

IR Newsletter

June 2018

F.I.T Group Joint Stock Company

- ❖ Address: 5 Floor – Times Tower – HACCC1 Complex – No. 35 Le Van Luong – Thanh Xuan District – Hanoi
- ❖ Tel: (84-24) 7309.4688 | Fax: (84-24) 7309.4686
- ❖ Website: <http://fitgroup.com.vn>

Westfood celebrates 15th anniversary and honors to its employees	01
Cuu Long Pharmaceutical JSC's 2018 Gratitude Conference for Capsule Customers	02
Cuu Long Pharmaceutical launches "2018 Panalgan Display"	03
Cuu Long Pharmaceutical organizes Sales Kick off for the first half of 2018	04
FIT Consumer: TVC "Open Cap, Win Big Prize" aired on VTV1	05
FIT Consumer: Congratulations to the first lucky customer to win the prize from promotion	06
"Open Cap, Win Big Prize"	
FIT Cosmetics with biotechnology achievements in modern life	07
FIT Beverage present 20 bikes to poor but studious students in Khanh Hoa Province	08
FIT participated in blood donation festival "Grateful Pink Drops – Give all love"	09
FIT donated charitable rice portions for more than 800 patients in Hanoi National Cancer Hospital	10
K3 and National Institute of Burns	

Westfood celebrates 15th anniversary and honors to its employees

On June 17th 2018, Westfood solemnly celebrated 15th anniversary and tribute ceremony for its employees at Diamond Hall, Dong Ha Fortuneland Hotel, Can Tho City.

In the Tribute ceremony for employees and the 15th anniversary of establishment, there were the presences of Madam. Nguyen Thi Minh Nguyet – General Director of FIT Group cum Westfood Chairman, Mr. Nguyen Vu Loc – General Director of Westfood and other members of the Board of Directors, Board of Management and all employees of the company.

At the ceremony, Madam. Nguyen Thi Minh Nguyet – General Director of FIT Group cum Westfood Chairman, said: *"With the milestone of fifteen years, on behalf of the Board of Directors, I put great hope on great development of Westfood for the next fifteen years. And to achieve that, it requires not only the commitment from the Board of Directors and the management of the company, but we also wish to continue to receive the dedication of the employees and support from partners, of guests who present at the event today. With the turn to new history, Westfood will continue to expand and outreach, to set its foot in more places on the world map. We commit to continue to strive for the growth of the company, to become a proud of our employees and a reliable, reputable partner worldwide."*

The ceremony was not only the opportunity to exchange and review the path that the company has passed, it was also the chance for Westfood to announce the award commemorative and awarded the Medal to gratitude, honor for 297 workers – individuals who have seniority, contributing for the development of Westfood throughout the past 15 years.

Fifteen years is not long time but also not a short time for a company. With Westfood, fifteen is the number of representing for the maturity, is a big turning point and a proper time to mark

the growth and development of a company. From a small workshop specializing in canned food supplying to small markets, Westfood now owns the most modern factory in Vietnam with four IQF lines, two sterilizing canned lines following European production and processing standard and are producing diversified agricultural products to export to many countries including the most fastidious markets in the world such as the US, Japan, Korea and European countries.

That is the outcome which has been achieved by the effort and contribution of every individual and collective of staff with persistent belief and ability to overcome all difficulties, challenges; by the grit to endeavor endlessly in order to gradually affirming the brand value and position of Westfood in the global market.

Especially, since becoming a member of the FIT Group, Westfood has received long-term strategic plan and investment from its parent company. It enables Westfood to have outstanding transformation with remarkable progress. In the future, the Board of Directors as well as the Board of Management will continue to operate Westfood to strengthen the brand in the existing markets and expand to new markets, devote to raise the Vietnamese brand name worldwide, to look forward to being the largest producer and exporter of canned fruits in Vietnam, meeting the international standards, and to be an example to base on it building reliable image for Vietnam's agricultural products in the international markets.

