

HAPPINESS WITH SK C&C

2012 SK C&C SUSTAINABILITY REPORT

CONTENTS

ABOUT THIS REPORT	01
CEO MESSAGE	02
2011 SK C&C HIGHLIGHTS	04
SK C&C'S PAST AND PRESENT	06
GLOBAL SK C&C	08

OUR BUSINESS

SK C&C'S GROWTH STRATEGY	12
CORE CAPABILITIES	13
BUSINESS AREAS	15
SERVICE PORTFOLIO	16

OUR SUSTAINABILITY

SK'S CULTURE FOR SUSTAINABILITY MANAGEMENT	22
SK C&C'S SUSTAINABILITY MANAGEMENT	23
SUSTAINABILITY PERFORMANCE	24
ETHICAL MANAGEMENT	26
CORPORATE GOVERNANCE	28
RISK MANAGEMENT	30

OUR STAKEHOLDERS

STAKEHOLDER ENGAGEMENT	34
MATERIALITY ASSESSMENT	37
STOCKHOLDERS AND INVESTORS	38
CUSTOMERS	46
EMPLOYEES	52
BUSINESS PARTNERS	62
ENVIRONMENT	68
LOCAL COMMUNITIES	76

APPENDIX

SUSTAINABILITY MANAGEMENT PRINCIPLES	85
EXTERNAL RECOGNITION AND ORGANIZATIONAL CHART	86
GRI STATEMENT	87
ASSURANCE REPORT	88
GRI 3.1 INDEX	90
GLOSSARY	94

SK C&C has built its business value with its advanced technology and high customer satisfaction.

Now, SK C&C will stand for growth and responsibility through our sustainable business practices.

And dedicate ourselves to bring happiness to all our stakeholders as a global leader in IT services.

COVER STORY

SK C&C's first sustainability report contains a summary of its activities to deliver happiness to stakeholders around the world. SK C&C aspires to bring greater happiness to all through sustainable growth. We will work relentlessly to build a more compassionate society where everyone can share happiness.

ABOUT THIS REPORT

Together with Our Stakeholders,
We Will Build a Happy Future through Sustainable Values

Background & Objectives

Welcome to the first Sustainability Report published by SK C&C which contain the voices of our diverse stakeholders. This sustainability report is published to clearly and objectively disclose our economic, social, and environmental achievements over a certain period of time from the perspective of stakeholders. Starting with this report, SK C&C will transparently and reliably share our company's sustainability value and potential for future development.

Publication Date

This Report was published in May 2012 and it is SK C&C's first sustainability report. In order to establish even better sustainability management, we plan to publish a sustainability report biennially. It is also possible to access this report online at SK C&C's website (<http://www.skcc.com>).

Report Scope and Process

The scope of this Sustainability Report covers the domestic operations of our head office (SK C&C u-Tower) and the Daedeok Data Center. Affiliates and overseas operations are not included. This report includes SK C&C's economic, social and environmental performance for the 2011 fiscal year from January 1 to December 31, 2011. In terms of quantitative performance, we present a trend based on the analysis of a three-year data. Going forward, we plan to expand the scope of the report into overseas operations and focus on improving and advancing the report quality.

Reporting Principles and Guidelines

This report was written in accordance with the G3.1 guidelines of the Global Reporting Initiative (GRI) and in consideration of the international standard ISO 26000, guidance on corporate social responsibility. To obtain reliability, the Report was verified by the assurance standard AA1000(2008)DML of DNV. It also received a GRI Application Level Check and statement from GRI, stating that the report fulfills the requirements of Application Level A+(page 87). For further information about results, please refer to the Assurance Statement found in the Appendix.

Contact Information for Details

This report is published in both Korean and English. You can find more information through the contact information below.

Address CSR team of SKMS Division, SK u-Tower, 25-1, Jeongja-dong,
Bundang-gu, Seongnam-si, Gyeonggi-do Postal Code: 463-844
Telephone +82-2-6400-5332
Homepage <http://www.skcc.com>
E-mail skcc-csr@sk.com

CORE ISSUE

SK C&C's 2012 Sustainability Report contains the pursuit of harmonious prosperity and happiness for all our stakeholders. Particularly, the 'Our Stakeholders' section deals with the core issues of our stakeholders (i.e., shareholders & investors, customers, employees, business partners, the environment and local community). Going forward, SK C&C will devote our efforts to deliver a happier tomorrow for our stakeholders.

CREATING NEW GROWTH ENGINES	44
EXPANDING INTO OVERSEAS MARKETS	45
COMMUNICATING WITH CUSTOMERS	50
SERVICE & QUALITY INNOVATION	51
BALANCED WORK AND LIFE	60
EMPLOYEE CAREER DEVELOPMENT	61
PURSUING SHARED GROWTH WITH BUSINESS PARTNERS	67
DEVELOPING GREEN IT	75
ESTABLISHMENT OF A SOCIAL ENTERPRISE	82
SUSTAINED SOCIAL CONTRIBUTIONS	83

SK C&C has built its business value with its advanced technology and high customer satisfaction.

Now, SK C&C will stand for growth and responsibility through our sustainable business practices.

And dedicate ourselves to bring happiness to all our stakeholders as a global leader in IT services.

COVER STORY

SK C&C's first sustainability report contains a summary of its activities to deliver happiness to stakeholders around the world. SK C&C aspires to bring greater happiness to all through sustainable growth. We will work relentlessly to build a more compassionate society where everyone can share happiness.

ABOUT THIS REPORT

Together with Our Stakeholders,
We Will Build a Happy Future through Sustainable Values

Background & Objectives

Welcome to the first Sustainability Report published by SK C&C which contain the voices of our diverse stakeholders. This sustainability report is published to clearly and objectively disclose our economic, social, and environmental achievements over a certain period of time from the perspective of stakeholders. Starting with this report, SK C&C will transparently and reliably share our company's sustainability value and potential for future development.

Publication Date

This Report was published in May 2012 and it is SK C&C's first sustainability report. In order to establish even better sustainability management, we plan to publish a sustainability report biennially. It is also possible to access this report online at SK C&C's website (<http://www.skcc.com>).

Report Scope and Process

The scope of this Sustainability Report covers the domestic operations of our head office (SK C&C u-Tower) and the Daedeok Data Center. Affiliates and overseas operations are not included. This report includes SK C&C's economic, social and environmental performance for the 2011 fiscal year from January 1 to December 31, 2011. In terms of quantitative performance, we present a trend based on the analysis of a three-year data. Going forward, we plan to expand the scope of the report into overseas operations and focus on improving and advancing the report quality.

Reporting Principles and Guidelines

This report was written in accordance with the G3.1 guidelines of the Global Reporting Initiative (GRI) and in consideration of the international standard ISO 26000, guidance on corporate social responsibility. To obtain reliability, the Report was verified by the assurance standard AA1000(2008)DML of DNV. It also received a GRI Application Level Check and statement from GRI, stating that the report fulfills the requirements of Application Level A+(page 87). For further information about results, please refer to the Assurance Statement found in the Appendix.

Contact Information for Details

This report is published in both Korean and English. You can find more information through the contact information below.

Address CSR team of SKMS Division, SK u-Tower, 25-1, Jeongja-dong,
Bundang-gu, Seongnam-si, Gyeonggi-do Postal Code: 463-844
Telephone +82-2-6400-5332
Homepage <http://www.skcc.com>
E-mail skcc-csr@sk.com

CEO MESSAGE

SK C&C Brings You a Happy Future

Dear Stakeholders,

It is with great pleasure and a deep sense of responsibility that I announce the publication of our first sustainability report, a means of communicating with our stakeholders as well as upholding the promises that we make for the future. Today, companies face a growing demand for a more socially responsible corporate citizenship including the promotion of environmental activities, ethical management, and win-win partnerships with their business partners. SK C&C strives to answer this growing call as a new growth opportunity so that we can work with all our stakeholders to build a happy future together.

Unlimited Challenge and Passion in the Past Two Decades

Even in the midst of difficult market conditions and an uncertain business environment, SK C&C ceaselessly pursued technological development and innovation for the past 20 years, and has offered global top-tier IT services to key industries [e.g., finance, public services, energy and chemistry as well as the telecommunications sector]. Our commitment to provide the best IT services has contributed to not only driving IT industry development, but also enhancing Korea's national competitiveness. Also, it helped to significantly improve our internal financial soundness and risk management across all our business segments, making us more reliable and accountable towards our stakeholders. In 2011, as these efforts came to fruition, SK C&C was selected once again as the best company in the industry by DJSI Korea.

Opportunities and Challenges in 2012

In order to respond to the global market crisis and the changing IT service market, SK C&C set 2012 as the year to begin expansion into the global market and the non-IT service areas. We have begun to embark on active changes to become a global IT-based total service company.

For global expansion, we will open up new markets in the Middle East, Central Asia and Europe while continuing to increase our business in our key hubs in China and the U.S. For new markets, we will take a two-thronged market approach—the promotion of a package deal combining software, hardware and engineering services, and localization through direct investment and a devoted collaboration with our local partners.

In addition we will prioritize our efforts to achieve visible results in areas such as m-Commerce, smart grids and green IT to diversify our traditionally IT-oriented business structure. As we successfully advanced into the B2BC Market by acquiring SK Encar, the No. 1 used car company in 2011, we will also assertively step up our efforts to secure new growth momentum in the non-IT sector. We believe these efforts will move us towards our goal of becoming a total IT service company.

Building a Happy Future with Stakeholders

SK C&C will make our best efforts to deliver more values to our shareholders by enhancing our corporate value while pursuing continuous innovation to become a global leading IT company.

We will bring forth innovative customer services by integrating and optimizing infrastructures and applications based on our cloud computing technologies. and raise customer satisfaction by improving the overall quality management and strengthening our customer information protection.

To increase employee satisfaction, we will make unsparing investments in the human resources development, promote work-life balance by building a creative and innovative corporate culture, and seek to foster employee and company growth together.

Furthermore, to help our business partners grow into a global leading company, we will implement a win-win partnership model incorporated with the SK philosophy and continue to improve it.

To better serve the weakest members of our society, we founded the social enterprise, "Happy Web & Media," committed to creating more job opportunities and building a more accessible IT environment for those with disabilities, and are expanding scholarships and voluntary service activities for the underprivileged.

Last but not least, we well understand the importance of corporate environmental responsibility and will continue in our role of creating a green society to pass down a healthier and a more sustainable environment to the next generation. For this, we will focus on developing green IT services (e.g., smart grids) and building a low-carbon green IT environment.

I believe our first sustainability report will serve as a prime opportunity for our stakeholders to understand our achievements and passionate commitment to sustainable growth. In the journey of creating sustainable happiness for all our stakeholders, we will continue our efforts to bring more value to customers and fulfill our social responsibility. In this endeavor, I sincerely hope that you will extend your support and encouragement.

“As a responsible corporate citizen, SK C&C will make relentless efforts to fulfill its social corporate responsibility and create sustained happiness for all our stakeholders.”

Chung Chul-Khil

President & CEO

2011 SK C&C HIGHLIGHTS

Emergence in the Largest m-Commerce Market

SK C&C is emerging as a leader in the world's largest U.S. mobile financial market. Last year, in a strategic alliance with First Data Corporation, the world's largest electronic payment solution provider, SK C&C began offering Trusted Service Manager (TSM) and mobile wallet solutions in the U.S. and other North American countries, and provided a NFC-based TSM solution to Google in 2011. On October 26, 2011, SK C&C won the 'New Company of the Year' award at the 3rd Atlanta World Showcase & Governor's International Awards as the first Korean company.

01

Opening Up the Gate to IT Service Silk Road

SK C&C's "Baku City Intelligent Transport System (ITS)" project is well under way. The national project of Azerbaijan, worth USD 1.1 billion, has been inspected and reviewed by President Ilham Aliyev himself. The Baku City ITS project will serve as an opening for SK C&C to expand its export drive into various countries such as Central Asia, South-East Asia and Russia.

02

Acquisition of SK Encar

SK C&C acquired SK Encar, the No. 1 player in the used car market, in efforts to become an IT-based total service company. With this acquisition, the company accelerated its push into the B2B2C marketplace. SK Encar's vast professional network and used car market expertise will create synergies with SK C&C's IT capabilities, generating a crucial stimulus for the company's further growth.

03

NEXCORE Mobile Becomes a Market Hit

SK C&C's NEXCORE Mobile series has become a market hit in the mobile enterprise application platform market (MEAP). The 'NEXCORE' series, an integrated application platform for next generation IT systems has been recognized numerous times in Korea's major software technology awards. In 2011, NEXCORE Mobile 4.0 won the Presidential Award in the Global Software Contest, marking the fourth consecutive year of major recognition for software excellence. SK C&C has already received positive market responses and won a series of mega projects such as Woori Bank and MetLife in the first half of 2011.

04

Winner of 2011 Microsoft NSI Award

SK C&C was honored with the 'NSI Award' at the 2011 Microsoft Worldwide Partner Conference that took place on July 12, 2011. The 'NSI Award' is a prize granted to the best Microsoft partner in the System Integration field. SK C&C won this award for implementing and spreading the next generation work environment solution, "HYPER Workplace," in Korea.

05

06

Renewed Vision Unveiled at 20th Anniversary Celebration

In April 2011, SK C&C held an event to commemorate its 20th anniversary under the slogan, "Challenges for the Next 20 Years, Global 2011". Through this event, the company promoted solidarity among all employees and confirmed its commitment to become a leading global company. Since its founding in 1991, SK C&C's revenues have grown 24 times and the number of employees have risen 31 times. The company set a new goal of KRW 10 trillion in revenues and KRW 1 trillion in operating income by 2020 to become a leading global IT service provider.

07

SK C&C Tops DJSI Korea in IT Sector for Second Straight Year

Since going public in 2009, SK C&C has enjoyed enhanced corporate value and credibility. In 2010, the company was the first in the industry to be listed in the Morgan Stanley Capital International Index (MSCI) and in the Dow Jones Sustainability Index (DJSI). In the same year, it obtained AA, the highest credit rating in the industry. In 2011, the company was listed in the FTSE Index and KOSPI200/100 Index. It was also chosen as the best company in the industry by DJSI Korea for the second year in a row, attesting to its enhanced global profile.

08

Social IT Enterprise Established for the Disabled

SK C&C established "Happy Web & Media," a social IT enterprise that specializes in providing easier web access to the physically disabled. In this company, the percentage of employees with disabilities exceeds 50% of the total number of employees, and the proportion of severely disabled represents over 50% of all those with disabilities working at the company. A large number of the IT engineers with disabilities are being fostered at the free IT training center for the disabled in Ilsan, which SK C&C has been operating since 2005. "Happy Web & Media" will become Korea's most innovative IT social enterprise in which physically disabled IT specialists can build an IT environment that allows for increased accessibility.

09

Volunteer's Day Recognition by Gyeonggi Province Governor

SK C&C promoted extensive environmental campaigns such as the Eco Love Campaign, Happy Village Renovation Project, and the local community's ecological environmental protection campaign together with local environmental groups and local governments. In 2011, SK C&C received an honor from the Gyeonggi Province Governor for its dedication to the development of the regional community and environmental protection, including the volunteer participation of 2,500 employees.

10

Expansion of Recruitment for Global Business and Win-Win Partnership

SK C&C's President CEO Chung Chul-Khil, displayed his strong will to hire global talents in his overseas recruitment from the top 20 U.S. universities in September 2011. SK C&C is planning to increase the percentage of global talents among new recruits from the current 30% (100 persons) to 50% in order to accelerate its push into overseas markets. In addition, by revitalizing efforts such as the "Win-Win Growth Internship Program", the company is expanding the recruitment of vulnerable groups.

SK C&C'S PAST AND PRESENT

Introduction of SK C&C

Since the founding of Sunkyoung Telecom (former SK C&C) in 1991, SK C&C has positioned itself as one of Korea's leading IT service providers. Last year, the 20th anniversary of its founding, the company posted its record high revenue under the slogan, "Create Value for Customers, Challenge the Future." Its global expansion also created visible results, including the formation of a strategic alliance with global IT leader Google.

Company Overview

SK C&C is raising its status as Korea's representative IT service provider with an operating revenue of KRW 1,701.8 billion as of 2011 and 13 domestic and overseas operations including nine overseas ones.

[As of December 2011]

Company Name	SK C&C	Incorporated	April 1991 (Sunkyoung Telecom incorporated)
CEO	Chung Chul-Khil	Headquarters	SK u-Tower, 25-1, Jeongja-dong, Bundang-gu, Seongnam-si, Gyeonggi-do, Korea
Equity Capital	KRW 4,621.3 billion	Operating Income	KRW 1,701.8 billion
No. of Operations	13 total (1 head office, 3 domestic operations, 9 overseas operations)	Employees	3,810

Business Areas

SK C&C not only covers IT system businesses such as system integration and outsourcing, but also engages in future business areas including business and IT strategy consulting that offers new answers, m-Commerce, and Green IT.

Growth Overview

SK C&C grew rapidly through three periods. In the 'Birth Period', SK C&C was founded in order to concentrate the IT capabilities of SK Group, and its basic infrastructure was formed. In the 'Growth Period', the company strengthened and expanded its business and performed next-generation marketing projects, which was the single largest IT business of the day. Then, in the 'Take-off Period', it amplified international business even further and earnestly enlarged its global business.

Based on these accumulated experiences and know-how, it achieved an impressive growth such as a twenty-four-fold increase in sales and a thirty-one-fold increase in the number of employees for the past 20 years. Now, SK C&C looks to the global markets to become a leading global IT service provider beyond its present status as Korea's leading IT service company.

The 20 year history of SK C&C

Korea's Representative IT Service Provider, SK C&C

SK C&C has positioned itself as a Korea's leading IT service provider. SK C&C has acquired vast experience and expertise from leading numerous projects in multiple industries including energy, telecommunication, and finance, as well as the public service sector. Specifically, the e-Government system provided by SK C&C is regarded as a representative model of e-Government solutions in the world.

Korea's Top-Class IT Services

SK C&C has continued to improve IT capabilities based on its vast experience and expertise from integrated management of IT assets since 1998. SK C&C garnered strong market trust through efforts such as the development and application of automation tools for all areas of IT, including infrastructure, application and solution, as well as the operation of a specialized quality management organization. With these differentiated IT service capabilities, SK C&C maintains number one position in the nation's IT outsourcing market. E-Government project, SK C&C participated in from 2005, reaffirmed company's undisputed market position in the Korea's IT industry. It was later praised as the best e-Government solution in the world in the UN e-Government Survey 2010.

Global Top Level Expertise by Industry

SK C&C possesses excellent capabilities and expertise in constructing industry-specific IT systems. It has successfully offered total IT services to major energy and telecommunication companies. SK C&C holds the largest market share in the domestic financial and public IT sectors.

Major Business Areas by Industry

Energy	Telecommunications	Finance	Public Service
Provided total IT service to SK innovation, SK energy, and SK E&S ※ SK energy's refinery plant system produces 840 thousand barrels of oil per day	Provided total IT service to SK Telecom and SK Broadband ※ Real time billing service (25 million subscribers)	Provided IT service to banks, brokerages, insurance firms (No. 1 in terms of domestic market share) ※ Mobile payment and security service (advanced into the U.S. market)	Provided e-Government construction service (No. 2 in terms of domestic market share) ※ e-Government project: China, Azerbaijan, Turkey, Saudi Arabia, Indonesia, etc. ※ e-Government consulting: Central Agency for Information Technology of Kuwait

Take-off Period 2006~2011

GLOBAL SK C&C

Current Overseas Expansion & Regional Hubs

SK C&C has four overseas subsidiaries in the U.S., China and India and five overseas branches. Based on these key hubs, the company is expanding into Southeast Asia, the Middle East, CIS countries and Europe. The company already has about 20 success cases in 15 countries in the m-Commerce, ITS, e-Postal Delivery, e-Trading System and Plant IT areas.

Overseas Business Hubs

01 AZERBAIJAN

2008.05: ITS(Intelligent Transport Systems)
- Baku City, Azerbaijan

02 CHINA

2007.04: SK C&C Systems / SK C&C GDC established
2008.09: Beijing IMS Center Open

03 INDIA

2004.07: Delhi Post Office established
2006.09: Bharti Airtel Song CatcherService
2007.11: SK C&C India established

04 INDONESIA

PT.Keris: MIS Sytem
2008.07: Early Warning System

05 KAZAKHSTAN

2008.05: Kazakhstan Creation of Information Logistics System

06 KUWAIT

e-Government Consulting

07 MALAYSIA

2008.01: TV animation series production and export (Malaysia Airlines)

08 MONGOLIA

2007: SKY C&C established
SKY Tel: PPs, Customer Care & Billing System
ICTA: e-Government Master Plan IT Park
e-Government Framework
2008.11: Ulaanbaatar ITS

09 PHILIPPINES

COMELEC: Electronic Ballot Counting System
2008.10: Early Warning and Monitoring System

10 SAUDI ARABIA

2005.04: FSA - Jeddah TV Station Broadcasting System

11 TAIWAN

APBW: Consulting for Core Network / Mobile Platform

12 TURKEY

EWTS(Electronic Warfare Training System)

13 UZBEKISTAN

Communication and Information Agency
Uzbekistan: Uzbekistan Postal System Modernization

14 USA

HELIO : Customer Care & Billing System
2005.09 : Acquired Sky Zone
Citi Bank : Next Generation Finance System
SKT-Citi JV : Mobile Money 2.0 Platform
FDC : TSM & mWallet
Georgia State GFUCJ, LGE : Mobile On

Overseas Subsidiaries

● SK C&C BEIJING

21F, Fuxing International Center / Building,
237 North Chao Yang Road, Chao Yang District, Beijing, P.R. China

● SK C&C SHENYANG

No.61 Shenglinan Street, Heping District, Shenyang City, Liaoning Province, P.R. China

● SK C&C USA

12600 Deerfield Parkway STE 425
Alpharetta, GA 30004

● SK C&C INDIA

Tower A, The Corenthum, Sector-62Noida-201307 NCR, India

15 VIETNAM

S-Telecom Network Integration / Customer Care & Billing System/ Call Center

Overseas Branch Offices

● DUBAI OFFICE

Office #501, Indigo Icon Tower, Jumeirah Lake Towers, Dubai, UAE PO Box 5005

● AZERBAIJAN OFFICE

12thfloor, Caspian Plaza1 index AZ1065, 44J.Jabarlist., Baku, Azerbaijan

● COLUMBIAN OFFICE

Calle 116 No. 7-15, Bogota, D.c.

● MALAYSIAN OFFICE

(in construction)

● SINGAPOREAN OFFICE

(in construction)

Global SK C&C

SK C&C Subsidiaries and Joint Venture

SK C&C has four subsidiaries and a joint venture. Infosec, a leading information security service provider in Korea, and SK Encar, an IT-based used car seller, are two self-profitable businesses that are currently receiving much recognition. SK C&C expects a bright future together with its subsidiaries and joint venture.

Subsidiaries and Joint Venture

**GLOBAL
LEADING
IT SERVICE
PROVIDER**

01

OUR BUSINESS

SK C&C is expanding its global business portfolio with vast industrial experiences and exceptional technology. With its transparent global business process and corporate culture emphasizing accountability, SK C&C can proactively respond to any changes in business environment. Based on this advanced business process and excellent technology, SK C&C will strive to provide better IT services to our customers around the world.

SK C&C'S GROWTH STRATEGY

Vision

Create Value for Customers, Challenge the Future.

SK C&C's Vision Statement signifies our commitment to creating value for customer success through business accumen and technical expertise. It also contains the pursuit of our own success with relentless innovation.

To turn this vision into reality, SK C&C will heighten our efforts to become a true global IT service leader by expanding our growth base, innovating our business/profit structure, innovating people and culture, and expanding social contribution.

Growth Strategy

In a rapidly changing business environment, we know that we won't survive without continuous reinvention. In this respect, we set the business objective, go beyond the domestic and the IT service market, and we drew four strategic directions.

Expanding Growth Base

SK C&C is exploring new business opportunities in new growth engines, global businesses and non-IT businesses to secure a new driving force and diversify our business portfolio. To expand our global business outcome based on our strategic footholds - the Middle East, Southeast Asia, and Central and Latin America markets, we have packaged our SI-oriented business to encompass software, hardware and engineering. We also seek to diversify our business portfolio by acquiring non-IT businesses such as SK Encar. These comprehensive efforts will move us closer to our goal of being an Information and Communications Technology-based total IT service company.

Innovating Business/Profit Structure

SK C&C is making efforts to innovate our business/growth structure. We will continue to strengthen outsourcing businesses and incorporate system integration with outsourcing to stabilize our IT business structure. In particular, we plan to expand existing IT services into a new phase through converging and cooperating with different industries such as telecommunications, energy, finance, public services and service/manufacturing. Regarding our new total IT service center as a start point, we pursue to lead integrating IT assets and to become IT service innovator providing new business model such as cloud computing, BPO and EO.

Innovating People & Culture

SK C&C will innovate people and culture to enhance corporate autonomy and accountability, which we believe are the basis for corporate growth. We will also build a strong corporate culture so that we can swiftly adapt to any changes in the business environment. Last year, we introduced a smart work environment and confirmed the possibility of innovation through an autonomous and creative corporate culture. Under the principle of 10% discipline and 90% autonomy, SK C&C will continue to effect innovation efforts in 'Capability, Technology, Human Resources Structure,' and 'Organization, Process, Culture Structure.'

