

GLOBAL COMPACT END OF YEAR

COMMUNICATION ON PROGRESS REPORT - 2013

TactiX Strategic Consulting

Building No.19, Al Ma'moun Street
Waibdeh, P.O.Box 1989
Amman 11118 - Jordan

Contact Person

Mr. Nasif Khoury
Founder/Partner
Tel: + 962 6 5689820
n.khoury@tactixconsulting.com

Statement of Commitment

It is with great pleasure that we inform you of the continued support of TactiX Strategic Consulting for the ten principles of the Global Compact which center on human rights, labor, environment and anti-corruption. TactiX Strategic Consulting is dedicated to executing the ten UN principles in all the ways that encompass our scope of ability; this includes the forging of new partnerships and bolstering of current ones to further advance broad United Nation's goals, with special emphasis on the Millennium Development Goals.

We fully understand and appreciate the set requirements for eligibility in the participation of the Global Compact. Additionally, we commit ourselves to upholding the Global Compact and its principles in our day-to-day dealings through the engagement of collaborative initiatives with our associates and through the preservation of our internal policies.

TactiX Strategic Consulting recognizes the need for transparency and disclosure of information among clients and investors as it raises levels of trust and guarantees their continued confidence in us. Hence, TactiX Strategic Consulting fully complies with the Global Compact's COP regulations which stipulate the reporting of our annual measures and efforts put forth in the implementation of the Global Compact's ten principles made available to the general public.

Our success depends on our clients' corporate achievements, which is why we continuously seek to distinguish our services and transcend all industrial boundaries. As it is our 10th anniversary, we continue our journey in providing elite services to clients, giving them a one-stop solution to all their public relations and marketing needs.

In this year's annual report, we describe the actions taken to integrate the initiative's ten principles in our corporate strategies and routine operations.

Sincerely yours,

Nasif Khoury

Founding Partner at TactiX Strategic Consulting

About TactiX:

Established in 2003, TactiX Strategic Consulting is operating ten-years strong in Jordan's market, providing elite marketing and public relations services to its clients to effectively articulate their products and services to targeted audiences.

TactiX is paving the way to success with its leading services and gaining recognition through awards like the Jordan Top 30 Fast Growth award and its ranking among the Arabia 500. TactiX's clients are specialized in a number of social and economic sectors including the automotive, aviation, entertainment, Information Technology, Non-governmental organizations, industrial groups, education, tourism, banks, sports and retail. Through its diverse operations, TactiX seeks to add a stroke of ingenuity to businesses by providing insights and improving strategic approaches to clients' public relations and marketing operations by simply helping them transform their ideas into action.

We are committed to adding new life to local industries and broadening our horizons by tapping into new local and regional markets. TactiX's success goes hand-in-hand with our clients' success, making us determined to comprehensively enhance their communications.

HUMAN RIGHTS PRINCIPLES

TactiX finds it important to uphold all articles of The Universal Declaration of Human Rights as it contains guidelines that guarantee the rights of all are duly recognized. It is incumbent upon us to do our best to ensure these articles are globally recognized and implemented.

Equality for All

Assessment, policy and goals

In Article 2 of The Universal Declaration of Human Rights, it states:

Everyone is entitled to all the rights and freedoms set forth in this Declaration, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status. Furthermore, no distinction shall be made on the basis of the political, jurisdictional or international status of the country or territory to which a person belongs, whether it be independent, trust, non-self-governing or under any other limitation of sovereignty.

TactiX's administration does its utmost to ensure the unconditional respect of all its employees, regardless of their religious and/or ethnic background. We have adopted numerous measures and company policies to guarantee the integral preservation of all our employees.

Implementation

Quality interactions and collaborations with our employees are the backbone of TactiX's operations and is what guarantees we always work collectively while each can give his/her personal input. A way in which we fulfill this is by organizing a weekly gathering on the last day of every work week. All employees join in to participate in discussions on current political and social developments and various aspects of culture. Since we have a team that is comprised of diverse nationalities and adheres to different religions, we assure the highest sense of dialogue is achieved and encourage mutual understanding among all.

