

OUR VISION

To enlarge our presence in the real estate and built environment in Singapore and beyond.

OUR MISSION

"Prudence in our ways; Excellence is our aim."

CONTENTS

Managing our Suppliers

Fines or Penalty

Chairman's Message	1	Investment Property	16
Wee Hur's Sustainability Story	2	Tuas View Dormitory	17
Ethics and Integrity	4	Energy, Emissions and Water Management	17
Governance and Statement of the Board	5	Waste Management	17
Stakeholder Engagement	6	Occupant Health and Safety	17
Reporting Practice	7	UniLodge Park Central, Brisbane	18
Properties Under Development	8	Energy, Emissions and Water Management	18
Energy, Emissions and Water Management	9	Waste Management	18
Waste Management Use of Eco-friendly Building Materials	9	UniLodge City Gardens, Adelaide	18
Design for Safety	9	Our People, Our Assets	19
Sustainable Accommodations	10	Employee Diversity	19
Sustainable Development of PBSA Properties	10	Employee Benefits	19
Construction	11	Employee Development	20
Energy, Emissions and Water Management		Giving Back to our Community	20
Waste Management	12	Customer Privacy and Data	21
Public Safety	13		
Noise Management	13	SGX Five Primary Components Index	22
Vector Control	13	GRI Standards Content Index	22
Innovation and Excellence	14		
Workplace Health and Safety	14		

15

CHAIRMAN'S MESSAGE

Dear Stakeholders,

I am pleased to share with you the Sustainability Report of Wee Hur Holdings Ltd ("the Company" or "Wee Hur") and its subsidiaries ("the Group") for the financial year ended 31 December 2019 ("FY2019").

FY2019 was a busy and fruitful year for Wee Hur. We have 5 properties under development, 2 in Singapore and 3 in Australia. For our construction arm we have 9 current projects in which 5 projects were secured during the year. We have 3 investment properties, one in Singapore and two in Australia.

We saw significant results in our resource conservation efforts in the Construction projects. For our completed project in FY2019, the energy consumption and carbon emissions were 9.6% lower than target, and water consumption was 25.9% lower than target, which is testimonial of our conservation efforts.

In FY2019, we have stepped up on the leverage on technology to further improve productivity at our construction sites. We successfully implemented a web-based mobile application at all construction sites to manage the Permit-To-Work ("PTW") system and Environment, Health and Safety ("EHS") inspections.

The Group is committed to providing a safe working environment for all employees. Our health and safety performance have significantly improved since 2018, and we achieved zero fatalities and no stop-work days in FY2019. Our Accident Severity Rate ("ASR") also reduced significantly from 174.82 in FY2018 to 75.32 in 2019. We will continue to stay committed to prioritising the health and safety of our staff and workers.

At the end of FY2019, a newly discovered coronavirus emerged and resulted in the formidable COVID-19 outbreak which evolved into a global pandemic. The COVID-19 has great impact to all businesses and is changing the ways we are operating. Despite all the challenges we may face amid this COVID-19, the safety and welfare of our staff and workers remain our top priority in these trying times. All necessary measures to stop the transmitting the virus imposed by the authority will be strictly complied with.

I am thankful to our shareholders, business associates, consultants, sub-contractors, suppliers, staff and other stakeholders that have supported us and contributed in making our progress possible. I am also grateful to the Board for their guidance and support. Thank you for your interest in Wee Hur's sustainability journey. I hope you enjoy reading this report.

Sincerely,

GOH YEOW LIAN

Executive Chairman and Managing Director

WEE HUR'S SUSTAINABILITY STORY

At Wee Hur, we are committed to playing our part for society through meaningful partnerships with local communities and various institutions.

This year, the Group continued our organised effort to move beyond doing good to instil a culture of sustainability in our people. We are committed to incorporating and improving sustainability practices throughout our organisation.

A dedicated task force comprising key management personnel has been established to implement and oversee sustainable initiatives throughout our organisation. The Sustainability Task Force meets regularly to plan and review the progress of Wee Hur's sustainability initiatives

Sustainability Targets

The economic landscape for properties under development, construction and investment property markets will be impacted by the COVID-19 outbreak. As such, we will continue to adopt a prudent and cautious approach towards making investment decisions. We are progressively diversifying our businesses beyond Singapore to propel our growth.

We aim for zero fatality and injuries to foster a safe and healthy workplace environment. Our suppliers will also be subject to more robust assessment regarding their socioeconomic compliance and environmental practices.

We shall continue to maintain and uphold our energy saving standards and performances in workers' dormitory and PBSA. We target to adopt innovative technologies within the next few years with the aim to lower our greenhouse gas emission and energy intensity ratio.

We will continue to develop more meaningful partnership with charitable organisations and various institutions to improve the welfare of the community. We aim to bring more diversity in terms of gender, race and age groups to build a capable and diverse workforce.

In the following page is a summary table of the Group's sustainability targets and performance during the reporting year.

