

RELX

In China
励讯中国

RELX is a global provider of information-based analytics and decision tools for professional and business customers.

We help scientists make new discoveries, doctors and nurses improve the lives of patients and lawyers win cases. We prevent online fraud and money laundering, and help insurance companies evaluate and predict risk. Our events enable customers to learn about markets, source products and complete transactions.

In short, we enable our customers to make better decisions, get better results and be more productive.

励讯集团 (RELX) 是一家为专业和商业客户提供基于信息的分析和决策工具的全球供应商。

我们帮助科学家做出新发现，帮助医生和护士改善病人的生活，帮助律师打赢官司。我们防止网上欺诈和洗钱，并帮助保险公司评估和预测风险。我们的展会使客户了解市场，寻找货源和完成交易。

简言之，我们助力决策，令客户事半功倍。

Welcome from the Chief Executive Officer

Erik Engstrom
Chief Executive Officer

We invest in China and are committed to the region. As you will see from this booklet, our cultural ties with China go back a long time.

Our number one strategic priority is the organic development of increasingly sophisticated information-based analytics and decision tools that deliver enhanced value to professional and business customers across the industries that we serve.

Our goal is to help our customers make better decisions, get better results and be more productive. We do this by leveraging a deep understanding of our customers to create innovative solutions which combine content and data with analytics and technology in global platforms.

Our market segments are:

- Scientific, Technical, Medical
- Risk & Business Analytics
- Legal
- Exhibitions

RELX has been named a leading innovative company by Forbes and is a top 100 company on the Financial Times Stock Exchange Index (FTSE). RELX serves customers in more than 180 countries and has offices in about 40 countries, including 7 cities in the Greater China region. It employs over 33,000 people worldwide.

We've made innovation an integral part of our culture across RELX. By continuing to innovate, we help our customers find answers to their most pressing questions.

CEO 致辞

Erik Engstrom - 励讯集团首席执行官

我们在中国投资，并致力于该地区的发展。正如你将从这本手册中看到的，我们早在改革开放之初就与中国展开了文化交流。

我们的首要战略是有机发展日益复杂的基于信息的分析和决策工具，为我们所服务的各个领域的专业和商业客户提供增值服务。

我们的目标是帮助客户优化决策、更加成功、更加高效。我们利用对客户的深刻理解来创造创新的解决方案，将内容和数据与全球平台上的分析和技术结合起来。

我们的细分市场是：

- 科学，技术和医学
- 风险与商业分析
- 法律
- 展览

励讯集团（RELX）被福布斯评为“领先的创新公司”，是《金融时报》富时指数（FTSE）的前100名公司。RELX的客户遍布全球180多个国家，在全球约40个国家设有办事处，其中包括大中华地区的7个城市。它在全球拥有超过33,000名员工。

我们让创新成为了励讯文化不可或缺的一部分。通过不断创新，我们能够帮助客户解决燃眉之急。

RELX's four market segments

1. Scientific, Technical & Medical

We help researchers make new discoveries, collaborate with their colleagues and give them the knowledge they need to find funding. We help governments and universities evaluate and improve their research strategies. We help doctors and nurses improve the lives of patients, providing insight to find the right clinical answers.

ScienceDirect, the world's largest platform dedicated to peer-reviewed primary scientific and medical research, hosts over 17m pieces of content including from over 40,000 e-books and has over 17m monthly unique visitors.

Scopus is a leading source-neutral abstract and citation database of research literature, with over 76m records across 25,000 journals, sourced from more than 5,000 publishers.

SciVal is a decision tool that helps institutions to establish, execute and evaluate research strategies by leveraging bibliometric data. It offers insights into the research performance of over 16,000 research institutions.

ClinicalKey, the flagship clinical reference platform, is accessed in around 100 countries and territories, and by over 1,900 institutions in North America alone.

Reaxys is a chemistry research and education database with chemical substance, properties, reaction and medicinal chemistry data for both bench chemists and data scientists.

Knovel is a decision support tool for engineers that helps them select the right materials, a mission-critical use case in product development across chemicals, oil and gas and other engineering-focused industries.