Since TactiX's managers also take part in these weekly gatherings, we are able to effectively eliminate any problems or disagreements that may occur. Once controversy arises, the administration ensures mutual respect is maintained and that any differences do not infringe the rights of co-workers.

Measurement of outcomes

All issues are dealt with directly by senior management. If one of our employees is subjected to any form of discrimination, they can meet with the administration to discuss the matter in person or via email. The individual's identity is left anonymous and the perpetrator will be reprimanded and given a chance to review his/her conduct. If misconduct persists, the wrongdoer will receive a warning and possible termination of employment as a final solution. These are precautionary measures incorporated by our administration; however, no such events have occurred at TactiX requiring the utilization of such procedures.

On another note, these meetings have positively impacted our administrative policies by offering helpful insight and gleaning employee opinions. Employees have the liberty to discuss company policies and voice their opinions, while the senior administration looks into any concerns and makes changes where appropriate.

TactiX's Social Security

Assessment, policy and goals

TactiX currently offers social security to all its employees, regardless of their nationality. Upon the activation of employment contracts, employees are automatically registered to benefit from social security.

Implementation

After employee approval, appropriate deductions are made on a monthly basis which will be compensated by the individual during future periods of unemployment. All deduction details are made transparent and any additional information will be disclosed to the employee upon request.

Measurement of outcomes

As all employee bank checks are processed and certified by TactiX's senior management, the opportunity arises to periodically review and assess social security and income tax deductions made prior to the issuance of salaries.

Awareness Campaigns

Assessment, policy and goals

TactiX recognizes the importance of awareness campaigns in helping educate our employees and the local community. With this in mind, TactiX has arranged a breast cancer awareness campaign known as Pink October to underline the causes and treatment methods of breast cancer.

Implementation

On an annual basis, TactiX organizes the month-long Pink October campaign which targets Jordanian women who may unknowingly be suffering from the illness. All employees wear a pink ribbon to show solidarity with breast cancer patients, while our social media department posts informative articles on symptoms and treatments of breast cancer via social networking sites. We have also arranged packages for our female clients and affiliates which include a tea diffuser, a parcel of Moroccan Green Tea and a card with cancer tips on it.

Measurement of outcomes

TactiX's social media experts monitor all online article comments and promptly reply to any inquiries from audiences, giving them proper feedback and contact information of doctors if professional consultation is required. Furthermore, the distributed Pink October packages express our concern and appreciation for our clients and affiliates, as well as encourage them in supporting cancer patients.

LABOUR PRINCIPLES

Labour principles are the key arteries of any corporation and should be preserved to assure the company maintains a reputation of transparency, able to account for and justify all its measures to concerned parties.

Honesty in Pay Scales

Assessment, Policy and Goals

TactiX is determined to exercise honesty in all its dealings and assure a fair deal is given to all employees. By upholding such values and giving due appreciation to its members of staff, TactiX hopes to set an example for other corporations and secure deals of mutual benefit. Pay scales are predetermined by TactiX and the minimum offer is given and made clear in the employment contract before it is put into effect.

Implementation

While conducting interviews, TactiX's senior management attentively listens to all the interviewee's stated qualifications while viewing his/her curriculum vitae for accuracy. After the administration determines that the employee's background qualifies for the posted position, it suggested that the employee states his/her desired salary. However, if the stated salary is below the minimum offered by TactiX, the interviewer will revert with a counter offer that is more appropriate.

Measurement of outcomes

Our current policy has proven useful as it promotes trust and sets a good first impression for our employees. All hired employees know that they are appreciated at TactiX and the current method has contributed greatly to lowering turnover and guaranteeing strong performance from the team. Moreover, the performance of all our employees is reviewed on a yearly basis and bonuses are measured and given according to work ethics seen, as well as the quality of their work.

Health Insurance

Assessment, Policy and Goals

Health insurance is the fundamental right of all workers after the three-month probation period is completed. Tactix informs its employees of this during interviews and puts it into effect during the initial week after the probation period.

Implementation

After employees are briefed on the full medical coverage offered by TactiX, senior management sends them a follow-up email and arranges a meeting to discuss the salary deductions that will be made. With the employee's approval, the management informs its insurance company for the periodic filing and registration of a new worker. TactiX then presents the new staff member with a yearly insurance card, a directory of doctors insured through the company and health insurance applications.

