

2011 Service & Courtesy Award Participation List

Junior Frontline Level

548 participants
124 retail brands

Beauty Products/ Cosmetics

Missha (HK) Ltd
Nuance-Watson (HK) Ltd - MAC
Nuance-Watson (HK) Ltd - Scent & Beauty
Nuance-Watson (HK) Ltd - Temptation
Sa Sa Cosmetic Company Limited
Shiseido Hong Kong Ltd - Cle De Peau Beaute
Shiseido Hong Kong Ltd - IPSA
Shiseido Hong Kong Ltd - Shiseido

Convenience Stores

A.S. Watson Group (HK) Limited - Express
China Resources Retail (Group) Co., Ltd - China Resource Vango Convenience Store
Circle K Convenience Stores (HK) Ltd
The Dairy Farm Company Ltd - 7-Eleven

Department Stores

DFS Hong Kong Limited
Nuance-Watson (HK) Ltd - Essential Express
Nuance-Watson (HK) Ltd - The Atrium
Nuance-Watson (HK) Ltd - The Gateway
Nuance-Watson (HK) Ltd - The Plaza
The Sincere Company Limited

Electronic & Electrical Appliances

A&A Audio & Video Center Ltd.
A.S. Watson Group (HK) Limited - Fortress
Nokia H.K. Ltd
Nuance-Watson (HK) Ltd - Sound & Vision

Fashion & Accessories

Chevon (Hong Kong) Limited - Chevignon
Esprit Retail (Hong Kong) Ltd
G2000 (Apparel) Ltd
Giordano Ltd - Concepts One
Giordano Ltd - Giordano
Giordano Ltd - Giordano Junior
Giordano Ltd - Giordano Ladies
Initial Fashion Co. Ltd.
Swire Resources Limited - Catalog

Fashion & Accessories - High Fashion

Nuance-Watson (HK) Ltd - Bally
Nuance-Watson (HK) Ltd - Longchamp
Sidefame HK Ltd - Anteprema Wirebag
Sidefame HK Ltd - Cocktail
Sidefame HK Ltd - Furla

Fashion & Accessories - Sports and Outdoor Products

Intermarket Agencies (Far East) Limited - Speedo
Swire Resources Limited - Columbia
Swire Resources Limited - Gigasports
Swire Resources Limited - Marathon Sports

Fastfood

Fairwood Holdings Limited
Ocean Park Corporation - Food Court
Yoshinoya Fast Food (HK) Ltd

Food Shop

Hung Fook Tong Franchise System Management Ltd
Maxim's Caterers Ltd - Arome Bakery
Maxim's Caterers Ltd - Maxim's Cake
Nuance-Watson (HK) Limited - Peninsula
Pizza Hut Hong Kong Management Limited - PHD
Saint Honore Cake Shop Limited

Footwear

Belle Worldwide Limited - Belle HK
Belle Worldwide Limited - Geox
Belle Worldwide Limited - Hush Puppies
Belle Worldwide Limited - Jipi Japa
Belle Worldwide Limited - Joy & Peace
Belle Worldwide Limited - Millie's
Belle Worldwide Limited - Mirabell
Belle Worldwide Limited - STACCATO
Crocs Hong Kong Ltd - crocs
Excel Marketing Limited-Aerosoles
Le Saunda Holdings Ltd - le saunda
LiFung Children (Hong Kong) Limited - Stride Rite
Swire Resources Limited - Rockport

Furniture & Home Accessories

Arredamenti Company Ltd - Giormani Living Room Furniture Store
B.S.C. Home Improvement Centres Limited - colourliving
Fissler Hong Kong Limited
Livington Enterprises Ltd - rapee-LIVING
Pricerite Stores Limited
Simmons Bedding & Furniture (HK) Ltd - Simmons
The Dairy Farm Company Ltd - IKEA

Health Care Products

China Resources Retail (Group) Co Ltd-CRCare
Imperial Bird's Nest International Co Ltd
The Dairy Farm Company Ltd - GNC
Vita Green Health Products Co Ltd
Wai Yuen Tong Medicine Company Ltd

Personal Care Products

A.S. Watson Group (HK) Limited - Watsons Your Personal Store
The Dairy Farm Company Limited - Mannings
The Dairy Farm Company Limited - Mannings Plus

