

Vanke Foundation Strategic Plan

(2018-2022)

Secretariat of Vanke Foundation

Vanke Foundation's Mission: Sustainable Communities and Homes for the Future with Shared Values

About Our Mission

By adopting a multi-dimensional supportive approach covering research funding, capacity building, network construction, and advocating, Vanke Foundation cultivates non-profit pioneers, fosters a robust non-profit ecosystem to solve environmental and community-related problems, and creates caring, responsible, sustainable communities and green homes for the future

About Our Vision

We envision ourselves to be a leader in the professional management of corporate foundations.

We imagine a world where everyone is an active action-taker who loves their homes and enjoys a better life within the carrying capacity of the earth

Key Words

Homes for the Future

We care for every family, every community, and our home planet. With an eye on the future, we are taking action now

Strong Non-profit Ecosystem

We focus on closed-loop solutions with a potential to scale up. We take into consideration the upstream and downstream aspects of our key issues and seek to build up the ecosystem

Non-profit Pioneers

Leading non-profit organisations and individuals that share Vanke Foundation's core values and strategies and can contribute to our solutions

Vanke Foundation's Values: Future-oriented and Pioneering Actions

What **Future-oriented and** pioneering actions How From people, to people Partnership and ownership **Ecosystem thinking**

- Focusing on **urgent** topics with a high impact on the future and low current public awareness, embracing challenges and innovations, and aiming for **long-term** social benefits
- Starting from influencing people's values to changing their behaviours, thus reshaping their living styles, and eventually achieving long-term well being of humans
- Cultivating stakeholders' ownership in our focus areas, changing their mindset from "I have to" to "I want to", and forming strong partnerships for a common goal
- Connecting upstream and downstream partners, **creating closed-loop models**, motivating resources, addressing root
 causes of problems, building up a robust non-profit ecosystem
 and amplifying the non-profit impact

Vanke Foundation Five-Year Strategic Planning System

Incubating Vanke non-profit pioneers leading non-profit organisations and individuals that share our values

5

Making the Chinese voice heard internationally in the fields of environmental protection and community, and amplifying Vanke Foundation's global impact by communication and cooperation

Values-driven Foundation

- Focusing on entrepreneurs, social elites, and employees, encouraging non-profit pioneers to be the **main action-takers and storytellers**, promoting our brand with **flagship programs**
- Strengthening volunteer management capacity, building a professional and stable team of employee volunteers, enhancing employees' participation in non-profit activities and sense of pride
- 8 Sharing results and resources with Vanke Co., Ltd. without jeopardising the foundation's **independence**

Sustainable Communities as Orientation Sustainable Development of the Community Environment as Key Topic

Strategic priorities ranking: Sustainable Development of Community Environment, Other Environmental Protection Topics, Other Community Topics

- Community Environment
- Domestic Waste
- Others
- Other
 Environmental
 Protection Topics
- Climate Change
- Biodiversity
- Others
- Other Community Topics
- Community Education
- Community Health
- Community Safety
- Community Poverty Alleviation/Livelihood
- Community Philanthropy
- Culture/ Traditions

Budget Allocation

Community Waste Management as Entry Point Flagship Project to Create Robust Ecosystem

Coordinating with UN SDGs Concerning Sustainable Communities

United Nations' Sustainable Development Goals

11 SUSTAINABLE CITIES AND COMMUNITIES

- By 2020, substantially increase the number of cities and human settlements adopting and implementing integrated policies and plans towards inclusion, resource efficiency, mitigation and adaptation to climate change
- By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to municipal waste management

 By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse

• Improve education, and awareness-raising on climate change mitigation, adaptation, impact reduction and early warning

Enhance scientific research, upgrade the technological capabilities
of industrial sectors, including, by 2030, encouraging innovation
and substantially increasing the number of research and
development workers per 1 million people and public and private
research and development spending