The employee may request new applications when needed and will be given additional ones at the earliest possible date.

Measurement of outcomes

TactiX's administration ensures that all staff members have enough insurance applications and any individual who may be suffering from a chronic illness is checked on every two weeks to guarantee they are getting the best medical treatment. TactiX also recommends reputed doctors who have dealt directly with current and past employees.

Annual Gatherings and Retreats

Assessment, Policy and Goals

In order to create a warm atmosphere and strengthen bonds with the TactiX team, the administration conducts recreational outings on a yearly basis. This is also an effective way of relieving stress accumulated over the year and is something many of our employees look forward to participating in.

Implementation

Our senior management arranges the recreational activities that may also be suggested by any of the employees. After discussing it with our employees person-to-person or via email, TactiX arranges the outings according to a majority vote. A reminder is sent to the team on the scheduled outing and advice is given on suitable attire to wear.

Measurement of outcomes - N/A

Abolition of Child Labour

Assessment, Policy and Goals

TactiX's senior management has taken on the responsibility of ensuring that no individual below 18 years of age is hired. This is articulated in the ILO Core Conventions, under Article 11 which stipulates:

Only adult able-bodied males who are of an apparent age of not less than 18 and not more than 45 years may be called upon for forced or compulsory labour.

Implementation

TactiX periodically reviews all received résumés before contacting qualified individuals for interviews. Before putting employment contracts into effect, we request general identification and references to verify the eligibility of our staff members.

Measurement of outcome

If any information regarding the above article is breached, Article 10 of the ILO Core Conventions is reviewed for possible conditions of continued employment. If no options are internationally recognized, the worker's contract is immediately terminated.

ENVIRONMENTAL PRINCIPLES

The world has been mankind's adobe since the beginning of time; therefore, it is essential to maintain a clean environment for future generations to flourish in. TactiX applies several measures to help maintain a clean world.

Paper Recycling

Assessment, Policy and Goals

TactiX has introduced a recycling policy over the course of the past six months helping us create a paper-lite office. TactiX has taken the additional step by incorporating an environmental reminder on all its outgoing emails which reads: *Please consider the environment before printing this e-mail.*

Implementation

The TactiX team brainstormed ways to reduce their carbon footprint and help set a positive example for other companies. After deciding that paper recycling would be the most suitable initiative to apply at the office, senior management contacted the Jordan Holland Recycling Company and situated three recycling bins around the company. Over the past six months, we have recycled over 80 kilograms of paper, including newspapers, magazines and internal printings. The environmentally friendly reminder attached at the bottom of all outgoing emails helps encourage all clients and affiliates to be more conservative with their paper consumptions.

Measurement of outcomes

After each pickup made by the Jordan Holland Recycling Company, TactiX's management inquires about the weight of the recycled paper and congratulates its employees on the efforts made. Regarding the emails, employees have been contacted by their clients and media partners, asking how they can join the initiative. Hence, we have continued these measures as a result of the great success seen.

The Green Team

Assessment, Policy and Goals

TactiX prides itself in joining initiatives that focus on the areas of sustainability and social responsibility. Consequently, TactiX has joined the internationally acclaimed Green Team to help make significant changes in all aspects of the environment to conclusively include our social, natural and cultural surroundings.

Implementation

Following the great success seen in our recycling initiative, Tactix searched for new opportunities to further increase its positive impact on the environment. Soon after learning of the tremendous efforts put forth by the Green Team, we realized this is where the company can truly be beneficial. TactiX soon registered and is helping garner funds from the British Embassy for an anti-littering campaign by advocating the hazards of a poorly maintained environment.

Measurement of outcomes

TactiX's senior administration routinely corresponds with known representatives at the British Embassy to learn of any progress made; however, the anti-littering campaign has not yet commenced and is scheduled for later this year.

Other Environmentally Friendly Campaigns & Initiatives

Assessment, Policy and Goals

It is TactiX's goal to commit itself to any local or international projects which strive to help mankind reduce their carbon footprint on the earth. We are constantly scouting out new opportunities and helping others realize their importance in the community and the significance of ensuring a greener tomorrow. In the upcoming year, TactiX is hoping to encourage its employees to collectively participate in its very own anti-littering campaign.