Restaurants

Hong Kong Ajisen Co Ltd
Pizza Hut Hong Kong Management Limited - Pizza Hut Hong Kong
Superstar Group - Superstar Seafood Restaurant
Tai Hing Catering Group - Café 308
Tai Hing Catering Group - Roast Pot
Tai Hing Catering Group - Tai Hing Roast Restaurant

Retail (Services)

Henderson Real Estate Agency Limited - Miramar Shopping Centre
Hong Kong Tourism Board - Visitor Centres
Sun Hung Kai Real Estate Agency Limited - Grand Century Place
Sun Hung Kai Real Estate Agency Limited - New Town Plaza
Sun Hung Kai Real Estate Agency Limited - wtc more
The Hong Kong Jockey Club

Retail (Services) - Financial Institutions

DBS Bank (Hong Kong) Limited
HSBC
Primecredit Limited

Retail (Services) - Public Utilities

CLP Power Hong Kong Limited - Customer Services Centre
The Hong Kong & China Gas Company Limited - Towngas Customer Centre
The Hongkong Electric Co Ltd

Specialty Stores-Leisure & Lifestyle

LensCrafter
Ngong Ping 360 Limited - Ngong Ping 360 Souvenir Shop
Nuance-Watson (HK) Limited - Amazing Grace
Optical 88 Ltd
Shiseido Hong Kong Limited - Shiseido Beauty Centre
Tom Lee Music Co Ltd
Toys LiFung (Hong Kong) Ltd - Toys"R"Us

Specialty Stores-Wine & Cigars

A.S. Watson Group (HK) Limited - Watson's Wine
Bluebell HK Ltd - Davidoff
China Resources Retail (Group) Co., Ltd - China Resources voi_la! Wine Cellar

Supermarkets

A S Watson Group (HK) Ltd - Fusion
A S Watson Group (HK) Ltd - GREAT
A S Watson Group (HK) Ltd - PARKnSHOP
A S Watson Group (HK) Ltd - TASTE
China Resources Retail (Group) Co Ltd - China Resources blt Supermarket
China Resources Retail (Group) Co Ltd - China Resources V Ole' Supermarket
China Resources Retail (Group) Co Ltd - CRVanguard Shop
The Dairy Farm Company Ltd - Market Place by Jasons
The Dairy Farm Company Ltd - ThreeSixty
The Dairy Farm Company Ltd - Wellcome

Telecommunications

China Mobile Hong Kong Company Limited
CSL Limited - 1010
CSL Limited - one2free
Hong Kong Broadband Network Limited
PCCW Limited

Watch & Jewellery

Chow Sang Sang Jewellery Co Ltd - Chow Sang Sang
Chow Tai Fook Jewellery Co Ltd
Success Light Investments Ltd - Prince Jewellery and Watch Company
TSL Jewellery (HK) Co Ltd - TSL Jewellery

Supervisory Level

232 participants
93 retail brands

Beauty Products/ Cosmetics

Missha (HK) Ltd
Nuance-Watson (HK) Ltd - Temptation
Sa Sa Cosmetic Company Limited
Shiseido Hong Kong Ltd - IPSA
Shiseido Hong Kong Ltd - Shiseido

Convenience Stores

A.S. Watson Group (HK) Limited - Express
China Resources Retail (Group) Co., Ltd - China Resource Vango Convenience Store
Circle K Convenience Stores (HK) Ltd
The Dairy Farm Company Ltd - 7-Eleven

Department Stores

DFS Hong Kong Limited
Nuance-Watson (HK) Ltd - The Atrium
Nuance-Watson (HK) Ltd - The Plaza
The Sincere Company Limited

Electronic & Electrical Appliances

A&A Audio & Video Center Ltd.
A.S. Watson Group (HK) Limited - Fortress
Nokia H.K. Ltd
Nuance-Watson (HK) Ltd - Sound & Vision

Fashion & Accessories

Chevon (Hong Kong) Limited - Chevignon
G2000 (Apparel) Ltd
Giordano Ltd - Giordano
Initial Fashion Co. Ltd.
Sidefame HK Ltd - Cocktail
Sidefame HK Ltd - Furla
Swire Resources Limited - Catalog
Swire Resources Limited - d2r