Expanding Social Contribution

SK C&C will continue to expand its social contributions. We currently assist business partners to grow into a leading companies through our win-win partnership model. In 2011, we founded "Happy Web & Media," an IT social enterprise for the disabled to create job opportunities for those who are disabled and build a more accessible IT environment.

Growth Strategy Paradigm

CORE CAPABILITIES

Creating a Virtual Cycle of Core IT Capabilities

SK C&C has created a virtual cycle of IT capabilities. Our professional IT consulting capabilities lead to the success of system integration projects. Successful experiences in system integration projects are used again in our outsourcing business, which will turn into valuable IT consulting expertise.

Consulting Workforce

SK C&C possesses a superb workforce with senior-level consultants and master's & doctorate degree holders. They account for over 65% and 45% of the entire workforce, respectively. In addition, employees with career backgrounds in major IT consulting firms such as Accenture, IBM, and Entru make up 25% of the consulting workforce.

Software Competency

SK C&C has extensive experience and expertise in consulting, system integration, outsourcing and future technology areas. These capabilities appear in our diverse pool of specialists in IT engineering, consulting and staffing.

Large Talent Pool

In the IT industry, human resource is an invaluable element. Services would have poor quality if an engineer who understands the users and possesses relevant capabilities were not exist although we had sufficient hardware and systems. In this respect, SK C&C invests significant efforts in hiring and fostering top-level talent. We hire approximately 420 new employees every year (average employment growth for the recent ten years: 14%) and employees with mid and high-level technological capabilities and above represent 86% of the total number of employees.

Consulting Capabilities

SK C&C provides excellent consulting services based on expert knowledge about IT solutions and on know-how related to the public, finance, service, manufacturing, communications industries. Our 220 consultants with top-notch expertise in each industry are working hard to provide the best business solutions to our customers. Amid growing concerns over information security, we are cooperating with Infosec, the No. 1 security consulting service provider in Korea to provide better information security-related consulting services.

SK C&C's Human Resources Competency

CORE CAPABILITIES

Hardware Capabilities

SK C&C possesses cutting-edge data centers and a nationwide private network, SK-Net. With this optimal hardware infrastructure, we provide stable IT services to a number of companies including 21 SK subsidiaries, MetLife and Mirae Asset Life Insurance.

Data Center

The Daedeok Data Center, with state-of-the-art facilities located in the Daedeok Research Complex, protects customers' data from natural disasters and security risks, has surplus server capacity to promptly respond to any emergency situation. To maximize efficiency, the Central Control Center monitors all the data of the Ilsan and Boramae Data Centers as well as the Daedeok Data Center.

Private Network

SK C&C constructed a nationwide Private Network based on a high-quality data network. With a combination of dedicated lines, Ethernet, and ADSL, the network generates maximum efficiency in delivering data. This network houses a total of 7,488 lines and 25 network nodes and is operated by Network Operations Center (NOC).

Network Map

SK C&C's Data Centers

[As of February 2012]

Classification	Daedeok	Ilsan	Boramae
Establishment	November 2001	November 2004	March 1995
Area	14,558m ²	6,400m ²	2,416m ²
System Capacity	5,092 servers, 5,890 TB storage		
Major Customers	SK Group's 21 affiliates, MetLife, Mirae Asset Life Insurance, HanaSK Card, Jeju Free International City Development Center, Cyber Hankuk University of Foreign Studies, Huvis, Hangil ITS, Franklin Templeton Investments		

SK C&C's Cable Line Possession

Classification	Descriptions	Number of Lines
Dedicated Lines	9.6K bps~ 2.5 Giga bps	1,336 Lines
Ethernet/ADSL	High-speed Internet/Ethernet lines	6,152 Lines
Total		7,488 Lines

※ Service: VAN (value added network), Telephony, Network integration

Number of Servers

5,092

BUSINESS AREAS

SK C&C not only provides SI and outsourcing services to customers, but also engages in IT consulting, and new businesses such as m-Commerce/Green IT. Based on these broad business areas, we strive to build a positive future for our customers.

Major Business Areas

Major Brands

NEXCORE

NEXCORE is SK C&C's integrated application platform designed for the financial industry's next generation IT systems.

IDSYNAPSE

IDSYNAPSE is hardware-type RFID middleware that delivers device and tag data to multiple applications simultaneously.

LEARNINGON

LEARNINGON is a platform that helps design e-learning solutions tailored to customers' preferences.

WINPOS

WINPOS is a next generation point of sales system featuring a touch screen with high sensitivity, waterproof, dustproof, and soundproof functions.

GINUX

GINUX is the newest Linux operating system developed and distributed by SK C&C. This is free and open source software.

MICLOUD

MiCloud is a cloud solution that supports open source software for cloud computing-based virtual infrastructure.

CORFIRE

corfire is a mobile commerce solution for the global market that combines Trusted Service Management (TSM) and mobile-marketing platforms.

EXPOS

EXPOS is a data processing solution that supports various POS apps.

SERVICE PORTFOLIO

Consulting

SK C&C is equipped with optimized consulting methodologies and has top-caliber professionals with expertise who are capable of leading the industry. Based on these resources and standardized methodologies ranging from strategies to solution consulting, SK C&C strives to be a "think tank and knowledge leader for future growth" that helps customers increase business value and sharpen their competitive edge.

Consulting System

SK C&C provides consulting services with extensive knowledge and know-how in many areas such as corporate strategy, business process, and IT & strategic outsourcing. We set up consulting teams specialized in areas including corporate strategy, public services, finance, service/manufacturing and communications. In each team, consultants construct an industry-specific knowledge system and share consulting cases, which contributes to enhancing consulting expertise.

SK C&C's Consulting Areas

Consulting Competency Innovation Program

To enhance consulting competence, SK C&C has operated the 'Competence & Knowledge Center' in the consulting business unit since 2010, and we are making efforts to provide consultant education and create reusable assets. The center supports small circle activities and boosts cross-industry knowledge exchanges among trainees, leading to valuable consulting collaborations and the creation of reusable knowledge assets. By promoting active interaction among consultants, we set up our own consulting methodology. We also operate a consulting blog and publish a newsletter and webzine to provide up-to-date consulting information.

External Recognition by International Certification Agencies

- **2009** Obtained patent on project productivity management system and method
- **2007** Obtained GS certification on SK C&C Linux (Ginux) from Information & Communication Ministry
- **2006** The first in Korea to obtain CMMI Level 5 for all IT services for the public sector and financial industry
- **2006** Obtained ISO 27001 on information security management systems
- **2005** Obtained eSCM (eSourcing Capability Model) Level 4
- **2005** The first in Korea to obtain CMMI Level 4 for the entire area of public services and financial businesses
- **2004** Obtained CMM Level 4 for all areas of public service projects
- **2004** The first in Korea to obtain the "Center of Excellence" certification from Purdue University in the U.S.
- **2002** Obtained ISO 9001:2000 certification for all business areas including 'SI service', 'IT outsourcing service', and 'data center operations'.

System Integration

SK C&C provides IT systems that enhance customers' business competitiveness with extensive industry experience, cutting-edge technologies and professional staff in all areas of the IT industry. We carried out various SI projects in the public/e-Government, SOC, finance, and service/manufacturing areas, and contributed to enhancing people's quality of life and corporate competitiveness.

Public/e-Government

SK C&C provides excellent IT services to the public sector, to enhance the nation's competitiveness and people's quality of life. We develop IT systems to increase civil convenience and to strengthen national security systems.

Service Areas			
Public Administration & Safety	e-Government standard framework, People's online petition and discussion portal, National archives, etc.	Knowledge Economy	E-Trade, Government for business service (G4B), etc.
National Computing & Information Agency	System construction, System transfer, Construction of integrated infrastructure, System operation/maintenance, etc.	National Defense	Joint Fire Operating System-Korea (JFOS-K), Electronic Warfare Training Squadron (EWTS), etc.
Fire & Disaster Prevention	National disaster management, Public protection & disaster relief standard, Information system of fire protection, Integration of CCTV networks	Postal Service	Postal logistics, Postal banking system, Electronic financial services, etc.
Statistics	e-Census, National statistics DW, Statistics ICR	Justice Ministry/Supreme Prosecutors' office	Emigration/immigration control, Digital forensic, etc.
Tax	Electronic tax invoice and call center, International consolidated analysis system, etc.	Others	Total car management system, Inter-Korea cooperation system, etc.

SOC

SK C&C provides excellent IT services to SOC areas such as the intelligent transport system, national spatial data infrastructure, rail/subway, airport/port, and smart city.

Service Areas			
ITS	ATMS, ATIS, APTS, CVO, BIS/BMS, Signal control, Transportation card, ETC, etc.	GIS	Land management, Underground utility management, Address management system, 3D-GIS, etc.
Train/Subway	Communication/signal/electric power facilities, Automatic fare collection system, Integrated information system, etc.	Security	Integrated security system of important place such as airport ports, Integrated monitoring & control, Security convergence, etc.
Construction IT	Construction/civil engineering IT, Integrated facility control system, Water resources management, Aerospace/meteorological/marine SOC's, Scrap management, Green energy, etc.		
IBS	Building information service, Integrated monitoring & control, CCTV, Structured cabling system, Building automation system, Parking control system, etc.	Smart City	u-City, u-Engineering, u-Service, Theme park, etc.

Finance

With differentiated expertise and solutions, SK C&C has been conducting large system integration projects in the financial industry such as next generation banking systems, IFRS, Basel II, CMBS and Internet banking. We have also been constructing IT systems for securities · insurance · credit card firms, contributing to the advancement of the financial industry and raising industry competitiveness.

Service Areas			
Bank	Constructed next generation system (core-banking & non-core banking systems)	Insurance	Constructed next generation system (life insurance, general insurance, fraternal insurance)
Securities	Constructed next generation system	Credit Card & Consumer Credit	Constructed next generation system
Compliance	IFRS, CMBS, Basel II, AML	Emerging Tech	Smart Branch, Paperless, Open Banking, etc.

Service/Manufacturing

SK C&C has accumulated extensive know-hows and experience through constructing/operating IT systems for the domestic energy and chemical industries and providing differentiated solutions and services to the nation's largest mobile telecommunication company. Based on technological power and expertise acquired over many years, we are extending our business reach to ERP, plant IT, university/education, medical care, logistics/distribution and broadcasting/communication areas.

Service Areas			
Business Management	ERP, Integrated MIS, e-HR, BI system, etc.	Sales/Customer Management	CRM, POS, Sales Info system, etc.
Procurement/Manufacturing	SRM, e-Procurement, MES, Management of production process/facilities, Plant IT, etc.	Logistics/Distribution	Distribution management, Warehouse management, Home shopping, etc.
University/Education	Next generation system, Cyber university system, Smart Campus, etc.	Broadcasting/Communication	Broadcasting platform, Network, Production System, IPTV, DMB
Medical Care	u-Hospital, u-Healthcare, u-Wellness, u-Silver		

SERVICE PORTFOLIO

Outsourcing

SK C&C, a top-tier IT service company in Korea, has been providing superior IT outsourcing services to major Korean companies in the mobile communication, energy and chemical sectors. With an advanced IT outsourcing management system and strategic partnerships with world-renowned IT companies, SK C&C has been providing customized IT services that best fit the customer's business, size, as well as business and strategy, there by contributing to the creation of added value for customers.

Outsourcing Service System

SK C&C has its own systematic and stable outsourcing service system. SK C&C is the first in Korea to utilize SLA (service level agreement)-based IT service operation system as well as the SKPE-OM methodology. In addition, SK C&C's IT services are certified to ISO 20000, ISO 27001, eSCM L4 (world's first) and CMMI Level 5. Based on our recognized IT services, we offer world renowned application & data center operation services to customers. To provide better and customized outsourcing services, we offer system diagnosis, outsourcing efficiency consulting, outsourcing capability assessment, and ISP services.

Range of Outsourcing Services

Based on our high expertise and diverse experience, SK C&C is providing outsourcing services in diverse domains. We help our customers build high-profit businesses, by providing value-added customized IT services that best fit the customers, needs.

Services	Details
Infrastructure Operation Service	SK C&C infrastructure operation service provides comprehensive/systematic management services of various IT platforms.
Data Center Service	SK C&C data center service provides a stable IT environment and improvement measures for efficient IT operation.
Managed Disaster Recovery Services	SK C&C's comprehensive disaster recovery services offer superior data protection from unexpected accidents and natural disasters.
Network Service	SK C&C provides network and Internet connection services through 15 domestic and 7 overseas network nodes.
Unified Communication Service	SK C&C provides an integrated communication service which combines groupware (e.g., mail) and network system (e.g., video conference).
PC Operation Service	PC operation service is total computer services which include not only PC operating policy and technical support but also PC environment construction, change management, trouble shooting and field services.
Call Center Service	SK C&C call center service provides a complete customer service ranging from user trouble reporting, inquiries, change request and problem resolution reporting.
Managed Security Service	SK C&C provides a data protection service from cyber attacks such as worms/viruses, hacker attacks.
SAP ERP Operation Service	SK C&C offers customized upgrade and management services of SAP ERP system.
Groupware Service	SK C&C makes and manages groupware such as work environment improvement solutions and decision making tools.
Application Operation Service	SK C&C offers a stable application operation service based on its experiences in constructing IT systems and knowhow.
Web Service	SK C&C offers web-based customer services ranging from marketing support to system maintenance.

What is IT Outsourcing?

IT outsourcing, a rapidly growing business area, refers to contracting an IT-specialized company to manage equipment, human resources, and hardware that are related to information systems. Many companies are realizing that it is becoming increasingly difficult to adapt to the rapidly changing technological environment with their own in-house IT management. As a result, IT outsourcing has become a widespread practice and is being utilized as an essential strategic tool in advanced nations, such as those in North America and Europe.

Outsourcing Service System

Future Businesses

SK C&C is continuously making efforts to discover and implement next-generation growth engines on the basis of its superior IT technology and expertise in many business areas. In particular, SK C&C is a leading trendsetter in green IT and ICT convergence areas.

Green IT

SK C&C is actively promoting the Green IT solution business as a new growth engine. Green IT pursues energy conservation and green growth by using environmentally-friendly and low-carbon technologies. In the 'Smart Grid' field, where advanced IT is integrated into existing power networks, SK C&C developed and applied an EMS solution and battery management system for the Jeju Smart Grid Complex. We have also developed and provided an automatic meter reader for Korea Gas Corporation.

New Business

To explore new business areas, SK C&C attempts new product and new business development on a continual basis. As for the smart card business, SK C&C not only manufactures/supplies smart cards but also provides 'card + application solution supply' based on the communication/finance/ID composite services. The company provides a total smartcard solution that can satisfy the customer's complete needs. SK C&C has also been making continuous investments in new growth engines and as a result, has developed NFC-USIM and Mobile Enterprise Application Platform (MEAP), Korea's first mobile platform.

m-Commerce

SK C&C possesses world-class technology in the mobile payment area. In 2011, we signed a strategic MOU regarding trusted service manager (TSM) with the First Data Corporation in the U.S. and began to provide commercial TSM service. SK C&C covers all services related to mobile commerce such as m-Banking, m-Wallet, m-Marketing, and m-Usim.

SK C&C's Future Business

02

OUR SUSTAINABILITY

SK C&C's five values that uphold our unique foundation of sustainability management include 'Happiness for ourselves and our partners', 'Imagination breaking free from tradition', 'Exciting journey towards our dreams', 'Relentless passion to be the best', and 'Respect and care for fellow SK people'. Through these values, SK C&C will make consistent efforts to create sustainable happiness for all our stakeholders.

SUSTAINABLE GROWTH & FUTURE

SK'S CULTURE FOR SUSTAINABILITY MANAGEMENT

SK's Philosophy

SKMS (SK Management System), the keystone of SK's corporate culture, was established in 1979 in order for all SK employees to have a shared understanding of the nature of business management and utilize it as the basis for proper decision making. SK's corporate mission is that "the corporate enterprise achieve its sustained progress by maintaining stability and growth. Furthermore, it should create value for its customers, employees and shareholders, thereby contributing to the social and economic development and human well-being". In this way, SK C&C will express our objective as stakeholders' value creation and happiness.

Pursuit of Stakeholders' Happiness

We believe that the ultimate goal of corporate value is "Stakeholders' Happiness." Therefore, we regard sustainability management not as an option, but an essential element to make our stakeholders happy and continually reflect this ideology in our management activities. Since our establishment in 1991, we have made continuous efforts to sustain the long-term happiness and foster a more balanced relationship between the company and stakeholders. As a result, in 2011 SK C&C was selected as the best company in the TSV (Computer Services and Internet) industry by the Dow Jones Sustainability Korea Index for the second consecutive year.

SK C&C's Shared Values

In order so that all employees can engage in sustainability management, SK C&C holds and practices five values; 'Happiness for ourselves and our partners', 'Imagination breaking free from tradition', 'Exciting journey towards our dreams', 'Relentless passion to be the best', and 'Respect and care for fellow SK people'. These five values have become the DNA of our management system and the keystone of our corporate culture. Going forward, SK C&C will make efforts to create happiness for all the stakeholders through active communication and to continuously offer value to our stakeholders.

SK C&C's Five Values

SKMS

SK C&C's 20th Anniversary in 2011

SK C&C'S SUSTAINABILITY MANAGEMENT

Strategies for Sustainability Management

In order to pursue stable growth and to share happiness with our stakeholders, SK C&C set up a sustainability management vision; 'Creating Happiness for All stakeholders Based on Shared Values'. We are also endeavoring to build a corporate culture communicating with our stakeholders based on our sustainability management vision.

Direction of SK C&C's Sustainability Management

Sustainability Management Organization

Sustainability Management Steering Body

SK C&C set up a CSR Team (Corporate Social Responsibility Team) at the SKMS division to take charge of its company wide sustainability management. The CSR team promotes sustainability management and social contribution activities. It also establishes sustainability strategies, monitors working-level sustainability activities, provides suggestions to each team, and plays an advisory role in various issues related to sustainability management.

Sustainability Management Task Force Team

SK C&C set up a sustainability management task force (TF) team to perform various working-level sustainability activities more effectively. The sustainable management TF consists of experts from 11 teams. Their key role is to discuss sustainability management issues, decide on a sustainability polices and prompt implementation. In addition, we are making efforts to increase the expertise of the TF, including enhancing their knowledge of sustainability management practices through workshops, etc.

Organizational Scheme for Sustainability Management

SUSTAINABILITY PERFORMANCE

Economy

SK C&C has been continuously taking on innovation and challenges to provide higher values to various industries. With experience and know-how accumulated over the past years, SK C&C is heading towards the global markets, especially in Europe and the Middle East to become a global innovation leader.

Distribution of Economic Values

(Unit: KRW billion)

Stakeholder	2009	2010	2011
Customers (Advertising & promotion expenses, etc.)	6.5	7.2	6.6
Employees (Salaries, retirement payment, welfare benefits)	240.3	267.3	326.1
Suppliers (Subcontracting expenses, raw material expenses, fees expenses)	807.2	938.2	1,044.1
Shareholders (Dividends & interest rates)	79.1	99.9	106.5
Government (Corporation tax, etc.)	73.2	104.2	201.1
Local Communities (Designated donation)	0.4	1	1.6

Society

SK C&C is seeking to become a leading global IT service provider with a strong sense of corporate citizenship. In tandem, we are expanding our social contribution activities which include the establishment of a social enterprise for those with disabilities and scholarships for low-income families. Furthermore, we aim to help our business partners enhance their competitiveness in efforts to promote co-growth.

Composition of Board of Directors and Employees

(Unit: person)

Classification	2009	2010	2011
Total	35	36	37
Executive Directors	4	4	4
Executives aged 30 to 50 years	18	14	12
Executives directors aged over 50 years	13	18	21
Total	3,252	3,407	3,777
Employees	477	412	484
Employees aged under 30 years	2,711	2,884	3,148
Employees aged over 50 years	64	111	145

Employment

(Unit: person)

Classification	2009	2010	2011
Total Number of Employees	3,283	3,439	3,810
Engineering Worker Total	2,909	3,049	3,364
Engineering Worker (male/female)	(2,470/439)	(2,607/442)	(2,871/493)
Office Worker Total	374	390	446
Office Worker (male/female)	(219/155)	(251/139)	(277/169)
Full-time/Part-time	223	230	233
Contract employees	3,060	3,209	3,577
Regular Employees	28	28	29
Diversity	57	73	74
Physically Disabled			
Offspring of Patriots and Veterans			

Economic Performance

Classification	Unit	2009	2010	2011
Operating revenue	KRW billion	1,313	1,527	1,702
Operating profit	KRW billion	128	137	173
Current ratio	%	63	97	99
Leverage ratio	%	43	38	26

※ On the basis of the K-GAAP separate financial statement in 2009.
On the basis of the IFRS consolidated financial statement from 2010 to 2011.

2011 Operating Revenue

KRW 1,701.8 billion

SUSTAINABILITY PERFORMANCE

ETHICAL MANAGEMENT

CORPORATE GOVERNANCE

RISK MANAGEMENT

Employee Turnover Ratio

(Unit: %)

Classification		2009	2010	2011
Gender	Male	9.6	10.5	9.3
	Female	10.7	12.8	9.1
Age	20-29	4.6	9.6	3.4
	30-39	9.9	11.7	10.3
	40-49	10.4	9.3	8.3
	Older than 50	26.7	17.8	19.8

Environment

SK C&C is leading the construction of a low-carbon, green IT infrastructure. We are developing and focusing on spreading IT technology that enhances public eco-friendliness across our entire society, including intelligent transportation systems and battery management systems. As a part of our campaign, "Smart & Green IT," we adopted an environmentally-friendly & digital office environment.

Energy Usage

Classification		Unit	2009	2010	2011
Direct Energy Consumption	City Gas	TJ	11.9	13.1	9.7
		KRW million	158	167	148
Indirect Energy Consumption	Electricity	TJ	378	386.1	433.5
		KRW million	4,678	4,288	4,913
	District Heating	TJ	10.1	8.3	8.5
		KRW million	234	206	194

Water Usage

(Unit: ton)

Classification	2009	2010	2011
Tap Water	102,103	105,472	102,444
Rainwater	-	-	-
Recycled Water	-	-	7,047
Total	102,103	105,472	109,491

Greenhouse Gas Emissions

(Unit: tCO₂eq)

Classification		2009	2010	2011
Direct Emissions	City Gas (stationary combustion)	653	721	531
	Electricity	19,762	20,187	22,663
Indirect Emissions	District Heating (steam)	242	216	221
	(Sub-total)	20,004	20,403	22,884
Total	-	20,657	21,124	23,415

Waste Discharge

(Unit: ton)

Classification		2009	2010	2011
General Waste	Recycling	186	152	126
	Outsourcing	64.2	73	72.4
	(Sub-total)	250.2	225	198.4
Outsourcing	(Sub-total)	13.2	27.4	22.5
Recycling Rate of General Waste	-	70	56.7	69.8

* There is no toxic waste generated from SK C&C and all designated waste is disposed by third party contractors.

2011 General Waste Recycling Rate

64%

ETHICAL MANAGEMENT

History of SK C&C Ethical Management

Beginning with the announcement of the introduction of ethical management in 2002, SK C&C has built a supporting infrastructure so that our employees can independently comply with the ethical code. To internalize the compliance with the code of ethics, we strengthened leaders' roles, and applied strict ethics regulations to inappropriate work behaviors such as information leaks and the pursuit of private profit.

History of Ethical Management

	2002~2003	2004~2007	2008~2010	2011~
MILESTONE	Introduction of ethical management	Building consensus among employees and business partners	Constructed an autonomous compliance system	Internalized ethics code among leaders/members
DETAILS	<ul style="list-style-type: none"> Announcement of the introduction of ethical management (Nov. 2002) Establishment of Code of Ethics Establishment of infrastructure for ethical management <ul style="list-style-type: none"> Violation reporting system, and ethics counseling office 	<ul style="list-style-type: none"> Bolstering communication to form a consensus among employees <ul style="list-style-type: none"> Providing training programs by job function and self-ethics test Assessing the employees' compliance level toward business partners <ul style="list-style-type: none"> Receiving violation reporting & suggestions from business partners Visiting business partners that reported a violation or submitted suggestions 	<ul style="list-style-type: none"> Took a complementary measure to assist with an ethical decision-making system <ul style="list-style-type: none"> Offered guidelines/FAQs by situation Encouraged employees to comply with the ethics code voluntarily <ul style="list-style-type: none"> Selected areas to be assessed in consideration of members' opinions and announced assessment results 	<ul style="list-style-type: none"> Specified ethics guidelines for leaders/members and facilitated clear communication <ul style="list-style-type: none"> Six areas, 138 items Unethical behavior and false/delayed reporting Strengthened leadership training/coaching programs for CEO and leaders <ul style="list-style-type: none"> Emphasized the enhancement of ethics awareness and compliance in real life situations Enhanced self-regulation reviews <ul style="list-style-type: none"> Inspected areas of purchasing/BP, human resources, and expenses with regard to ethics in order to diagnose the compliance level
LESSONS LEARNED	<ul style="list-style-type: none"> Should build consensus among employees and spread ethical management to suppliers 	<ul style="list-style-type: none"> Needed to help the ethical management self-compliance of employees 	<ul style="list-style-type: none"> Needed to strengthen leaders' roles to boost voluntary compliance and raise the awareness of corporate ethics 	<ul style="list-style-type: none"> Needed a standing assessment system regarding ethical management <ul style="list-style-type: none"> Needed awareness that investigations would take place at anytime Needed continuous improvement of system/process

Ethics Management Strategy

SK C&C put forth a great deal of effort to promote an ethical culture throughout the company. With the belief that integrity is the most fundamental driver of corporate performance, we enforce a strict code of ethics and guidelines to become an esteemed company.