ELSEVIER

We enhance the quality of scientific research output by organizing the review, editing and dissemination of 18% of the world's scientific articles.

Elsevier journals have at some point published articles by 195 of 196 science and economics Nobel Prize winners since 2000.

Pergamon Press, Elsevier's predecessor, was the first foreign publisher to establish an office in China and the first Western publisher to make available the Selected Works of Deng Xiaoping in English in 1984.

励讯的四大业务板块

1. 科学, 技术和医学

我们帮助研究人员做出新的发现, 与他们的同事合作, 并为他们提供申请项目资金所需的知识。我们帮助政府和大学评估和改进他们的研究策略。我们帮助医生和护士改善病人的生活, 提供找到正确的临床答案所需的深入分析。

ScienceDirect是世界上最大的经同行评议的科研与医学原文数据库, 拥有超过1700万篇内容, 其中包括超过4万本电子书, 每月独立访客超过1700万。

Scopus是全球领先的科研文献摘要和引文数据库, 包含来自超过5000家出版商发行的25000种期刊的7600多万条记录条目。

SciVal是一个决策工具, 利用文献计量数据帮助机构建立、执行和评估研究战略。它提供了对16000多个研究机构的研究表现的洞见。

ClinicalKey作为爱思唯尔的旗舰级临床信息平台, 广泛用于全球100多个国家和地区, 仅在北美一地就拥有超过1900家机构用户。

Reaxys是一个化学研究和教育数据库, 为实验室化学家和数据科学家提供化学物质、性质、反应和药物化学数据。

Knovel作为工程决策支持工具, 帮助工程研究人员选择正确的材料——这在化工、油气及其他工程行业的产品开发中是至关重要的环节。

我们通过组织评议、编辑和传播世界上18%的科学文章来提高科研产出的质量。

自2000年以来, 196位的诺贝尔科学奖和经济学奖获得者中的195位曾在爱思唯尔旗下期刊发表文章。

爱思唯尔旗下的佩加蒙出版社(Pergamon Press)是第一家在中国设立办事处的外国出版社, 也是第一家在1984年将《邓小平文选》译成英文的西方出版社。

2. Risk & Business Analytics

We combine data and analytics with deep industry expertise to help customers make better decisions and manage risk. We deliver insight to insurance companies and help detect and prevent online fraud and money laundering. We provide digital tools that help airlines and farmers improve their operations.

LexisNexis Risk Solutions does business with 95 out of the top 100 personal lines insurance companies; 78% of the Fortune 500; and seven of the world's top ten banks.

Our brands include:

Accuity is a provider of services and technology solutions to financial, corporate and government sectors. It has information on nearly 22,000 banks, and hosts over 700,000 documents in its Bankers Almanac data set. Over 95 of the world's largest 100 banks use its data.

Cirium tracks over 100,000 commercial flights every day, monitors 90m passenger itineraries a year, analyzes over 2.5bn travel segments per annum worth about \$380bn and holds up to 300 datapoints on every commercial aircraft.

ICIS is a global source of Independent Commodity Intelligence Services. We connect data, markets and customers to create a comprehensive, trusted view of global commodities markets, enabling smarter business decisions that help optimise the world's resources.

The **LexisNexis Digital Identity Network**, a network that provides insight into true digital identity, analyzes more than 100m transactions daily, or over 38bn transactions annually.

2. 风险和商业分析

我们将数据和分析与深厚的行业专业知识相结合，帮助客户做出更好的决策和管理风险。我们为保险公司提供洞察，帮助发现和防止在线欺诈和洗钱。我们提供数字工具，帮助航空公司和农民改善他们的运营。

LexisNexis Risk Solutions（律商风险解决方案）与全球排名前100的个人保险公司中的95家、78%的财富500强企业、以及全球十大银行中的七家均有合作。

我们的品牌包括：

Accuity是一家为金融、企业和政府部门提供服务和技术解决方案的公司。它拥有近2.2万家银行的信息，在其《银行家年鉴》(Bankers Almanac)数据集中保存了逾70万份文件。全球最大的100家银行中，超过95家使用了它的数据。