Fashion & Accessories - Sports and Outdoor Products

Swire Resources Limited - addidas
Swire Resources Limited - Columbia
Swire Resources Limited - Gigasports

Fastfood

Fairwood Holdings Limited
Ocean Park Corporation - Food Court
Yoshinoya Fast Food (HK) Ltd

Food Shop

Hung Fook Tong Franchise System Management Ltd
Maxim's Caterers Ltd - Arome Bakery
Maxim's Caterers Ltd - Maxim's Cake
Pizza Hut Hong Kong Management Limited - PHD
Saint Honore Cake Shop Limited

Footwear

Belle Worldwide Limited - Belle HK
Belle Worldwide Limited - Millie's
Belle Worldwide Limited - STACCATO
Crocs Hong Kong Ltd - crocs
Le Saunda Holdings Ltd - le saunda
LiFung Children (Hong Kong) Limited - Stride Rite

Furniture & Home Accessories

Arredamenti Company Ltd - Giormani Living Room Furniture Store
B.S.C. Home Improvement Centres Limited - colourliving
Livington Enterprises Ltd - rapee-LIVING
Pricerite Stores Limited
Simmons Bedding & Furniture (HK) Ltd - Simmons
The Dairy Farm Company Ltd - IKEA

Health Care Products

China Resources Retail (Group) Co Ltd-CRCare
The Dairy Farm Company Ltd - GNC
Vita Green Health Products Co Ltd
Wai Yuen Tong Medicine Company Ltd

Personal Care Products

A.S. Watson Group (HK) Limited - Watsons Your Personal Store
The Dairy Farm Company Limited - Mannings
The Dairy Farm Company Limited - Mannings Plus

Restaurants

Hong Kong Ajisen Co Ltd
Pizza Hut Hong Kong Management Limited - Pizza Hut Hong Kong
Skycity Nine Eagles Golf Course - Erawan Thai Restaurant
Superstar Group - Chiu Chow Restarant
Superstar Group - Kimchee
Superstar Group - nuoc mam
Superstar Group - Superstar Seafood Restaurant
Tai Hing Catering Group - Café 308
Tai Hing Catering Group - Roast Pot
Tai Hing Catering Group - Tai Hing Roast Restaurant

Retail (Services)

DBS Bank (Hong Kong) Limited
HSBC
The Hong Kong & China Gas Company Lintied - Towngas Customer Centre
The Hong Kong Jockey Club

Specialty Stores-Leisure & Lifestyle

LensCrafter
Optical 88 Ltd
Tom Lee Music Co Ltd
Toys LiFung (Hong Kong) Ltd - Toys"R"Us

Specialty Stores-Wine & Cigars

A.S. Watson Group (HK) Limited - Watson's Wine
Bluebell HK Ltd - Acanta
China Resources Retail (Group) Co., Ltd - China Resources voi_la! Wine Cellar

Supermarkets

A S Watson Group (HK) Ltd - Fusion
A S Watson Group (HK) Ltd - GREAT
A S Watson Group (HK) Ltd - PARKnSHOP
A S Watson Group (HK) Ltd - TASTE
China Resources Retail (Group) Co Ltd - China Resources V Ole' Supermarket
China Resources Retail (Group) Co Ltd - CRVanguard Shop
The Dairy Farm Company Ltd - Market Place by Jasons
The Dairy Farm Company Ltd - ThreeSixty
The Dairy Farm Company Ltd - Wellcome

Telecommunications

China Mobile Hong Kong Company Limited
CSL Limited - 1010
Hong Kong Broadband Network Limited
PCCW Limited

Watch & Jewellery

Chow Sang Sang Jewellery Co Ltd - Chow Sang Sang
Chow Tai Fook Jewellery Co Ltd
Success Light Investments Ltd - Prince Jewellery and Watch Company
TSL Jewellery (HK) Co Ltd - TSL Jewellery

SME Category

7 participants
4 retail brands

SME

Catalo Natural Health Foods Ltd
Hong Kong Automobile Association - Showroom
New Odaiba
Sun Hing Hong Travel Agency Co Ltd