
KMD Company Limited Page 1 of 6
February, 2013

Computer Group

The United Nations Global Compact

Annual COP (Communication on Progress), 2013

Participant: KMD Company Limited
Date of joining to the Global Compact: May 7, 2012

COP Time period: May, 2012 to May, 2013
COP Published: April 1, 2013

Statement of continued support by the Chief Executive Officer (CEO)

To our stakeholders,

KMD joined UN Global Compact in May of 2012 when we realized that UNGC is a leader in
developing and implementing corporate policies and practices to meet the ten universally accepted
principles. Since joining and prior to joining, KMD is fully aware of a need for implementing these
principles especially in four areas of Human Rights, Labor, Green environment and Anti-Corruptions.
KMD is driving our company practices and policies to meet and go beyond the accepted standards.

Our first year of joining The UN Global Compact, our progress have shown tremendous improvement
and we are and will keep trying our best to incorporate the Global Compact and its principles into our
business strategies, plans, cultures and to our day-to-day operations. We would be very pleased to
share these information’s with our stakeholders using our channels of communication through KMD
website and annual report.

Your Sincerely,
Mr. Ronald Aung Moe Shwe
CEO
KMD Company Limited

Description of practical actions of the 4 issue areas (Human Rights, Labor,
Environment, Anti-corruption)

Human Rights

Principle 1:
Businesses should support
and respect the protection of
internationally proclaimed
human rights; and

Principle 2:
make sure that they are not
complicit in human rights
abuses.

Assessment, policy and goals

KMD believe that all 30 Articles mentioned in the Universal
Declaration of Human Rights are the common standard of
achievement for all peoples and all nations. Common understanding
of these rights and freedoms are the greatest importance and
realization of this pledge.

Our Policies and Goals are:
1. To require our employees, business partners, suppliers, and our
customers to understand, respect, support, and adhere to the
principles of Universal Declaration of Human rights.

KMD Company Limited Page 2 of 6
February, 2013

2. To address Human Rights risk, discover incidents of Human
Rights abuse within the company and to act upon the Human Rights
related issues.

Implementation

In 2012 – 2013, a training session has been planned for all senior
employees to raise the awareness on 30 Articles mentioned in the
Universal Declaration of Human Rights.

In 2013 – 2014,
1. a training session will be planned for all employees within the
company to raise the awareness on 30 Articles mentioned in the
Universal Declaration of Human Rights.
2. Human Rights related knowledge will be distributed to our
business partners, suppliers, and clients to understand, to respect,
and to support Human Rights.

In 2014 – 2015,
1. Consultation with stakeholders will be made regarding Human
Rights policy and implementation.
2. Suggestion system such as suggestion box, email complaint
system will be planned in each location for employees to submit
their complaints and/or issues with regards to unfair treatment or
abuses of Human Rights. These complaints will be revised by top
management and will be discussed promptly.

In 2015 – 2016,
1. Effectiveness of suggestion system and resolution on Human
Rights abuses will be reviewed within the company.
2. Human resources, and other policies and procedures relating to
Human Rights will be reviewed.

In 2016 – 2017,
1. Human Rights related concerns will be discovered.
2. Further consultation with stakeholders will be made, based on
seriousness, regarding Human Rights policy, implementation,
concerns, and resolutions.

Measurement of outcomes

In our 1

st
 year (2012 – 2013) initial implementation of Human

Rights, we reviewed our Policies and Goals on Human Rights, and
we believe that our Policy and Goals are reasonable enough to be
in lined with Human Rights principles of the UN Global Compact.

For upcoming years, we will measure our progresses by:
- reviewing our implementation results by senior management
- internal audits of Human Rights performance
- consultation with stakeholders
- investigations of incidents of Human Rights abuses within the
company
- resolutions of Human Rights related issues within the company

Labor

Principle 3:
Businesses should uphold the

Assessment, policy and goals

KMD Company Limited Page 3 of 6
February, 2013

freedom of association and the
effective recognition of the
right to collective bargaining;

Principle 4:
the elimination of all forms of
forced and compulsory labor;

Principle 5:
the effective abolition of child
labor; and

Principle 6:
the elimination of
discrimination in respect of
employment and occupation.

We KMD believe that UN Global Compact’s 4 principles on Labor
reflects the International Labor Organization’s Fundamental
Conventions, and the ILO Declaration on Fundamental Principles
and Rights at Work, adopted in June 1998, highlights this set of
core labor principles endorsed by the international community. The
Declaration covers 4 main areas.

Our Policy and Goals are:
1. To require our employees and our business partners to
understand, to respect, to support, and to adhere to the 4 principles
on Labor.
2. To periodically review and adjust employee allowances and
benefits.
3. To assess and resolve labor-related risks within the company.

Implementation

In 2012 – 2013, a training session has been planned for all senior
employees to raise the awareness of 4 principles on Labor.

In 2013 – 2014,
1. a training session will be planned for all employees within the
company to raise the awareness of 4 principles on Labor.
2. Human Resource policies and procedures within the company
supporting the Labor principles will be reviewed.
3. Labor-related issues will be assessed and monitored within the
company.

In 2014 – 2015,
1. Labor Rights related knowledge will be shared to our business
partners and suppliers to understand, to respect, and to support 4
principles on Labor.
2. Suggestion system such as suggestion box, email complaint
system will be planned in each location for employees to submit
their complaints and/or issues with regards to unfair treatment or
abuses of labor. These complaints will be revised by top
management and will be discussed promptly.

In 2015 – 2016,
1. Labor related policy, and resolutions on labor related issues will
be reviewed within the company.
2. Consultation with stakeholders will be made regarding labor
related policy, issues, and resolutions.