Cirium每天追踪逾10万次商业航班，每年监控9000万次乘客行程，每年分析逾25亿段旅行线路，价值约3800亿美元，并持有每架商业飞机多达300个数据点。

ICIS是全球独立的大宗品市场信息服务商。我们连接数据、市场和客户，全面准确地展示全球大宗商品市场全貌，助力客户制定最睿智的商业决策，最终实现全球资源的优化配置。

LexisNexis Digital Identity Network (LexisNexis数字身份网络)对数字身份的真实性进行深入洞察，每天分析逾1亿笔交易，即每年分析逾380亿笔交易。

3. Legal

We help lawyers win cases, manage their work more efficiently, serve their clients better and grow their practices. We assist corporations in better understanding their markets and preventing bribery and corruption within their supply chains. We partner with leading global associations and customers to help advance the Rule of Law across the world.

Rule of Law. LexisNexis is committed to advancing the Rule of Law through operations and solutions that provide transparency into the law in more than 150 countries.

Nexis news and business content includes 40,000 premium sources in 33 languages, covering more than 150 countries. It has data including 350m company profiles with a content archive that dates back 40 years.

The **LexisNexis** legal and news database contains 119bn documents and records. 1.3m new legal documents are added daily to the database from 69,000 sources, generating 70bn connections. In all, 28m legal documents are processed daily.

Lexis®China, the LexisNexis database in China, is a one-stop search for Chinese-English bilingual legal articles. It tracks hot topics, emerging issues and updates in key legal areas, and provides multi-dimensional and in-depth legal commentary and analysis.

Legal analytics tool **Lex Machina** has normalized over 47m counsel mentions and 29m party mentions since 2016.

The **LexisNexis** database includes 250m court dockets and documents, more than 132m patent documents, 2.5m State Trial Orders, and 1.3m Jury verdict and settlement documents.

3. 法律

我们帮助律师赢得案件，帮助他们更有效地管理工作、更好地服务客户和发展业务。我们帮助企业更好地了解他们的市场，防止供应链中的贿赂和腐败。我们与全球领先的协会和客户合作，帮助在全世界促进法治。

Rule of Law. LexisNexis（律商联讯）致力于通过在150多个国家的运营和解决方案来提升法律透明度、促进法治。

Nexis新闻和商业内容包括4万个高级来源，33种语言，覆盖150多个国家。它拥有的数据包括3.5亿份公司简介，以及可追溯至40年前的内容档案。

LexisNexis法律和新闻数据库包含1190亿份文件和记录，每天从6.9万个来源向数据库添加130万份新的法律文件，产生700亿次连接。数据库每天总共要处理2800万份法律文件。

Lexis®China 是LexisNexis 在中国的数据库，提供一站式搜索中英双语法律文章的服务。它跟踪热点话题、新兴问题和关键法律领域的进展，并提供多维度 and 深入的法律评论和分析。

自2016年以来，法律分析工具**Lex Machina**已将超过4700万条律师信息和2900万份当事人信息规范化。

LexisNexis的数据库包括2.5亿份法庭摘要和文件，逾1.32亿份专利文件，250万份（美国）州审判命令，以及130万份陪审团裁决与和解文件。

4. Exhibitions

Our events leverage industry expertise, large data sets and technology to enable our customers to generate billions of dollars of revenues for the economic development of local markets and national economies around the world.

More than 500 events are in the **Reed Exhibitions** portfolio. 43 industry sectors are served in almost 30 countries across the globe.

Each year around 130,000 businesses choose to exhibit at our events. They connect with the more than 7m people who attend to find new products or suppliers, learn about their industry and be inspired.

Our digital products increase the value of our events to participants, enabling them to make new contacts and meet face-to-face to do business. In 2019, 283 events offered proactive matchmaking to around 3.2 million customers.

Reed Exhibitions organizes influential events in key markets focused on addressing the needs of the industry, where participants from around the world meet face-to-face to do business, to network and to learn.

Reed Exhibitions China serves more than 10 industries and in 2019 organized over 70 events.