02

Cuu Long Pharmaceutical JSC's 2018 Gratitude Conference for Capsule Customers

At the end of May, Cuu Long Pharmaceutical Joint Stock Company (DCL) held the 2018 Gratitude Conference for Capsule Customers in Ho Chi Minh City.

To express its gratitude to customers – who have been with Cuu Long Pharmaceutical Joint Stock Company for the past time, on 26/5/2018 Cuu Long Pharmaceutical Joint Stock Company held the 2018 Gratitude Conference for Capsule Customers at the Liberty Hotel, Ho Chi Minh City.

At the conference, the Board of Directors and the guests together looked back on the formation and development of DCL. At the same time, the representative of the company, Mr. Nguyen Toan Thang – Deputy General Director in charge of business, announced the completion of construction of Capsule III factory, raising output to ~ 5 billion capsules in 2018 and expected to increase the number of machines to 16 machines in order to increase output to ~ 8 billion capsules/year, contributing to better ability to meet the customers' demands as well as create more jobs for labors.

The 2018 Gratitude Conference for Capsule Customers has ended successfully, affirming the position, role and belief of customers and partners to the DCL's Board of Directors and all employees of the company. This affirms that DCL always sees the customers not only as partners but also as important companions, contributing to the strong growth of the company.

Established from 1976, up to now Cuu Long Pharmaceutical Joint Stock Company is one of the big pharmaceutical companies which has distribution network throughout the country. The Capsule manufacturing factories under Cuu Long Pharmaceutical Joint Stock Company are currently the largest and most technologically advanced Capsule manufacturing plants in Vietnam. Completion of the Capsule III factory has marked a significant step on the way of DCL's operation, helping the company to become the largest capsule supplier in Vietnam (40%). The goal of DCL is to be the number one company in the supply of special and basic pharmaceuticals, hard capsules and medical devices as being oriented by the parent company FIT Group.

Since becoming a member of FIT Group, with the orientation and strong investment from the parent company in terms of both manpower and physical resources with modern machineries and equipment, the Board of Directors and the entire employees of Cuu Long Pharmaceutical have been making great efforts to bring the name of Cuu Long Pharmaceutical to become the leading brand name in the pharmaceutical industry in Vietnam.

03

Cuu Long Pharmaceutical launches “2018 Panalgan Display”

From 1/4/2018 to 31/12/2018, Cuu Long Pharmaceutical Joint Stock Company launches the “2018 Panalgan Display” at pharmacies nationwide.

In order to develop and foster the brand of Panalgan, Cuu Long Pharmaceutical Joint Stock Company has launched “2018 Panalgan Display” which runs from April 1, 2018 to December 31, 2018 at pharmacies nationwide.

For Cuu Long Pharmaceutical, the pharmacies are the partners and bridges to bring the company’s products to consumers, thereby contributing significantly to the mission of improving and enhancing health of Vietnamese. Therefore, besides putting much efforts to advance and evolve our products, Cuu Long Pharmaceutical has been always giving prominence to the respect and dedication not only to our customers but also to our partners nationwide. This expresses our desire to be a Vietnamese pharmaceutical company which is not only highly appreciated by patients and employees, but also appreciated by our partners for innovative and accessible products and services. That is the power motivating the brand of Cuu Long Pharmaceutical to rise and develop to become the leading pharmaceutical company in Vietnam.

Apart from promoting and enhancing Panalgan brand, through this “2018 Panalgan Display” this year, Cuu Long Pharmaceutical would like to express the respect, concern and care of the company to its pharmacy partners throughout the country.

Since becoming a member of FIT Group, receiving investment and strategic planning from the parent company, Cuu Long Pharmaceutical has been increasingly perfecting its business, customer service and partner care system. As a result, the company has become an increasingly prestigious brand to consumers, pharmacies and hospitals in Vietnam.

Cuu Long Pharmaceutical organizes Sales Kick off for the first half of 2018

Recently, Cuu Long Pharmaceutical Joint Stock Company has organized the Sales Kick off Meeting for the OTC business teams in Phu Quoc.