Ethics Management System

SK C&C established and implemented a code of ethics and guidelines based on the three components of ethics management (3C: Code, Compliance, and Consensus), as well as set up and is operating practical efforts to achieve employee's consensus.

Ethics Management Framework

Ethics Management Organization

SK C&C operates a specialized organization for ethical management to improve the awareness of corporate ethics and encourage compliance with ethical principles.

Ethics Management Division

SK C&C's Ethics Management Division consists of four teams specialized in legal, ethics management, information security, and compliance issues. In order to establish an ethical corporate culture and compliance, the office addresses company wide risk management and compliance issues such as internal control system and advertising review.

Ethics Management Team

The Ethics Management Team exercises ethical management for all the interested parties in the field. It introduces measures to improve an ethics management system, establishes detailed rules for implementation, receives cases of ethics violations, and decides on whether they should be deliberated by the Ethics Committee.

Ethical Counseling Center

The Ethical Counseling Center provides counseling services related to ethical issues (e.g., sexual harassment). The Center receives cases of all ethics violations such as bribery and takes relevant actions. SK C&C strengthens internal supervision by operating ethical management education, reporting channels and regular corruption diagnosis.

Ethical Conduct Commitment Statement

Ethics Education & Activities

SK C&C operates online ethics programs for all employees and group training for newcomers/experienced workers. We also collect ethical conduct commitment statements from all our employees and business partners each year, and regularly provide ethics training programs to all the employees with various ethics topics. As for corruption, sexual harassment and other issues, we circulate detailed guidelines through company notices and e-mails.

Ethics Education Results

Classification	2009	2010	2011
Number of Employees who Received Ethics Education	2,228	2,772	3,410
Percentage of Employees who Received Ethics Education	68%	81%	90%

Establishment of Ethics Guidelines

In 2009, SK C&C published guidelines and major FAQs for employees to refer to when they encounter ethical dilemmas. In 2011, we offered ethics guidelines that contain 138 "Don'ts" in six different areas, including inappropriate work behavior, security, subcontracting, tax/fair trade, and self-regulation reviews. With this, we focused on practical applications of ethical management, including aiding employees' understanding and strengthening their practice.

Violation Reporting Channels and Self-Reporting System

SK C&C takes a precautionary approach to ethical management. We keep our sources private and operate various internal and external reporting channels for employees, customers and business partners as well as a self-reporting system for those who violate the ethics code. With these systems in place, we can confirm cases of violation and gain feedback more easily, which raise awareness of compliance and create a robust culture of integrity.

Regular Ethical Monitoring / Self-Regulation Reviews

SK C&C regularly monitors the ethics level of each segment of business including areas in procurement and human resources in order to identify inappropriate work behaviors (e.g., conflict of interest, power abuse, and use of company money for personal purposes). We also conduct regular management diagnoses for the entire organization to identify weaknesses and areas of improvement in both the system and the process. SK C&C takes strong disciplinary measures against any employee who engages in inappropriate work behavior. In 2011, nine employees were dismissed or severely reprimanded. In 2009 and 2010, four and eight people, respectively, were severely reprimanded or dismissed for corruption cases.

CORPORATE GOVERNANCE

Board of Directors

The SK C&C Board of Directors maximizes our business value by being “working BOD” and performing practical functions. Our Board of Directors have established the heart of our corporate governance and are in charge of the company’s strategic decision-making and advising/monitoring the management activities. Through this role, they strive for efficient management of transparency and corporate responsibility in order to bring the optimal value to our stakeholders.

Composition of Board of Directors

The SK C&C Board of Directors consists of three inside and four outside directors (non-executive directors), to secure independence of the Board and enhance transparency in the decision making process (Outside directors’ ratio: 57%). The outside directors are experts in law, finance, accounting and macro-economics.

Selection of Board of Directors

SK C&C pursues fairness and transparency in the nomination process. The external directors are chosen based upon four criterias-expertise, business acumen, independence, and social recognition. They are nominated by the “Non-executive Director Nomination” Committee comprised of outside directors only, and are appointed at the general shareholders’ meeting.

Board Meeting

Board of Directors			
Classification	Name	Responsibility	Career Highlights
Inside Directors (Executive)	Chung Chul-Khil	The Chairman of the Board	(Present) SK C&C CEO/President
	Chey Tae-Won	Strategic Communication	(Present) SK Co., Ltd. CEO/ Chairman
	Cho Young-Ho	Internal Transaction Committee	(Present) SK C&C Head of Corporate Center
Outside Director (Non-executive)	Han Young-Seok	Non-executive Director Nomination Committee (Chairman), Audit Committee, Internal Transaction Committee	(Present) Corporate lawyer of Woo Il
	Lee Hwan-Kyun	Audit Committee (Chairman) Internal Transaction Committee Non-executive Director Nomination Committee	(Past) Minister of Construction and Transportation
	Ju Soon-Sik	Non-executive Director Nomination Committee	(Present) Corporate lawyer of Yulchon LLC
	Park Chan-Hi	Internal Transaction Committee (Chairman) Audit Committee Non-executive Director Nomination Committee	(Present) Joongang Univ. College of Business Administration.

Outside Directors' Ratio

57%

Operation of Board of Directors

In 2011, SK C&C held a total of 13 board meetings, referred 24 bills and reported 19 major issues to the Board. The average attendance was 80%. The ceiling of remuneration for Directors is reviewed by the board of directors according to the regulations and determined at the general meeting of shareholders. To ensure the independence of the external directors, we offer no special incentives other than basic salary and business travel expenses.

Preventing the Conflict of Interest

According to articles 11 and 17 of the board of directors' policy, In order to prevent conflict of interest, directors must not undertake commercial transactions of the same nature as, and competing with, those of the company, either on his own account or through a third party. Also, they may not be a director or a partner with unlimited liability in another commercial concern carrying on a business of the same nature.

Principles of Board Meeting Operation

To contribute to a more careful decision-making, Directors should submit the agenda and reason for the meeting to the Secretariat at least 10 days prior. The Secretariat shall give notice to each Director of the date, time, place and agenda of the meeting at least five days prior. This is specified in the board of directors' policy. Also, we included the convocation and meeting procedures of the board meeting in the company policy so that anyone can read and provide suggestions to the Board.

Field-Oriented Board of Directors

In September 2011, SK C&C held a board meeting in the Atlanta office, U.S., to report on the IT business performances in the US market. SK C&C's board of directors have seen the effective results of field-oriented activities and will continue to implement them in the future.

Board of Directors Activity

	2009	2010	2011
Number of Board Meetings	7	9	13
Number of Board Meeting Agendas	25	34	43
Attendance	84%	82%	80%

Annual Meeting of Shareholder

Board Committees

SK C&C established three standing committees under the Board-the Internal Transaction Committee, Audit Committee and Non-executive Director Nomination Committee. To ensure efficiency and transparency, we raised the ratio of outside directors to more than 50%. Outside directors are nominated at the decision of the Non-executive Director Nomination Committee comprised of outside directors only. Internal Transaction Committee helps improve transparency and fairness in company's business management.

Classification	Internal Transaction Committee	Audit Committee	Non-executive Director Nomination Committee
Chairman	Park Chan-Hi	Lee Hwan-Kyun	Han Young-Seok
Composition	1 inside director (Cho Young-Ho) 3 outside directors (Lee Hwan-Kyun, Han Young-Seok, Park Chan-Hi)	3 outside directors (Lee Hwan-Kyun, Han Young-Seok, Park Chan-Hi)	4 outside directors (Han Young-Seok, Lee Hwan-Kyun, Ju Soon-Sik, Park Chan-Hi)
Role	Report on fairness and transparency in internal transactions between special interest parties	Corporate audit and resolution of matters delegated by the Board	Non-executive Director Committee recommends outside director candidates in accordance with relevant laws, Articles of Incorporation and board of directors' policy

RISK MANAGEMENT

Institutionalized Risk Management

SK C&C has built a risk management system that enables more systematic and powerful responses to risk factors stemming from uncertainties in the economic/business environment at home and abroad. In order to enter the global market and create new growth engines such as Green IT service, we will build a comprehensive, integrated risk management system which predict and control all sustainability risks including sustainability risk in SCM, environmental and oversea business risks.

Risk Management System

SK C&C's teams in respective areas identify possible risks and preemptively organize response strategies and risk management plans. By establishing preemptive risk response plans, we raise awareness of various risks and encourage employees to prevent them. In addition, if a risk emerges, after a prompt analysis and a decision to prevent the spread of the problem, we perform effective risk mitigation through effective group-wide. To prevent the same risk from reoccurring, we investigate the cause and devise prevention plans after resolving the risk situation.

Risk Response Process

Ten Major Risk Types & Definitions

Risk Type	Definition	Teams in Charge
Financial Risk	Loss from advance payment and payment guarantee, increased financial cost due to prolonged advance payment, foreign exchange loss due to the exchange-rate swing	Finance Team
Fair Trade and Business Risks	Loss arising from the violation of Fair Trade Law, competition landscape, receivables, tax and contract conditions (fines and penalty, etc.)	Compliance Team
Contract and Regulation Risk	Loss from contract ambiguity and acceptance of poisonous articles, IPR infringement, the violation of regulations and civil lawsuits/criminal prosecutions	Legal Affairs Team
Security Risk	Information security breach and customer data loss due to hacking and information theft by employees	Information Security Team
Corruption Risk	Financial loss and credit rating downgrade due to interference of interest in the concerns of others, power abuse and the use of company money for personal purpose	Ethics Management Team
Project Risk	Loss from additional resource input, financial burden due to project delays, customer dissatisfaction	PMO Team
Reputation Risk	Deterioration in company's reputation and credit rating due to misinformation	PR Team
Policy Risk	Grave loss due to inappropriate responses to new government policy and policy changes	External Affairs Team
Environmental Risk	Data loss or deterioration in system stability due to natural disasters such as typhoons or fire	Infrastructure Service Team
HR Risk	Decline in corporate competitiveness due to ill preparation for HR-related issues such as attracting and retaining excellent talent, enhancing employees' capabilities and maintaining stable labor-management relations	HR Division

Human Resources Based Risk Management

Even with an effective risk management system in place, successful risk management is unlikely if employees are unaware of potential risks. In order to raise risk awareness, SK C&C provides risk management educations to employees, and includes risk management in the promotion exam. SK C&C also fosters risk management experts in a separate job group.

Risk Management Education

SK C&C provides education to employees at managerial posts about how to identify risks and respond to them. We have included the subject of risk management in the promotion exam for employees at manager levels to increase employees' understanding of risk management. SK C&C's risk management education deals not only with general ethics management and win-win partnership with business partners, but also with specialized entities such as receivables management.

Fostering Risk Management Experts

SK C&C includes risk management as one of the supporting job functions, and nurtures internal risk management experts. Risk management experts' responsibilities include mitigating risks, resolving problems at earlier stages, providing timely risk management information for supporting management-level employees' decision making, and guiding employees of site operation to manage risks well. To fulfill these responsibilities more effectively, we are aware that the experts must have a better understanding of the regulations, receivables management and the company's management infrastructure capabilities and act accordingly.

Project Risk Management

When launching projects of a certain size, risk management guidelines are established to identify and manage risks that can stem from all stages of the project such as the proposal, bidding and contract signing. The project manager in charge formulates a self-check list, performs a preliminary risk review and submits the results to the Risk Review Committee. The Committee then reviews the legal & contract risks, financial risks related to business partners & customers and overseas project risks with the respective departments. Based on the risk review results, the Project Review Committee makes a final decision on the cost/price of the project and sets up project management strategies. After project management strategies are established, the project manager can start to proceed with the project while other respective departments monitor the process.

Risk Management Process

**TOGETHER
WITH
SKC&E**

03

OUR STAKEHOLDERS

SK C&C's perpetual mission is the happiness of all our stakeholders. Through of communicating with all our stakeholders, we will do our best to bring the happy tomorrow to our stakeholders. As a designer of our stakeholders' happiness, we will continue our efforts to foster sustainable prosperity for both the present and the next generations.

STAKEHOLDER ENGAGEMENT

Overview of Stakeholders

In accordance to our philosophy of “building happiness for our diverse stakeholders,” SK C&C has been making efforts to communicate with our stakeholders through various channels and reflect their opinions and expectations on our business management.

Definition of Stakeholders

Stakeholders refer to individuals or groups that have a relation with our business management. We classified our stakeholders according to their importance and operate relations, i.e., stockholders & investors, customers, employees, business partners and environment & local communities. Based on clearly defined stakeholder segments, we engage in regular communication activities to identify their expectations and demands and formulate corresponding strategies with an intent to maximize return for them.

Communication with Stakeholders

SK C&C has paid keen attention to stakeholders’ interests and expectations for our sustainability management. To identify their demands and expectations, we are increasing direct/indirect communication channels such as customer information sessions and working-level councils for win-win partnerships. As for new stakeholder issues, responses are given as promptly as possible. In particular, we joined social media channels such as Twitter and Facebook, and also use blogs to enhance interactive communication with stakeholders. SK C&C will continue to bolster invaluable information exchange by devising new and innovative communication.

Stakeholder Classification and Participation Channel

Stockholders/ Investors	<ul style="list-style-type: none"> • General meeting of shareholders (yearly) • Dialogue with CEO (yearly) • Announcement of earnings results (quarterly) • Domestic/Overseas non-deal roadshow (when necessary) /Tech. seminar with analysts (quarterly) • Operating Investor Relation (IR) homepage
Customers	<ul style="list-style-type: none"> • Service quality assessment meeting (monthly) • Weekly/monthly meeting • Service help desk (ISAC) • Customer satisfaction survey • OS Account manager residing at customer company
Employees	<ul style="list-style-type: none"> • Management-Employee Council Meeting (quarterly) • u-Symphony (all year round) • Dialogue with CEO (quarterly) • Seminars for executive directors/team managers (monthly) • Dialogue with the head of business unit • Team building workshop (when necessary) • In-house broadcasting/magazine (year round) • Management by walking around (MBWA) (when necessary) • CEO Letter (when necessary) • Home-coming day (yearly)
Business Partners	<ul style="list-style-type: none"> • Meeting with CEO • Meeting with business partners by business line • CEO MBWA • Customer center of procurement portal • Ethical counseling/reporting channels
Environment	<ul style="list-style-type: none"> • Cooperation with environment NGOs • Presentation session of environmentally-friendly IT service • Gyeonggi Province/Sungnam City Environment Council • Smart grid council
Local Communities	<ul style="list-style-type: none"> • Operation of volunteer group (intranet homepage, offline meeting) • Group meetings and workshops • Meeting with social welfare facilities in the local community • Communication with local governments • Social enterprise

Stakeholder Interview

SK C&C conducted face-to-face interviews with 6 main groups of stakeholders to manage sustainability issues in which stakeholders have a keen interest and set directions going forward. Interviews were conducted for two weeks from February 1 to 15, 2012. By listening to stakeholders' opinions and expectations, we could identify the areas we need improvement in and the direction we need to go. Interview results by individual stakeholders are detailed in each segment of "Our Stakeholders" section.

Stakeholder Interviewees

Stakeholder Classification	Organization	Name	Page
Stockholders & Investors	Kiwoom Securities	Ahn Jae-Min (Analyst)	38
Customers	Korea Aerospace Industries (KAI)	Lee Jong-Sun (Executive director)	46
Employees	Solution Development Team	Bart Jarochowski (Assistant manager)	52
Business Partners	Daewon C&C	Sung Jun-Ho (CEO)	62
Environment	Citizen's Organization of Bundang Environment	Jung Byoung-Joon (President)	68
Local Communities	Seongnam Volunteer Center	Kim Sae-Hwa (Team manager)	76

Stakeholder Survey

SK C&C conducted the 2012 SK C&C Sustainability Management Survey to identify stakeholders' interests and opinions in various economic, social and environmental issues. Survey questions were designed to draw major issues of sustainability management and set future directions based on the assessment of SK C&C's current level of sustainability management. We sent e-mail surveys to external stakeholders, conducted an online poll on our intranet and sent offline surveys to internal stakeholders. The survey period was from January to February 2012 and out of 4,635 stakeholders, 1,155 participants gave effective survey results.

Objective of Stakeholder Survey

SK C&C was able to confirm the level of stakeholder interests and expectations on SK C&C's sustainability management using the stakeholder survey. We conducted materiality assessment and reclassified issues according to the materiality and the level of stakeholder interest. Survey results will be reflected in our sustainability management after being reviewed by our management. At the time of this survey, we built a more practical stakeholder communication channel by developing a reliable means of surveying to enhance the response rate and gather the stakeholder pool by considering their importance by group.

Stakeholder Communication

STAKEHOLDER ENGAGEMENT

Stakeholder Survey Results

SK C&C’s sustainability management received the following assessment from internal & external stakeholders.

SK C&C’s Sustainability Management Level

Approximately 48% of the respondents said that SK C&C is performing active and practicing preemptive sustainability management while 52% of the respondents said it is passive or not known. These results reflect stakeholder’s views that we should improve both of our sustainability management and stakeholder communication level. We will try to get closer to the stakeholders by using various communication channels including this sustainability report.

Stakeholder Communication Level

According to the analysis of stakeholders’ communication level, 59% of stakeholders said they have a cooperative and reciprocal partnership and 32% of stakeholders said they have interactive communication with us. This result is deemed positive and represents well our philosophy of pursuing co-growth with stakeholders very well. Going forward, we will strive to build a reciprocal partnership with our stakeholders and bolster communication channels.

Economic Responsibility			
Areas of Excellence		Areas for Improvement	
Stable Profit Structure	17%	Creation of New Growth Engine	18%
Risk Management	15%	R&D Capability	18%
Overseas Expansion	12%	Service & Quality Innovation	10%

Environmental Responsibility			
Areas of Excellence		Areas for Improvement	
Efficient Use of Energy	23%	Development of Environmentally-Friendly Services	21%
Awareness of Environmentally-Friendly Management	21%	Expansion of Green Purchases	16%
Resources Conservation & Recycling	20%	Environmentally-Friendly Business Management	15%

Social Responsibility			
Areas of Excellence		Areas for Improvement	
Social Contribution Activities	18%	Balanced Work and Life	17%
Job Creation	17%	Employees’ Competency Development	13%
Sound Corporate Culture	12%	Education for Next Generations	11%

Economic Responsibility

We received positive assessment on our stable profit structure from stakeholders but the new growth engine and R&D areas were selected as areas for improvement. SK C&C will endeavor to reinforce its R&D capability and explore new business opportunities in overseas markets to secure a long-term and stable profit structure.

Environmental Responsibility

Stakeholders gave positive assessment on “efficient energy use” and chose “environmentally-friendly service development” for improvement. SK C&C is developing and offering various environmentally-friendly IT services. Based on these experiences, we will become a leading Green IT business service provider, meeting our stakeholders’ expectation.

Social Responsibility

Stakeholders gave positive assessment on our social contribution and job creation activities and chose support for employees’ balanced work and life for improvement. To meet our stakeholders’ expectations, SK C&C will continue to diligently fulfill its corporate social responsibility and create jobs. Also, we will increase support for employees to balance work and life.

MATERIALITY ASSESSMENT

Overview

SK C&C conducted a materiality test to identify the major sustainability management issues in which stakeholders have a keen interest and issues that have a potentially large impact on our business activities. Based on 79 GRI Guideline indicators, we chose 30 materiality issues through a three-step procedure: selection of internal and external issues (company policy, media coverage, stakeholder interviews and surveys), analysis of impact on the company (strategic importance, urgency of issues) and analysis of stakeholder interests (frequency of media coverage, importance of stakeholders). Among these 30 issues, we drew 10 core issues related to sustainability in consideration of potential impact on the company and stakeholders' level of interest.

Materiality Test Process

Core Sustainability Issues

Core Issues		
Stakeholders	Issues	Page
Shareholders	7 Creating new growth engines	44
	10 Expanding into the overseas markets	45
Customers	2 Communicating with customers	50
	5 Service & quality innovation	51
Employees	22 Balanced work and life	60
	23 Employee career development	61
Business Partners	27 Pursuing shared growth with business partners	67
Environment	14 Developing Green IT	75
Local Communities	1 Establishment of a social enterprise	82
	25 Sustained social contributions	83

Other Issues	
Issues	Issues
3 Fair competition/fair trade	17 Promoting resource conservation and recycling
4 Strengthening risk management	18 Effective energy use
6 Strengthening R&D capabilities	19 Increasing green purchasing
8 Securing a stable profit structure	20 Creating jobs
9 Improving corporate governance structure	21 Cooperative labor-management relations
11 Enhancing transparency in accounting	24 Developing sound corporate culture
12 Raising awareness of environmental management	26 Investing and participating in the local community development
13 Strengthening management activities	28 Strengthening management
15 Strengthening the management of greenhouse gas emissions	29 Supporting education for the next generation
16 Efforts to reduce waste	30 Bolstering stakeholder participation

STOCKHOLDERS AND INVESTORS

●
Our outstanding IT technology and global competitiveness will help maximize value for shareholders and investors. SK C&C is the undisputed No. 1 IT service provider in Korea that pursues persistent innovation of business and profit structures.

Stakeholder Interview

I've been writing analysis reports on SK C&C since 2010 and have recommended many investors to buy SK C&C shares. SK C&C, the first IT service provider listed on the Korea Stock Exchange, is a young and powerful IT service provider that continuously increases sales and expands into diverse business areas.

SK C&C presents excellent software technology and new IT technologies such as NFC-USIM, mobile solution and security services, which are quite competitive in the global markets. I believe SK C&C is not only Korea's representative IT service provider, but also a corporation with a favorable potential to grow into a global leading IT service provider.

Analyst at Kiwoom Securities | Ahn Jae-Min

STOCKHOLDERS AND INVESTORS

CUSTOMERS

EMPLOYEES

BUSINESS PARTNERS

ENVIRONMENT

LOCAL COMMUNITIES

STOCKHOLDERS AND INVESTORS

Virtuous Cycle between SK C&C and Shareholders

SK C&C's Share Ownership

(As of December 2011)

Credit Rating Trend for Corporate Bonds and Commercial Papers

	Corporate Bond		Commercial Paper	
	2010	2011	2010	2011
Nice Credit Information Service	AA	AA	A1	A1
Korea Ratings	AA	AA	A1	A1
Korea Investors Service	AA	AA	A1	A1

Propensity to Dividend Trend

(Unit: %)

Soundness

Transparent Investor Policy

SK C&C sees shareholders and investors as its core stakeholders and strives to create a comprehensive virtuous cycle of value creation together. Our company provides prompt and accurate information to maximize values for its shareholders and investors while shareholders and investors help build market trust by actively communicating with the company.

Stock Price Trend

SK C&C's stock prices maintained steady growth from its initial public offering, throughout the second half of 2011. Though SK C&C shares experienced price corrections due to external factors such as Europe's fiscal crisis, it is overcoming due to these unfavorable external developments, by securing new growth engines and enhancing the productivity of existing businesses.

SK C&C's Stock Price Trend

Credit Rating

SK C&C has secured a sound profit structure and ample cash flow due to rapid growth and profitability compared to competitors. As a result, our corporate bond received AA, the highest credit rating attainable in the IT service industry while our commercial papers also maintain an A1 rating.

Return to Shareholder

SK C&C is trying to find the optimal balance between driving growth and boosting shareholder value. Going forward, we intend to determine the rate of dividends considering the propensity to dividend, dividend per share, and dividend as a percentage of current stock prices.

STOCKHOLDERS AND INVESTORS

Business Performance

SK C&C took a substantial step toward its goal of being a global leading company in 2011. Despite the economic slowdown at home and abroad and the subsequent contraction in the IT service market, SK C&C's operating revenue and operating income increased by KRW 175.3 billion and KRW 36.4 billion, respectively, on the basis of K-IFRS financial statement.