 Enhance support for implementing effective and targeted capacitybuilding, including through North-South, South-South and triangular cooperation

Our Goals

- Conducting waste separation flagship project in 3 to 10 cities: 100% of Vanke offices, 100% of Vanke schools, 100 urban/rural communities/villages
- -Separating manageable waste: collecting rate 50%, recycling rate 20%
- Carrying out at least 3 large-scale domestic/international environmental forum or event, impacting 10 million people
- Incubating/Cultivating non-profit pioneers
- •Forming "talent groups" in flagship project community sites
- Building a cutting-edge database of community carbon reduction and climate change mitigation
- ·Producing guidelines and toolkits for community development
- •Creating a closed-loop model for community waste management projects
- Communicating/Collaborating with at least 10 globally renowned environmental protection organisations representing over 5 countries

Theory of Change/Methods to Sustainable Communities

Framework and Key Success Elements of Flagship Project

Initial Stage: Pilot Projects to Change Behaviours in Communities

- Waste Categories: Depending on main types of waste in individual communities and final stage treatment capacity
- Regions: Beijing, Shenzhen, etc. → Nationwide
- Scenarios: Vanke Offices→Schools→ Urban/Rural Residential Communities (Vanke and Others)

Middle Stage, Final Stage: Technological Research Support

- Support collection and transport of different types of waste
- Support research, application and promotion of treatment technologies for different types of waste

Initial Stage, Middle Stage, Final Stage: Combining behaviour changes in communities and dissemination to the general public

Online and offline competitions

Key Success Elements

- Entry Point: "separating at the initial stage the types of waste that can be treated at the final stage", conducting pilot projects mainly in urban communities from one city to multiple cities; focusing on kitchen waste
- Stakeholders: seeking guidance from communist party organisations, motivating productivity within communities, collaborating continuously with diverse social forces such as community organisations and volunteers
- Scaling up: producing and promoting replicable guidelines and toolkits

Implementation Roadmap of Flagship Project

Value Chain of Flagship Project "Research - Pilot - Empower - Advocate"

Using urban communities as an example

Research		
Pilot/ Intervention		
Capacity Building		
Advocacy		

Research on domestic waste management in communities

 Research on raising residents' awareness of sustainability, changing their behaviour, and community development

Innovative experiments with domestic waste management in communities

- Selecting Vanke offices and schools to conduct waste separation
- Integrating waste separation into property management and make new standards for property management

Support for the industrial chain of domestic waste management in communities

- Offering training sessions on waste separation and recycling for community talents and environment protection pioneers
- Connecting with training resources/instructors and waste treatment networks

models and policies of domestic waste management in

communities

Promoting successful

- Online/Offline solution competitions
- Promoting kitchen waste treatment technologies and policies

Value Chain of (Rural) Community Development Projects "Research-Pilot-Empower-Advocate"

Developing Existing Communities in Northwest, Southwest, and Protected Areas

waste treatment, rural cultural product development and fitness projects

Research	Research on comprehensive community development	 From "taking targeted measures in poverty alleviation" to "rural revitalisation", urbanisation and de-urbanisation, etc. Research on raising residents' awareness of sustainability, changing their behaviour, and community development Research on specific topics of significance in communities: emission reduction, waste management, livelihood, rural cultural heritage, community philanthropy, fitness, etc.
Pilot/ Intervention	Innovative Experiments with comprehensive community development	 Exploring developing models centred around environment and philanthropy in current project sites Each community develops itself step by step based on its needs
Capacity Building	Support for comprehensive community development	 Offer training, companionship and mentoring to community talents and Non-Profit Pioneers Connecting with topic and regional networks Connecting with domestic and foreign rural development networks
Advocacy	Promoting successful models and policies for comprehensive	 Promoting a rural ecological living style Developing technologies and methods that are proven to be effective including clean cookstoves,

community development

Methods to Engage the Public

Public Education

Community Development

Volunteering

Online Support

THANKS