Implementation

TactiX is seeking to underline the importance of a clean environment among staff members and for this reason we are scheduling a green initiative next year for all employees to take part in. The senior management is assessing areas that have substantial amounts of litter and will inform employees of the new project once determined. TactiX is part of numerous environmentally friendly initiatives and continuously corresponds with other activists to get the latest news and learn of additional ways to be of service.

Measurement of outcomes

The project has not yet been executed, however, after its completion; our senior management will assess the progress made and garner feedback from employees. We are hoping to keep up the momentum in the coming year with the organization of similar projects, making Jordan a safer and cleaner place for all to benefit from. TactiX has joined several initiatives through its strong relations with its partners and clients, but we are hoping to take the lead this year through our promising campaigns and initiatives.

ANTI-CORRUPTION PRINCIPLES

Commitment to the enforcement of all relevant local and international laws, with emphasis on anti-corruption laws is something we strive daily to defend. Corruption has always been a topic full of jargon and grips many parts of society, developing new schemes almost as fast as the rapid cascade of technological advancements seen today. TactiX is sincerely dedicated to impeding its progress in any way possible.

Single Person Accountability Policy

Assessment, Policy and Goals

TactiX has incorporated a single accountability policy to properly derail any attempts made at embezzlement and guarantee a corruption-free atmosphere at the office. Our accountant is the only one with access to our company's safe, giving him the sole privilege of accessing TactiX's internal finances.

Implementation

Many methods of implementation are carried out in specific ways to safeguard against any possible accusations that would later sow seeds of mistrust among our employees. Firstly, a single copy of keys is given to the accountant with the exact amount of money recorded. Secondly, a record is kept by the senior administration of any withdrawals made and reasons behind each deduction; deposits are also tracked. Additionally, the money is periodically counted at the end of every week to assure that exact amounts are in accordance with financial records.

Measurement of outcomes

TactiX annually administers internal and external auditors to verify that our financial statements are free of any misconduct, waste, or fraud. Any ambiguity is addressed with due measure; our senior management arranges an appointment with our auditors and our accountant to ensure there is mutual understanding in our transactions and all audits are in harmony with our internal records. If any acts of corruption are made apparent, legal action is taken and the utmost levels of professionalism are maintained.

No Bribery Policy

Assessment, Policy and Goals

TactiX guarantees that higher management and all other employees staunchly uphold this internal principle guideline. Any gifts received with a nominal value exceeding 40 USD are not accepted and all employees are prohibited from accepting any form of cash. This policy has been active since the first year of our establishment, and is a key pillar which underlines our honest and trustworthy reputation.

Implementation

Over the years, our adopted methods of implementation have proved fruitful. We have requested that all our employees inform TactiX's senior management of gifts received which must have a clear and legitimate basis for its presentation. Moreover, all dinners and arrangements for customers or others are required to have a clear and appropriate reason and take place openly.

Measurement of outcomes

TactiX has never been involved in any sort of legal cases related to bribery or other acts of corruption. Our auditors can support our claims as our General Manager receives a detailed yearly report of all our incoming and outgoing financial transactions. All audits are frequently reviewed by higher management to ensure TactiX's profits can be accounted for and no form of bribery has occurred. We are also notified throughout the course of the year of any suspicious activity.

Involvement in Anti-Corruption Campaigns

Assessment, Policy and Goals

Our senior management is always seeking to participate in anti-corruption initiatives whether locally or regionally. TactiX is a strong advocate of anti-corruption awareness and tries to devise additional strategies to ensure the highest levels of trust are achieved at the company.

Implementation

During our weekly company gatherings (mentioned previously in Human Rights Principles) we constantly stress the hazards of corruption and continually emphasize that ethics is by far more valuable than any amount of money. TactiX further encourages its employees to bring forth any attempted acts of bribery made by clients and affiliates.

Measurement of outcomes

If any information surfaces of an attempted bribe, a timely investigation is conducted and can result in the cancellation of a client's contract; however, no such incident has occurred over the past year. Our employees have learned to appreciate strong moral value while working with us, and ones who have pursued other jobs have informed us of their strong conviction to preserving such values.