WEE HUR'S SUSTAINABILITY STORY

Environmental Performance in FY2019						
Segment	FY2019 Target Performance Update					
Construction	Reduce energy consumption and carbon emissions	Energy consumption and carbon emissions 9.6% lower than target				
	Reduce water consumption	Water consumption 25.9% lower than target				
Investment Property (Workers' Dormitory)	Energy intensity of 444.4 kWh per occupant	Energy intensity of 479.4 kWh per occupant				
	Water intensity of 70 m ³ per occupant	Water intensity of 78.9 m ³ per occupant				
	Environmental Performance for FY2	020				
	FY2020 Target					
Construction	Energy consumption and emissions lower	than target				
	Water consumption lower than target					
	Waste generation lower than target					
	Screen 80% of new suppliers using enviror	nmental criteria				
Investment Property (Workers' Dormitory)	Energy intensity of 433.3 kWh per occupant					
(Workers Dominiory)	Water intensity of 66.7 m³ per occupant					
Investment Property (PBSA)	Energy intensity of 2,605 kWh per occupant					
(FDSA)	Water intensity of 53 m³ per occupant					
Group-level	Zero incidents of environmental non-comp	bliance				
	Zero incidents of environmental non-comp	oliance along supply chain				
	Social Performance in FY2019					
	FY2019 Target	Performance Update				
Construction	Zero occupational health and safety incidents	Achieved zero fatal workplace safety incidents				
Investment Property (Workers' Dormitory & PBSA)	Zero occupant health and safety incidents Achieved zero occupant health and safety incidents					
	Social Targets for FY2020					
	FY2020 Target					
Construction	Zero occupational health and safety incidents					
	Screen 80% of new subcontractors using social criteria					
Investment Property (Workers' Dormitory & PBSA)	Zero occupant health and safety incidents					
Group-level	Zero incidents of socioeconomic non-compliance					

ETHICS AND INTEGRITY

Ethics and Compliance

Wee Hur places high value and importance over ethics management. Our ethics and compliance programme plays an integral role in the Group's operations. We work diligently to ensure our employees understand and comply with applicable laws and policies and adhere to the highest standards of ethics and integrity.

Whistle-blowing Policy

The Company has put in place a whistle-blowing policy since 2008. This policy will provide well-defined and accessible channels in the Group through which employees and third parties may raise concerns about improper conduct within the Group. No reports were received by the Group under the whistle-blowing policy during FY2019.

Anti-corruption

(GRI 205-1, 205-2, 205-3)

Wee Hur is committed to running our business operations on a foundation of Integrity, Transparency and Honesty. The Company will devise and improve our processes continuously to prevent direct or indirect bribery, in order to safeguard and uphold our values.

We adopt a zero-tolerance policy towards any forms of corruption and bribery in our business. The Company and employees have to observe and comply with the anti-bribery and anti-corruption legislations and regulations in the countries where we have business activities in.

We have an internal reporting structure, procedures and channels that are secure and accessible for our employees to raise concerns and report violations or suspicious activity. The Company will also strive to ensure that our business partners share our zero tolerance policy against corruption and bribery. The Company will avoid engaging in business dealings with those known or reasonably suspected to be engaging in corruption and bribery.

There have been no incidents of corruption and no public legal cases brought against the organisation or its employees. We currently have no risk of corruption but we continue to be vigilant in ensuring our employees conduct themselves with the highest integrity.

GOVERNANCE AND STATEMENT OF THE BOARD

The Board has considered sustainability issues as part of the strategic formulation of the Group. We established the Sustainability Task Force comprising of senior management to oversee the efforts of work teams from different business units.

The Sustainability Task Force reviews the Group's sustainability objectives, challenges, targets and progress to align with strategic direction of the Group, and supervises the work teams in implementing and tracking sustainability data and progress.

The Board incorporates sustainability issues into the strategic formulation of the Group. The Board with the assistance of the Sustainability Task Force determines the material environmental, social and economic factors, and ensures that the factors identified are well-managed and monitored.

The Group adopts a precautionary approach in strategic decision and day-to-day operation by implementing a comprehensive risk management framework.

Please refer to the Corporate Governance Report in our FY2019 Annual Report for more information on corporate governance practices and risk management structure.

STAKEHOLDER ENGAGEMENT

We value input from all of our stakeholder groups and use a variety of channels to engage with them as well as receive their feedback. We identify stakeholders as groups that have an impact or have the potential to be impacted by our business, as well as those external organisations that have expertise in aspects that we consider material. The feedback we receive from our stakeholders helps us to determine our material topics and identify our focus areas.

Stakeholders	Issues of Concern	Engagement platforms	Read more in the following sections
Employees	 Remuneration and Benefits Trainings and Development Ethics and Conduct 	 Open annual performance appraisal system to link performance with remuneration Trainings 	 Employee Diversity Employee Benefits Employee Development
Contractors, suppliers and subcontractors	Health and SafetyEnvironmental compliance	Contractual AgreementsRegular Meetings	Managing our SuppliersWorkplace Health and Safety
Occupants	Data PrivacyQuality of tenants' occupants' living conditions	Dialogues and Feedback	Customer Privacy and DataOccupant Health and Safety
Governments and Regulators	Environmental ComplianceRegulatory and Industrial Requirements	 Sustainability Reporting Ongoing dialogues Applications for necessary permits from relevant authorities 	Fines or PenaltyAnti-corruption
Community	Social DevelopmentNoise ManagementVector Controls'Public Safety	Community Services Engagement	Giving Back to our CommunityNoise ManagementVector Control
Shareholders and investors	Economic PerformanceCorporate GovernanceAnit-Corruption	 Annual Reports Investor Relations Management Annual General Meeting ("AGM") 	FY2019 Annual ReportAnti-corruption

Wee Hur will continue to engage our suppliers and stakeholders to drive and facilitate sustainability. Taking collective action for sustainability management requires working closely with our suppliers to effectively reduce the environmental impacts of our construction materials. Findings derived from our supply chain and sustainability analysis highlight the need to push for the use of sustainable building materials and innovative technological advancements. Wee Hur will leverage on our existing expertise and knowledge to align and extend our sustainability strategy and initiatives with our stakeholders, to achieve our sustainability goals.