Our events include:

China Daily-Use Articles
Trade Fair

China (Shenzhen)
International Gift,
Handicrafts, Watches
& Houseware Fair

China International
Medical Equipment Fair

NEPCON ASIA

4. 展览

我们的展览会综合利用行业专业知识、大型数据集和技术手段，帮助客户创造数十亿美元的收入，为当地市场和世界各地国家的经济发展做出贡献。

励展博览集团举办500多个展会项目，服务于全球近30个国家的43个行业领域。

每年，约13万参展商选择参加我们的展会，吸引逾700万名观众到现场寻找新的产品和供应商，了解行业发展，获取商业灵感。

我们的数字化产品与服务增加了励展展会对参展商与观众的价值，使他们能够建立沟通合作、拓展新的业务，获得增长机遇。2019年，共计283场展会活动为约320万客户提供了商务配对服务。

Reed Exhibitions[®]
励展博览集团

励展博览集团在多个关键行业市场举办有影响力的展会，以满足行业需求为重点，为来自世界各地的参与者面对面地开展合作、拓展人脉和学习业务创造机会。励展博览集团（中国）服务于10多个行业，2019年举办了70多场展会。

我们的旗舰展会包括：

中国日用商品交易会

中国(深圳)国际礼品、
艺术品、名表及家居
用品交易会

中国国际医疗器械
交易会

亚洲国际电子生产设备
暨微电子工业展

RELX in the Greater China Region

Beijing

RELX China headquarters, Elsevier, LexisNexis Legal & Professional, Reed Business Information, Reed Exhibitions Beijing Office

Guangzhou

LexisNexis Legal & Professional office

Hong Kong

LexisNexis Legal & Professional office

Shanghai

LexisNexis Legal & Professional APAC Technology Hub, Reed Exhibitions Shanghai Office, LexisNexis Risk Solutions China office

Shenzhen

Reed Exhibitions Shenzhen Office

Taipei

Elsevier Taipei office

Zhengzhou

RELX China finance hub

7

cities

RELX has offices in 7 cities across the Greater China region

1,000+

people

RELX employs around 1,000 people in China and 33,000 worldwide

Cultural exchange

Elsevier was received by Deng Xiaoping for its contribution to making the Selected Works of Deng Xiaoping available in English to western readers. Elsevier also published two works by Jiang Zemin, former Chinese President

Multiple business partners

RELX has formed strategic business across industries with Chinese partners

Data privacy and security

ISO 27001 data privacy covers relevant business in China

励讯在大中华区

北京

励讯集团中国代表处
爱思唯尔
律商联讯
励德商业信息
励展博览集团北京办公室

广州

律商联讯广州办公室

香港

律商联讯香港办公室

上海

律商联讯亚太技术中心
励展博览集团上海办公室
律商风险解决方案中国代表处

深圳

励展博览集团深圳办公室

台北

爱思唯尔台北办公室

郑州

励讯中国财务中心

7 座城市

励讯集团在大中华区的7座城市均设有办公室

1000+ 员工

励讯集团在中国有约1000名员工，全球约33000名

文化交流

爱思唯尔代表曾受到邓小平接见，以表彰其出版《邓小平文选》英文版的贡献。爱思唯尔还出版了中国前国家主席江泽民的两部著作。

众多商业伙伴

励讯已经与中国合作伙伴建立了跨行业的战略合作

数据隐私和安全

ISO 27001数据隐私标准涵盖在中国的相关业务。

Innovation @ RELX

Around 9,000 technologists, half of whom are software engineers, work at RELX. Annually, the company spends \$1.4bn on technology.

The combination of our rich data assets, technology infrastructure and knowledge of how to use next generation technologies, such as machine learning (ML) and natural language processing (NLP), allows us to create effective solutions for our customers.

Scientific, Technical & Medical

In every market, Elsevier is applying advanced ML and NLP techniques to help researchers, engineers and clinicians perform their work better. For example, in research, ScienceDirect Topics, a free layer of content that enhances the user experience, uses ML and NLP techniques to classify scientific content and organize it thematically, enabling users to get faster access to relevant results and related scientific topics. Elsevier also applies advanced ML techniques that detect trending topics per domain, helping researchers make more informed decisions about their research.

