

ABOUT CK HUTCHISON HOLDINGS LIMITED

The CK Hutchison Group (the “Group”) is a multinational conglomerate committed to development, innovation and technology in four core businesses: ports and related services, retail, infrastructure, and telecommunications. The Group operates in about 50 countries around the world with over 300,000 employees.

Ports and related services

As the world's leading port investor, developer and operator, the Group's Ports division holds interests in 52 ports comprising 283 operational berths in 26 countries, including container terminals operating in six of the 10 busiest container ports in the world. In 2020, the division handled a total throughput of 83.7 million twenty-foot equivalent units. It also engages in river trade, cruise terminal operations and ports related logistic services.

Retail

The Group's Retail division is the world's largest international health and beauty retailer, with over 16,000 stores in 27 markets worldwide. Its diverse retail portfolio comprises health and beauty products, supermarkets, as well as consumer electronics and electrical appliances. It also manufactures and distributes bottled water and beverage products in Hong Kong and Mainland China.

Infrastructure

The Group's Infrastructure division includes its shareholding in CK Infrastructure Holdings Limited (“CKI”) and interests in six infrastructure assets that are co-owned with CKI. CKI is a global infrastructure company with diversified investments in energy infrastructure, transportation infrastructure, water infrastructure, waste management, waste-to-energy, household infrastructure and infrastructure related businesses. Its investments and operations span Hong Kong, Mainland China, the United Kingdom, Continental Europe, Australia, New Zealand, Canada and the United States.

Telecommunications

A pioneer in mobile data communication technologies, the Group's Telecommunications division is a leading global operator and innovator of converged telecommunication and digital services implementing innovative technologies in connectivity around the world. The Group's Telecommunications division consists of CK Hutchison Group Telecom which consolidates the 3 Group businesses in Europe and a 66.09% interest in Hutchison Telecommunications Hong Kong Holdings, as well as Hutchison Asia Telecommunications.