REPORTING PRACTICE

This sustainability report is produced in accordance to the GRI standards "Core" option covering our Group's performance from 1 January 2019 to 31 December 2019.

The GRI standards represent the global best practices for reporting on economic, environmental and social topics.

The report also incorporates the primary components of report content as set out by the SGX's "Comply or Explain" requirements on sustainability reporting under Listing Rule 711B.

Under Practice Note 7.6 and GRI guidelines, external assurance is not mandatory in the process of sustainability reporting. The Sustainability Task Force has assessed that external assurance is not required as the Group wishes to strengthen the sustainability reporting framework for this year.

This report supplements the Group's FY 2019 Annual Report and is available online at: http://www.weehur.com.sg/. Detailed section reference with GRI Standards is found at GRI Index page.

Wee Hur's material topics are identified based on their impacts on our internal and external stakeholders, as outlined in the Stakeholder Engagement section.

Applicable Segments					
Material Topics	Properties Under Development	Construction	Investment Property	Group- Level	
ECONOMIC					
Indirect Economic Impacts		•			
Anti-corruption				•	
ENVIRONMENTAL					
Materials	•	•			
Energy	•	•	•		
Emission	•	•	•		
Water	•	•	•		
Effluents and Waste	•	•	•		
Environmental Compliance		•			
Supplier Environment Assessment		•			
SOCIAL					
Employment				•	
Occupational Health and Safety		•			
Training and Education				•	
Diversity and Equal Opportunity				•	
Local Community				•	
Supplier Social Assessment		•			
Customer Health and Safety	•		•		
Customer Privacy				•	
Socioeconomic compliance		•			

PROPERTIES UNDER DEVELOPMENT

The Group has 5 properties under development in Singapore and overseas. The local properties under development are Parc Botannia and Pioneer Lodge, and the overseas properties under development are PBSA at A'Beckett Street in Melbourne, PBSA at Gibbons Street in Sydney and PBSA at Waymouth Street in Adelaide.

Local Property Under Development

Parc Botannia
Condominium
Development

Pioneer Lodge Workers' Dormitory

Overseas Property Under Development

PBSA at A'Beckett Street, Melbourne

PBSA at Gibbons Street, Sydney

PBSA at Waymouth Street, Adelaide

Sustainable Development of Local & Overseas Properties

At Wee Hur, we are committed to develop green and sustainable properties that are safe for occupants. We strictly comply with local environmental regulations to ensure that our buildings have minimal impacts on the surrounding environment and community. Our overarching commitment towards sustainability include:

- Compliance with regulatory requirements/guidelines
- Energy and water efficiency
- Environmentally friendly waste management
- Accessible and safe design for end-users
- Ease and safety for maintenance
- Efficient structural system that boosts construction productivity
- Selection of sustainable materials
- Engagement and communication with surrounding communities

Our buildings are designed in accordance to the Ecologically Sustainable Development ("**ESD**") framework with the following key objectives in mind:

Reduce the environmental footprint of the building and its occupants by implementing energy and water management initiatives

We strictly comply with applicable environmental and social regulations and review our initiatives annually to continuously improve on our processes and measures.

PROPERTIES UNDER DEVELOPMENT

Energy, Emissions and Water Management (GRI 302-5, 303-1, 305-5)

We incorporate various initiatives in our building designs to conserve energy and enhance indoor environmental quality for our occupants.

Energy Management	 Building orientation to reduce solar heating Use of efficient glazing to achieve good thermal performance of building envelope Energy efficient lighting design Alternate circuit to lighting system at common areas to reduce energy consumption Elevators are SS 550:2009 compliant with a variable voltage variable frequency system and regenerative power features
Water	 Water efficient fittings having Public Utilities Board ("PUB") Water Efficiency
Management	Labelling Scheme ("WELS") "Very Good" (2 ticks) rating or better

Waste Management (GRI 306-1, 306-2)

A waste management consultant is commissioned in early design stages to formulate a waste management system for the building.

Key elements of a waste management plan include:

- Besides co-mingled recycling bins, organics recycling collection points have been introduced to enable occupants and retail tenants to consolidate food wastes more efficiently
- Cardboard recycling points are introduced to retail tenancies
- Education of occupants on segregation of garbage and recyclable materials or food waste
- Engaging a competent cleaning company with sufficient resources to ensure cleanliness and good waste management for the building
- Locating bin chute rooms centrally to minimise likelihood of spillage and increase convenience to occupants

Use of Eco-friendly Building Materials (GRI 301-2)

We endeavour to use environmentally friendly materials whenever possible, such as taking the extra step to source for timber and composite timber products from a combination of post-consumer re-used timber or Forest Stewardship Council ("FSC") certified Timber.