Risk & Business Analytics

Risk & Business Analytics provides customers with information-based analytics and decision tools that combine public and industry-specific content with advanced technology and algorithms to assist them in evaluating and predicting risk and enhancing operational efficiency. We address some of the greatest challenges facing financial institutions,

small businesses and e-commerce today, including identity theft, financial inclusion, cybercrime, bribery and corruption, trafficking, economic sanctions, global terrorism, and abusive practices. We leverage ML and AI in our solutions to provide our customers greater insights, enabling faster decisions with a greater degree of confidence.

Legal

LexisNexis continues to invest in and deploy advanced ML and AI capabilities that help power Lexis Advance. In 2019, these technologies expanded the capabilities of Lexis Answers, a service that semantically understands a user query and provides a starting point answer to legal research. Lexis Advance Answer Cards now include summaries and analytics on judges and expert witnesses, as well as supporting an extended array of question types.

Exhibitions

Reed Exhibitions is committed to continuously improving customer solutions and experience by developing global technology platforms based on industry databases, digital tools and analytics. By providing a variety of services, including its integrated web platform, the company continues to drive up customer value and satisfaction by proactively putting the right buyers and sellers together on the event floor. Using customer insights, Reed Exhibitions has developed an innovative product offering that underpins the value proposition for exhibitors by broadening their options in terms of the type and location of stand they take and the channels through which they can address potential buyers.

创新在励讯

大约有9000名技术人员在励讯工作，其中一半是软件工程师。集团每年在技术上的支出为14亿美元。

我们将丰富的数据资产、技术基础设施以及如何使用下一代技术(如机器学习(ML)和自然语言处理(NLP))的知识相结合，从而有能力为客户创建有效的解决方案。

科学、技术和医学

在每个市场，爱思唯尔都在应用先进的ML和NLP技术来帮助研究人员、工程师和临床医生更好地完成他们的工作。例如，在科研领域，ScienceDirect Topics (增强用户体验的免费内容层)使用ML和NLP技术对科学内容进行分类和主题组织，使用户能够更快地访问相关的结果和科学主题。爱思唯尔还应用了先进的ML技术来发掘每个领域的趋势主题，帮助研究人员做出更明智的科研决定。

风险与商业分析

Risk & Business Analytics为客户提供基于信息的分析和决策工具，将公共和特定行业的内容与先进的技术和算法结合起来，帮助客户评估和预测风险，并提高运营效率。我们应对当今金融机构、小企业和电子商务面临的一些最大挑战，

包括身份盗窃、普惠金融、网络犯罪、贿赂和腐败、人口贩运、经济制裁、全球恐怖主义和滥用行为。我们在解决方案中利用ML和AI，为客户提供更深刻的见解，使客户能够更有信心地做出更快的决策。

法律

LexisNexis继续投资并部署先进的ML和AI能力，令Lexis Advance的功能更加强大。在2019年，这些技术也进一步扩展了Lexis Answers的功能，使这项服务能够从语义上理解用户查询、并为法律研究提供初始答案。Lexis Advance Answer Cards现在包含法官和专家证人的总结和分析，以及支持解答更多类型的问题。

展览

励展博览集团致力于通过开发基于行业数据库、数字工具和分析的全球技术平台，不断改进客户解决方案和使用体验。通过提供各种各样的服务，包括其集成的网络平台，励展博览积极地将合适的买家和卖家聚集在活动现场，从而继续提高客户价值和满意度。通过对客户的洞察，展览部门开发了一种创新的产品，为参展商巩固了其价值定位，拓宽了他们的选择范围，包括可供选择的展位类型和位置，以及他们可以找到潜在买家的渠道。

Value to Society @ RELX

Corporate responsibility (CR) is extremely important to the long-term success of our business. It means that we act with the highest ethical standards, while channelling our strengths to deliver positive impact for our customers and society.

Research4Life

Elsevier serves the global scientific research community, publishing over 496,000 articles in 2019. To broaden access to its content, Elsevier supports programmes where resources are often scarce. Among them is Research4Life, a partnership with UN agencies and up to 160 publishers; we provide core and cutting-edge scientific information to researchers in more than 100 developing countries. As a founding partner and leading contributor, Elsevier provides over a quarter of the material available in Research4Life, encompassing approximately 23,500 journals and 86,000 e-books. In 2019, there were over 1.3m Research4Life downloads from ScienceDirect.