2018 Sales Kick Off Meeting of Cuu Long was held in Phu Quoc in the jubilantly, inspiring and exciting atmosphere with the OTC business teams coming from all over the country. This is one of the annual activities, embraced with unique identity of Cuu Long and is an opportunity for the business teams of Cuu Long to look back to business results in the last period. Simultaneously, it is an event to prepare details for the business plan for the last 6 months of 2018, as well as being an expression of Cuu Long Pharmaceutical's entire staff's determination and efforts to fulfill all expected goals.

The successful organization of the 2018 Sales Kick Off Meeting is an affirmation of the collective power that has been promoted to the highest level, contributing to inspire and fire them with the enthusiasm, boosting every single individual of Cuu Long Pharmaceutical's business teams to keep completing itself, improve sales capacity to create new breakthroughs for 2018.

Since becoming a member of FIT Group, receiving investment and strategic plan from its parent company, Cuu Long Pharmaceutical has been making significant progress in its operations. To achieve the goals and plans, the Board of Directors and all Cuu Long Pharmaceutical's employees will work harder together to contribute to the great development of DCL; strive to be the leading pharmaceutical company in Vietnam; to be appreciated by patients, employees and partners for its innovative, easy-to-access and best caring products and services.

05

FIT Consumer: TVC “Open Cap, Win Big Prize” aired on VTV1

As part of activity series for brand development distributed by FIT Consumer, TVC's

“Open Cap, Win Big Prize” broadcasting for the summer promotion of Danh Thanh – Vikoda brand has been aired on the VTV1’s Financial and Business News at Noon.

This summer, from 15/05/2018 to 31/07/2018, FIT Consumer launches its largest summer promotion program called “Open Cap, Win Big Prize” which is applied for products distributed by the company including Danh Thanh, Vikoda and Imen.

Appearing on the Financial and Business News at Noon which is broadcasted in the time frame from 12h40 to 13h00 from Monday to Friday every week on VTV1, the promotion program “Open Cap, Win Big Prize” has been widely spread to consumers. The promotion motivate consumers to buy products in order to be awarded with hundreds valuable prizes such as Sony Smart TV 49 ″, Samsung J7 Prime, pre-paid phone cards etc. Thereby it is able to conquer Vietnam’s bottled water market in the summer, lead to sales breakthrough of brands distributed by FIT Consumer.

Bottled water industry is one of the key industries and a focus in the investment strategy of FIT parent company. Therefore, with strong investment from FIT Group, FIT Consumer has been always exerting all its strength, from strategy to action, to full fill the mission of connecting and improving the lives of Vietnamese consumers through its superior valuable products and services. With the special attention to each product development strategy applied appropriately to each type of consumer, FIT Consumer together with FIT Beverage (The company has been well-known for its bottled water brands including Danh Thanh, Vikoda which has long been known for its more than 40 years of history of 100% natural mineral water, exploited directly from Dien Khanh – Khanh Hoa mineral source to striving for consumers healths) will outreach to meet the expectation of becoming a leading company in the field of bottled water in Vietnam.

FIT Consumer: Congratulations to the first lucky customer to win the prize from promotion “Open Cap, Win Big Prize”

The promotion “Open Cap, Win Big Prize” has found the first owner of the Samsung J7 – Mr. Nguyen Huu Phuoc from Quang Nam province.

The summer promotion called “Open Cap, Win Big Prize” is part of activity series to foster brands distributed by FIT Consumer, specifically for products distributed by the brands of Danh Thanh, Vikoda, and iMen on a national scale.

Bottled water brands such as Danh Thanh, Vikoda have long been known for over 40 years of history of 100% natural mineral water, exploited directly from Dien Khanh – Khanh Hoa mineral source and aim to bring health to customers. They also have affirmed its name in the market of bottled water in Vietnam. Right from the start, the program “Open Cap, Win Big Prize” has received great attention from consumers across the regions.

