

ExecuTrain of Jakarta

UN GLOBAL COMPACT

COMMUNICATION ON PROGRESS

2015 - 2016

Report Content

- From our Director
- Company Identity
- ExecuTrain of Jakarta's Services
- Implementation of UNGC Principles
 - Human Rights
 - Labor Standard
 - Environment
 - Anti – Corruption
- Partnership in Support of UN Goals
- Distribution of this COP

From our Director

ExecuTrain of Jakarta as the training institute for professionals since its first existence has been committed to improve the productivities and performance of business professionals & executives. As part of the worldwide learning organization, ExecuTrain of Jakarta since 1995 endures cooperation with various national and multinational partners in Indonesia to improve their performance in finding beneficial Information Technology as well as improving the human resources qualities through sequence of management & business skills training program.

With our mission “Building people’s skills and behavior through sequences of quality training to support the success of their business.” therefore, we are committed to continuously expand our quality and the number of various training programs, and as a member of the Global Compact, we believe that our business policies incorporate the ten principles. Our board fully supports our actions in working towards sustainability goals – in particular that contained in the UN Global Compact – and endorses the future priorities and specific targets we set out in our report. Through our support of the United Nations Global Compact, we also aim to move the agenda forward on performance related to human rights, labour rights, the environment and the fight against bribery and corruption. In our annual report, we have summarised the progress we have made against each of these principles and we will continue to follow them up in future reports. Here we provide an index to our performance with cross-references to the related GC principles.

COMPANY IDENTITY

ExecuTrain

performance is the bottom line

- Company Name : ExecuTrain Nusantaraajaya
- Address : Setiabudi 2 Building, Suite 606. Jl. HR. Rasuna Said. Kav. 62. Jakarta Selatan. 12920
- Country : Indonesia
- Contact Name : Mrs. Maya Tanama
- Contact Position : Director
- Contact Telephone : +62 21 521 0793
- Membership Date: 2008-03-06
- No of Employees : 50
- Sector : Education & Service

COMPANY IDENTITY

Brief Description of Nature Business

ExecuTrain

performance is the bottom line

ExecuTrain Nusantaraajaya has been in the business since 1995 and has helped many customers in leveraging both technical competency and productivity of their professionals. And to reach out that goal, we cooperate with some strategic partnership:

- Microsoft
- Hewlett-Packard
- Person VUE
- Sophos

During years of our service, ExecuTrain Nusantaraajaya has been awarded as:

- The Best Microsoft Authorized Training Center
- The Rising Star as LAEC (Lotus Authorized Education Center) in ASEAN
- The Best Microsoft Certified Technical Education Center (CTEC)
- The Best Microsoft CPLS of the Year

COMPANY IDENTITY

Vision, Mission, and Values

ExecuTrain

performance is the bottom line

○ Vision

"To be the world's most imaginative, resourceful training and Productivity Company, providing customer-focused solutions tailored to individual client needs."

○ Mission

"Building people skills through sequences of quality training to support the success of their business."

○ Values

- Operate with a passion for training excellence, quality, and unrivaled customer service, providing the best learning experience to professional users in partnership with their organizations.
- Constantly listen to customers and act as one organization worldwide to design, develop and deliver products and services to meet their needs.
- Achieve superior results by leveraging the strengths of our worldwide network of learning centers and the dedication and teamwork of our people.
- Make ExecuTrain the best place to work in our industry, focusing on the growth of our employees, and the success of our franchise operators and affiliates.
- Promote respect for individuals, open communications and the highest level of integrity throughout our organization.

10 UNGC Principles

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.

Our support and respect to the International declaration of Human right has been our commitment since years ago as the implementation of our social responsibility. Internally, we facilitate our employee with, working safety environment, health insurance, and freedom in belief of such religion. Externally, we do provide customer care program to support customer satisfaction and gave quickly feed-backed when arise complaints, both for our products and services.

ExecuTrain have to make sure that everyone in this company has contribution to the success of company target achievement with no any discrimination. We ensure that there is no employee in the work place under intimidation and threaten in expressing their ideas.

Outcomes:

- ExecuTrain provides prayer room for Muslim employees and customers to represent our commitment on supporting the freedom in belief of such religion
- ExecuTrain has a refreshment corner for customers and employee that provides snack, coffee and tea to refresh their mind after or during training and working.