Design for Safety (GRI 416-1)

We design for occupant safety and well-being, and our measures include:

Well-being	Development of adjacent park with lush greenery and facilities for occupants
Health and Safety	 Assessment of foreseeable design risks in our development and incorporate measures to reduce such risks Creation of barrier-free design for people with disabilities Implementation of traffic management measures Cat ladders and safety hooks are provided to minimise risk of fall Flooring materials are selected to minimise slip and fall

PROPERTIES UNDER DEVELOPMENT

Sustainable Accommodations (GRI 203-1, 416-1)

We prioritise the well-being of our occupants. Some of the initiatives that we have taken to enhance well-being of our occupants include:

Sustainable Development of PBSA Properties

The following sustainable development principles were incorporated during the design phase:

- Energy efficient lighting was adopted. This comprises fluorescent and LED lighting at student accommodation units with a minimum output of 27 lumens per Watt
- Air-conditioning is based on highly efficient air cooled and water cooled Variable Refrigerant Flow ("VRF")
- Lifts will be installed with regenerative drives to convert the excess energy generated into reusable energy
- Motion detectors or occupancy sensors in common areas will be used to provide responsive, demandcontrolled and energy efficient amenity
- Every habitable room has a window to provide a great view and maximum natural light
- Ample access to natural ventilation and daylight around the facility
- Large green courtyard for activities
- Sky gardens for communal activities
- Use of green facade provides passive shading to East and West facing facades in UniLodge City Gardens
- Airflow between green facade and the external skin of the building promotes energy efficiency by natural cooling effects
- Capture rainfall and slow its entry into the stormwater system.
- Swipe card system which controls the power supply to lights and air-conditioning in each apartment

Furthermore, by selecting efficient water fittings and water management measures incorporated in the design, the predicted water consumption fares better than the average residential water consumption rates.:

	Average House		PBSA		
Equipment	Flow Rate (litres/minute)	Daily Consumption (litres)	Water Efficiency Labelling Scheme (WELS)	Flow Rate (litres/minute)	Daily Consumption (litres)
Taps	9.0	48	5 star	4.5	24
Water Closets	8.0	48	4 star	3.5	21
Showers	15.0	135	3 star	7.5	67.5
Total		231			112.5

Our Quality, Environmental, Health and Safety ("QEHS") policy provides the overall framework to ensure that natural resources are efficiently used through conserving energy and water, minimising waste generation by reducing, reusing and recycling where possible.

- Compliance with regulatory requirements/guidelines
- Energy and water conservation
- Minimisation of waste generation through reduce, reuse and recycle
- Minimisation of injury and incident rates through upholding of health and safety best practices
- Management and monitoring of our suppliers and subcontractors
- Use of sustainable materials
- Noise and vector management programmes
- Engagement and communication with surrounding communities

Energy, Emissions and Water Management (GRI 302-1, 302-3, 302-4, 303-1, 303-3, 305-2, 305-4, 305-5)

Electricity and water metres are installed at every project site to track and monitor our electricity and water usage. The Group is committed to educate our employees and workers on good environmental practices.

Water is recycled and reused at project sites to wash vehicles exiting construction site. Water reducers are fitted at taps to reduce water usage, and regular on-site checks are conducted at all water outlets to ensure that there are no water leakages.

All our construction projects are equipped with Earth Control Measure ("**ECM**") as part of the requirement to control earth and silt from being discharged into public drains that lead to water catchment areas. The collected water containing a mixture of mud and silt will be treated and filtered before being discharged into the common public drainage.

There were 10 construction projects in FY2019:

Current Projects

Parc Botannia

Eurokars

Potong Pasir Nursing Home

Poultry Farm

Tanglin Trust School

Macpherson Blossom

HDB Upgrading G28B

Pioneer Lodge Dormitory

St. John's -St. Margaret's Church

Completed Projects

Factory at Tuas South Link 3

We consumed less energy and water for this project as compared to our targets set.

Aspect	Project	Target ('000)	Actual ('000)	Intensity Ratio (per m²)
Energy (kWh)	Tuas South Link 3	101,600	91,800	11.5
CO2 (kg)	Tuas South Link 3	71,835	64,906	8.1
Water (m³)	Tuas South Link 3	3,920	2,904	0.36

The energy consumption and carbon emissions were 9.6% lower than target, and water consumption was 25.9% lower than target, which is testimonial of our conservation efforts.

Waste Management (GRI 306-1, 306-2)

Green practices adopted by the Group aims to control and manage concrete, rebar and other wastes. We work closely with disposal contractors to remove waste for proper disposal and processing.

Use of pre-fabrication to reduce waste	Pre-cast elements are utilised to reduce usage of timber formwork.
Recycling of waste	We encourage our subcontractors to recycle their waste materials such as short lengths of waste rebars used as hooks or level pegs.
Use of sustainable materials	The use of construction materials which have obtained Green Labels from the Singapore Environment Council are prioritised.
Establish policies for our subcontractors	We ensure that our subcontractors segregate waste for different materials on site such as hardcore waste, metal waste, general construction waste and food waste.

We maintained a low waste level for the completed project in FY2019, with the generation of concrete and rebar wastes significantly lower targeted amount.

Type of Waste	Project	Target Generation	Actual Generation	
General and Hardcore Waste	Tuas South Link 3	S\$13,955	S\$15,183	
Concrete Waste	Tuas South Link 3	2%	0.99%	
Rebar Waste	Tuas South Link 3	2%	0.59%	

The general and hardcore waste management cost exceeded the target cost as the floor-to-floor height of the Tuas South Link 3 building was 15m which required more resources to build.