ADAM Program

Risk and Business Analytics colleagues developed the ADAM program in 2000 to help the National Center for Missing and Exploited Children find missing children. ADAM distributes missing child alert posters to law enforcement, hospitals, libraries and businesses within specific geographic search areas. In 2019, two children were found through ADAM, bringing the total number of children recovered to 185 since the start of the program in 2000.

ThreatMetrix

Issues can be magnified in developing economies as there are two primary challenges to financial inclusion: identity verification and credit risk. LexisNexis Risk Solutions' ThreatMetrix, in partnership with fintech partners, is deriving alternative data that can be used to assess risk from consumers who use smartphones. We launched a pilot in Mexico with plans to spread the pilot to more countries and also deploy an account opening fraud detection service for developing economy lenders in 2020.

对社会的价值@ RELX

企业责任(英文缩写: CR)对我们企业的长期成功至关重要。这意味着我们以最高的道德标准行事,同时发挥我们的优势,为我们的客户和社会带来积极的影响。

Research4Life (科研服务生命) 项目

爱思唯尔服务于全球科研界,2019年发表论文超过49.6万篇。为了扩大外界对其内容的访问,爱思唯尔会对稀缺内容资源的项目提供支持,这其中就包括Research4Life。我们通过该项目与联合国机构和多达160家出版商建立了合作关系,为100多个发展中国家的研究人员提供核心和前沿科学信息。作为创始合伙人和主要贡献者,爱思唯尔提供了Research4Life中超过四分之一的可用资料,包括大约23500种期刊和86000本电子书。在2019年,有超过130万的Research4Life下载量来自我们的科研数据平台ScienceDirect。

ADAM项目

风险和商业分析板块的同事在2000年开发了ADAM项目,帮助(美国)国家失踪和受剥削儿童中心寻找失踪儿童。ADAM系统在特定的地理搜索区域内向执法机构,医院,图书馆和企业分发失踪儿童警报。

2019年,两名儿童在ADAM项目的协助下被找回,使该项目自2000年启动以来找回的儿童总数达到185人。

ThreatMetrix

发展中经济体的问题可能会被放大,因为普惠金融面临两个主要挑战:身份验证和信贷风险。律所风险解决方案旗下(LexisNexis Risk Solutions)的ThreatMetrix正与金融科技合作伙伴合作,从使用智能手机的消费者那里获取可用于评估风险的替代数据。我们在墨西哥启动了一个试点项目,并计划在2020年将试点项目推广到更多国家,并为发展中经济体的银行提供开户欺诈检测服务。

ADVANCING THE RELX SDG RESOURCE CENTER

The free RELX Sustainable Development Goal (SDG) Resource Center (sdgresources.relx.com) advances awareness, understanding and implementation of the 17 UN SDGs which aim to end poverty, protect the planet and ensure prosperity for all people by 2030.

The site provides leading edge articles, reports, tools, events, videos and legal practical guidance from across RELX. It also features content from partners, including the UNGC and the United Nations Development Program.

In 2019, we added new partners such as UN University; its original research on the site includes the 2019 report *Unlocking Potential*, which explores public-private partnerships that puts the financial sector at the heart of global efforts to end modern slavery and human trafficking.

In the year, we improved the search functionality of the RELX SDG Resource Center to ensure queries are returned with greater accuracy and enhanced the SDG News Tracker – which provides up-to-the minute news from over 70,000 global sources in all the UN languages plus German – to allow searching for SDG news by keyword and geography. We also reached the milestone of 1,000 content items from our business and partners on the site and will increase this further in 2020. In addition, we indexed the content of Elsevier’s Scopus (a leading citations database with over 76m records) to the SDGs, which will accelerate research underpinning the RELX SDG Graphics.

70,000+ sources

in the RELX SDG Resource Center’s SDG News Tracker for up-to-the-minute news on the SDGs from around the world

The RELX SDG Resource Center was an essential tool for the women entrepreneurs who took part in the We Empower UN SDG Challenge for women from around the world supporting the SDGs through their businesses who are helping to create the world we want by 2030.