In the beginning of June, FIT Consumer awarded prize to Mr. Nguyen Huu Phuoc – the first lucky customer to win the Samsung J7 from Quang Nam. The promotion will continue from now until July 31, 2018 to find the next lucky customer of hundreds of valuable prizes such as Sony 49” Smart TV, Samsung J7 Prime phone, phone cards etc.

As a subsidiary of FIT Group, during its operations, FIT Consumer and its member companies have been working so hard and doing their best to provide consumers with diversified and valuable product with the desire to take care of and improve the health of the Vietnamese. This is also the orientation and strategic vision of FIT Consumer as well as the member companies in the FIT Group.

FIT Cosmetics with biotechnology achievements in modern life

Biotechnology means self-producing the products on an industrial scale, in which direct and determinant factors are living cells (microorganisms, plants, animals), from which bring forth to “green-clean” and life-friendly products.

When life is getting “unsecured”

According to the reports based on existing information on the burden of disease associated with chemicals through the air, water environment, occupational exposure and direct eating and drinking, these data showed that in the period 2010-2014, the country recorded 859 cases of food poisoning with more than 27,000 people being affected, including nearly 22,000 cases being hospitalized and 186 deaths. As the result, it's calculated that on average, there are about 170 cases with nearly 7,000 people are poisoned and 37 people died due to toxic chemicals every year.

Do you know the main ingredients of these detergents are chemicals and only 10% are recognized as safe to our health? If we do not change the using habits, we are the very people who accidentally take poison from the products we use daily.

Achievements of biotechnology

The usage of biological cleansers as a substitute for chemical detergents is a good habit, a simple but effective way to protect the environment, and is advised by health experts and environmental specialists.

Fit Cosmetics brought forth to the following product lines: TERO Neutral Liquid Detergent, TERO Dishwashing Liquid with 100% natural cleansing enzyme; Dr.Clean Bio-Hand Gel contains 100% Natural Nano Cucurmin which is able to clean quickly 99.99% of harmful

bacteria; Herbal Toothpaste Dr.KOOL and so on. These products bring much more benefits to consumers and contribute to building a healthy and environmentally friendly lifestyle.

According to a report released by The Window research company, based on the opinion of 300 households after using the test sample, more than 95% of consumers felt the product did not cause dryness or peeling of the skin, safeguard even the hands of sensitive skin people. Following the report, 90% of households have experienced and trusted the ability to remove grease and the smell of fishes of these products. In addition, more than 85% of the households enjoy the natural fruit scent of TERO and Dr. Clean.

The difference of TERO and Dr.Clean in comparison to other products is that it possesses natural detergent enzymes with neutral pH that are not irritating, have been tested safely at prestigious institutes. They do not cause the feeling of uncomfortable and dry after cleansing. At the same time, the products have done their job as cleanser at best, which saves water and do not leave unpleasant odors.

TERO Bio-Dishwashing Liquid and Dr.Clean Bio-Hand Gel are now available at grocery stores and supermarkets across the country. The products are in the efforts of FIT COSMETICS Joint Stock Company for the purpose of bringing clean products contributing to green and safe life to consumers.

Following the criteria such as the quality of products and services preferred by consumers, the outstanding values of products and services, positive contributions to the economy and society as well as the position of the company on the domestic and international market has helped FIT COSMETICS brand to be honored TOP 10 of the 100 famous national brands in 2018.

(By Intellectual Property)

08

FIT Beverage present 20 bikes to poor but studious students in Khanh Hoa Province

In response to Action Month for Children 2018 in Dien Khanh district, Khanh Hoa province, Khanh Hoa Mineral Water Joint Stock Company (FIT Beverage) donated 20 bicycles to impoverished but studious students.

On May 31st, 2008, a conference to launch Action Month for Children in 2018 which is organized by the Ministry of Labor, Invalids and Social Affairs was taken place at the People's Committee of Dien Khanh district. The action month this year was launched under the theme "**For a safe and healthy lives of children in the digital world**" aiming to raise awareness and responsibility of all levels, sectors, organizations, enterprises and individuals in the action of protection and care of children in the digital world.