Public Safety (GRI 413-1)

We are aware that construction sites can be dangerous for the public, and we take full responsibility and precaution towards ensuring public safety. We strictly comply with relevant Health and Safety regulations and endeavour to reduce safety risks as is reasonably practicable.

Our public safety measures include managing site access to ensure that site boundaries are clearly and physically defined with suitable fencing, such as installing netting and toe-boards on scaffolds. We also ensure that scaffolding is properly constructed and maintained, and open floor edges are properly blocked off with barriers or suitable covering.

Noise Management (GRI 413-1)

We proactively engage occupants of any upcoming construction works in the vicinity and where possible, minimise the inconvenience to the occupants. Any feedback received is acted promptly.

We have also implemented a noise management programme to minimise noise levels at construction sites.

Identify Noise Levels

Real time noise monitoring to ensure noise do not exceed allowable limit

Minimise Noise Impact

- Limit noisy activities to daytime and no noisy works at night
- Provide noise barrier and use silencer on equipment to reduce noise generated
- Where possible, we adopt alternative construction methods to reduce level of noise generated

Public Relations

- Engage members of the public residing in the surrounding areas to seek their understanding on the ongoing works
- Provide feedback avenue by displaying phone number of hotline and any complaints or feedback are acted on promptly

In FY2019, our construction projects did not exceed the permissible noise limits set by National Environmental Agency ("**NEA**") and there was no incident of non-compliance with NEA noise regulations.

Vector Control (GRI 413-1)

Vector control plans are implemented at every construction site to prevent mosquito breeding. NEA officers are invited to give talks during our annual campaign to eradicate mosquito breeding. The worksites are divided into different zones, with personnel in-charge assigned for each zone to monitor and take action to prevent any forms of mosquito breeding.

We have also implemented cross-checking of sites for mosquito breeding to remain vigilant. External pest control companies are also engaged to carry out checks and regular insecticide spray to control mosquito breeding.

We take a serious view on mosquito breeding as it might lead to a health hazard for our workers like dengue fever. Three instances of mosquito breeding were discovered at our project sites in FY2019.

Innovation and Excellence (GRI 203-2)

We adopted the use of biometric authentication system for all our construction projects. The system allows capturing of entry and exit of personnel at the worksite automatically using biometric authentication, thereby increasing security and reducing the need for manual recording and compilation of reports.

In FY2019, we successfully implemented a web-based mobile application to manage our Permit-to-Work system, site safety inspections and corrective actions. This replaces the traditional paper based system and allows the safety team to perform more efficiently and productively in their work.

Workplace Health and Safety (GRI 403-1, 403-3, 403-4)

Wee Hur has a risk management plan in place for our construction sites to identify, analyse and management the risks throughout the lifecycle of the project.

The project manager works closely with the project team members to ensure that risks are managed during the construction process. Risks will be identified as early as possible in the project so as to minimise their impact.

The health and safety of employees is our number one priority

The Group has implemented an Environment, Health and Safety ("EHS") Management System to uphold best practices for workplace safety.

A safety committee is formed for every project site, chaired by the project manager and assisted by the Workplace Safety and Health Officer ("**WSHO**"). A Safety Committee site-walk and meeting is convened every fortnightly to ensure all procedures are in place. Non-compliances are identified and action plans are formulated to prevent recurrence.

For all new workers, they will undergo a safety induction briefing conducted by the project safety team before being allowed to commence work on site. For contractors, all personnel and workers entering construction sites will undergo a safety orientation by the site WSHO before they are allowed to work. Daily toolbox meetings are conducted to remind workers to thoroughly review the work for the day and the safety issues to look out for.

We also conduct twice weekly mass exercise and safety talk at all project sites for all contractors. Safety briefings, demonstration and talk are given to all workers to educate and remind them on safety. For all high-risk activities, a permission-to-work system is in place and the checklist will need to be checked by the Safety Assessor before approval from the project manager is obtained for the work. Site safety is reviewed monthly during the senior management review meeting for every site, where project managers report on the safety performance of their projects.

Regular safety promotion campaigns are also conducted at project sites to raise awareness and remind workers of the best practices expected of them. Emergency drills are conducted to instil the level of vigilance in our workers to respond effectively to emergencies at construction sites.

To further promote safety awareness, we have started the monthly evaluation of site safety performance. Corporate Safety will conduct monthly safety audits and evaluate the safety performance at every site. The performance of every site will be circulated to all teams to encourage them to perform well in safety, and areas for improvement will be highlighted.

For project sites with poorer safety performance, the frequency of corporate safety inspection and audit will be increased. Close guidance will be given to the team to improve their safety performance in the shortest time possible.

In FY2019, there were nine reportable incidents at our construction sites. A near miss is an unplanned event that did not result in any injury, illness or damage, but had the potential to do so. By tracking near misses, we can take pre-emptive action before an incident happens. Our Group abides by MOM regulations regarding the reporting requirements for work related incidents. There was zero near miss in FY2019.

Our health and safety performance has significantly improved since FY2018. We saw nine reportable incidents, zero fatalities and no stop-work days in FY2019.

Description	2015	2016	2017	2018	2019
Number of fatalities	0	1	0	0	0
Number of occupational diseases	0	0	0	0	0
Total number of stop-work days	6	61	0	0	0

Managing our Suppliers (GRI 308-1, 414-1)

Wee Hur strives to ensure that suppliers throughout the supply chain meet the practices and standards expected by the Group.

