eleven store

Business Matching Project

The goal of the project is to give business opportunities to SMEs that produce standard quality products, and conduct and manage their businesses in an environmentally and socially responsible manner. In 2019, the Company in collaboration with the Federation of Thai Industries organized the “Business Alliance with CP ALL Non-Trade” event for construction contractors, equipment manufacturers, furniture manufacturers, electrical system services and aftersales services for refrigeration systems and machinery in distribution centers to seek advice and directly negotiate with the Company. The event provided training on preparing supplier qualifications and business proposals to the Company through 7-Eleven and 24 Shopping channels.

There are
982
SMEs participated and together with the Company formed
231
partnerships

24 Shopping Project

The Company has continuously provided opportunities for SMEs to increase their sales and distribution channels through the “24 Shopping” project. Community enterprises, manufacturers, SMEs and OTOP businesses are supported through the 24 Shopping online platform and mobile application that offers a 24 hour service for customers to select products.

Results and Benefits

Generated income for
1,329 SMEs
 worth
8,960
 million baht

U-Project “Strengthening Partners and Developing Your Business”

The U-Project “Strengthening Partners and Developing Your Business” is an ongoing project under Siam Makro Public Company Limited with the goal of developing the capabilities of retail stores that are eager to become stronger in a changing business world and would like to solve their lack of knowledge in store management. With Makro’s accumulated body of knowledge and experience through the 12 years with the “True Friend Makro” project, the company created sustainable sales channels for retail stores. In 2019, Siam Makro Public Company Limited in collaboration with the Department of Business Development and Ministry of Commerce raised the level of retail stores toward Sustainable Retail 4.0 to enable retail stores and state shops to compete in an ever changing business environment. The project develops their knowledge in retail management to be up-to-date and up-to-standard through Big Data Analysis using the following support.

 <p>Manual</p>	 <p>Consultation and Training Services and Seminars</p>	 <p>Designing Services</p>	 <p>Knowledge Development</p>	 <p>Product Ordering</p>
<p>The “Professional Retail Management” which comprises of the 8 principles of retail management for those who are starting a new store or entrepreneurs who wish to develop their stores, store blueprints and product placement maps as well as techniques for increasing sales and profit.</p>	<p>Experts on professional retail management through various techniques, such as procurement, product arrangement, tailored store management for targeted consumers and advertisements to fulfill changing customer needs and behaviors.</p>	<p>Designing services for 3D store blueprints.</p>	<p>Knowledge development through 24 hour E-learning on www.shohuaythai.com</p>	<p>Product ordering, preparation and distribution services for state stores.</p>

Results and Benefits

In 2019,
6,403
 retail stores participated
 in the project and
833 stores
 under U-Project

An average
43%
 increase in income
 (all year an average 20%)
 after participating
 in the project

An increase in the
 economic value of the
 community by
456
 million baht per year

Trained
39,000
 students on retail in 2019

In addition, the project encouraged customers to become a part of the community and society under the “One Less Cup a Day” Program mentioned in the chapter on Climate Change. In contribution to the Nawaminthornbophit 84th Birthday Anniversary Building at Siriraj Hospital and 77 local hospitals, 134 million baht was donated. Aside from the 1 Cup of Muan Chon, 1 Baht for Society Project from Caffe Muan Chon, which is CP ALL Plc. subsidiaries, donated 8.8 million baht to this cause. Other projects in the Company worked together to pass on this opportunity to the society and community, as follows:

Support in the form of 30,000,000 baht to the Chakri Naruebodin Medical Institute, Faculty of Medicine, Ramathibodi Hospital, Mahidol University for constructing the building and purchasing medical equipment for patients across the nation.

A donation of 1,000,000 baht to the Thailand Association of the Blind by sharing video clips to honor teachers in 2019. The endeavor was a joint effort by the CP ALL Community Service Club and 7-Eleven Thailand fan club who hosted lunch and published books in Braille for children at the School for the Blind in Bangkok.

A summary of the 2019 support in terms of budget and goods, as well as the effort made by individual employees to create social value with the Company is listed below.

Means of Support

Cash Contributions
142.28 million baht

Product or Services Donations
252.35 million baht

Management Overheads
0.44 million baht

Employee Volunteering During Paid Working Hour
2.2 million baht

Type of Support

Charitable Donations
11.93%

Community Investment
29.50%

Commercial Initiatives
58.56%