Following the call of Khanh Hoa provincial authorities to the enterprises, Mr. Tran Van Phu – Deputy Director of Khanh Hoa Mineral Water Joint Stock Company – FIT Beverage attended the conference and presented 20 bicycles for poor students in Dien Khanh district on behalf of the company.

It is known that the children who received bicycles at the conference were impoverished but studious students who live in mountainous areas, rural areas with difficult circumstances and there is no means to go to school. Therefore, those were very meaningful and practical gifts that FIT Beverage brought to students with the willing to motivate and encourage them to overcome difficulties, strive to study, practice well and to truly become the future owners of the country.

Ms. Pham Thi My Thi, a student of grade 7/4, Tran Nhan Tong Secondary School, representing students to receive gifts said: *"I would like to send my sincere thanks to Khanh Hoa Mineral Water Joint Stock Company who sponsored us with these meaningful presents in the Action Month for Children. These bikes will be great vehicles for us to go to school, give us a great encouragement and support in the preparation for the new school year."* With the general orientation from the parent company FIT Group which is to fulfill corporate responsibility to the community and for the development of the whole society, from early 2018 up to now, FIT Beverage and its subsidiaries, under the direction of the Group, have been actively participating in many value-added activities for the community, such as visiting and donating presents for the poor, visiting and presenting gifts for the elderly and disabled children; donating charity rice portions for patients etc.

Setting the goal targeting to become a strong Vietnamese brand, contributing to improve Vietnamese health, beside research and development of quality products, FIT Beverage will continue to accompany with more community activities, toward to build image as an enterprise who is not only have effective business but also humanity as directed by the Board of Directors.

FIT participated in blood donation festival “Grateful Pink Drops – Give all love”

On 15/6/2018, FIT’s collective has enthusiastically participated in blood donation activity called “ Grateful Pink Drops – Give all love ” as a noble gesture, contribute to the blood source which is always scarce in the hospitals.

During 11 years of development, the Board of Directors of FIT has always upheld the spirit of humanity, compassion and cooperation for the development of the community. This idea has been instilled in every individual of FIT through each generation. Therefore, when receiving the calling to participate in blood donation program **“Grateful Pink Drop – Give all love”**, all staffs of FIT have actively responded by their attendances.

Humanitarian blood donation is a noble gesture that spreads love and bonds with the community, expressing deeply the doctrine of “Do as you would done by”. At the Blood Donation Festival, **“Grateful Pink Drop – Give all love”**, smiles and joys are always presented on FIT’s individual faces since they can use their blood to save others.

In addition to its humanitarian donation efforts, since the beginning of 2018, FIT and its affiliates have been actively involved in many other meaningful social activities such as distributing charitable meal portions to patients at local hospitals in Hanoi; presenting gifts to the elderly and disabled children in Thua Thien-Hue, Ba Vi; donating to support the costs of treatment for two children with cancer at the National Institute of Hematology and Blood Transfusion; visiting and delivering gifts to the elderly at the Phu Binh leper colony- Thai Nguyen and Soc Son leper colony etc. These are also the commitments of FIT in the implementation of corporate social responsibility, towards becoming a business which is not only the efficiently operating business but also a community-driven enterprise.

FIT Cosmetics: OCLEEN Floor cleaner – For shiny, glossy floors

Using OCLEEN Floor cleaner – a breakthrough product thanks to Super Clean cleansing technology, will remove dirt in every corner of floor, make it spotless and shiny with a pleasing aroma.

Every day the floor is accumulated with a lot of dirt and bacteria caused either by daily activities of family members or from the air. For families with children, the floor is where the children play every day, especially babies at the crawling stage. While crawling, they then constantly expose to the floor and at the same time enable for bacteria to penetrate the body, resulting in many intestinal diseases such as poisonings, infections, helminths and so on. Therefore, cleaning the floor regularly is extremely necessary. For families with pets, you even need to pay more attention. Because the animal body is always a favorable environment for bacteria to grow and they will stick full up on the floor whenever they lie or walk.