Suppliers and subcontractors are required to declare and acknowledge their responsibilities in ensuring compliance to local regulations. Above and beyond, we comply with the ISO 14001 Environmental Management Standards and assess our suppliers and subcontractors based on their environmental and social obligations.

We target to include environmental and social criteria in the evaluation of our new suppliers and subcontractors in FY2020. We will assess if suppliers carry Green Label products as endorsed by Singapore Green Labelling Scheme ("**SGLS**"), and whether subcontractors have the workplace safety and health capabilities to meet the standards of "Bizsafe level 3".

Fines or Penalty (GRI 307-1, 308-2, 414-2, 419-1)

Wee Hur received fines of \$\$37,200 in FY2019, which was significantly lower than \$\$49,900 in FY2018. We have an overall monitoring structure to ensure that corrective actions have been implemented to effectively reduce future occurrences.

INVESTMENT PROPERTY

The Group's investment properties include Tuas View Dormitory, Unilodge Park Central and Unilodge City Gardens (both being PBSA properties).

Tuas View Dormitory

Unilodge Park Central, Brisbane

Unilodge City Gardens, Adelaide

We are committed to achieve the following goals in our investment properties:

- Compliance with regulatory requirements/guidelines
- Conducting energy and water conservation education programmes
- Waste management initiatives
- Ensuring occupant health and safety

Energy and Water Management

We establish energy conservation programmes at our investment properties, and we educate and inculcate energy and water conservation habits in our occupants

Waste Management

The sewage and sanitary drainage systems are designed and operated in compliance with requirements and provisions of the Sewerage and Drainage Act.

Occupant Health and Safety

Wee Hur places a lot of emphasis on occupant health and safety. As such, we have a wide range of safety measures ranging from pest control to risk assessment. Our Group also complies with the applicable legal and regulatory requirements.

Periodic checks on building facilities, upkeep and maintain buildings and its surroundings

Engage pest control for weekly mosquito larvaciding and fortnightly fogging Carry out risk assessment for office environment

Ensure all furniture and office equipment are in working condition

Conduct safety
awareness briefing to
new staff

Provide office safety awareness briefing to all staff

The Group strictly complies with all applicable environmental and social regulations and we will continue to review our initiatives annually to continuously improve on our measures and practices.

INVESTMENT PROPERTY

Tuas View Dormitory

At a capacity of 16,800 beds, Tuas View Dormitory is the Group's investment property in FY2019 and one of the largest workers' dormitory in Singapore. This dormitory is a self-contained living quarters equipped with common toilets, designated cooking and food preparation area, laundry area and common dining cum interacting area.

Catering to the need for rest and recreation, there is an indoor recreational/multi-purpose room, reading rooms and TV rooms as well as two indoor

gymnasiums and at least two outdoor game courts. Besides, there are also commercial amenities such as minimarts, a canteen and other retail shops to provide greater convenience to the occupants.

Energy, Emissions and Water Management (GRI 302-1, 302-3, 302-5, 303-1, 305-2, 305-4, 305-5)

The energy and water consumption increased in FY2019 as compared to FY2018, as there was an increase in the number of occupants. As a result, the intensity ratio of consumption per occupant decreased despite the increase in consumption.

	Actual Consumption 2018 2019		Intensity Ratio (per occupant)	
			2018	2019
Energy (kWh)	6,087,230	6,436,156	440.5	479.4
CO2 (kg)	4,303,915	4,550,620	311.8	339.0
Water (litres)	1,065,618.5	1,058,885	77.2	78.9

This attests to the effectiveness of our energy and water management, and we will continue our efforts to minimise consumption.

Waste Management (GRI 306-1, 306-2)

The sewage and sanitary drainage system at Tuas View Dormitory is designed and operated in accordance to the requirements and provisions of the Sewerage and Drainage Act. All waste water generated from the dormitory are discharged into the public sewer according to the requirements and provisions of the Sewerage and Drainage Act.

Occupant Health and Safety (GRI 416-1)

Induction programmes are conducted for occupants during check-in to inform them of the safety rules and regulations. Posters for safety and health awareness have also been placed around the residential area for tenants in different languages to educate them of safety precautions. Regulatory bodies such as the Singapore Police Force, NEA and MOM are invited to conduct roadshows to engage with the occupants to educate on safety and legal obligations in Singapore.

Wee Hur takes a firm stand towards complying with legal and regulatory requirements and ensures that treatment for fogging, larviciding and treatments for rats, cockroaches and mosquitoes are conducted to ensure cleanliness of premises. Clean room awards are given to occupants who display outstanding efforts in maintaining a hygienic premise.

INVESTMENT PROPERTY

UniLodge Park Central, Brisbane

The PBSA property has two towers, namely the Metro Tower which has 437 beds and Sky Tower which has 1,141 beds. We enjoyed a very encouraging annualised occupancy rate of 80% in FY2019. The property commenced operations in July 2018 and we collected environmental data in FY2019, which will be used as a benchmark for the environmental performance in FY2020.

Energy, Emissions and Water Management (GRI 302-1, 302-3, 302-5, 303-1, 305-2, 305-4, 305-5)

The energy and water consumption at UniLodge Park Central, Brisbane in FY2019 are summarised in the table below:

	Actual Consumption	Intensity Ratio (per occupant)
Energy (kWh)	3,461,940	2,743
CO2 (kg)	2,467,852	1,955
Water (litres)	74,887	59

We will continue our efforts to minimise consumption and encourage occupants to live sustainably.