Comprehensive Income Statement (Consolidated)

(Unit: KRW million)

Classification	2011	2010
Operating Revenue	1,701,764	1,526,534
Operating Expenses	1,526,645	1,365,524
Other Operating Revenue	3,096	1,937
Other Operating Expenses	5,057	26,163
Operating Income	173,158	136,785
Financial Income	21,178	53,097
Financial Expense	67,195	76,795
Gain (loss) from Investment in Subsidiaries and Affiliates	512,228	315,856
Operating Income before Income Taxes	639,368	428,942
Income Tax Expense	201,118	104,248
Net Operating Income	438,250	324,694
Other Comprehensive Income	51,297	(87,445)
Gain (Loss) from Valuation of Investment in Subsidiaries and Affiliates	64,732	(108,357)
Gain (Loss) from Valuation of Available-for-Sale Financial Assets	217	(6,112)
Gain (Loss) from Valuation of Derivatives	590	190
Actuarial Gain (Loss)	(2,930)	(3,860)
Gain (Loss) on Overseas Operations Translation	332	16
Tax Effects	(11,644)	30,679
Total Comprehensive Income	489,548	237,249
Net Operating Income Attributable to		
Controlling Interest	438,250	324,694
Non-controlling Interest		
Total Comprehensive Income Attributable to:		
Controlling Interest	489,548	237,249
Non-controlling Interest		
Earnings per Share		
Basic Earnings per Share	9,226 won	6,526 won

Operating Income
KRW 173 billion

STOCKHOLDERS AND INVESTORS

CUSTOMERS

EMPLOYEES

BUSINESS PARTNERS

ENVIRONMENT

LOCAL COMMUNITIES

Financial Position Statement (Consolidated)

(Unit: KRW million)

Accounts	2011	2010
ASSETS		
Current Assets	973,077	1,427,540
Cash and Cash Equivalents	208,459	648,777
Trade Receivables and etc.	542,016	467,974
Other Financial Assets	185,210	271,389
Available-for-Sale Financial Assets	1.9	1.9
Inventories	1,047	2,537
Other Current Assets	34,914	36,861
Non-Current Assets Held for Sale	1,429	
Non-Current Assets	3,648,189	3,029,526
Investments in Subsidiaries and Associates	2,866,266	2,619,067
Tangible Assets	367,228	339,536
Intangible Assets	74,041	42,707
Other Receivables	18,837	13,221
Available-for-Sales Financial Assets	321,491	7,872
Other Financial Assets	327	7,122
Total Assets	4,621,266	4,457,066
LIABILITIES		
Current Liabilities	980,780	1,466,695
Trade Payables and Others	462,757	383,202
Debentures and Borrowings	400,329	914,301
Other Financial Liabilities	18,782	23,280
Advance Receipts	67,357	117,022
Unpaid Tax	26,157	22,446
Provisions	5,398	6,444
Non-Current Liabilities	1,383,112	1,189,296
Other Liabilities	909	1,041
Debentures and Borrowings	807,419	778,008
Other Financial Liabilities	22,593	19,183
Defined Benefit Obligation	8,373	16,427
Deferred Tax Liabilities	543,818	374,636
Total Liabilities	2,363,893	2,655,991
SHAREHOLDERS' EQUITY		
Controlling Interest	2,257,373	1,801,075
Capital Stock	10,000	10,000
Treasury Stock	(229,919)	(229,919)
Other Equity	16,180	(37,339)
Retained Earnings	2,461,112	2,058,333
Non-controlling Interest		
Total Shareholders' Equity	2,257,373	1,801,075
Total Liabilities and Shareholders' Equity	4,621,266	4,457,066

Explanation Session for Stock Analysts

Total Assets

KRW 4,621 billion

STOCKHOLDERS AND INVESTORS

Growth Prospects

SK C&C has been continuously investing in research & development (R&D) to secure new growth engines and develop new technologies. Considering expertise and business relations, we sufficiently allocate human resources to our R&D organization. In addition we are monitoring review elements by step and the achievement level in order to execute systematic R&D.

R&D Direction

SK C&C operates a task module-based R&D organization to strengthen its R&D expertise. In this type of organization, R&D capability converges on the respective task with a clear objective and enhances R&D performance as a result. Meanwhile, we try to connect R&D results to businesses. By conducting R&D projects in accordance with business needs, we try to open up new business areas and secure new growth engines.

R&D Direction for Successful Outcome

SK C&C's R&D Organization

What is R&D in the IT Industry?

In the IT service industry, business is all about R&D. SK C&C has been making its best efforts to construct an IT system that suits the customer's needs. In that respect, R&D activities of an IT service company are intangible assets beyond mere research and development activities.

R&D Process

SK C&C divided the R&D process into six steps of product planning, proof of concept, product design & development, production, sales/marketing, and technology service, and utilizes a quality checklist to assess each step of R&D. The quality checklist defines items that need to be checked at each step of R&D, departments in charge and a level matrix. To check the quality effectively, SK C&C operates an expert pool that demonstrates diverse expertise from product planning, marketing to quality management. These experts evaluate the quality level and appoint scores to each item of the checklist.

R&D Investment

R&D investment can be divided into two types, capitalized and non-capitalized R&D investment. Capitalized R&D investment is R&D results gained from internal and external projects that can become an intangible asset while non-capitalized R&D investment includes labor cost and operating expenses spent in R&D activities. In 2011, SK C&C's capitalized R&D investment made up 49% of our entire R&D investment of KRW 34.6 billion.

2011 R&D Investment

STOCKHOLDERS AND INVESTORS

CUSTOMERS

EMPLOYEES

BUSINESS PARTNERS

ENVIRONMENT

LOCAL COMMUNITIES

R&D Organization and Workforce

SK C&C has been continuously reinforcing R&D capabilities as well as the R&D workforce. This year in particular, we set up a Global R&D Center specialized in smart card and m-Commerce research.

Introduction of R&D Organization and Major Research Tasks

Organization	No. of Employees	Introduction	Major Research Tasks
Technology Innovation Division	140	Plans, develops and sells various IT solutions that help improve productivity and quality of SI projects and IT services. Also develops and applies IT solutions and NEXCORE series to businesses	<ul style="list-style-type: none"> • Biz. solutions • NEXCORE ALM Suite series (aggregate of automation tools) • NEXCORE Framework series (Online for J2EE, C/C+, NET) • NEXCORE Mobile Platform series • NEXCORE PMS solution and function enhancement
Global R&D Center	68	Develops smart card technology & products and m-Commerce business solutions. Its main tasks are monitoring market & global standards, and planning/designing/developing products measuring up to the global standards	<ul style="list-style-type: none"> • Development of global TSM/ m-Wallet solution • Development of NFC VAS & Payment solution • NFC-USIM for WCDMA • Next generation NFC-USIM for LTE • Development of NFC eSE-related solutions
Green IT Business Division	30	Develops smart grid-related technologies such as BMS, AMI, EMS, and PCS and fosters them into new growth engines	<ul style="list-style-type: none"> • BMS development for EV and ESS • Development of AMR for industrial and home use (AMI) • Development of Power Conditioning System (PCS) • Development of Energy Management System (EMS)
Cloud Computing Technology Team	29	Develops cloud computing technology tailored to domestic computer infrastructure, and also develops PaaS technology that helps better utilize computer resources based on virtualization of CPU and storage	<ul style="list-style-type: none"> • Development of big data processing engine • Development of connection technology for VDI network drive • Development of big data warehouse • Development of Cloud Storage API

R&D Achievement

SK C&C has earned many certifications, awards and global partnerships for its excellent R&D performance. Our representative IT solution, NEXCORE, was particularly recognized for its excellence in domestic & international contests. We are also expanding a cooperative relationship with various global IT companies such as Google and IBM.

Government Subsidies/Grants, Tax Relief/Credits

(Unit: KRW 100 million)

■ Government R&D Subsidies/Grants
 ■ Tax Relief/Credits

SK C&C's Patent Performance

Number of Citation	132
Number of Patents	60
Registered Copyrights	9
Registered Programs	65

Certification

- Acquisition of Oracle J2EE standard for NEXCORE Online Framework for J2EE as a first in Korea in August 2007 (Korea's first and only product currently)
- Listed in IBM Global Solution Directory (NEXCORE ALM Suite, NEXCORE Online Framework for J2EE, NEXCORE Mobile Platform)
- TSM MasterCard GVCP Certification
- WCDMA NFC-USIM: SK Telecom, Visa (as a first in Korea), T-Money certification
- Smartcard solution for electronic passport: CC EAL4+ certification
- Application of core green IT technology for intellectual property right (5 patent applications in total)

Awards

- Outstanding prize in 2008 Korea S/W Technology Award (NEXCORE Code Inspector)
- Knowledge Economy Minister Award in 2009 Korea S/W Contest (NEXCORE Data Inspector)
- Outstanding prize in 2010 Korea S/W Technology Award (NEXCORE ALM Suite)
- Presidential Award in the 23rd Global SW Contest in 2011 (NEXCORE Mobile Platform)
- Gold prize in 2011 Korea SW Technology Award (NEXCORE ITS Platform Foundation)

Cooperation/ Partnership with Foreign Partners

- TSM Solution (CorTSM) development and Google TSM commercialization
- Development of Mobile Wallet solution (CorPay) and supply to InComm, Vodafone
- Development of Mobile Marketing Solution (Cor360) and supply to InComm and Dunkin' Donuts
- MOU with SKI for BMS development
- Development of green IT products and application to business (development of EV standard BMS Prototype, development of 3Kw BMS for home use and AMR for industrial use)

SK C&C CORE ISSUE

CREATING NEW GROWTH ENGINES

Commercializing NFC-USIM

NFC-USIM

With the rapid spread of smart phones and applications, the demands for NFC USIM have risen among mobile phone operators in Korea and abroad. To tap into a growing NFC-USIM demand in the global market place, SK C&C attempted to take on global business by referencing Korean cases and solutions. Domestically, the SIM market is also expanding after SK Telecom’s announcement of its plan to change to NFC USIM. To respond these changes, the company is pursuing revenue growth in new business areas by commercializing self-developed solutions.

NFC-USIM

NFC is a short-range communication technology that operates within a 10cm proximity, enabling peer-to-peer communication, reader-tag communication, and card emulation. In Korea, SK Telecom supported card emulation, one of three NFC functions, by using Combi-USIM (aka, Finance USIM) until 2010, but communication between devices or reader-tag was not available. For this reason, in January 2011, SK Telecom announced the introduction of NFC-USIM to replace the existing Combi-USIM. To tap into the growing NFC-USIM demand, SK C&C invested a total of KRW 1.25 billion in NFC-USIM development and acquired commercialization authorization from SKT IOT, T-Money, Visa and MasterCard. As a result, SK C&C supplied a total of 400,000 NFC USIM chips to SK Telecom in 2011 alone. SK C&C will make efforts to provide world-class NFC-USIM products and services going forward.

The SKT NFC-USIM supply will continue in 2012, which we will use as a positive reference for our next business. LTE USIM will be developed and supplied in the latter half as well. With that, we can become a strong player in the domestic USIM market. As for the global market, SK C&C is actively proposing trial services in the Southeast Asia and Middle East markets and plans to enter the U.S. and European markets with NFC-USIM in combination with m-Commerce business. In 2012, we are planning the development of an embedded secure element solution as part of our efforts to diversify solutions into the secure element areas.

EXPANDING INTO OVERSEAS MARKETS

Commercializing Google Wallet

Google Wallet

SK C&C showed impressive growth since its partnership with First Data Corporation, the world's largest electronic payment solution provider, in September 2010, and MasterCard's GVCP (Global Vendor Certification Program) authorization for Trusted Service Manager (TSM) solution. In June 2011, we supplied Google "TSM solution," the technology required for commercializing "Google Wallet," Google's mobile payment service. In September 2011, we succeeded in the commercialization of TSM solution, becoming a strong player in the global m-Commerce market.

Google Wallet and TSM

Google Wallet, is the world's first "electronic wallet" service based on NFC. Google Wallet service is an innovative mobile payment service that enables on-the-spot payments. When a customer places his/her smart phone with an embedded NFC chip onto a payment device in a store, the phone sends a payment. SK C&C's TSM solution safely sends, saves and manages users' payment information (e.g., credit application, credit card information, pre-paid card information) to the smart card (Secure Element) embedded in mobile handsets through Over-the-Air; it is also one of the key solutions of Google Wallet Service.

Global m-Commerce Solution Market Reach

SK C&C entered the global m-Commerce business in partnership with Google, the world's largest Internet enterprise, and our technical capabilities in m-Commerce were internationally recognized with successful commercialization of the world's first NFC-based electronic wallet service. SK C&C will continue efforts to take market leadership in the North American region where the mobile payment market is growing, which will accord us a head start in the Global m-Commerce solution market. We will also extend our business reach into mobile payment, mobile wallet, and mobile marketing areas. To that end, we are planning to release enhanced "mobile Wallet" products and customized applications in order to target the global financial institutions and mobile phone operators. On top of this, we will supply mobile marketing solutions including mobile coupons and gift cards.

CUSTOMERS

● SK C&C is well aware that provision of better quality and services is the first and foremost task to increase customer satisfaction. Through active customer communication, advancement in customer service management and customer information protection, we will strive to enrich the lives of our customers.

Stakeholder Interview

SK C&C, our exemplary business partner in the domain of system management, has been provided our company (KAI, Korea Aerospace Industries) system maintenance and information security services since May 2009.

KAI is an independent entity that does not have affiliates of its own and is not a member of corporate group. Therefore, the proactive collaboration and support from SK C&C, which has extensive project experience and the latest IT technology, is very important to our operation. We also expect SK C&C will handle our future needs such as forecasting system capacity demand and stable adjustment of scalability.

SK C&C is already a renowned system management service provider in the market. I hope that SK C&C will continue to introduce new and innovative services, thereby becoming a global company that improves the productivity of the overall industry and nation.

Executive Director at KAI | Lee Jong-Sun

CUSTOMERS

Certification of Quality Management System

Quality Management

SK C&C recognizes customers as our highest core value and we are striving to help customers achieve success and develop together. To achieve this, all the employees are aware that the core element and they comply with the quality policy, eight quality management principles, and quality processes.

Quality Policy

- We make efforts to provide the world's best quality service.
- We pursue customer satisfaction by encouraging all employees to participate in quality management.
- We improve quality processes on-going efforts.

Eight Quality Management Principles

In order to reflect the demands of customers, and stakeholders and continuously improve performance, SK C&C's quality management system applies eight quality management principles.

Quality Management System Certification

Principle 1 Customer First	We strive to meet the current/potential customer requirements and realize customer satisfaction.
Principle 2 Leadership	The CEO sets up corporate vision, mission, and quality policy, and forms an environment where all employees can actively participate in achieving the organizational goal.
Principle 3 Participation of All	All employees participate in quality management.
Principle 4 Process Approach	We manage resources and activities in an established process to efficiently achieve the performance goal.
Principle 5 System Approach	We understand and manage inter-related processes in a system, for efficient and effective goal achievement.
Principle 6 Ongoing Improvement	We make ongoing improvement efforts to maximize corporate performance.
Principle 7 Fact-based Decision Making	We rely on data and information analysis for effective decision-making.
Principle 8 Mutual Prosperity with Business Partners	We are interdependent with our business partners, and strive to enhance the capabilities of both parties to create mutually beneficial values.

Quality Management Process

→ Value addition --> Information flow

Quality Management Process

Our quality manual defines the entire process of handling customer quality issues including customer request review, monthly service evaluation meetings, and guidelines on customer complaints. Customer quality issues are handled consistently according to the quality manual. Project quality specialists set up quality assurance plans for all project participants to perform their work according to those plans. Projects of a certain size and above are thoroughly diagnosed by corporate-level quality specialists. All of these activities are increasing the quality of IT systems.

CUSTOMERS

Advanced Customer Management Service

Our outsourcing customer management service is systemized based on service experience over the past several years since the introduction of IT Service Management (ITSM) for the first time in Korea. SK C&C provides one-stop service desk (ISAC) available at the frontline customer contact point, and bolsters communication with customers through the service manager, who has full responsibility of IT customer service. We also manage and adjust IT services according to the service level agreement (SLA), and improve customer satisfaction via providing individual customer services as specified in the SLA. Going forward, SK C&C will continue its efforts to improve service quality by monitoring customer satisfaction through customer satisfaction surveys.

Dedicated Service Manager for Customers

SK C&C delegates all IT service responsibility to service managers. Their roles include managing customer relations and communication, thereby raising customer satisfaction. They are responsible for not only receiving and sending official documents but also receiving service requests from key persons such as CIOs and identifying tacit complaints at customer sites, then delivering them to pertinent departments. In addition, when there are disagreements in providing customer services or reviewing contract articles, service managers provide mediation. They also take the lead in resolving major service issues such as unanswered complaints and extended service disruptions.

Systematic SLA Management

SK C&C developed a set of service level measurement items called "Standard Service Level Agreement" and provides customers with "Service Level Management System (SLMS)," a web-based solution that meets various requirements suggested by IT Infrastructure Library (ITIL), an international framework used in supporting, building, and managing IT service. In addition, we developed "SLM Methodology" that includes the processes of implementing, reviewing and improving the SLA design, negotiation and operation models. On top of the service level management cases from ITIL, SK C&C added its own experiences in service operation to make the methodology alive and more applicable. The service level management results are reported to customers through monthly service evaluation meetings, and the financial penalty for poor service management was specified in SLA to provide a more accountable service. SK C&C continues to improve its service level. We have reduced our annual service disruption time by 20% per annum against the predetermined target although we raised service level evaluation standards in all service areas by at least 5 percentage points.

Integrated Outsourcing Management System (Hi-OMS)

SK C&C developed an integrated outsourcing management system (Hi-OMS, High-Outsourcing Management System) to comprehensively manage IT outsourcing services. Hi-OMS is oriented to narrowing the gap between the customer's business goals and IT services by providing real-time customer notification service. Hi-OMS, based on ITIL, has 7 functions (My Service, Service Desk, Service Support, Infrastructure Operation Management, Customer Center, etc.), 36 menus, and 61 customer request processing/analysis screens. We help customers make prompt and strategic IT service investment decisions by providing details of real-time request handling and statistics analysis.

Protection of Customer Information

SK C&C, a comprehensive IT service provider, handles a large amount of customer information, thus we are well aware of the importance of customer information protection. SK C&C is implementing various information protection measures in accordance with its related policies and regulations.

SK C&C Information Security Management System

SK C&C's Information Security System

SK C&C headquarters · IDC (2006) and the China Office (2010) were certified to ISO 27001, the international standard for information protection management systems as a first in the Korean IT industry. Through ISO 27001 maintenance evaluation twice a year, it is certified that SK C&C maintains its information protection management level above the required standard and all employees are complying with the security guidelines and processes defined in managerial/technical/physical areas.

Certified to ISO27001 as a First in the Korean IT Industry

Increasing Effectiveness of Customer Information Protection

SK C&C established a corporate support system and raised security awareness of its employees to raise the effectiveness of its information protection management. Headed by the corporate security department, security risks are regularly analyzed, checked and inspected, and a designated employee in each department is held responsible for customer information protection based on detailed guidelines. In addition, we set up a working-level security management committee that discusses security management in the field on a regular basis. SK C&C is raising awareness of information protection through mandatory information security education for all employees and information protection campaigns through emails and postings on corporate bulletin boards. All newly hired employees sign a privacy and security compliance statement and business partners and employees are required to sign new information security compliance statements before they participate in new customer projects.

Six-thronged Information Security System

Strengthening Customer Information Security

SK C&C is building new security solutions and improving the existing solutions to cope with the latest hacking technologies behind the financial institution security problems, the enactment of Personal Information Protection Act, and the revision of the Information and Network Act. We are also making efforts to strengthen our security level in smart work and mobile security areas in line with changing IT environments. In these efforts, we have set up six-thronged information security system, which helps prevent information leakage by an insider as well as external attacks. Each year, the security status of servers, networks and web applications at customer sites is diagnosed and mended when weakness is found. For irregular cases of IT system development, we conduct a security diagnosis before the service goes live, to alleviate any potential security threats. In addition, we also conduct penetration testing and shorten inspection periods to find security weaknesses.

SK C&C CORE ISSUE

COMMUNICATING WITH CUSTOMERS

Customer Satisfaction Survey

SK C&C is building efforts to understand customer complaints and requirements through close communication. To accomplish this, we assign dedicated service managers at customer contact points and conduct satisfaction surveys among the end users at customer sites every year to measure satisfaction levels.

Customer Satisfaction Survey

SK C&C has conducted customer satisfaction surveys (CS survey) since 1999 among end users at customer sites to measure and analyze customers' qualitative satisfaction quantitatively by using sociological methodology. Currently, the annual customer satisfaction surveys through face-to-face interviews are aimed to increase satisfaction rates. As the survey reaches maturity, its analysis data will serve as supporting data for the customer's CIO to make decisions about IT service improvement/investment.

Improvement of Customer Satisfaction Survey

In 2011, SK C&C improved its customer satisfaction survey to accurately identify changes in customer needs and complaints, to draw concrete action items to improve dissatisfaction areas, and to utilize the survey as supporting data on which customers can rely to make their future investment decisions. Major improvements in the customer satisfaction survey include detailed survey questions, inclusion of more short-answer questions, and distribution of detailed sample survey answers to enhance surveyor's capability. As for the areas that showed significant deterioration in satisfaction, we conduct a second survey to identify areas for improvement and reflect these results on action plans. Surveys are conducted in the first half of the year, so that identified areas of improvement can be included in the customer's IT planning process. Going forward, SK C&C will continue efforts to upgrade the IT service level through conducting customer satisfaction surveys and effectively implementing solutions to identified areas of improvement.

CREATING NEW GROWTH ENGINES

EXPANDING INTO OVERSEAS MARKETS

COMMUNICATING WITH CUSTOMERS

SERVICE & QUALITY INNOVATION

BALANCED WORK AND LIFE

EMPLOYEE CAREER DEVELOPMENT

PURSUING SHARED GROWTH WITH BUSINESS PARTNERS

DEVELOPING GREEN IT

ESTABLISHMENT OF A SOCIAL ENTERPRISE

SUSTAINED SOCIAL CONTRIBUTIONS

SERVICE & QUALITY INNOVATION

Customer Point-of-Contact CS Quality Innovation

SK C&C has been continuously enhancing customer satisfaction level through Information Services Assistant Center (ISAC) since 1999.

Introduction of ISAC

SK C&C's ISAC provides the one-stop resolution service for all IT related problems and requests from OA equipment to business information systems. ISAC is in operation 24 hours a day all year around and all service data are automatically saved in the database so that they can be later utilized to measure and improve the service level. Currently, SK C&C ISAC handles 90,000 cases of IT-related inquiries, requests and troubleshooting from 26 customer companies and 73,000 end users per year. Our ISAC obtained the "Center of Excellence" certification from US Purdue University and Benchmark Portal and ISO 20000 certification for the first in Korea, attesting to its effective service center operation.

ISAC's Continuous Quality Innovation Efforts

SK C&C's ISAC provides stable services with increased current processing and improved system, IPCC built in 2010, which has augmented of circuit and improved IVR (automatic voice response) scenario. Especially, we upgraded interactive voice response scenarios according to customer feedback, and significantly reduced customer wait time from 24 seconds to 12 seconds.

Also, along with the rapidly changing IT environment, ISAC adopted solutions that file customer requests through mobile devices and applications.

To reduce errors in handling customer requests, SK C&C offered employees regular education and training classes about customer IT environment and general IT knowledge. Together with this, we improved customer response skill.

Such efforts to improve service quality were evidenced through a steady rise in its first call resolution rate. ISAC's first call resolution rate rose steadily from 53% in 2000 to 75% in 2011. Generally, the service desk's first call resolution is an indicator of its performance. Also, the time that it takes to resolve incidents was reduced significantly. The ratio of first call resolution within 10 minutes rose to 91% in 2011 from 68% in 2000.

EMPLOYEES

● Employees are the backbone of SK C&C's competitiveness. By believing in our employees as a major asset, we offer best supports to help them to grow into global top-notch specialists. We provide a fair compensation system, the best work environment and well-built education programs to maximize the happiness of our employees.

Stakeholder Interview

My three-year term working at SK C&C left me with a positive impression. I am particularly impressed with its efforts to become a global company beyond being Korea's No. 1. As one of these efforts, our company offers a variety of welfare and career development programs to employees.

At SK C&C, every Wednesday is "Family Day" where employees are advised to go home early after office hours. We also have regular "can meetings," whereby we build close relationships among management, teams and employees. SK C&C's employee education programs are also commendable. SK C&C employees are required to draw up and carry out a career development plan. According to this plan they can take courses freely.

As an SK C&C member, I am very pleased with company's career development support and a variety of welfare and also I believe this diverse support will help secure global talent, eventually rewarding the company in its global expansion efforts.

Assistant Manager at Solution Development Team | Bart Jarochowski

EMPLOYEES

STAKEHOLDER ENGAGEMENT	52
MATERIALITY ASSESSMENT	53
STOCKHOLDERS AND INVESTORS	
CUSTOMERS	
EMPLOYEES	
BUSINESS PARTNERS	
ENVIRONMENT	
LOCAL COMMUNITIES	

SK C&C People and Five Values

Employee Policy

SK C&C is attempting to create a great work place where employees work voluntarily and willingly, while also enjoying their life. To this end, we ensure fairness in our human resources management system and provide a variety of welfare programs to the employees. To secure top class experts who will lead the company going forward, the company set up a strategic talent development plan.

SK C&C People

With a vision of 'Global Leader, Solution Innovator,' SK C&C is nurturing experts with innovative thinking and spirit to deliver trust to customers. For this, we selected five Shared Values for all employees to act on.

Fair Human Resources Management

SK C&C specified its human resources management system in its company policy and regulations. SK C&C prohibit discrimination based on religion, age, sex and educational background and offer compensation, promotions and educational opportunities according to an objective assessment of employee performance.

Employment System

SK C&C abides by ethical principles, Korea's Labor Laws and the Gender Equality Employment Act, while eliminating discrimination based on gender, race and religion. In 2011, there were zero cases of discrimination reported to our Compliance Committee. SK C&C also strictly comply with ILO conventions on forced/child labor. To ensure diversity of our workforce, we give 10% extra points to those with disabilities and family members of patriots and veterans, when hiring new employees. We have set up the social IT enterprise "Happy Web & Media," specialized in disability-friendly Internet access, presenting a new paradigm of job education and employment for people with disabilities.

Expanding Recruitment

SK C&C increases the number of new hires every year to enhance the corporate competitiveness and resolve youth unemployment. In 2011, we hired a total of 396 new employees, approximately 11% of the company's entire workforce. We are also increasing the recruitment of global talent and disadvantaged populations in the job market (e.g., female, provincial college students and people with disabilities).

Number of People with Disabilities /Offspring of Patriots and Veterans

EMPLOYEES

Evaluation System

Our evaluation system consists of individual and organizational performance evaluation. All employees submit their performance goal for the year in January and receive one or two interim evaluations and one executive director evaluation annually. Final evaluation is based on achievements measured against the goal/plan and the evaluation outcomes are reflected on employees' competency development guidelines and compensation.