In 2016 – 2017,
1. Labor-related risks will be regularly monitored and prevented
before they seriously happen.
2. Further consultation with stakeholders will be made, based on
seriousness, regarding Labor related policy, risks, concerns, and
resolutions.

Measurement of outcomes

Currently, KMD has no known cases of discrimination in respect of
hiring and employment practices whether based upon race, religion,
age, nationality, social or ethnic origin, sexual orientation, gender,
political opinion, and there is no abuse of child labor.

It treats all its employees with dignity and respect, and not use
corporal punishment or threats of violence or other physical or
mental abuse.

KMD Company Limited Page 4 of 6
February, 2013

Management of KMD reviews and increases employee allowances
and benefits periodically, in addition to regular salary.

For upcoming years, we will keep our progresses by:
- reviewing our policy, goals and implementation relating to Labor
principles and Human Resource
- Keeping conforming to 4 principles on Labor
- Internal audits of Human Resource and performance
- Consultation with stakeholders
- Investigations of incidents of Labor abuses within the company
- Resolutions of Labor related issues within the company

Environment

Principle 7:
Businesses should support a
precautionary approach to
environmental challenges;

Principle 8:
undertake initiatives to
promote greater environmental
responsibility; and

Principle 9:
encourage the development
and diffusion of
environmentally friendly
technologies.

Assessment, policy and goals

KMD recognizes the benefit, usefulness, and need for
environmentally friendly technologies in 21st century. Being mostly
IT education training based, and IT products sales, the nature of our
operations makes us direct environmental impact relatively very
small.

KMD always tries to provide its employees with a safe and healthy
workplace, and ensure reasonable access to drinkable water and
sanitary facilities, adequate lighting and ventilation and fire safety.

Our Policy guidelines are:
1. To prevent accidents and cases of work-related ill health and
provide adequate control of health and safety risks arising from
work activities.
2. To provide necessary training to ensure that employees are
competent to do their work.
3. To implement emergency procedures - evacuation in case of fire
or other significant incident.
4. To maintain safe and healthy working conditions.

Implementation

Over the past years, all working areas are well lit including stairs.
Cleaner staffs daily keep working areas clear. Toilets are cleaned
daily. Drinkable waters are provided for easy access.
Health and safety notice poster is planned to display at hazard area.
First-aid box and accident book are planned to locate.
To safe electricity power consumption, LCD displays are deployed
in place of CRT monitors, and energy efficient air-cons are used.

For upcoming years 2013 - 2017,
1. We will plan to give awareness raising trainings to all employees
on environmental protection.
2. We will plan to initiate program to reduce waste materials and
consumption of resources (energy, fuels, water, electricity, paper,
packaging, etc.)
3. We will plan to make activities aimed at improving the energy
efficiency of products, services and processes.
4. We will use environmentally friendly technologies.
5. We will raise awareness among suppliers by asking them for
environmental data on their products.
6. We will learn Environmental management systems and
procedures for evaluating progress, minimizing negative impacts
and transferring good practices.

KMD Company Limited Page 5 of 6
February, 2013

Measurement of outcomes

Currently, KMD has no known cases of legal cases or fines related
to environmental principles.
Electricity power expenses are reduced after deploying LCD
screens in place of old CRT monitors.

For upcoming years, KMD will try its best to comply with applicable
environmental laws, regulations and standards as well as implement
an effective system to identify and eliminate potential hazards to the
environment.

Anti-Corruption

Principle 10:
Businesses should work
against corruption in all its
forms, including extortion and
bribery.

Assessment, policy and goals

We KMD believe that, from the ethical point of view, corruption is a
violation of vital principles of social and economic life. For business
companies, corruption creates unfair conditions for trade and
finance. We appreciate the initiative effort of the United Nations
Convention against Corruption (UNCAC) which came into force in
December 2005.

KMD will not tolerate or in any way be involved in any form of
corruption or bribery, including any kind of illegal payment offer or
similar benefit to an administrative official in order to influence
decision-making.

KMD will undertake that none of its employees or managers will
offer, pay, promise, authorize or give anything of value to any
employee or manager for purposes of obtaining or retaining favors
or any improper advantages.

Within the company, KMD has below policies towards corruption,
bribery and extortion:
1. Not to give and take any form of bribery among employees.
2. Not to give any form of bribery to management levels.
3. Not to accept any form of bribery from customers, suppliers, and
business partners.
4. To obey applicable local and regional legal laws.
5. To respect international legal frameworks against corruption.

Implementation

Over the past years, internal and external checks and balances
system over transactions were audited by internal audits, external
audits, finance, administration and HR department, to detect and
minimize anti-corruption risks and respond to incidents.

For upcoming years 2013 - 2017,
1. We will communicate to all employees on the anti-corruption
commitment.
2. Internal and external checks and balances system over
transactions will be kept audited, maintained, and controlled by
internal audits, external audits, finance, administration and HR
department.
3. Appropriate actions will be responded to incidents.
4. Our policies and implementations towards corruption, bribery and
extortion will be reviewed and amended, based on priority and

KMD Company Limited Page 6 of 6
February, 2013

necessity.

Measurement of outcomes

KMD has not been involved in any legal cases with its business
suppliers and partners, related to corruption and bribery.
Because of regular and compulsory auditing system, corruption
risks within the company were minimized to some extents.

For upcoming years, KMD will keep its commitment to be in
compliance with its policies, applicable regional laws, regulations
and standards; as well as implement an effective system to identify
and eliminate hazards of corruption, bribery and extortion; and all its
outcomes will be periodically measured and reviewed.