OCLEEN Floor Cleaner has 3 scents: (1) Cherry; (2) Japanese Tea Flowers; (3) Lemongrass. Product volume: 1 liter

OCLEEN Floor Cleaner is a breakthrough product thanks to Super Clean cleansing technology, will remove dirt in every corner of floor, make it spotless and shiny with a pleasing aroma.

In addition, the OCLEEN Floor Cleaner is made with an extremely safe formula, make it totally different from the ordinary floor cleaning water. It does not leave behind any streak, does not contain alkaline compounds, not cause irritation, as well as not bring the greasy feeling; it is friendly to the environment and so help you feel more secure when using.

Beside floor cleaner, the OCLEEN product line of FIT Cosmetics also includes a wide range of products such as glass cleaner, multi-purpose cleaner, bathroom cleaner, toilet bleach, drain cleaner etc., which aim to meet all the demand of house cleansing. With their power of

remarkable cleanse, safe and time-saving as well as energy-saving, OCLEEN product line promises to become an indispensable companion in the life of Vietnamese consumers.

Especially, with the right investment and orientation from the parent company – FIT Group, FIT Cosmetics is getting closer and closer to becoming a leading brand that is always chosen and trusted by Vietnamese people by connecting and improving the lives of Vietnamese consumers with the most valuable products and services.

FIT offered free medical examination for 1 000 people in Tra Vinh

On May 5th, 2018, FIT Group teamed up with the Mindfulness-Based Transformation charity group (MT) organized free medical examination, gift giving and free medicine distribution for about 1,000 ethnic minority people in Cau Ke district, Tra Vinh province.

Starting from 7 a.m, volunteer team of FIT and MT group was present at Hoa Binh Pagoda, Group 1, Cau Ke Townlet, Cau Ke District, Tra Vinh Province to start the free medical examination, gift giving and free medicine distribution for 1000 ethnic minority people in difficult circumstances.

In this volunteer activity, FIT and its member companies along with the MT gave 1000 gifts of essential necessities, Vikoda drinking water, 300 pieces of educational stationary for children, bicycle for studious children, wheelchairs for the elderly with disabilities, wag wheels for the disabled selling lottery tickets as well as specific medicine that is appropriate for each one's health.

It is known that 30% of the people are Khmer people, most of the people live mainly on agricultural crops and being hired, their lives are unstable, many families have difficulties in life, they even do not have money for treatment when having diseases. Therefore, this volunteer activity is a very meaningful work, motivating the spirit and supporting some practical material, helping local people to get access to health care, children to be equipped with some learning materials.

Aware of the responsibility of enterprises for the community and the development of the whole society, from the beginning of 2018 to now, FIT and its subsidiaries have carried out many meaningful activities such as giving charity meals to patients in hospitals in Hanoi, giving presents to the elderly and disabled children in Thuy An, Ba Vi; donating to support the costs of treatment for a father and his child with cancer at the National Institute of Hematology; visiting and offering gifts for the elderly at Phong Phu Binh, Thai Nguyen and Soc Son leprosy camps; etc. The free medical examination of F.I.T and its member companies, in collaboration with the MT group, not only expresses the spirit of "The good

leaves protect the worn-out leaves”, sharing love but also demonstrates the commitment that the Board of Directors has guided.

A few photos of the program:

FIT: Feel the warmth with 750 meals given to the patients at K Tan Trieu Hospital and National Institute of Burns

Starting from the sharing heart for poor patients, in April 2018, FIT continued to collaborate with the Hoa Chum Ngay volunteer group to carry out a series of charitable activities at K Tan Trieu Hospital and National Institute of Burns, Hanoi.