Individual Evaluation		Group Performance Evaluation
Performance Evaluation	Competency Evaluation	Key Performance Indicator Evaluation
<ul style="list-style-type: none"> Evaluating the achievement measured against the goal set at the beginning of the year Final evaluation is made at the year end <ul style="list-style-type: none"> - Relative evaluation by job title - Evaluation scales (S, A, B, C) 	<ul style="list-style-type: none"> Evaluation based on behaviorally anchored rating scales (BARS) Relative evaluation by job title Evaluation items <ul style="list-style-type: none"> - SK Values (40%) - Job Competency (50%) - Globality (10%) 	<ul style="list-style-type: none"> Valuating organizational performance by business unit or team according to the achievement according to the Key Performance Indicator (KPI)

Compensation System

SK C&C has operated a performance-based compensation system by job function, which evaluates individual and group achievement against each job function's "Key Performance Indicators" for compensation decisions. Particularly, we introduced project incentives, sales incentives and new project incentives into our compensation system to fairly compensate our employees according to the importance of their job function.

Human Resources Development

With an aim to nurture all employees into world-class experts in their respective fields, SK C&C offers a wide range of training opportunities to our employees. Our education program is comprised of four pillars: job capability, globality, leadership, and SK value education. In addition to this, we provide individual development programs tailored to each employee's career goal.

Education System

SK C&C established a mid- to long-term education system incorporated with a career development program. In particular, an educational credit system has been put into place to ensure training opportunities for every employee. Under this system, each employee is required to complete at least 50 to 80 hours of training annually. To increase the convenience of our employees, we offer training opportunities via various channels including group trainings, online education, reading-based correspondence course and m-Learning. Also, to preemptively secure core human resources, we provide master's degree courses and MBA courses.

Employees who Received Performance Evaluation and Career Development Reviews

Classification	2009	2010	2011
Number of Employees	3,283	3,439	3,810
Employees who Received Evaluation	2,789	2,980	3,120
Percentage	85%	87%	82%

Job Function-based Compensation System

Job function	Incentive program
Marketing & Sales	Sales Incentive
PM. Tech	Incentives linked to company's business performance / Project Incentive
Consulting	Consulting performance incentive program
Supporting	Incentives linked to company's business performance
New Biz.	New project incentive program

Human Resources Development System

Classification	SK Value Education			Job Capability Education							Leadership Education		Globality Education	
	SK Values Education by Employee Rank	Leadership Courses	Common Courses	Marketing & Sales	PM	Technology	Consulting	New Biz	Supporting	Certificates/Development Certification				
Executive Directors	Workshop for executive directors New executive introduction course	Management innovation forum										Executive directors' AMP	GLDP GPE MDP	Foreign language tutoring for executive directors
Team Leaders	Workshop for executive directors New executive introduction course	Team leader workshop										Hipo Team Leaders Course (HLP, GLP)		Foreign language course for team leaders
General - Deputy General Managers	Systematic leadership education	SK Group / SK C&C education for experienced employees	SKMS/SK History/Ethical Management	Core Job Competency Development								Domestic and overseas MBA MS ME	H-School	Foreign language course for team members
Managers					Exploring new/ follow-up business opportunities Negotiation Strategy	Negotiation strategy Large database design solution	Advanced business development/ planning	Presentation skill Consulting Skill Upgrade						
Assistant Managers					Negotiation strategy Proposal strategy Exploring new/ follow-up business opportunities	Proposal strategy Negotiation strategy Field project management Service level management (SLM)	Basic TA Basic DA Internal business development methodology	Proposal strategy Presentation skill						
Staff					Software size estimation Presentation skill Developing potential customers Business development and planning	Proposal writing Optimal effort/size estimation Field project management	Field ICT marketing Utilization of automation tools (analysis/design) Data modeling Project inspection	Negotiation strategy Proposal strategy Project risk management Business development/ planning (biz. Analytics)	Preparation for certification exams Development capabilities certification Analysis/ design certification Presentation certification					
Common					Field ICT marketing Project risk management Understanding of customer industry and technology	Project risk management Strengthening project leadership Successful project contracting and inspection	Project risk management JSP & Servlet ITSM-based infrastructure proposal and operation	Project trouble-shooting course Consulting case cracking course (writing consulting project output)	Seminar on new growth business trend Supporting Foundation School I,II Field ICT marketing					

Education Status

Category	2009	2010	2011
Average Annual Education Hours (all employees)	109	123	100
Average Annual Education Hours by Gender			
Men	106	124	100
Women	123	116	101
Average Annual Education Hours by Job Rank			
Deputy Manager and Above	80	90	67
Manager	84	107	82
Assistant Manager	87	117	96
Associates	209	216	191
Education Cost per Employee (all employees)	KRW 1.52 million	KRW 1.9 million	KRW 1.72 million

New Growth Trend Seminar

Major Education Program

Job Competency Education To cultivate competencies required in each respective field, we provide job function-based education programs in which each job function group receives general and skills courses. Through this job competency education program, we are trying to nurture our employees to be top class experts in the industry. In 2011, we provided 50 group-training courses and 1,520 on-line & reading-based learning courses.

Long- and Short-Term Training for Core Talent SK C&C operates a core talent education program. To preemptively secure outstanding human resources with management capability, job competency and globality, we select candidates from the core talent pool and send them to overseas MBA or advanced management programs as well as academic training sessions at top universities at home and abroad. After their return, they play a crucial role as a specialist in their respective field in enhancing business performance.

H-School (Core Talent) SK C&C operates H-school Program including action learning, to cultivate management and leadership abilities of core talent. In 2012, we are planning to offer advanced courses for each program.

Systematic Leadership Education SK C&C offers a customized leadership program to each rank of employees. The goal of this education program is to construct a systematic leadership pipeline by developing competencies that are required for each rank and preemptively secure next generation leaders equipped with SK values.

EMPLOYEES

Equal Opportunity and Non-Discrimination

SK C&C abides by the International Labor Law and prohibits discrimination in employment based on religion, race, gender, etc. To boost female worker participation, we promote gender equality in every system and operate a maternity protection system.

Expansion of Locally Hired Managers

SK C&C continues to expand the proportion of locally hired foreign workers in line with our global expansion. As of 2011, locally hired foreign workers made up 91.9% of the 418 overseas workers in our overseas operations in the U.S. and China. The proportion of locally hired foreign managers also accounted for 53% of the 32 managerial posts in overseas branches. We apply an identical compensation and promotion rule to locally hired employees.

Locally-Hired Foreign Workers			
	(U.S./China)		
	2009	2010	2011
Total Workforce in Overseas Operations (person)	20/182	30/195	45/373
Number of Korean Employees Dispatched Overseas (person)	5/5	9/10	20/14
Number of Locally-Hired Foreign Workers	15/177	21/185	23/359
Number of Locally-hired Foreign Managers (person)	2/6	3/5	4/13
Ratio of Locally-hired Foreign Managers to Overseas Managers ^{Note)}	33%/38%	38%/31%	44%/56%

Note) It refers to the percentage of locally hired foreign managers to overseas managers.

Expansion of Female Resources

The number of female workers continues to increase although they are still a minority in proportion to the entire workforce. In 2011, the number of female workers was 643, increased by 11% from 581 one year earlier. We offer various supports for female employees to balance their work and life. These include maternity leave, an in-house day care center and flexible working hours.

As stated in our company policy, there is no gender gap in pay and compensation at SK C&C. We guarantee fair compensation for female employees according to their performance. In 2011, the average basic salary of newly hired employees has no pay differences between men and women.

Percentage of Employees Returning to Work after Maternity Leave				
Classification		2009	2010	2011
Number of Employees who Used Maternity Leave (person)	Male	1	-	2
	Female	47	60	73
Percentage of Employees Returning to Work After Maternity Leave (%)	Male	100%	-	100%
	Female	100%	100%	100%
Percentage of Employees Working for More than One Year after Maternity Leave (%)	Male	100%	-	100%
	Female	100%	97%	96%

Human Rights Education Status			
Classification	2009	2010	2011
Number of Security Managers	39	39	30
Percentage of Employees who Received Human Rights Education	100%	100%	100%

Harmonious Labor-Management Relationship

SK C&C set up the SK C&C Management-Employee Council in 2011 with an aim to promote a win-win relationship between employees and management and to create a pleasant workplace.

SK C&C Mmanagement-Employee Council

SK C&C's Management-Employee Council consists of nine labor representatives and nine management representatives, and holds a meeting every quarter. At the Council meeting, the management informs the employee representatives of major issues such as business performance, changes in business and organizational changes to ensure employees' stability and security. Results from meetings are communicated via postings on bulletin boards or in an explanation session. The Council worked especially hard in 2011 to improve the work environment. The subjects of discussion included a reduction of overtime work, more support for those with long service and an additional welfare program for employees dispatched to customer sites.

Interactive Communication Channel, 'u-Symphony'

SK C&C opened "u-Symphony," an intra-company communication portal in 2010 to increase understanding and open communication between management and employees. 'u-Symphony' is managed and operated solely and independently by employees without company oversight or influence. The main corners are "Leaders Blog," "Let's Make It Better," and "Let's Share." "Leaders Blog" is a management corner, where individuals can pose questions and participate in an open discussion with management while remaining anonymous using a nickname. "Let's Make It Better" is a suggestion corner where employees can suggest ideas and pose questions to the company. Then, pertinent departments directly post answers and solutions. "Let's Share" is a collective intelligence forum where employees share job knowledge and self-made software.

2011 Main Agenda of SK C&C Management-Employee Council

Decision (five cases)	<ul style="list-style-type: none"> Management-Employee Council Policies Improvement of overtime work practice Expansion of medical & safety support for employees at outside project sites - Increase "Vitamin Day" programs Encouragement and increase in rewards for long-service employees Increase in per diem business travel allowance for long distance business travelers
Reporting (five cases)	<ul style="list-style-type: none"> Earnings results for Q1 2011 Update of company's 3rd "To-be" model and earnings results for the first half of 2011 Overtime working status after improvement measures Earnings results for 2011 Resolution results of Council meeting agendas (twice)
In Negotiation (two cases)	<ul style="list-style-type: none"> Soft-landing program for experienced employees 2012 plan for Council activities

Management-Employee Council

u-Symphony

EMPLOYEES

Health and Safety

Although SK C&C, an IT service provider, has a generally low risk of industrial accidents as a nature of its industry, it provides a variety of programs to protect its employees' health and safety, such as medical support, psychological counseling and safety activities.

Health/Medical Support

To help improve employees' health, we provide various health programs. We have built a top-class fitness center and hired two professional trainers to provide one-on-one customized workout programs. To support employees to have sound minds and bodies, we offer a mind-body training class three times a day in the mind-body training gym. In our in-house medical clinic, a professional nurse provides health counseling, health checkups, flu vaccinations and a smoking cessation program. For the safety of our employees, we also carry group personal accident insurance for both regular and non-regular employees.

Counseling Center (Compassion Plus)

"Compassion Plus," an in-house counseling center, provides psychological tests and professional counseling services to employees who seek advice in areas of job stress, family problems or interpersonal relationships. In addition, "Compassion Plus" also provides mental health management workshops, education and seminars to help employees' maintain active control over their mental health.

"Vitamin Day" Service

SK C&C began "Vitamin Day," a visiting medical service. "Vitamin Day" was initiated to care for remote project team members who may feel neglected from the various fringe benefit programs. We visit the outside project sites twice a month and offer medical support, psychological counseling and mind-body training service for the project members.

Safety Activities

To ensure a safe work environment, SK C&C carries out multiple safety activities. We merged security guards and office cleaners to operate a 24-hour year around safety system. We provided safety education to employees and conducted quarterly fire safety diagnoses of the National Emergency Management Agency to eliminate hazardous substances in advance. In 2011, 74 employees completed 1,920 hours of industrial safety education. Thanks to these efforts, we achieved a "zero" accident rate in all operations in 2011.

As an IT service company, SK C&C has a generally low risk of exposure to natural disasters (e.g., global climate change, flood, rainfall) as a nature of its industry. However, Daedeok Data Center, which manages all network systems and servers of SK Group affiliates, confronts a relatively high exposure to risks of fire, blackout, typhoon or hacking. To effectively deter possible disaster situations, Daedeok Data Center produced a disaster response manual by type and has implemented a disaster recovery drill twice a year since 2010. Daedeok Data Center sustained no damage during the unanticipated nationwide blackout on September 15, 2011 which caused damage of KRW 20 billion.

"Vitamin Day" Service Package

Medical Support	Health	Medical checkup review
	Personal health advice for those who received doctor's referral	Disease management guide Health management guide
	Health check	Blood pressure, blood sugar, high cholesterol, carbon monoxide
	Smoking cessation support	Quit-smoking pledge, smoking cessation counseling, smoking cessation aid
	Treatment	First-aid treatment, household medicine
Psychological Counseling	Individual	Counseling service about work, family, personal relations, career development, personality/emotion, stress
	MBTI	MBTI personality assessment Interpersonal relationship and job coaching
	Family	Character, aptitude, parents' child-rearing attitude, career coaching for employees' children, self-directed learning
Mind-Body Training		Customized training guide regarding stretching/meditation/ breathing exercises
Work Environment Improvement	Office	Desk, chair, etc.
	Electricity	Safety related to electricity/IT system/ communication facilities
	Others	Air conditioner, OA equipment, fire fighting facilities

Injury Status

(Unit: person)

Classification	2009	2010	2011
Total Employees	3,283	3,439	3,810
Number of Injured	4	1	0

Annual Safety Education

	2009		2010		2011	
	Person	Hours	Person	Hours	Person	Hours
Total	70	1,356	86	1,536	74	1,920

Various Welfare Programs

SK C&C continues to develop various welfare programs to increase employees' satisfaction and happiness.

Leisure, Housing, Living Support

SK C&C operates a variety of welfare programs to support leisure activities and housing and living stability of regular employees. Aside from these, we also provide compensation for special circumstances, scholarships for employees' children who are middle/high school/university students, a commuting bus, and a charter bus for Chuseok/Lunar Holidays.

Club

Fitness Center

Cafe4U(Hall)

Library(Tioom)

Leisure Activities	<ul style="list-style-type: none"> • Resort facilities: Four nights per employee each year • SK Family Card annual fee support: KRW 100,000/year • Support for personal development: KRW 80,000/month • Support for employees' club activities: Providing support on a quarterly basis
Housing/ Living Stability	<ul style="list-style-type: none"> • Housing loan: Housing purchase (KRW 30 million), home lease key money (KRW 20 million), monthly rent (KRW 10 million) / 3% interest rate • Loans from employee benefit fund <ul style="list-style-type: none"> - Emergency loan (KRW 10 million), living stability loan (KRW 5 million) / 5% interest rate • Personal pension: Company supports 60% of monthly premium (maximum KRW 60,000)

Balanced Work and Life

SK C&C has many ideal spaces for employees to relax and enjoy short breaks. New concept library, Tioom and in-house coffee shop, Cafe4U are places where employees meet people and enjoy short breaks. There is also a sleeping room and a refresh room available for those who need to take the time out and rest from overtime work or other projects.

Retirement Program

SK C&C introduced a retirement pension plan in 2011 to ensure a stable retirement life for employees and secure reserves for severance payments. As of 2011 SK C&C has accumulated KRW 106.8 billion of reserves for severance payments with an outside reserve ratio of 80% (KRW 85.8 billion), higher than the legal requirement ratio (60%). Particularly, we chose a defined benefits pension plan to guarantee legal severance payment at retirement. Our retirement pension fund is managed by MetLife Insurance and Hana Bank, together with 14 other financial institutions. In addition, we operate a counseling program to help workers facing retirement to plan their second careers after retirement and offer career path advice through career aptitude tests.

SK C&C CORE ISSUE

BALANCED WORK AND LIFE Great Work Place

Innovative Improvement Selected by Employees in 2011

SK C&C supports employees in balancing their work and life through nurturing a creative corporate culture. We facilitate Great Work Place (GWP) activities to build a workplace where all employees can work efficiently and creatively to ensure opportunities for a balanced work and life. Going forward, SK C&C will continue its best efforts to enhance work efficiency to build sustainable happiness for both management and the employees.

Family-Friendly Management

SK C&C has implemented several unique programs to ensure family-friendly management. We strengthened job security for female employees and increased support for child-care services. Evergreen Daycare Center, established in 2005, is open to employees' children above the age of 13 months and currently cares for 76 children. Evergreen Daycare Center offers extensive space (about 469 m²) and some of the nation's best infrastructure such as an indoor playground. For the convenience of female workers, we also have a nursing room called "Happy Mommy Room," and a lounge.

Evergreen Daycare Center

Overtime Work Status [Unit: %]

Reduction of Overtime Work

One of the main desired improvement areas chosen by employees is the reduction of overtime work. To resolve the chronic overtime work problem, SK C&C's overtime work reduction task force team. Introduced a taxi subsidy and a compensatory time(Refresh Point) system to strengthen compensation for inevitable overtime work. In contrast, it also strengthened measures to reduce unnecessary overtime work. It monitors overtime work by team and individual and reflects overtime work to the project cost. Thanks to these efforts, overtime work declined by 21% in 2011 while employees' work concentration improved significantly.

Rate of Annual Leave Usage [Unit: %]

Encouraging the Use of Vacation Days

SK C&C defined rest as a core element to enhance productivity and encouraged employees to use vacation days. We encouraged employees to use Bridge days or a Big Break to rejuvenate themselves. We also gave compensatory time(Refresh Point) for every extra hour worked to those who had to come to work on holidays. As a result, the usage rate of annual leave increased from 50% in 2010 to 61% in 2011 while that of summer vacation rose from 68% to 85% (up 17%) during the same period.

Implementation of "Flexible Time" Program

SK C&C introduced flexible working hours to enhance employees' work-life balance. All employees are required to choose from one of the three options of 8-17, 9-18 or 10-19. To foster a smart work environment and settle flexible working hours, we start and finish meetings from 10-16 o'clock. The employee satisfaction rate of flexible hours is 92%. With this working scheme, employees have more opportunities to develop their competencies and more time to take care of their families and children.

Employee Satisfaction of Flexible Working Hours [Unit: %]

CREATING NEW GROWTH ENGINES

EXPANDING INTO OVERSEAS MARKETS

COMMUNICATING WITH CUSTOMERS

SERVICE & QUALITY INNOVATION

BALANCED WORK AND LIFE

EMPLOYEE CAREER DEVELOPMENT

PURSUING SHARED GROWTH WITH BUSINESS PARTNERS

DEVELOPING GREEN IT

SUSTAINED SOCIAL CONTRIBUTIONS

ESTABLISHMENT OF A SOCIAL ENTERPRISE

EMPLOYEE CAREER DEVELOPMENT

HRD To-Be

SK C&C values human resources as a nature of its industry. With the motto of “employees are our core assets,” we strive to nurture our employees into global top specialists. In 2011, we focused on four areas; sophistication of the leadership development program, construction of job capability enhancement infrastructure, education geared to new growth engines and existing business competitiveness and implementation of human resources development in accordance with “HRD To-be” our mid- to long-term employee career development master plan.

Sophisticating Leadership Development Program

To secure future leaders preemptively, we have developed a leader-nurturing program. We required employees to make their position profile beyond team manager and offered training programs accordingly. Particular attention was paid to core talent. We grew a core talent pool and then offered the H-School program to cultivate management skills and leadership ability preemptively. Aside from these, there were also activities to improve existing human resources development programs [e.g., executive directors’ management development program, education for newly promoted team managers, and short- and long-term trainings].

Sophistication of Career Development Program

Constructing Job Capability Enhancement Infrastructure

We have set up a three-year human resources development plan for 10 business units to establish a systematic human resources management model. In addition, in April 2011 we introduced the “My Career 2.0” system, an employee career development program that provides customized career development services to employees. Also SK C&C established a companywide system to enhance employees’ job capabilities. We regularly check employees’ job capabilities and reflect the results on human resources development, performance evaluation and utilization of manpower.

Education Reform Geared to New Growth Engines and Existing Business Competitiveness

In line with the HRD To-Be model, we have reformed the job capability education system with an emphasis on creating new growth engines and new business value of existing businesses. Through this educational reform, we will upgrade existing general/technology/project manager courses and add advanced courses. Particularly, we are planning to open a multi-player development course to train our employees to respond to changes in the external environment more effectively. New education courses on new business and globality will also be added while education courses for the supporting job group will also be set up.

Strengthening HRD Implementation

We will connect job capability development activities to human resources management to encourage employees’ success and participation. Employees must complete mandatory education hours to be promoted to the next rank and team members’ completion rates of mandatory training hours are reflected on the team leader’s evaluation. We also strengthened the standards for both in-house and third party instructors and controlled class content and intensity to raise the quality of courses. Additionally, we are planning to construct an integrated learning-portal to strengthen the HRD implementation.

BUSINESS PARTNERS

● SK C&C pursues co-prosperity with its business partners. We ensure equal rights and fair competition to our business partners so that they can pursue growth in an impartial business environment, while providing them with a variety of supports and education programs to promote win-win success.

Stakeholder Interview

Starting with SK Telecom's next generation system development project in 2005, Daewon C&C maintains a cooperative relationship with SK Group affiliates within not only the telecommunication business but also financial and public sector of businesses. Particularly, we entered into a closer cooperation with SK C&C upon being selected as SK C&C's strategic partner in 2011. We will continue to forge strong cooperative ties with SK C&C based on the mutual trust built between the two companies.

SK C&C has been committed to achieving this win-win partnership by promoting many joint technology developments and projects and its 800 business partners are benefiting from these. I believe SK C&C's pursuit of win-win partnership will bear more practical and substantial fruits when its business partners also make contributions. With support from business partners, SK C&C's win-win partnership model can transform from the current one-sided support system into a virtual cycle of value creation.

CEO of Daewon C&C | Sung Jun-Ho

BUSINESS PARTNERS

Spreading Awareness of Win-Win Partnership

Building a Win-Win Partnership Culture

SK C&C has strived to expand win-win partnerships with our business partners since the introduction of its ethics management in 2002. To maintain a stable partnership with business partners, we provide various supports, ranging from fair transactions to financial and technological support. In recognition of such efforts, the Fair Trade Commission awarded us with an "excellence" rating in connection with the Triangle Cooperation Program compliance performance in 2009. SK C&C was the first IT company that received an "excellence" rating.

Raising Awareness of Win-Win Partnership

SK C&C strives to spread awareness of win-win partnership among our stakeholders. Win-win partnership is a way to raise competitiveness in the long-term. By incorporating a co-growth perspective into corporate culture, all employees accept CEO's will and commitment to co-growth naturally. Business partners and customer companies share our commitment to co-growth while interacting with our employees. In this way, they too will have a co-growth perspective.

Providing Employee Education

To raise awareness of the win-win partnership among employees, we provide fair trade education not only to those in business partner's direct contact points such as the procurement department but also to the rest of our employees. Project managers and those at the frontline of business transactions are required to complete advanced courses on topics such as the corporate compliance system and relationship management. In addition, to increase our employees' understandings of fair trade, we include the subject of compliance into the promotion exam. Such comprehensive fair trade education contributes to the spread of fair trade awareness among our employees.

Expanding Communication with Business Partners

We operate various on/offline communication channels with business partners. Through these channels, we introduce our win-win partnership programs and collect grievances, ideas and suggestions from our business partners. Going forward, we will continue our efforts to maintain open communication with business partners and build mutual satisfaction.

Establishing Win-Win Partnership Organization

We established the Win-Win Partnership Committee to ensure fairness and transparency in all business transactions with business partners. The Win-Win Partnership Committee is implementing our win-win partnership policies together with the procurement division, compliance team and ethics management team. The Committee is held once a month to review the compliance level of the win-win partnership agreement, and to enhance fairness and legality in subcontracting trade.

Anti-Corruption Education Status

Classification	2009	2010	2011
Number of Employees who Received Anti-corruption Education	2,213	2,738	3,341
Ratio of Employees who Received Anti-corruption Education to Total Employees	67%	80%	88%

Win-Win Partnership Organization

BUSINESS PARTNERS

Constructing a Win-Win Partnership System

Aside from raising awareness of win-win growth, SK C&C established a system to promote win-win partnership in real-life business situations. With persistent assistance from SK Group, SK C&C's win-win partnership activities continued for about ten years and it has now become a part of our corporate culture.

Establishing Ethics Management & Fair Trade Regulations

SK C&C prohibits any inappropriate work behavior in transactions with business partners and second-tier subcontractors as they were set forth in its internal code of ethics and ethics guideline. SK C&C also stipulated fair trade with business partners in its internal code of ethics. With this, all business partners are guaranteed equal rights to participate in supplier registration and selection, and they are also protected from unfair trade practices that can stem from our superior position.

Fair Trade Self-Compliance Programs

To meet the growing social call for fair trade and ethical management, we introduced and implemented fair trade self-compliance programs. To prevent gift-giving practices by suppliers, we operate a holiday gift-reporting center in Lunar New Year and Chuseok (Korean Thanksgiving) seasons and ask our business partners to cooperate in our ethics management efforts. On top of this, we operate ethics violation reporting channels such as hot lines and email and conduct regular on/offline email surveys with business partners to internalize ethics management.

Promotion of Fair Competition

To ensure objectivity and integrity of supplier related processes, we conduct an open bid for contracts exceeding certain amounts, and receive applications from any supplier interested in working with us via our website. We also protect suppliers' intellectual/physical property rights as is stipulated in the Internal Ethics code and subcontract guideline. We prohibit any unauthorized use of business partners' technology for our own benefits by using a technology escrow system.