Amanda Ellis

Former New Zealand Ambassador to the United Nations in Geneva, Senior Special Adviser for International Diplomacy and the SDGs at the Julie Ann Wrigley Global Institute of Sustainability

励讯可持续发展目标 (SDG) 资源中心

免费的“励讯可持续发展目标资源中心”(sdgresources.relx.com) 促进对17项联合国可持续发展目标的认识、理解和实施，这些目标旨在到2030年消除贫困、保护地球并确保人类的共同繁荣。

该网站提供领先的文章、报告、工具、事件、视频，以及来自励讯集团的法律实践指导。它还包括来自合作伙伴的内容，包括联合国全球契约(UNGC)和联合国开发计划署。2019年，我们增加了联合国大学等新的合作伙伴；在资源中心上线的原创研究成果包括2019年报告《释放潜力》(Unlocking Potential)。该报告探索了全球范围内以金融业为核心、致力于终结现代奴隶制和人口贩卖的公私合作伙伴关系。

同年，我们改进了资源中心的搜索功能，提高了查询返回结果的精度，并优化了“可持续发展目标新闻追踪器”服务 (SDG News Tracker)，允许通过关键字和地理坐标从全球超过七万信源中搜索最新的相关新闻，且包括联合国所有官方语言和德语。来自我们的业务和合作伙伴的内容条目也达到了具有里程碑意义的1000项，并将在2020年进一步增加。此外，我们将爱思唯尔旗下Scopus(一个拥有超过7600万条记录的领先引文数据库) 的内容编入了可持续发展目标的索引，这将加速对“励讯-可持续发展目标图形”服务 (RELX SDG Graphics) 的底层研究的支持。

70000 + 信源

在“励讯可持续发展目标资源中心”的“可持续发展目标新闻追踪器”(SDG News Tracker) 中包含七万多个信源，提供来自世界各地的关于可持续发展目标的实时新闻

励讯可持续发展目标资源中心是参与“我们赋权联合国可持续发展目标挑战赛”的女性企业家的一个重要工具，该挑战旨在让世界各地的女性通过自己的事业支持可持续发展目标，帮助创建我们希望在2030年前实现的世界。

—— 阿曼达·埃利斯

新西兰前驻日内瓦联合国大使，
朱莉·安·瑞格利全球可持续发展
研究所国际外交和可持续发展
问题高级特别顾问

1¹⁹

World's number one science, technology, and medical information provider

7

Offices in the Greater China region

18%

Elsevier disseminates 18% of the world's scientific articles

78%

LexisNexis Risk Solutions works with more than 78% of Fortune 500 Companies

91%

91% of revenues in 2019 from electronic or face-to-face business

96%

Purchased 96% of our electricity from renewable energy and Renewable Energy Certificates

150

Customers in more than 150 countries use LexisNexis Legal and Regulatory information

9,000

Around 9,000 technologists, half of whom are software engineers, work at RELX

2m

Around 2m submissions per year to Elsevier's journals

7m

More than 7m visitors attended Reed Exhibitions' 500+ events in 2019

17m

17m monthly unique visitors to Elsevier's ScienceDirect

100m

The LexisNexis Digital Identity Network analyzes more than 100m transactions daily

1

全球最大的科学、技术和医疗信息提供商

7

在大中华区7座城市设有代表处

18%

爱思唯尔传播了全世界18%的科学论文

78%

律师风险解决方案与超过78%的财富500强公司合作

91%

2019年91%的收入来自电子或展会业务

96%

96%的用电来自可再生能源

150

超过150个国家的客户使用律师联讯的法律和监管信息

9000

大约有9000名技术人员在励讯工作，其中一半是软件工程师

200万

爱思唯尔的期刊每年大约收到200万份论文投稿

700多万

2019年，励展博览集团共举办500多场展会活动，参展人数超过700多万

1700万

爱思唯尔ScienceDirect平台的月均独立访客达1700万

1亿

LexisNexis数字身份网络每天分析超过1亿笔交易

www.relx.com
www.relx.com/china

关注励讯集团微信公众号，
了解更多资讯 www.relx.com

励讯集团（中国）
北京市东城区东长安街1号
东方广场W1座701室
Communications.China@relx.com