Promoting the tradition of “mutual sympathy” and with the desire to help patients with difficult circumstances, last April, FIT has provided 750 free meals for patients under treatment at K Tan Trieu Hospital and the National Institute of Burns in Hanoi. Although the value of each meal is not much in terms of material, it contains the heart of the whole staff of FIT, wishing to share some of the pain that patients suffer, reduce the economic burden for patients in difficult circumstances

Looking at the hot meals handed to each patient and patient’s family member, the volunteers FITers feel warm hearted and with this charitable activity, each individual FITer participating in the program feels themselves more useful to society, shares and brings joy to the community. This is a practical and meaningful activity, and volunteer activities are held regularly at FIT. “We are very grateful that the company has given us meals. Thank you very much. ” - A touching patient shared.

Recognizing the important role of enterprises in the development of the whole society in addition to business development objectives, since its inception, FIT and its affiliates have always focused on carrying out their responsibilities to the community and the whole society. In addition to charitable donations at major hospitals in Hanoi, F.I.T and other companies in the same system have implemented many other activities such as: Gifts for the elderly and disabled children in Thuy An, Ba Vi; donations to support the treatment costs for a father and his daughter with cancer at the National Institute of Hematology; visiting and offering gifts for the elderly at Phu Binh Thai Nguyen leprosy camp and Soc Son leprosy camp...

In 2018, FIT Group and its affiliates will continue to participate and carry out more extensive social activities, wishing to contribute to the development of society and improve the lives of the people of Vietnam.

13

FIT donated charitable rice portions for more than 800 patients in Hanoi National Cancer Hospital K3 and National Institute of Burns

As part of a series of monthly charitable activities, on May 22, 2018, FIT has continued to cooperate with Moringa Flower (Hoa Chùm Ngây) Volunteer Group to donate 850 rice portions at Hanoi National Cancer Hospital K3 and National Institute of Burns.

As part of a series of monthly charitable activities, on June 26, 2018, FIT has continued to cooperate with Moringa Flower (Hoa Chùm Ngây) Volunteer Group to donate 850 rice portions at Hanoi National Cancer Hospital K3 and National Institute of Burns.

Once a month, FITer volunteers are all eager to the charity meal donation program organized in hospitals within Hanoi area because this is not only a monthly meaningful charity activity but also embraced itself with profound humanity which have always been being supported by FIT collective.

From 16h45, 850 hot charitable rice portions had been available at Hanoi National Cancer Hospital K3 and National Institute of Burns. Although they are not valued much in terms of money, each meal offered by FIT in collaboration with the Moringa Flower Volunteer Group to these two hospitals was a practical gift, helps to share partly of difficult circumstances of each impoverished patient in the battle against diseases.

Since the beginning of 2018, FIT and its affiliates have been actively involved in many social activities such as presenting gifts to the elders at leper colonies in Thai Nguyen and Soc Son, providing free health check-ups to needy people in Tra Vinh, visiting and delivering presents to elders and disabled children Ba Vi, making donation for cancer patients in Hanoi.

In particular, the activity of giving meals at hospitals is one of the volunteer activities that FIT Board of Directors has guided and committed to carry out monthly to spread the spirit of mutual affection to all staffs of the company, as well as showing the responsibility of the company to the community and for the overall development of society.

Bản tin IR không nằm ngoài mục đích giúp Cổ đông, Khách hàng, Báo chí, CBCNV và các bên quan tâm khác có cái nhìn toàn cảnh, từ đó, đưa ra những đánh giá đúng đắn về giá trị F.I.T.

Bên cạnh đó, Bản tin IR cũng thể hiện tính công khai, minh bạch, tôn trọng của F.I.T với các bên liên quan đảm bảo các mối quan hệ giữa F.I.T và các bên liên quan hiệu quả, bền vững, đa chiều.

Phụ trách bản tin: Lê Khánh Huyền
Phòng Truyền thông Công ty Cổ phần Tập đoàn F.I.T

 Tầng 5 tòa nhà Times Tower – HACCC1 số 35 Lê Văn Lương, phường Nhân Chính, Quận Thanh Xuân, Hà Nội.

 (84-4) : 7309.4688 (109)

 huyen.lk@F.I.Tgroup.com.vn

 www.fitgroup.com.vn

 www.facebook.com/F.I.Tgroup.com.vn