Implementation of "Clean Together" Campaign

Ethical management is an important criterion when SK C&C selects a business partner. We assess the ethics and corporate philosophy of our business partners' CEOs and request them to submit a statement of commitment to ethics management when signing a contract. Ethics management evaluation is also reflected in annual evaluations of business partners. The number of ethics violation cases is noted in business partners' annual performance evaluations and if an ethics management evaluation score is not positive, business relations with that business partner can be cancelled. On top of this, we began to include Human Rights Provisions in all our investment contracts in 2009.

Violation of Fair Trade Regulations

SK C&C diligently reviews and monitors subcontracting status periodically. Thanks to these efforts, there have been no cases of fines or penalties on SK C&C for the violation of ethical management and fair trade regulations for the period from 2009 to 2011.

Corruption Risk Analysis

Classification	2009	2010	2011
Main Operations	2	2	2
Percentage of Operations whose Corruption Risk Was Analyzed	100%	100%	100%

Corrective Actions on Corruption Cases

Classification	2009	2010	2011	
Number of Reported Corruption Cases	-	1	1	
Number of Reported Bribery Cases	1	3	3	
Corrective Actions	Dismissal	1	5	4
	Salary Cut	1	2	-
	Others	2	1	5

Business Partners that Have Undergone Human Rights Screening Status

Classification	2009	2010	2011
Total Number of Business Partners	950	1,000	1,100
Percentage of Business Partners that Have Undergone Human Rights Screening	100%	100%	100%
Number of Business Partners that Received Corrective Actions	1	10	8

Implementation of Win-Win Partnership Programs

SK C&C operates various Win-Win Partnership programs with regards to financial, technological and business support and fair trade and treatment of business partners. These will help build to a true partnership and become a driving force for co-growth.

Operating Principles

The goal of Win-Win Partnership programs is to enhance competitiveness of SK C&C and its business partners mutually by providing programs that offer practical assistance. SK C&C selected eight core support areas including finance, technology and business and developed programs accordingly. In addition, SK C&C periodically evaluates its business partners to assess the validity of cooperation. Those partners that excel in evaluations are selected as strategic partners to pursue closer collaborations.

Financial Support

SK C&C tries to ease funding shortage issues of business partners by offering a Win-Win Partnership fund, network loans, 100% cash payment and exemption of the credit guarantee insurance. The Win-Win Partnership fund is aimed at supporting a stable financial base of business partners by extending credit at low interest rates. A business partner can borrow up to KRW 500 million per year at low interest rates, 2.4% cheaper than market loan rates at maximum. Network loans, extended to business partners in connection with financial institutions, apply cheaper interest rates (1.5% cheaper than market rates) to part of the loan amount, equivalent to one sixth of the annual delivery or contract. Aside from these direct financing assistance options, we offer indirect assistance to ease suppliers' liquidity situations. We pay cash for delivery for all transactions since 2006, and on traditional holidays and special occasions, we make early payments. Also, for excellent partners we exempt submission of credit guarantee insurance to reduce their unnecessary costs and raise mutual trust.

Financial Assistance for Business Partners

(Unit: KRW billion)

2011	3.8
2010	4.3
2009	3.8

Win-Win Partnership Program Wheel

BUSINESS PARTNERS

Technological Support

SK C&C shares patent technologies with our business partners to enhance their productivity and competitiveness. Joint R&D projects and joint market entries are also a good opportunity for business partners to acquire and learn our technology/business know-how. To protect business partners' core technology, we use technology escrow service that prevents any leaks of business partners' core technology by keeping core materials in escrow by a third party. Also we provide a multitude of free technology training programs for business partners' employees to strengthen their competitiveness, in forms of group training, and e-learning etc.

Business Partner Education and Training Courses (Free of Charge)

	Category	Training Course	Number of Training Sessions	Maximum Number of Trainees	Location	Training Period	
Group Training	Development Training for New Employees	Win-Win Internship	1	50	u-Tower	Six Weeks	
		BP_Education (Offline)	Nexcore J2EE FW	3	30	u-Tower	Two Days
			Automation Tools + Test	3	30	u-Tower	Two Days
e-Learning	BP_Education (VLS)	Java Web Programming for Hands-on Workers	6	-	-	One Month	
		Java Framework for Hands-on Workers	5	-	-	Two Months	
		Field SQL Training	6	-	-	One Month	

Business Support

SK C&C shares business information with business partners so that they can manage human resources more systematically and allocate them to necessary locations in advance. This will eventually enhance their delivery competitiveness.

Fair Trade/Ethics Management

SK C&C adopted the three guidelines for fair trade between small and large businesses developed by the Fair Trade Commission and introduced a self-compliance system in 2009. Furthermore, the entire process from project bidding to contract signing is managed and reviewed by the fair trade expert.

Sharing Welfare Program

We arranged programs for the employees of the business partners to enjoy benefits such as group accident insurance, medical check-ups and funeral services under the same conditions with our own employees. In particular, medical check-ups are available at 60%-70% of the normal price in our 25 designated hospitals nationwide.

Strengthening Solidarity through Information Sharing

SK C&C strives to build strong solidarity among business partners through meetings and MBWAs and raise the understanding of our business and corporate culture through sharing the SK Group and SK C&C company magazines. We also listen to business partners' opinions on our overall project management and reflect them on our project management. To build sound partnership with business partner, we give a plaque of thanks and a prize to the biggest contributors.

Local Sourcing Strategy and Its Results

SK C&C tries to increase local sourcing by strengthening partnerships with local and overseas business partners. Thanks to these efforts, SK C&C secured 770 regional and overseas business partners in 2011, which made up over 10% of its total business partners.

(Unit: KRW billion)

Category	2009	2010	2011
Total Procurement/ Outsourcing Amount (A)	778.2	856.7	994.7
Local Purchasing/ Outsourcing Amount (B)	35.7	25.4	99.5
Percentage (B/A)	4.6%	3.0%	10.0%

Three Guidelines for Fair Trade

SK C&C CORE ISSUE

PURSUING SHARED GROWTH WITH BUSINESS PARTNERS

Offering Education for Partner Firm Employees

For an IT company, human capital is a key source of competitiveness. For this reason, SK C&C places the top priority on human capital and makes continuous investments into human resources development. We apply this to our business partners as well. To promote co-growth with our business partners, we offer diverse educational and training programs to them such as 'SK C&C Win-Win Academy'.

Active Utilization of "SK Win-Win Academy"

SK C&C offers educational and training opportunities courses via the Group's SK Win-Win Academy. SK Win-Win Academy has a two-thronged education system; one is for CEOs and high level management and the other is for intermediate level managers. "Win-Win Partnership CEO Seminar" provides off-line lectures on business insight, management method, leadership and SK best practices to CEOs and management of business partners once a month for five months. Thus far, 45 CEOs and management from 40 business partners have taken advantage of this program. As for intermediate level managers, there is the "Win-Win Partnership Management Development Program," an eight-week mini-MBA program that provides lectures on management strategy, finance, human resources development and marketing. Aside from these, we offer 100 online courses on various subjects such as writing, negotiation, IT, and foreign languages to all partner firm employees via SK's online education portal (<http://www.skwinwin.com>).

IT-Specialized Education Programs

In addition to SK Win-Win Academy programs, SK C&C developed and offered its own IT-specialized educational and training programs to its business partners. 'SK C&C Win-Win Academy' provides common courses on standardization/automation tools that are needed to conduct our projects as well as advanced technology courses designed to strengthen partner firm employees' IT capabilities. As of 2011, approximately 350 partner firm employees have completed these training programs.

Aside from these, we offer educational programs on human resources management and finance to our partner firm CEOs and managers. We also provide advisory services to them.

SK C&C Win-Win Academy Program			
<input checked="" type="checkbox"/> Group training <input checked="" type="checkbox"/> VLS <input type="checkbox"/> VOD training			
Role	Required Capabilities	Common Courses	Mandatory Courses
Analysis/Design	<ul style="list-style-type: none"> Process/data/event modeling/design knowledge and pertinent experiences Ability to undertake specific tasks in a certain module 	Inspection S/W Testing	Requirement Engineering Data Modeling UML Modeling
Development Leading	<ul style="list-style-type: none"> Understanding system structure in a specific language Ability to develop a unit function and lead the development of a unit function 	Standards Management Process (SKPE-PM) Nexcore.J2EE Framework	Methodology SQL Tuning
Development	<ul style="list-style-type: none"> Ability to develop a unit function in assistance with a mentor 	Automation Tools (Dev, Testing)	Framework Java Web Programming
New Employees	<ul style="list-style-type: none"> Ability to operate and maintain UI based system (HTML, Java script, JSP or C#/VB/ ASP etc.) and SQL based DB system 		Development Course for New Employees (Java - six weeks)

Win-Win Internship Program

'Win-Win Internship Program' is a new type of shared-growth model which connects talented jobseekers to small and mid size companies that suffer labor shortages. SK Group started 'Win-Win Internship Program' in 2009 together with its affiliates. SK C&C has operated its own 'Win-Win Internship Program' which started in 2010. Thus far, SK C&C placed a total of 110 talented high school graduates with IT capabilities at our partner firms in cooperation with Seongnam City.

ENVIRONMENT

● SK C&C's goal is to construct a green IT world. By continuously developing green IT solutions and services, we promote green culture, green processes and green products. SK C&C will continue our role of creating a green society to pass down a healthier and more sustainable environment to the next generation.

Stakeholder Interview

SK C&C has been participating in Seongnam City's Wetlands Restoration Project since 2010. Seongnam City has been fostering the wetlands along the Tancheon stream to boost the natural purification system. Since the wetlands restoration project needs continuous efforts, I think SK C&C has proven itself as an environmentally-conscious company by participating in this project.

One thing I want to suggest is that SK C&C should launch an environment protection project with its own ideas and programs. If SK C&C takes initiatives and suggests a future environmental vision to the regional society, SK C&C will become an exemplary role model for other businesses.

President of Citizen's Organization of Bundang Environment | Jung Byoung-Joon

ENVIRONMENT

Environmentally-Friendly Policy

Faced with various environmental threats, such as global climate change, pollution and energy depletion, SK C&C has been striving to fulfill its environmental responsibilities. In 2009, we announced the introduction of green management and pursued this by way of green culture, green processes and green products. By pursuing environmentally-friendly management, we will deliver green infrastructure to the society and our stakeholders.

Green Management Framework

Green Management Implementation Strategy

Our green management consists of three focal points, which include practicing green operation, greening existing businesses and developing new green businesses. To promote green management, we decided on eight strategic tasks and 14 action plans.

Strategy	Strategic Tasks	Action Plans
Practicing Green Operation	Announcement of green management	<ul style="list-style-type: none"> Announcement of green management and implementation of action plans
	Establishment of energy conservation policy and implementation of action plans	<ul style="list-style-type: none"> Conservation of office supplies and energy consumption Building energy conservation (lighting /air conditioning facilities)
	Green purchasing strategy	<ul style="list-style-type: none"> Establishing purchasing standards for IT and business equipment Constructing a green IT registration and management system
Greening Existing Businesses	Constructing a green infrastructure	<ul style="list-style-type: none"> Greening data centers Developing desktop virtualization businesses
	Strengthening IBS/ITS businesses	<ul style="list-style-type: none"> Developing smart building businesses Developing smart transport businesses
	Smart grid	<ul style="list-style-type: none"> Developing core smart grid technologies
Development of New Green Business	Smart eco	<ul style="list-style-type: none"> Toxic substance management service Waste management service
	Developing new businesses corresponding to government policy	<ul style="list-style-type: none"> Establishing a system to develop new businesses corresponding to government policy Developing Green IT business corresponding to government policy

ENVIRONMENT

Green Management Organization

To concentrate the company's green efforts, SK C&C established the "Green Management Task Force (TF)" with the CSR Team (Corporate Social Responsibility Team) at the control tower. The Green Management TF implements green management with nine working-level teams in three working groups: practicing green operation, greening existing businesses and securing green growth engines. Going forward, we will be persistent in our pursuit of green management, effectively responding to the threats of global climate change.

Organizational Chart of Green Management Task Force Team

Green Management TF and Responsibilities

Mission	Department in Charge	Responsibilities
Directing	CSR Team	<ul style="list-style-type: none"> Running company's green operation/Overseeing green task force Leading green culture campaign
Practicing Green Operation	HR Support Team	<ul style="list-style-type: none"> Creating a green office Managing toxic substances
	Product Procurement Team	<ul style="list-style-type: none"> Green purchasing
	Ethics Management Team	<ul style="list-style-type: none"> Creating a green office
Greening Existing Businesses	Green IT Business Team	<ul style="list-style-type: none"> Smart building business and smart transportation business
	Defence Service Delivery Team	<ul style="list-style-type: none"> Green national defense business Green military operation / training [KCTC, JFOS-K, etc.]
	Infrastructure Service Innovation Team	<ul style="list-style-type: none"> Greening data centers
Securing Green Growth Engines	Growth Business Strategy Team	<ul style="list-style-type: none"> Establishing green growth strategy
	Green IT Development Team	<ul style="list-style-type: none"> Battery Management System Advance Metering Infrastructure Energy Management System

Green Management Certification

SK C&C is actively working to standardize the environment management procedure with an aim of obtaining certification to ISO 14001 over its entire operations. ISO 14001 is the international standard on environmental management systems. We try to disseminate green culture among employees through environment education, campaigns and internal monitoring. In particular, our u-Eco City model received great recognition from the outside. We won the Environment Minister Prize in the 2010 Korea New Growth Engine Management Award for excellence in our green technology.

Green Solutions and Services

Though IT business is green business itself, SK C&C is making continuous efforts to develop green solutions and services based on core IT technologies and knowledge of customer businesses acquired by executing business in the areas of consulting, system integration and outsourcing.

Our green business can be summarized in one phrase, Smart & Green IT. We selected five strategic green business areas of m-Commerce, mobile enterprise application platform, 3D solutions, cloud computing and smart grid, to focus our primary efforts on. To promote green business more effectively, we have set up new growth business division that oversees green IT businesses and development activities.

As we move forward, our efforts will not stop at merely providing green solutions and services to customers. We resolve to offer even greater green motivation and values to our customers and community members by managing their reduced greenhouse gas emissions quantitatively and systematically.

Cloud Computing

Cloud computing is environmentally-friendly computing service whereby all IT-related services such as data storage, networks and content are provided over the Internet. With cloud computing service, companies and individuals can take advantage of the cost savings in computer system operations and maintenance. As for companies, cloud computing can reduce considerable amounts of money and human resources that are needed to purchase, install, and maintain servers. It eventually optimizes corporate IT infrastructure resources and reduces energy usage. SK C&C's MiCloud is a core solution of cloud computing infrastructure service, which realizes server and desktop virtualization and distributed computing. Internally, we started an in-house cloud computing service in April 2011. Externally, we constructed and managed SK Telecom's cloud computing service and established mobile cloud infrastructure. We also undertook an information strategy-planning project about a government integrated cloud data center.

ITS: Intelligent Transport System

Intelligent Transport System

Intelligent Transport System (ITS) is the next generation transport management system, which combines transportation information collection, communication and control functions with the traditional transportation system. Efficient traffic management via ITS will not only lessen traffic congestion but also reduce car exhaust emissions and gasoline usage, creating a cleaner transportation environment. Thus far, SK C&C has completed 10 ITS projects in regional cities while exporting ITS to Baku City, Azerbaijan and Ulaanbaatar, Mongolia.

Total Disaster Prevention Service

SK C&C provides total IT service for supporting a series of disaster management operations of the central and local governments to actively cope with natural disasters due to global climate change. Thus far, we have constructed 119 emergency rescue systems of the National Emergency Management Agency and the national disaster management information system, an integrated disaster management system of 43 government agencies. Through experiences in these government projects, we constructed an Early Disaster Warning System in Indonesia.

ENVIRONMENT

Green Office Campaign

SK C&C launched a green office campaign in June 2010 to create an environmentally-friendly and efficient office environment.

Mobile Office

SK C&C has the nation's premier mobile enterprise application platform, "NEXCORE Mobile" that won the Presidential Award in the 2011 Global Software Contest. Based on our proven technology, we have created a smart working environment that enables access to the company mail system, employee information search, electronic approval, scheduling and etc at any time and any location. With this smart mobile office, there was a significant enhancement in work efficiency and a remarkable reduction in the use of resources.

Aside from these, we promoted various green practices such as email reporting and paperless meetings. Thanks to such activities, we reduced the use of printer toner and A4 paper by 87% worth KRW 840 million. Also, we set up a video conference system that connects our operations scattered across the nation and overseas ones with the headquarters and reduced the business travel costs significantly.

* Mobile office refers to environmentally-friendly officing through the use of mobile digital devices.

Internal Mobile System

2011 Greenhouse Gas Emission Reduction

Classification	(Unit: tCO ₂ eq)		
	2010	2011	Reduction Amount
City Gas(LNG)	721	531	190
A4/Toner	2,235	300	1,935 ¹⁾
Total	2,956	831	2,125

Note 1) Greenhouse gas emissions reduction realized by cutting paper use; 2.88 g of CO₂ emissions reduction per sheet of A4 paper (Korea Industry Environment Institute, Korea LCI Database).

Car Exhaust Emission and Mileage Management

We introduced the total car management system (TCMS) to effectively manage company vehicles. Based on an analysis via TCMS of company vehicle usage, we alleviated unnecessary driving and saved KRW 450 million from the budget allocated to vehicle usage in 2011. In 2012, our green car management efforts will continue. We will lease or buy cars that meet the Euro IV standard requirements to reduce air pollution.

Low-Carbon Commuting Campaign

To reduce greenhouse gas emissions, we operate seven commuter buses with 315 seats on five routes. To boost group commuting, we added 15 more routes by introducing 'Happy Express,' a commuting bus system in which a group of employees actually make up their own bus service route. The number of 'Happy Express' passengers is 250 a day. We also installed a bicycle rack at our headquarters to support no carbon footprint commuting.

Green Data Center

Green Data Center

A green data center is a data center whose mechanical, lighting, electrical and computer systems are designed for maximum energy efficiency and minimum environmental impact. SK C&C integrated more than 20 IT departments scattered across SK affiliates into three data centers in 2010, thereby raising energy use efficiency. We have also introduced 53 constant temperature & humidity chambers and evaporative humidifiers since 2009 for greater cooling and electric efficiencies, and reduced total electricity usage by 32% as a result. In addition, introduction of the integrated power management program pushed down power usage effectiveness (PUE) by 13% from 1.87 in 2009 to 1.63 in 2011 and carbon emissions by 18% from 4,178 tons in 2009 to 3,417 tons in 2011. Going forward, we will introduce ECO-CRAC, which has an embedded evaporative humidifier, thereby expecting an additional 15% savings of total data center power consumption.

Procedure of Green Purchasing

Building Energy Conservation Campaign

SK C&C launched "Green Day 365" campaign to reduce building energy consumption and saved approximately 1,290 MWH in 2011.

2011 Building Energy Conservation Results

Energy Conservation Activities	Conservation Amount	Details
Total	Total savings: 1,290 MWH of electricity, 2,430 tons of water, KRW 124,850,619 from the budget	
Lighting → LED lighting (179)	60.33MWH/year, KRW 6,331,676	Aircraft warning light (2), Reception room on the third floor (133), Fitness center on the sixth floor (38), Fountain underwater light (6), Garden on the eighth floor (1)
Increasing separation distance between lights (1,702 lights)	260MWH/year, KRW 26,304,803	Emergency stairs (70), Underground parking lot (410), Elevator (470), Others (752)
Motion sensor lights (13,238 lights)	192MWH/year, KRW 19,971,640	Bathroom hallway (113), Bathroom (567), Office (12:00-13:00, 12,558)
Installing a power saving timer on vending machines	108MWH/year, KRW 11,274,120	Installing power saving timer on beverage and coffee vending machines (power down mode for 24:00 -6:00)
Shutting off transformer during winter time	39MWH/year, KRW 4,167,280	Shutting off transformer of ice thermal storage system during winter time (Nov.-May)
Turning off lights completely three times a day	447MWH/year, KRW 15,288,000	Turning off office lights completely three times a day (20 and 22, 24 o'clock)
Installing an inverter to coolant circulation pump on high floors	11.1MWH/year, KRW 11,100,000	The use of an inverter for a 37kwh pump can save 30% on power consumption * 1.11kwh X 1,000 hours
Installing an inverter to cooling tower's cooling fan motor	13.2MWH/year, KRW 13,200,000	When using two 22kw motor inverters, 30% of power savings can be expected * 1.32kwh X 1,000 hours
Reducing air conditioner operating hours by one hour	160MWH/year, KRW 15,972,000	Reducing air conditioner operating hours by one hour on all floors
Water conservation in toilets and urinals	2,430 tons/year, KRW 1,241,100	Putting a brick in toilets' water tank and adjusting a time clock to urinals on all floors

Green Purchasing Results

(Unit: KRW billion)

Classification	2010	2011
Total Goods Purchase	271	304
Sub-total	11.9	15.1
Green Purchasing		
PC/Monitor (Power-saving model)	8.7	11
Server (Power-saving model)	3.2	4
Others	0.03	0.08
Green Purchasing Ratio (Green purchasing/Goods purchasing)	4.4%	5%

Environmental Cost (End-of-Pipe Treatment Cost)

(Unit: KRW million)

Classification	2009	2010	2011
Designated Waste Disposal by Third Party Contractors	33.6	40.3	36.6

Green Purchasing

SK C&C actively seeks to promote green purchasing across all operations as stipulated in the purchasing regulations and guidelines. We consider environmental impacts even in the procurement stage and prioritize product choices that are more environmentally-friendly if there are no other specific needs. Our green purchasing policy is applicable to all the products we purchase such as hardware, software, PCs, expendable supplies and maintenance, repair and operation (MRO) products.

Environmental Investment

For the past three years there have been no cases of penalties or restrictions on SK C&C for the violation of environmental laws and regulations. We treat waste matter appropriately in accordance with environmental laws and regulations. In 2011, approximately KRW 37 million was spent for designated waste disposal by third party contractors. Also, we spent a total of KRW 74 million for the environmental campaigns, environmental clean-up activities and the Happy Village Renovation Project.

ENVIRONMENT

Environmental Campaign and Education

SK C&C knows that an environmental campaign is not a mere promotion of a slogan, but should include awareness-raising activities and active participation. In 2011, we launched various environmental activities such as Save the Butterflies Campaign and Happy Village Renovation Project together with other community environmental activities. We also provide continuous environmental education.

Eco-Love Campaigns

Together with Citizen's Organization of Bundang Environment and Seongnam City, SK C&C's 450 volunteers participated in the volunteer program to foster butterfly ecology in the Tancheon Wetland Ecological Zone in 2011. In recognition of our efforts to improve ecological environment, we won the Gyeonggi Provincial Governor Citation.

Happy Village Renovation Project

SK C&C launched the 'Happy Village Renovation Project' in 2011, where the company's 240 volunteers refurbished an underprivileged part of Seongnam City, required the old facilities and painted stairs and walls. In appreciation of their efforts, we received a plaque of thanks from the Sinheung 1-dong community center.

Volunteer Activities in Disaster Areas

Together with the Korea Disaster Relief Association, SK C&C helped with the clean up of hard-hit emergency disaster areas in Dongducheon city, Gyeonggi Province. We sent a total of 200 volunteers and 300 sets of disaster relief kits.

Support for Environmentally-Friendly Agricultural Products

SK C&C gives each employee KRW 40,000 allowance per month to boost expense of environmentally-friendly agricultural products.

Environmental Education

SK C&C implements a variety of environmental education and awareness-raising programs on a constant basis throughout each year. In 2012, we will strengthen environmental education with a focus on field participation and voluntary services.

Eco-Love Campaigns

Happy Village Renovation Project

Channels to Communicate Environmental Activities

Company Magazine	Six times	<ul style="list-style-type: none"> Included one environmental feature Advanced environmental campaign on the back cover of magazine for five months
In-house Broadcasting	Six times	<ul style="list-style-type: none"> Green Office Campaign
Posters	Five	<ul style="list-style-type: none"> Distributed a poster to our main operations
Intranet	11 times	<ul style="list-style-type: none"> Put a companywide notice on the intranet or used u-Symphony's bulletin board Shared results of ongoing environmental activities at least once a month

Environmental Education

Number of Employees who Received Environmental Education

2,653 persons

Environmental Education Hours per Person

3.5 hours/year

SK C&C CORE ISSUE

DEVELOPING GREEN IT

Green IT

With increasing threats of climate change and the energy crisis, Green IT has emerged as a next generation business with huge growth potential. The Green IT service market is expected to grow into a USD 4.6 billion market by 2014, increasing tenfold from the USD 470 million market in 2008. Today, Green IT service has increasingly become essential to company's competitiveness to ensure companies' sustainable growth. To tap into such big potentials, SK C&C has been focused on the development of smart grid core solutions and systems since 2010. Smart grid is the next generation intelligent power network, which fully integrates advanced IT to the existing power networks. A smart grid allows utilities and consumers to communicate in real time, using two-way digital technology, thereby optimizing energy efficiency. Beginning with the smart grid battery business of the SK Group, we will expand our smart grid technology into all areas of the industry.

Battery Management System

The battery management system (BMS) is an electronic system that manages rechargeable batteries in electric vehicles (EV) and other energy storage systems (ESS) for wind and solar farms. SK C&C developed core applications and software used in EV BMS and ESS BMS, and acquired LiB BMS development capabilities by participating in Daimler's EV project with SK Innovation. Our BMS is highly praised for its amazing quality and scalability. Currently, SK C&C is focusing on the EV BMS and ESS BMS businesses.