Waste Management (GRI 306-1, 306-2)

At UniLodge Park Central, we promote recycling and endeavour to minimise waste generation. We provide dual recycling bins and general waste chutes at each floor which encourages residents to separate their wastes and dispose accordingly. Furthermore, we have two designated areas for large waste disposals located at the carpark and loading bay which facilitate the collection of waste and recycled materials.

The waste generated at UniLodge Park Central in FY2019 is summarised in the table below:

Waste Types	Waste Generated (metric tonnes)	Intensity Ratio (metric tonnes per occupant)
Comingled waste	54.318	0.043
General waste	276.612	0.219

UniLodge City Gardens, Adelaide

The PBSA property has 772 beds and an annualised occupancy rate of 28% was achieved since July 2019. We are accumulating the environmental data for the PBSA property which will be reported in FY2020.

OUR PEOPLE, OUR ASSETS

Our employees are our greatest assets and are key resources to the long-term viability of our business. Our key principles as a responsible employer include:

- Compliance with regulatory requirements/guidelines
- Empowerment of our employees
- Promotion of work-life balance
- Ensure employees' well-being and all-round development
- Upgrade employees' skills capabilities and ensure relevancy
- Value diversity in our workforce
- Provision of competitive remuneration packages

Employee Diversity (GRI 401-1, 405-1)

Wee Hur values diversity. We have staff of different nationalities and we continuously cultivate interactions and understanding between nationalities.

While we do not have any female director at the board level currently, we are open to having one in the future if there is a suitable candidate.

In FY2019, our total stood at 212 employees, with a new hire rate of 38.80% and turnover rate of 19.60%.

Employee Benefits (GRI 401-2, 401-3)

All employees of Wee Hur, including both permanent and causal workers are treated fairly and are entitled to a range of additional benefits.

Healthcare

 Staff are reimbursed for visits to the General Practitioner and Dentist, as well as covered under provision of medical insurance

Disability and Invalidity Coverage

 Staff will be covered under Personal Accident Insurance and Work Injury Insurance

Parental Leave

 Eligible staff is entitled to Maternity Leave, Paternity Leave, Shared Parental Leave, Childcare Leave, Extended Childcare Leave, Unpaid Infant Care Leave and Adoption Leave where applicable.

Others

- Staff are entitled to receive the following benefits:
 - Meal allowance
 - Sports allowance
 - Wedding and baby gifts
 - Zoo/River Safari corporate card
 - Annual dinner for staff and family members

OUR PEOPLE, OUR ASSETS

By engaging staff, there will be more intra- and inter-department interaction, as well as between staff and management. The Group has also rolled out initiatives like meals and sports allowances to promote cohesiveness amongst staff and to promote active and healthy lifestyles. With these initiatives, the Group ensures the staff's well-being and all-round personal development. Staff will also be able to better understand the Group's policies and direction and providing feedback or suggestions to improve areas that may be lacking.

Wee Hur supports the government's pro-family policies and follows MOM regulations with regards to parental leave. In FY2019, nine employees were entitled to Parental Leave. As part of our employee welfare and to stay competitive with the current market, we have also increased the leave entitlement for all staff.

Employee Development (GRI 404-1, 404-2,404-3)

Wee Hur understands that employees are the foundation of our Group and strives to improve and develop our employees to their fullest potential.

The Group sends staff for seminars/training to keep them abreast with latest technology, knowledge and work skills. Moreover, Wee Hur invests to upgrade our staff skills capability and increase work productivity.

Wee Hur rewards good work performance by offering competitive remuneration packages. Staff remuneration is compensated based on employees' performance,

expected roles and responsibilities. This is reinforced by a well-structured and open annual performance appraisal system to link performance with remuneration.

Moreover, our compensation packages are benchmarked against the market rate and aligned with our Group's salary guide. Thus, this ensures our competitiveness in attracting talent which we believe is the key to our sustained growth.

Wee Hur recognises that our older workers bring with them a wealth of experience and we retain these workers if they choose to continue with the Group.

Giving Back to our Community (GRI 413-1)

Community building is a key focus of the Group's sustainability strategy. We actively reach out to the community and have built strong social capital and goodwill for the Group. Our Group makes monetary donations to charity events or organisations every year as a humble gesture to give back to the community.

Our group has set up a \$150,000 Wee Hur Scholarship with NUS to award one merit-based scholarship per academic year to Year Three student(s) in the BSc (Project and Facilities Management) Programme. We have since awarded this scholarship to two Year Three students. This scholarship provides an impetus for students to excel academically, support its mission to advance knowledge, foster innovation and nurture talented leaders of the future.