Advanced Metering Infrastructure

Advanced metering infrastructure (AMI) is a system that measures, collects, and distributes energy usage, and communicates this information in real time between the meter and the central system, thereby maximizing energy management efficiency. In 2011, we commercialized automatic meter reading (AMR) for the nation's eight major city gas providers. Thanks to this, we secured the smart grid solution capabilities and strengthened our position on AMI businesses. Going forward, we will continue to expand AMI business beyond gas into integrated utilities markets such as electricity and water.

Energy Management System

The Energy Management System (EMS) is an IT-based energy management system that monitors and controls the performance of electricity facilities. EMS is essential in realizing energy efficiency and energy conservation for various energy users (e.g., buildings, factories, and homes). In 2011, SK C&C was chosen to build and manage EMS in the Jeju smart grid demonstration complex. Going forward, we will further improve and sophisticate our EMS to global levels and apply it to buildings, factories and new/renewable energy power plants and expand our business capabilities as an Energy Service Company (ESC).

LOCAL COMMUNITIES

●
As a contributing member of the local community, SK C&C and its all employees are actively participating in social contribution activities. Through diverse and systematic social contribution programs, we work the way to the co-prosperity with the local community. In this journey, all of you are the one who create change in the society.

Stakeholder Interview

Seongnam City volunteer center has conducted various social contribution activities with SK C&C for a long time. We organized "Happiness-Sharing Kimchi Making," "Village Mural Painting," "Mini Concert" and "Happy Village Renovation Project," and achieved satisfactory results that pleased both community members and SK C&C volunteers.

In my opinion, this was attributable to the SK C&C Corporate Social Responsibility team's systematic operation of social contribution activities and growing awareness of corporate social responsibility among SK C&C employees. I expect SK C&C to develop more IT education programs based on its unique IT competency. I also hope very much that SK C&C will grow into a reliable and socially respected IT company that serves as an exemplary role model for other businesses.

Seongnam Volunteer Center | Kim Sae-Hwa

LOCAL COMMUNITIES

Social Contribution Philosophy

Practicing SK Group's management philosophy that focuses on people, SK C&C has been taking the leading role in corporate social contribution activities. Our human-centered corporate philosophy has developed into a unique management system that pursues "stakeholders' happiness." Our social contribution activities are based on this philosophy, and aimed at maximizing happiness for everyone in our society.

Happy Participation

In belief that happiness grows more, when it is shared, all SK C&C's employees actively participate in social contribution activities. Our volunteer services are made up entirely of self-motivated volunteers, with no pressure from the company.

Happy Together

As society continues to change, there is a growing demand on companies to fulfill their social responsibilities. We are well aware, however, that a company alone cannot create change in the society. For this reason, our social contribution initiatives pursue a win-win social contribution with our stakeholders. Our stakeholders and we can together create synergies in generating happiness for the society by sharing each others' capabilities and know-how.

Happy Change

In the past, companies made individual charity donations only, which fall short of resolving social problems fundamentally. Thus, SK C&C pursues social contribution activities sustained over the long run to increase self-sufficiency of the underprivileged rather than ostentatious one-off assistance. Happy change pursues fundamental changes for the society.

LOCAL COMMUNITIES

Social Contribution Strategy

The ultimate goal of SK C&C is spreading happiness to all the members of our society. To promote our corporate philosophy of increasing and sharing happiness, we support various social contribution activities which the company, all the employees and their families participate. Particularly, we provide an IT environment and trainings for the underprivileged to nurture them into the IT workforce.

2011 Social Contribution Budget by Sector

Corporate Social Responsibility Organization

To attain sustainable growth and maximize happiness for our society, SK C&C launched its official volunteer group in 2004 and carried out various social contribution activities in earnest.

2011 Enrollment Rate in Volunteer Group

92.3%

2011 Annual Volunteer Hours per Person

7.8 hours

Local Communities

SK C&C implements volunteer activities customized to each target group such as the youth, elderly and low-income families and pairs them up with professional volunteer groups.

Happiness-Sharing Kimchi-Making

At the end of each year, SK C&C executives and employees make kimchi and deliver it to the elderly or low-income families in Seongnam City.

Year	2006	2007	2008	2009	2010	2011	Total
Kimchi (Head)	2,400	500	2,500	2,550	2,550	4,000	14,500
Beneficiary home	400	100	500	500	500	800	2,800

Happiness-Sharing Kimchi-Making

Love Briquette Sharing

Family Happiness Sharing

Voluntary Service of Feeding the Physically Disabled

Love Briquette Sharing

SK C&C executives and employees deliver briquettes in person to keep the lowest income families warm during winter. From 2004 to 2011, we delivered a total of 23,200 briquettes.

Family Happiness Sharing Month

SK C&C designates every August as "Family Happiness Sharing" month wherein families of SK C&C executives and employees are paired with orphans or physically disabled children to participate in camp programs. This program gives valuable opportunities for orphans and physically disabled children to experience the love of a family and it also gives families of SK C&C employees to have a better understanding of physically disabled children and the pleasure of sharing happiness.

"u-Dessert," Cultural Sharing Event

SK C&C holds "u-Dessert," a free cultural event for employees and local community held at a small neighborhood park near the headquarters. Thus far, the "u-Dessert" event was held four times and approximately 2,000 local community members and employees came to enjoy it.

One Person, One Volunteer Group

SK C&C enables all of its members to enroll in one volunteer group and regularly participate in volunteer programs that are run in 35 sisterhood welfare facilities for the physically disabled and the elderly and children in Seoul and Gyeonggi Province. In 2011 SK C&C recorded 7.8 volunteer hours per person.

- Providing everyday life assistance to physically disabled children
- Supporting developmentally disabled youth to adjust to society
- Playing bocchia games with children with brain lesions
- Entertaining the elderly living in welfare facilities as one-day grandchildren
- Supporting field activities(4-seasons experience) for children from low-income families
- Providing job capability enhancing programs for adults with disabilities in vocational rehabilitation offices

LOCAL COMMUNITIES

Education - Scholarships

SK C&C continuously provides education and scholarship for children of low-income families so that they grow into a healthy and productive member of society.

SK C&C Happiness Scholarship

SK C&C provides "Happiness Scholarship" to students from low-income families. From 2005 to 2011, a total of 337 students benefited from this program.

Support for Korea Foundation for Advanced Studies

Korea Foundation of Advanced Studies is a non-profit organization established in 1974 to nurture Korea's talented young students into world-class scholars. SK C&C supported 2,798 students through various scholarship programs. Thus far, the Foundation produced 501 doctorate degree holders, contributing to the advancement of the nation's academic level. SK C&C donated KRW 200 million to the Korea Foundation for Advanced Studies.

Donation of Project Management Solution to Chungnam National University

SK C&C donated Hi PMS, a project management solution to Chungnam National University. With this donation, Chungnam National University can now easily access the data history of its "Next generation Integrated Information system." HiPMS was jointly developed in 2009 by SK C&C and Neoplus, a small company, and regarded as a model success case of a large and small companies' collaboration.

SK Happiness Scholarship Award Ceremony

Donation Campaign for Japan's Earthquake Victims

Donations

SK C&C endeavors to expand a donation culture among employees. Currently, SK C&C is participating in the Group's fundraising to provide lunches for children of low-income families and help victims of natural disasters.

Scholarships for Children of Low-Income Families

SK C&C employees make donations from their salaries to support scholarships for children of low-income families. From 2005 to 2011, we raised a total of KRW 461,768,847 for the scholarship fund.

Small Donation Campaign

SK C&C promotes a small donation campaign to provide lunches to children of low-income families. In 2011, we raised a total of KRW 9,311,565.

Donation Campaign for Victims of Natural Disasters

SK C&C participated in relief activities and fundraising for victims of natural disasters in neighboring countries. In 2010, we raised a total of KRW 24,203,500 for earthquake victims in Haiti. In 2011, we donated KRW 14,286,445 for the Japanese earthquake victims.

Social Welfare

SK C&C is faithfully fulfilling its corporate responsibility in resolving social problems through establishing a social enterprise, assisting SK Microcredit Foundation, supporting non-traditional sports such as handball and setting up a Pro Bono Volunteer Corps.

Bolstering Traditional Markets

To revitalize the traditional markets, SK C&C purchased "Onnuri Gift Certificates" to support low-income families. In 2011, we bought "Onnuri Gift certificates" worth KRW 13 million.

Supporting the Low-Income Class

To help low-income and low-credit individuals, SK C&C supports the operation of SK Microcredit Foundation. In 2011, we donated approximately KRW 200 million.

Supporting Non-Traditional Sports (Handball)

SK C&C supports non-traditional sports such as handball, which has achieved amazing results at international competitions despite financial difficulties and continuous lack of popularity. In 2011, SK C&C donated KRW 200 million for the operations of the handball team.

SK Pro Bono Management Consulting Service

SK Group launched professional volunteer corps, Pro Bono, to provide professional management consulting services to social enterprises and non-profit organizations. Pro Bono consists of only SK members who are equipped with professional knowledge and technologies. In 2011, SK C&C's Pro Bono volunteers who accounted for 17.5% (35 persons) among SK Pro Bono's 200 volunteers provided consulting services in management strategy, IT, marketing and public relations.

Skill-Based Volunteer Corps through Talent Donation

SK C&C operates a total of eight skill-based volunteer corps to support the underprivileged.

- **Mind & Body Care Volunteer Corps:** Becoming a companion to converse with and giving massages to the elderly living in social welfare facilities
- **Fluffy Clouds:** Throwing a birthday party for the elderly living alone (balloon art) and supporting of Children's Day community events
- **Book Discussion Volunteer Corps:** Providing reading guidance to children of low-income families
- **Hope Book Making Volunteer Corps:** Typing books so that they can be converted to Braille books for the blind
- **Photo-Taking Volunteer Corps:** Taking pictures for multicultural families and North Korean defectors, and portrait scrolls for the elderly living alone
- **Clear Sound Volunteer Corps:** Recording storybook reading for visually challenged children
- **Mentor Volunteer Corps:** Conducting volunteer activities by becoming a mentor for scholarship students
- **Public Relation Volunteer Corps:** Conducting publicity activities for the company's volunteer activities

Launch of SK Pro Bono Corps

Talent Donation Activities

Mind & Body Care Volunteer Corps

Fluffy which Clouds

SK C&C CORE ISSUE

ESTABLISHMENT OF A SOCIAL ENTERPRISE

Establishing the Social Enterprise “Happy Web & Media”

Happy Web & Media	
(As of February 1, 2012)	
Company Name	Happy Web & Media
Foundation Date	December 22, 2011
Employees	30 employees
Ratio of Employees with Disabilities	50% (15 employees)
Address	10th floor, BS Tower, 6-4 Sunae-dong, Bundang-gu, Seongnam City, Gyeonggi-do, Korea
Classification	Non-Profit Organization (Approved by Ministry of Employment and Labor)
President & CEO	Cho Young-Ho
Homepage	www.hwm.or.kr
Tel	070-7893-9626

SK C&C founded the IT social enterprise “Happy Web & Media,” mainly comprised of the disabled with IT expertise. “Happy Web & Media” is committed to creating job opportunities for those who are disabled and building an IT environment that is more accessible. “Happy Web & Media” continues to explore jobs that best fit the needs of disabled individuals as a way to pursue sustainable growth.

Vision and Mission

The mission of Happy Web & Media is to form a virtuous circle between value providers and beneficiaries by nurturing people with disabilities into IT specialists and creating stable jobs for them.

Business Prospect of Happy Web & Media

2012-2014 (1st To-Be)

Phase to Secure Sustainability
Achieving the break-even point

2015-2017 (2nd To-Be)

Phase to Spread Social Value
as a Role-Model
Strengthening its own competencies in
web accessibility for the disabled through
hiring an IT workforce with disabilities

2018-2020 (3rd To-Be)

Phase to Result in Industry's
Structural Reform
Qualitative improvement
in employment of the disabled
(creating jobs in the knowledge-based
high value-added industry)

Pursuing the Public Good

Happy Web & Media was established to benefit the underprivileged members of society. Happy Web & Media incubates IT workforce with disabilities and creates stable jobs for disabled individuals who struggle to enter the workforce. In 2012, Happy Web & Media is planning to hire 30 employees with the proportion of the underprivileged exceeding 30%. Going forward, Happy Web & Media will continue its efforts to help narrow the digital divide for the underprivileged and improve web access for the disabled.

Pursuing Profitable Business

Happy Web & Media has for-profit businesses to make sustained social contributions. Its main business is outsourced IT services such as web and mobile development and social network service (SNS) marketing, which will amount to KRW 500 million in sales in 2012. Outsourced development from SK C&C and SK Group affiliates and the web accessibility improvement project for the disabled will likely raise its total sales prospects to approximately KRW 700 million for 2012. Happy Web & Media reinvests profits to make more sustained and effective social contributions.

* Web Accessibility

Beginning in 2013, all corporate websites including online information in Korea should guarantee web accessibility for the disabled. To that end, websites should be flexible in design, enabling individuals with sight problems to adjust the text and color settings to suit their needs and circumstances. For those with very little or no vision, the content of the web pages should be read out aloud through a speaker. Articles 20 and 21, which prohibit discrimination on the basis of disabilities and requires the provision of legitimate accommodation, stipulates a guarantee of web accessibility for the disabled. If a company fails to comply with a confirmed order for correction without legitimate reasons, a fine up to KRW 30 million can be imposed.

CREATING NEW GROWTH ENGINES

EXPANDING INTO OVERSEAS MARKETS

COMMUNICATING WITH CUSTOMERS

SERVICE & QUALITY INNOVATION

BALANCED WORK AND LIFE

EMPLOYEE CAREER DEVELOPMENT

PURSUING SHARED GROWTH WITH BUSINESS PARTNERS

DEVELOPING GREEN IT

ESTABLISHMENT OF A SOCIAL ENTERPRISE

SUSTAINED SOCIAL CONTRIBUTIONS

SUSTAINED SOCIAL CONTRIBUTIONS

Assisting the Underprivileged to Close the Information Gap

Free IT Training Center for the Disabled

Special IT Lectures to Students

"Happy Wing" IT Volunteer Corps

Hope PC Donation

SK C&C makes efforts to contribute to the fundamental resolution of social issues by expanding community service activities with its IT capabilities. The focus of our social activities is to construct an IT environment and support IT education for the underprivileged. Major programs include the operation of a free IT training center, vacation IT education courses for children from low-income families, IT special lectures for high school students who took the college entrance exam, and an IT Volunteer Service Group and PC donation.

Free IT Training Center for the Disabled

SK C&C operates a free IT training center to ensure a self-sufficient life for the disabled. We help trainees develop job-worthy IT skills through various programs. In 2011, we trained a total of 34 people with disabilities in cooperation with Ilsan Vocational Competency Development Center, and 23 trainees out of 34 obtained a job. The average employment rate of our trainees has been 75% over the past six years.

Providing IT Education for the Underprivileged

Each year, SK C&C provides IT education to children from low-income families and high school students who took the college entrance exams in Seongnam City. Thus far, approximately 330 youths participated in our IT courses. In 2011, we offered special IT lectures to a total of 14,000 students in 35 high schools and received enthusiastic responses from parents and students.

"Happy Wing" IT Volunteer Corps

"Happy Wing" IT Volunteer Corps is the IT volunteer service group made up of SK C&C executives and employees. "Happy Wing" has provided IT training, PC maintenance and upgrade services to ill-equipped welfare facilities since 2005. In 2011, we provided PC maintenance services to 20 welfare facilities in partnership with Gyeonggi Volunteer Center.

Hope PC Donation

To improve information access for the underprivileged, SK C&C started a used PC donation campaign. From 2004 to 2011, we donated a total of 3,831 used PCs to municipal governments and social welfare facilities in Korea and Mongolia.

Development of Open Source Software, Ginux

SK C&C developed Ginux, the Linux-based OS for enterprise servers with the Electronics and Telecommunications Research Institute to allow people to use software at a low cost. Ginux is a compound word of Grid and Linux, which reflects our will to provide the optimum solution for the customer in a real-time IT environment. Ginux freeware can be downloaded from its website (<http://www.ginux.co.kr/what.html>).

04

APPENDIX

85	SUSTAINABILITY MANAGEMENT PRINCIPLES
86	EXTERNAL RECOGNITION AND ORGANIZATIONAL CHART
87	GRI STATEMENT
88	ASSURANCE REPORT
90	GRI 3.1 INDEX
94	GLOSSARY

SUSTAINABILITY MANAGEMENT PRINCIPLES

Participation in the UN Global Compact

By joining the UN Global Compact [UNGC] in May 1st 2012, SK C&C demonstrated its will to comply with UNGC's 10 principles in the areas of human rights, labor standards, the environment and anti-corruption. We will actively engage in these sustainability issues through facilitating active communication with stakeholders, forming stable labor and management relationships and expanding green businesses. We will disclose our performance to our stakeholders clearly and continue to fulfill our corporate social responsibilities diligently as global corporate citizens.

Classification	Principles	Activities and Performance Index	Relevant GRI	Page
Human Rights	1. Businesses should support and respect the protection of internationally proclaimed human rights; and	- Employee education, human rights education, ethics management education, and sexual harassment prevention education	HR1, HR2, HR3, HR4, HR5, HR6, HR7	53
	2. Make sure that they are not complicit in human rights abuses.	- Total number of incidents of discrimination	HR4, HR8	53
	3. Businesses should uphold the freedom of association and the effective recognition of the right to collective bargaining;	- Labor union membership and occurrence of labor disputes	HR5, LA5, LA4	57
Labor Standards	4. The elimination of all forms of forced and compulsory labor;	- Compliance with Korea's Labor Standards Act, ILO Convention and a collective agreement	HR7	53
	5. The effective abolition of child labor; and	- Compliance with Korea's Labor Standards Act, ILO Convention and a collective agreement	HR6	53
	6. The elimination of discrimination in respect of employment and occupation.	- Employment rate of the disabled - Female employment rate	HR4, LA2, LA10, LA13, LA14	54-56
Environment	7. Businesses should support a precautionary approach to environmental challenges;	- UNEP FI - Environmental risk management system	4.11	71, 72
	8. Undertake initiatives to promote greater environmental responsibility; and	- Carbon-neutral program - Environmental performance management - Greenhouse gas reduction	EN12, EN13, EN14, EN18, EN21, EN22, EN26, EN30	73-75
	9. Encourage the development and diffusion of environmentally-friendly technologies.	- Energy conservation activities - Environmental investment - Support for green growth industries	EN5, EN6, EN7, EN10, EN18, EN26	77
Anti-Corruption	10. Businesses should work against corruption in all its forms, including extortion and bribery	- Introduction of integrity pact - Strengthening of self-assessment of ethical management	S02, S03, S04	26, 27, 64

EXTERNAL RECOGNITION AND ORGANIZATIONAL CHART

Membership in Industry & Business Associations

Number	Associations	Number	Associations
1	Korean Training & Simulation Association (KTSA)	17	Korea IR Service
2	Smart Card Alliance	18	Business Ethics and Sustainability Management for Top Performance (BEST Forum)
3	Seoul Economist Club	19	Korean Nurses Association (KNA)
4	Korea Forum of Chief Information Officers (The Federation of Korean Information Industries)	20	Korea DB Industry Association (DBIA)
5	Korea Engineering & Consulting Association (KENCA)	21	Korea Institute of Information Technology Architecture
6	Korea International Trade Association (KITA)	22	IT Consulting Industry Association
7	Korea Information Communication Contractors Association (KICA)	23	Korea Industrial Technology Association (KOITA)
8	Korea Information Communication Industry Cooperative (KICIC)	24	Korea Software Technology Association (KOSTA)
9	SeongNam Chamber of Commerce & Industry (SNCCI)	25	Korea Quality Council for Information Technology (KQIT)
10	Korea Electrical Contractors Association (KECA)	26	Korea Software Architecture Group (KSAG)
11	International Contractors Association of Korea (ICAK)	27	IT Service Management Forum (ITSMF Korea)
12	Korea Software Industry Association (KOSA)	28	IMS GLS (Global Learning Consortium)
13	Federation of Korean Information Industries (FKII)	29	Korea Defense Software Industry Association (KODESA)
14	Korea IT Service Industry Association (ITSA)	30	Global Platform
15	Korea Fair Competition Federation (KFCF)	31	NFC Forum
16	Korea Listed Companies Association (KLCA)	32	Technology Association of GA (TAG)

Major Awards in 2011

Number	Awards	Number	Awards
1	TSV (Computer Services & Internet) Industry Leader in DJSI Korea (2 consecutive years)	5	Microsoft NSI Award
2	Gold Prize in the Korea SW Technology Award	6	Public Administration and Security Minister Citation for Contributions to Local Government Finance
3	Presidential Award in the Global Software Contest	7	Gyeonggi Province Governor Citation at Volunteer's Day
4	"New Company of the Year" Award at the 3rd Atlanta World Showcase & Governor's International Awards	8	Industrial Service Medal for the Information Security Technology by Knowledge Economy Ministry (Infosec)

Organizational Structure

SK C&C consist of a Public & Finance Business Group, Service & Manufacturing Business Group, System & Solution Business Group, New Growth Business Group and Business Innovation Group. By managing business groups independently, we strive to enhance our capabilities and future competitiveness.

GRI STATEMENT

Statement GRI Application Level Check

GRI hereby states that **SK C&C** has presented its report "2012 SK C&C Sustainability Report" to GRI's Report Services which have concluded that the report fulfills the requirement of Application Level A+.

GRI Application Levels communicate the extent to which the content of the G3.1 Guidelines has been used in the submitted sustainability reporting. The Check confirms that the required set and number of disclosures for that Application Level have been addressed in the reporting and that the GRI Content Index demonstrates a valid representation of the required disclosures, as described in the GRI G3.1 Guidelines.

Application Levels do not provide an opinion on the sustainability performance of the reporter nor the quality of the information in the report.

Amsterdam, 24 April 2012

A handwritten signature in blue ink, appearing to read "Nelmara Arbex", is written over a faint, large watermark of the GRI logo in the background.

Nelmara Arbex
Deputy Chief Executive
Global Reporting Initiative

The "+" has been added to this Application Level because **SK C&C** has submitted (part of) this report for external assurance. GRI accepts the reporter's own criteria for choosing the relevant assurance provider.

The Global Reporting Initiative (GRI) is a network-based organization that has pioneered the development of the world's most widely used sustainability reporting framework and is committed to its continuous improvement and application worldwide. The GRI Guidelines set out the principles and indicators that organizations can use to measure and report their economic, environmental, and social performance.
www.globalreporting.org

Disclaimer: Where the relevant sustainability reporting includes external links, including to audio visual material, this statement only concerns material submitted to GRI at the time of the Check on 16 April 2012. GRI explicitly excludes the statement being applied to any later changes to such material.

ASSURANCE REPORT

Introduction

Det Norske Veritas Certification Ltd. (hereinafter referred to as 'DNV') has been commissioned to carry out assurance engagement on SK C&C CO., LTD. (hereinafter referred to as 'SK C&C') Sustainability Report 2012 (hereinafter referred to as 'the Report'). This engagement focused on the information provided in the Report and the underlying management and reporting processes.

This Assurance Statement is intended for the readers of the SK C&C's Sustainability Report. SK C&C is responsible for the collection, analysis, aggregation and presentation of all information within the Report. DNV's responsibility regarding this Assurance engagement is to the management of SK C&C only, in accordance with terms of reference and scope of work agreed. DNV disclaims any liability or responsibility to a third-party for any decisions, whether investment or otherwise, based upon this Assurance Statement.

Scope of Assurance

This Assurance Engagement covered data from calendar year 2011. The scope of DNV's Assurance Engagement, as agreed with SK C&C included the verification of:

Sustainability policy, goals, initiatives, practices and performance for calendar year 2011, as described in the Report. These were verified at company level.

The Health & Safety, Social and Environmental data management systems, and associated processes and tools for collecting, analysing, aggregating and reporting quantitative and qualitative information provided in the Report.

Processes for defining the boundaries, focus and content of the Report.

The extent to which the principles and requirements of the Global Reporting Initiative (GRI) Guidelines for Sustainability Reporting (GRI G3.1) is reflected in the Report.

The extent to which the principles of Materiality, Inclusivity and Responsiveness are adopted, in line with the requirements of the AccountAbility 1000 Assurance Standard (2008) (AA1000 AS (2008) for a Type 1 Moderate level of assurance engagement. The reliability of the information within the Report for calendar year 2011 was verified to a moderate level assurance. SK C&C's reporting boundaries include all operations in Korea over which SK C&C management exercises significant control.

Limitations

The engagement excluded the sustainability management, performance and reporting practices of SK C&C's suppliers, contractors and any third-parties mentioned in the Report. DNV did not interview external stakeholders as part of this Assurance Engagement.

Statement of Competence and Independence

DNV provides sustainability risk management services through specialists worldwide. This engagement was undertaken by a multi-disciplinary team of suitably qualified and experienced sustainability professionals. DNV was not involved in the preparation of any information presented in the Report. DNV did not provide any services to SK C&C during 2011 that could compromise the independence or impartiality of our work.

Verification Methodology

This Assurance Engagement was carried out between February 2012 and March 2012, and in accordance with the DNV Protocol for Verification of Sustainability Reporting and AA1000 AS (2008).

In reaching our conclusion, we have undertaken the following work; Interviewed SK C&C executives and management representatives from different divisions and functions;

Visited SK C&C's Head office, Republic of Korea;

Examined relevant documents, data and other information requested by DNV and made available by SK C&C ;

Reviewed the mechanisms implemented by SK C&C to promote and oversee its sustainability-related policies as described in the Report;

Reviewed a selection of internal communication and external media reports relating to SK C&C's sustainability management approach, performance and adherence to its policies;

Analysed sustainability data management systems, assessing specific data and information reported in accordance with the requirements of AA1000 AS (2008). The assessment of reliability of data and information

was based on explicit assertions regarding sustainability performance on material issues and included a review of their completeness and accuracy. It included a review of the methods, practices and tools used in the collection, aggregation, analysis, internal quality control and reporting of the data and information. DNV's assessment also included; high-level trend analysis; the identification and significant changes in performance from the previous reporting; a review of data traceability; and record checks at different stages in the data flows.

Conclusions

In DNV's opinion, and based on the scope of this Assurance Engagement, the Report provides a reliable and fair representation of SK C&C's sustainability strategy, policy, practices and performance in 2011.

Based on the work undertaken as part of this Assurance Engagement, DNV believes that the Report generally meets the principles, content and quality requirements of GRI G3.1 and AA1000 AS (2008) for a Type 1 Moderate level of assurance. Further conclusions and observations on the adoption of reporting principles and specific performance information are made below; Regarding the level of adherence to reporting principles, we conclude the following:

[AA1000 Principles]

Inclusivity and Responsiveness: SK C&C has continued to adopt a structured approach to stakeholder consultation and engagement, described in detail in the Report. The Report sets out the governance structure, strategy and systems for managing sustainability issues across the organization.

Materiality: SK C&C has continued to systematically map out and prioritise those sustainability issues most significant to SK C&C and its stakeholders. The results have informed the focus and content of this Report.

Reliability: No material errors have been detected for data and information verified in accordance with AA1000 AS (2008). Information in the Report is presented so as to allow comparison of year-on-year performance.

[Additional Principles]

Completeness: Within the reporting boundary and scope defined by SK C&C, we conclude that the Report does not omit information that would significantly influence stakeholders' decisions.

Neutrality: In general the Report provides a fair and balanced representation of SK C&C's approach and performance in 2011.

Opportunities for Improvement

The following is an excerpt from the observations and opportunities reported to SK C&C management. However, these do not affect our conclusions on the Report and are provided to encourage continual improvement.

- Continue to raise awareness and internally conduct verification on all data and information to be disclosed to ensure its accuracy and reliability.
- Develop a more structured key process for producing the sustainability Report, from data gathering, analysis and reporting (for example, documented procedures).
- Enlarge the boundaries of the reporting and the related assurance to overseas operations

Seoul, Korea
March 29, 2012

Kim Cheol-Soo
Lead Verifier

Antonio Astone
Assurance Engagement Reviewer
Global Service Responsible for
Sustainability Report Verification

Ahn In-Kyoon
Country Manager

GRI 3.1 INDEX

No.	Descriptions	ISO 26000	Reporting	Remarks
I. Strategy & Analysis				
1.1	CEO Message	6.2	●	2, 3
1.2	Description of key impacts, risks, and opportunities	6.2	●	2, 3
II. Organizational Profile				
2.1	Name of the organization		●	6
2.2	Primary brands, products, and/or services		●	15
2.3	Operational structure of the organization	6.2	●	6
2.4	Location of organization's headquarters		●	6
2.5	Countries where the organization operates		●	8, 9
2.6	Nature of ownership and legal form		●	39
2.7	Markets served		●	8, 9
2.8	Scale of the reporting organization		●	41
2.9	Significant changes regarding size, structure, or ownership		●	No cases
2.10	Awards received		●	86
III. Report Parameters				
3.1	Reporting period		●	1
3.2	Date of most recent previous report		●	1
3.3	Reporting cycle		●	1
3.4	Contact point for questions regarding the report or its contents		●	1
3.5	Process for defining report content		●	34, 37
3.6	Boundary of the report		●	1
3.7	Limitations on the scope or boundary of the report		●	1
3.8	Basis for reporting on joint ventures, subsidiaries, and other entities that can significantly affect comparability from period to period		●	1
3.9	Data measurement techniques and the bases of calculations		●	1
3.10	Explanation of the effect of any re-statements of information provided in earlier reports, and the reasons for such re-statement		●	1
3.11	Significant changes from previous reporting periods in the scope, boundary, or measurement methods applied in the report		●	1
3.12	Table identifying the location of the Standard Disclosures in the report		●	90-93
3.13	External assurance for the report		●	88, 89
IV. Governance, Commitments, and Engagement				
4.1	Governance structure of the organization	6.2	●	28
4.2	Indicate whether the Chair of the BOD is also an executive officer	6.2	●	28
4.3	Number of members of the BOD that are independent and/or non-executive members	6.2	●	28
4.4	Mechanisms for shareholders and employees to provide recommendations or direction to the BOD	6.2	●	29
4.5	Linkage between compensation for members of the BOD and executives and the organization's performance	6.2	●	29
4.6	Processes in place for the BOD to ensure conflicts of interest are avoided	6.2	●	29
4.7	Process for determining the qualifications and expertise of the members of the BOD	6.2	●	28
4.8	Statements of mission or values, codes of conduct, and principles relevant to economic, environmental, and social performance	6.2	●	22, 23
4.9	Procedures of the BOD for overseeing the organization's identification and management of economic, environmental, and social performance	6.2	◐	28
4.10	Processes for evaluating the BOD's own performance, particularly with respect to economic, environmental, and social performance	6.2	◐	28, 29
4.11	Precautionary approach or principle addressed by the organization	6.2	●	29
4.12	Externally developed economic, environmental, and social charters, principles, or other initiatives to which the organization subscribes or endorses	6.2	●	85

No.	Descriptions	ISO 26000	Reporting	Remarks
4.13	Memberships in associations and/or national/international advocacy organizations	6.2	●	86
4.14	List of stakeholder groups engaged by the organization	6.2	●	34
4.15	Basis for identification and selection of stakeholders with whom to engage	6.2	●	34
4.16	Approaches to stakeholder engagement	6.2	●	34
4.17	Key topics and concerns that have been raised through stakeholder engagement	6.2	●	37
1. Economic Performance				
EC1	Direct economic value generated and distributed	6.8 6.8.3 6.8.7 6.8.9	●	24
EC2	Financial implications and other risks and opportunities for the organization's activities due to climate change	6.5.5	●	71
EC3	Coverage of the organization's defined benefit plan obligations		●	59
EC4	Significant financial assistance received from government		●	43
EC5	Ratios of standard entry level wage compared to local minimum wage at significant locations of operation	6.4.4 6.8	●	56
EC6	Policy, practices, and proportion of spending on locally-based suppliers at significant locations of operation	6.6.6 6.8 6.8.5 6.8.7	●	66
EC7	Procedures for local hiring and proportion of senior management hired from the local community at locations of significant operation	6.8 6.8.5 6.8.7	●	56
EC8	Development and impact of infrastructure investments and services provided primarily for public benefit	6.3.9 6.8 6.8.3 6.8.4 6.8.5 6.8.6 6.8.7 6.8.9	●	78-81
EC9	Significant indirect economic impacts	6.3.9 6.6.6 6.6.7 6.7.8 6.8 6.8.5 6.8.6 6.8.7 6.8.9	●	84
2. Environmental Performance				
EN1	Materials used by weight or volume	6.5 6.5.4	N/A	No cases as a nature of the IT industry
EN2	Percentage of materials used that are recycled input materials	6.5 6.5.4	N/A	
EN3	Direct energy consumption by primary energy source	6.5 6.5.4	●	25
EN4	Indirect energy consumption by primary source	6.5 6.5.4	●	25
EN5	Energy saved due to conservation and efficiency improvements	6.5 6.5.4	●	73
EN6	Initiatives to provide energy-efficient or renewable energy based products and services, and reductions in energy requirements as a result of these initiatives	6.5 6.5.4	○	71, 75
EN7	Initiatives to reduce indirect energy consumption and reductions achieved	6.5 6.5.4	●	73
EN8	Total water withdrawal by source	6.5 6.5.4	●	25
EN9	Water sources significantly affected by withdrawal of water	6.5 6.5.4	N/A	No cases as a nature of the IT industry
EN10	Percentage and total volume of water recycled and reused	6.5 6.5.4	●	25
EN11	Location and size of land owned, leased, managed in, or adjacent to, protected areas and areas of high biodiversity value outside protected areas	6.5 6.5.6	N/A	
EN12	Significant impacts of activities, products, and services on biodiversity in protected areas and areas of high biodiversity value outside protected areas	6.5 6.5.6	N/A	No cases as a nature of the IT industry
EN13	Habitats protected or restored	6.5 6.5.6	N/A	
EN14	Strategies, current actions, and future plans for managing impacts on biodiversity	6.5 6.5.6	N/A	
EN15	Number of IUCN Red List species and national conservation list species with habitats in areas affected by operations	6.5 6.5.6	N/A	
EN16	Total direct and indirect greenhouse gas emissions by weight	6.5 6.5.5	●	25
EN17	Other relevant indirect greenhouse gas emissions by weight	6.5 6.5.5	N/A	No cases as a nature of the IT industry
EN18	Initiatives to reduce greenhouse gas emissions and reductions achieved	6.5 6.5.5	●	72
EN19	Emissions of ozone-depleting substances by weight	6.5 6.5.3	N/A	No cases as a nature of the IT industry
EN20	NOx, SOx, and other significant air emissions by type and weight	6.5 6.5.3	N/A	

GRI 3.1 INDEX

No.	Descriptions	ISO 26000	Reporting	Remarks
EN21	Total water discharge by quality and destination	6.5 6.5.3	●	25
EN22	Total weight of waste by type and disposal method	6.5 6.5.3	●	25
EN23	Total number and volume of significant spills	6.5 6.5.3	N/A	
EN24	Weight of transported, imported, exported, or treated waste deemed hazardous under the terms of the Basel Convention	6.5 6.5.3	N/A	No cases as a nature
EN25	Identity, size, protected status, and biodiversity value of water bodies and related habitats significantly affected by the reporting organization's discharges of water and runoff	6.5 6.5.4 6.5.6	N/A	
EN26	Initiatives to mitigate environmental impacts of products and services, and extent of impact mitigation	6.5 6.5.4 6.6.6 6.7.5	●	71, 75
EN27	Percentage of products sold and their packaging materials that are reclaimed by category	6.5 6.5.4 6.7.5	N/A	No cases as a nature of the IT industry
EN28	Monetary value of significant fines and total number of non-monetary sanctions for noncompliance with environmental laws and regulations	6.5	●	73
EN29	Significant environmental impacts of transporting products and other goods and materials used for the organization's operations, and transporting members of the workforce	6.5 6.5.4 6.6.6	●	72
EN30	Total environmental protection expenditures and investments by type	6.5	●	73

3. Society Performance

Labor Performance

LA1	Total workforce by employment type, employment contract, and region	6.4 6.4.3	●	24
LA2	Total number and rate of employee turnover	6.4 6.4.3	●	24, 25
LA3	Benefits provided to full-time employees	6.4 6.4.3 6.4.4	●	58, 59
LA4	Percentage of employees covered by collective bargaining agreements	6.4 6.4.3 6.4.4 6.4.5 6.3.10	●	57
LA5	Minimum notice period(s) regarding operational changes	6.4 6.4.3 6.4.4 6.4.5	●	57
LA6	Percentage of total workforce represented in formal joint management-worker health and safety committees	6.4 6.4.6	●	57
LA7	Rates of injury, occupational diseases, lost days, and absenteeism, and number of work-related fatalities by region	6.4 6.4.6	●	58
LA8	Education, training, counseling, prevention, and risk-control programs in place to assist workforce members, their families, or community members regarding serious diseases	6.4 6.4.6 6.8 6.8.3 6.8.4 6.8.8	●	58
LA9	Health and safety topics covered in formal agreements with trade unions	6.4 6.4.6	●	58
LA10	Average hours of training per year per employee by employee category	6.4 6.4.7	●	55
LA11	Programs for skills management and lifelong learning that support the continued employability of employees and assist them in managing career endings	6.4 6.4.7 6.8.5	●	59
LA12	Percentage of employees receiving regular performance and career development reviews	6.4 6.4.7	●	54
LA13	Composition of governance bodies and breakdown of employees per category	6.3.7 6.3.10 6.4 6.4.3	●	24
LA14	Ratio of basic salary of men to women by employee category	6.3.7 6.3.10 6.4 6.4.3 6.4.4	●	56
LA15	Percentage of Employees Returning to Work after Maternity Leave		●	56

Human Rights Performance

HR1	Percentage and total number of significant investment agreements that include human rights clauses or that have undergone human rights screening	6.3 6.3.3 6.3.5 6.6.6	●	64
HR2	Percentage of significant suppliers and contractors that have undergone screening on human rights and actions taken	6.3 6.3.3 6.3.5 6.4.3 6.6.6	●	64
HR3	Total hours of employee training on policies and procedures concerning aspects of human rights	6.3 6.3.5	●	63
HR4	Total number of incidents of discrimination and actions taken	6.3 6.3.6 6.3.7 6.3.10 6.4.3	●	No cases of violating discrimination regulation or receiving orders of correction

No.	Descriptions	ISO 26000	Reporting	Remarks
HR5	Right to exercise freedom of association and collective bargaining	6.2 6.3.3 6.3.4 6.3.5 6.3.8 6.3.10 6.4.3 6.4.5	●	57
HR6	Measures taken to contribute to the elimination of child labor	6.3 6.3.3 6.3.4 6.3.5 6.3.7 6.3.10	●	53
HR7	Measures to contribute to the elimination of forced or compulsory labor	6.3 6.3.3 6.3.4 6.3.5 6.3.7 6.3.10	●	53
HR8	Percentage of security personnel trained in the organization's policies or procedures concerning aspects of human rights	6.3 6.3.5 6.4.3 6.6.6	●	56
HR9	Total number of incidents of violations involving rights of indigenous people and actions taken	6.3 6.3.6 6.3.7 6.3.8 6.6.7	●	No cases of infringement of local residents' rights
HR10	Percentage and total number of operations that have been subject to human rights reviews and/or impact assessments.		●	64
HR11	Number of grievances related to human rights filed, addressed and resolved through formal grievance mechanisms.		●	No cases of complaints related to human rights
Society Performance				
S01	Programs and practices that assess and manage the impacts of operations on communities	6.3.9 6.8 6.8.5 6.8.7 6.6.7	●	82
S09	Operations with significant potential or actual negative impacts on local communities.	6.3.9 6.8 6.8.5 6.8.7 6.6.7	●	No cases as a nature of the IT industry
S010	Prevention and mitigation measures implemented in operations with significant potential or actual negative impacts on local communities.	6.3.9 6.8 6.8.5 6.8.7 6.6.7	○	-
S02	Percentage and total number of business units analyzed for risks related to corruption	6.6 6.6.3	●	64
S03	Percentage of employees trained in organization's anti-corruption policies and procedures	6.6 6.6.3	●	63
S04	Actions taken in response to incidents of corruption	6.6 6.6.3	●	64
S05	Public policy positions and participation in public policy development and lobbying	6.6 6.6.4 6.8.3	●	26, 27
S06	Total value of financial and in-kind contributions to political parties, politicians, and related institutions	6.6 6.6.4 6.8.3	●	26
S07	Total number of legal actions for anticompetitive behavior, anti-trust, and monopoly practices and their outcomes	6.6 6.6.5 6.6.7	●	64
S08	Monetary value of significant fines and total number of non-monetary sanctions for noncompliance with laws and regulations	6.6 6.6.7 6.8.7	●	64
Product Responsibility				
PR1	Life cycle stages in which health and safety impacts of products and services are assessed for improvement	6.3.9 6.6.6 6.7 6.7.4 6.7.5	●	49
PR2	Total number of incidents of non-compliance with regulations concerning health and safety impacts of products and services	6.3.9 6.6.6 6.7 6.7.4 6.7.5	●	No cases of violation of customer-related regulations and laws
PR3	Type of product and service information required by procedures	6.7 6.7.3 6.7.4 6.7.5 6.7.6 6.7.9	●	49
PR4	Total number of incidents of non-compliance with regulations concerning product and service information and labeling	6.7 6.7.3 6.7.4 6.7.5 6.7.6 6.7.9	●	No cases of violation of customer-related regulations and laws
PR5	Practices related to customer satisfaction	6.7 6.7.4 6.7.5 6.7.6 6.7.8 6.7.9	●	50
PR6	Programs for adherence to laws, standards, and voluntary codes related to marketing communications	6.7 6.7.3 6.7.6 6.7.9	●	50
PR7	Total number of incidents of non-compliance with regulations concerning marketing communications	6.7 6.7.3 6.7.6 6.7.9	●	No cases of violation of customer-related regulations and laws
PR8	Total number of substantiated complaints regarding breaches of customer information protection	6.7 6.7.7	●	No cases of violation of customer-related regulations and laws
PR9	Monetary value of significant fines for noncompliance with laws and regulations concerning the provision and use of products and services	6.7 6.7.6	●	

GLOSSARY

Acronym	Full Name	Descriptions
AML	Anti-Money Laundering	Anti-Money Laundering. AML is generally used in the business and legal communities. It helps financial institutions to meet the legal requirement to identify and report suspicious transactions to the financial intelligence unit.
APTS	Advanced Public Transportation System	Advanced Public Transportation System. APTS applies transportation management and information technologies to public transportation system to improve the efficiency of public transportation operation and the convenience of public transportation riders. APTS provides automatic vehicle location and bus arrival notification services for users' convenience while assisting public transportation operators' vehicle management and dispatching system.
ATIP	Advanced Traveler Information System	Advanced Traveler Information System. ATIS is an intelligent transportation system that provides vital traffic information to drivers via FM radio broadcasting or a built-in device. ATIS provides traffic situation, the shortest path and expected time to destination, and parking lot situation to drivers.
ATMS	Advanced Traffic Management System	Advanced Traffic Management System. ATMS is an integrated system which provides real-time measurement of traffic data (e.g., traffic density, traffic volume and average speeds) to traffic authorities. Based on this traffic data, traffic authorities measure traffic duration, detect incidents on the road and control weight for commercial vehicles to perform efficient traffic management.
BCP	Business Continuity Planning	BCP refers to a series of tasks to maintain core operational functions under adverse conditions.
BIS	Broadcasting Information System	Broadcasting Information System. BIS is an integrated information system for all the broadcast-related processes. This enables contents management, program scheduling and program management.
BIS/BMS	Bus Information System / Bus Management System	Bus Information/Management System. The bus information/management system not only increases the convenience for bus travelers but also improves efficiency of bus operation. It provides bus location and operation information to bus travelers on a real-time basis while helping bus operators to effectively control bus dispatch times.
BI	Business Intelligence	BI refers to a system that provides a variety of business data to support rational decision-making.
BPO	Business Process Outsourcing	BPO is a subset of outsourcing that involves the contracting of the operations of specific business functions such as finance, procurement, and human resources management to a third-party service provider.
BPR/PI	Business Process Reengineering / Process Innovation	BPR is the analysis and design of workflows, processes, and IT infrastructure to achieve defined business goals.
CCC	Central Control Center	SK C&C operates a multiple data centers through central control center.
CKD	Completely knocked down	Completely Knocked Down. CKD refers to fully disassembled item that is required to be assembled by the end user or the reseller. Goods are shipped in CKD form to reduce freight charges.
CRM	Customer Relationship Management	CRM is a company-wide strategy to perform customized marketing activities by analyzing customer data.
CMBS	Capital Market Business System	Capital Market Business System. CMBS is an integrated business system built in line with the implementation of Capital Market Consolidation Act.
CMM	Capability Maturity Model	Capability Maturity Model: Capability Maturity Model is an assessment model developed by the Software Engineering Institute located at Carnegie Mellon University. The model presents five maturity levels in the organization's software. SK C&C adopted CMMI after obtaining CMM Level 3 in 2003.
CMMI	Capability Maturity Model Integration	CMMI is an advanced model of CMM. It describes five levels of best practice software and system engineering. SK C&C acquired CMMI Level 5 in 2006.
CMS	Content Management System	CMS is a system that allows for efficient maintenance of a website. With the spread of Internet, CMS refers to not only website building tools but also B2C content management systems and electronic catalogue management systems for B2B e-commerce.
CVO	Commercial Vehicle Operation	Commercial Vehicle Operation: CVO is an intelligent freight forwarding system for trucks. In a CVO system, the central office dispatches and manages the fleet of trucks in real time, thereby reducing costs and raising efficiency and stability of logistics.
DS	Distributed Systems	DS is a constitution of multiple individual computers that communicate via a network, functioning as a consolidated device to achieve a certain goal.
DW	Data Warehouse	DW is a database involving a large amount of data which enables users to make various analyses on the basis of large data.
EDMS	Electronic Document Management System	EDMS is a computer system used to manage the entire lifecycle of a document from its creation to disposal.
EO	Engineering Outsourcing	EO is an outsourcing that involves the contracting of the operations of infrastructure build-up to product development and design to a third-party service provider.
EP/GW	Enterprise Portal / Group Ware	Enterprise portal/group ware

Acronym	Full Name	Descriptions
ERP	Enterprise Resource Planning	ERP system is designed to improve operational efficiency and productivity of an enterprise's business processes by integrating all management information.
eSCM	eSourcing Capability Model	eSourcing Capability Model. eSCM addresses the entire sourcing process among suppliers, distribution channels, retailers and customers so as to make resources-information-capital to flow more efficiently among them.
ICT Convergence	Information & Communication Technology Convergence	ICT convergence refers to the integration of information technology into the existing telecommunication technologies. With ICT convergence, people can talk with others, search for information and work from anywhere by using smartphones and computers.
ISP	Information Strategy Planning	Information strategy planning develops a plan for implementing business information systems to support business needs. SK C&C provides ISP consulting services.
ITA/EA	Information Technology Architecture / Enterprise Architecture	ITA/EA is the standards of IT and business systems to support IT management, security, and standardization of an organization.
ITO	IT Outsourcing	ITO is an outsourcing of IT service (e.g., data center operation, information system development, maintenance and network service) to a third-party service provider.
m-Commerce	mobile-Commerce	m-Commerce refers to all commerce activities using a mobile device. SK C&C provides mobile payment solutions to Google.
MEAP	Mobile Enterprise Application Platform	MEAP is a framework that enables development of enterprise mobile applications, and is applicable to diverse mobile devices. SK C&C possesses advanced MEAP technology.
MES	Manufacturing Execution System	Manufacturing Execution System or Production Management System. MES is a system that manages and controls an entire production process from order receipt to quality inspection of finished goods.
NEXCORE	NEXCORE	NEXCORE is a brand name of SK C&C's solutions. It includes the NEXCORE Framework series, NEXCORE ALM Suite and NEXCORE Mobile Platform. SK C&C continues to expand the NEXCORE series.
NFC	Near Field Communication	Near field communication refers to a short distance wireless communication conducted within 10 centimeters. SK C&C is a leader in NFC technology. It supplied 400,000 NFC USIM chips to SK Telecom.
NOC	Network Operations Center	Network operation center
NPS	Network Production System	Network-based Production System. NPS is a network-based broadcasting production system that enables reporting, video editing, and archiving via the network.
PLM	Product Lifecycle Management	PLM is a tool to manage the entire lifecycle of a product from its conception to disposal.
POS	Point of Sale	POS system is a system incorporating a cash register into a computer terminal. It not only calculates sales of goods but also collects and processes data needed for retail business.
RFID	Radio-Frequency Identification	RFID is a technology that uses radio-frequency electromagnetic fields to transfer data. SK C&C possesses IDSynapse solution related to RFID.
Smart Branch	Smart Branch	Smart branch is a digitized bank branch which enables various banking services through information technology. At smart branch, users have access to banking solutions such as video conferencing, bank's online terminal and ATMS. Various multimedia services such as social network service, smart TV, media desk and medial wall are also available.
SLA	Service Level Agreement	SLA is the part of a service contract established between network service providers and customers where the level of service is formally defined. SK C&C provides service based on SLA.
Telephony	Telephony	Telephony, one of SK C&C's services, transmits voice communication to distant parties by converting it into electronic signals.
TMS	Transportation Management System	TMS is a system enabling timely and exact transportation for the customers based on 3 basic functions - planning, executing, monitoring.
TSM	Trusted Service Management	Trusted service manager. A trusted service management system interconnects with financial and communication service providers, thereby making commercial transactions easier and more convenient. SK C&C provides TSM solutions for Google Wallet service.
USIM	Universal Subscriber Identity Module	USIM chip. A USIM chip enables identification and authentication of subscribers, global roaming and e-commerce transactions. It is embedded in third generation mobile devices.
VAN	Value Added Network	VAN refers to a network that uses telephone lines leased from public telecom service providers such as Korea Telecom. SK C&C is providing VAN service through a private network.
YMS	Yard Management System	Yard Management System is a system to raise yard efficiency by managing vehicles, docks and containers efficiently in the yard.

HAPPINESS WITH **SK C&C**

SK C&C is striving to become a true global IT service leader through sustainability management. By pursuing sustainable development in every aspect of our business, we will build a better future for both the present and the next generations.

Eco-friendly papers and soy ink, certified by Forest Stewardship Council (FSC), were used to print this report.

SK u-Tower, 25-1, Jeongja-dong, Bundang-gu,
Seongnam-si, Gyeonggi-do Postal Code: 463-844
TEL: +82-2-6400-0114 FAX: +82-2-6400-0115
<http://www.skcc.com>