OUR PEOPLE, OUR ASSETS

In collaboration with Building Construction Authority, we have participated in iBuildSG Undergraduate Scholarship and Sponsorship Programme and awarded one Scholarship of S\$18,000 and one Sponsorship of S\$10,000 to two undergraduate students. Through these programmes, we provide graduates with opportunities to build an exciting and rewarding career in the Built Environment sector. We also give monetary and other donations to charitable organisations and tertiary institutions, such as the following:

- The New Charis Mission
- Dyslexia Association of Singapore Provide financial assistance to 5 students with dyslexia from lowincome families to attend DAS Chinese Programme
- PCS Education Foundation & Life Blood Centre
- UOB Chinese New Year Charity
- St. John's St. Margaret's Church Support community service
- Disabled People's Association
- Tian Yun Beijing Opera Society In support of their effort to promote the art of Beijing Opera
- The Private Museum Charity Golf and Gala Dinner
- Ren Ci Hospital Ren Ci Vegetarian Food Fiesta
- UOB Heart Beat Run Event
- POSB Passion Run for Kids
- Singapore University of Technology and Design
- Yu Han Music Society
- Singapore Contractors Association Ltd Lu Ban Fund, Pocket Money for New Town Primary
- REDAS Donation for KidSTART Programme

Customer Privacy and Data (GRI 418-1)

Wee Hur takes utmost care in protecting our customers' privacy and data and is in compliance with the Personal Data Protection Act (2012). There were no reported breaches in FY2019.

SGX FIVE PRIMARY COMPONENTS INDEX

S/N	Primary Component	Section Reference	
1	Material Topics	 Properties Under Development, Construction, Investment Property, Our People, Our Assets Stakeholder Engagement 	
2	Policies, Practices and Performance	 Chairman's Message Wee Hur's Sustainability Story Properties Under Development, Construction, Investment Property, Our People, Our Assets 	
3	Board Statement	Governance and Statement of the Board	
4	Targets	Wee Hur's Sustainability Story	
5	Framework	Reporting Practice	

GRI STANDARDS CONTENT INDEX

GRI Standards	Disclosure Content	Section Reference
102-8	Information on employees and other workers	Employee Diversity
102-11	Precautionary principle or approach	Governance and Statement of the Board
102-14	Statement from senior decision-maker	Chairman's Message
102-15	Key impacts, risks, and opportunities	Chairman's Message, Wee Hur's Sustainability Story
102-16	Values, principles, standards, and norms of behaviour	Ethics and Integrity
102-17	Mechanisms for advice and concerns about ethics	Ethics and Integrity
102-18	Governance structure	Governance and Statement of the Board
102-40	List of stakeholder groups	Stakeholder Engagement
102-42	Identifying and selecting stakeholders	Stakeholder Engagement
102-43	Approach to stakeholder engagement	Stakeholder Engagement
102-44	Key topics and concerns raised	Stakeholder Engagement
102-46	Defining report content and topic boundaries	Reporting Practice
203-1	Infrastructure investments and services supported	Sustainable Accommodation
203-2	Significant indirect economic impacts	Innovation and Excellence
205-1	Operations assessed for risks related to corruption	Ethics and Integrity
205-2	Communication and training about anti-corruption policies and procedures	Ethics and Integrity
205-3	Confirmed incidents of corruption and actions taken	Ethics and Integrity
301-2	Recycled input materials used	Use of Eco-friendly Building Materials
302-1	Energy consumption within the organisation	Energy, Emissions and Water Management
302-3	Energy intensity	Energy, Emissions and Water Management
302-4	Reduction of energy consumption	Energy, Emissions and Water Management

SGX FIVE PRIMARY COMPONENTS INDEX

GRI	Disclosure Content	Section
Standards		Reference
302-5	Reductions in energy requirements of products and services	Energy, Emissions and Water Management
303-1	Water withdrawal by source	Energy, Emissions and Water Management
303-3	Water recycled and reused	Energy, Emissions and Water Management
305-2	Energy Indirect Greenhouse Gas Emissions (Scope 2)	Energy, Emissions and Water Management
305-4	Greenhouse Gas Emissions Intensity	Energy, Emissions and Water Management
305-5	Reductions in GHG Emissions	Energy, Emissions and Water Management
306-1	Total water discharged by quality and destination	Waste Management
306-2	Waste by type and disposal method	Waste Management
307-1	Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with environmental laws and regulations	Fines or Penalty
308-1	Percentage of new suppliers that were screened using environmental criteria	Managing our Suppliers
401-1	New employee hires and employee turnover	Employee Diversity
401-2	Benefits provided to full time employees that are not provided to temporary or part-time employees	Employee Benefits
401-3	Parental leave	Employee Benefits
403-1	Formal joint management-worker health and safety committee	Workplace Health and Safety
403-3	Workers with high incidence or high risk of diseases related to her occupation	Workplace Health and Safety
403-4	Health and safety topics covered in formal agreements with trade union	Workplace Health and Safety
404-1	Average hours of training per year per employee	Employee Development
404-2	Programs for upgrading employee skills and transition assistance programs	Employee Development
404-3	Regular performance and career development review	Employee Development
405-1	Diversity of governance bodies and employees	Employee Diversity
413-1	Operations with local community engagement, impact assessments, and development programs	Public Safety Noise Management Vector Control Giving Back to our Community
414-1	New suppliers screened	Managing our Suppliers
416-1	Assessment of the health and safety impacts of product and service categories	Design for Safety Occupant Health and Safety Sustainable Accommodations
418-1	Substantiated complaints concerning breaches of customer privacy and losses of customer data	Customer Privacy and Data
419-1	Non-compliance with laws and regulations in the social and economic area	Fines or Penalty

偉合控股有限公司 WEE HUR HOLDINGS LTD

39 Kim Keat Road Wee Hur Building Singapore 328814 Tel: 6258 1002

Fax: 6251 0039 Email: general@weehur.com.sg Website: www.weehur.com.sg