HUMAN RIGHTS

ExecuTrain's refreshment area

WORKING CONDITION

ExecuTrain

performance is the bottom line

- Refer to ExecuTrain Nusantarajaya Company Regulation chapter 10 about Employee's Right, company gives the same right for every employee to develop theirself according to their jobs needs and priority

Outcomes:

- ExecuTrain renews employee's compensation every year based on yearly evaluation
- Opportunities to get a free seat-in courses for our employee to increase their productivity related to their jobs needs.
- Instructor Ceritification Program (ICP) is a special course that designed for our trainers to help them to develop their softskills and train their hardskills before they ready to teach.

Future Target:

In 2016, ExecuTrain maintain this policy to remain the same

WORKING CONDITION

ExecuTrain

performance is the bottom line

- ExecuTrain Nusantarajaya established a comprehensive compensation and benefit and adequate allowance including medical, health insurance, and pension plan.

Outcome:

- ExecuTrain give health protection for every single employee by using Manulife health insurance
- All of ExecuTrain's employees are covered by BPJS Ketenagakerjaan to protect their pension plan.

Future Target:

In 2016, ExecuTrain maintain this policy to remain the same

WORKING CONDITION

ExecuTrain

performance is the bottom line

- ExecuTrain Nusantarajaya encourage the employees to bound with anykind of bounding activity due to implement equality within workplace.

Outcomes:

- ExecuTrain staffs enjoy the potluck together at least once by two months
- Our employee relationship increases, they have a better communication with one other
- No boundaries between employees and the management team

WORKING CONDITION

- To encourage employee to have a healthy life, ExecuTrain participating PT. Jakarta Setiabudi International's monthly event, a blood donor program.

Outcomes:

- Every employee had the chance to donate and join this blood donor program every month.

WORKING CONDITION

- Pot Luck & Employee Birthday Activities
- Celebrating Teacher's day for our Trainers

MEDIA PRESENCE

ExecuTrain

performance is the bottom line

- ExecuTrain give opportunity to employee to develop their hidden skill on writing by joining our newsletter team, as a writer
- The articles represent themes that are of our business interest, covering organizational effectiveness, softskill and technology updates.

MEDIA PRESENCE

ExceLEARN

ExecuTrain's quarterly newsletter

Internal Communication

ExecuTrain
performance is the bottom line

ExecuTrain opens the communication between employee/internal through some communication programs to address their aspirations to management and vice versa. Some of the programs are:

- Kick off meeting
An annual meeting at the beginning of the business year, attended by all employees to recognize the achievers and communicate company's business direction and strategy.
- Internal session training
The Training is a quarterly class for employee to sharpen their knowledge or help their productivity in using Microsoft Office application for daily duties.
- ExecuTrain quarterly newsletter
ExceLEARN as our company quarterly newsletter, gives our staff the opportunity to unleash their talent on writing and creativity.
- **Outcomes:**
 - Kick off meetings:
 1. Effective to communicate business new direction
 2. Inspire all employees to improve the business
 - By submitting the articles in the newsletter, ExecuTrain is not only unleash their staff talent but also recognize their talent by providing a media to express their knowledge and concern
- **Future Target:**
We will releas the weekly e-Newsletter.

Community Service

As our commitment to corporate social responsibilities, ExecuTrain make some social activities per year.

March 2015: Outing with Yayasan Panti Yatim Indonesia to Kampung Horta

Community Service

As our commitment to corporate social responsibilities, ExecuTrain make some social activities per year.

1. March 2015: Outing with Yayasan Panti Yatim Indonesia to Kampung Horta
2. May 2015: Computer socialization to Rumah Harapan Valencia

Community Service

As our commitment to corporate social responsibilities, ExecuTrain make some social activities per year.

Future Target:

In 2016, we plan to continue this community services quarterly.

Togetherness with tea farmer at Gunung Mas Bogor

LABOR

ExecuTrain

performance is the bottom line

○ Instructor Certification Program (ICP)

Every new trainer and sales/marketing is eligible to get training in order to develop their interpersonal and communication skill to support their daily jobs on handling customer or students.

This code of conduct has been applied since 1995 at the starting of the company and is certified by ExecuTrain principal.

LABOR

ExecuTrain

performance is the bottom line

- **Businesses Should Uphold The Freedom Of Association And The Effective Recognition Of The Right To Collective Bargaining**

Company gives opportunity to all employees to enhance their skills and knowledge to have its members express their ideas and communicate among them freely in the work place and let their representatives who are not subject to any discrimination, deliver to management. We do also give facility opportunity to all employees whatever the level and qualification to have time and place for their religious activities based on their own beliefs.

- **The Elimination Of All Forms Of Forced And Compulsory Labor**

We have committed to recruit employee based on the legal rules by conducting conversation to set up agreement including job description and payment. We also committed not to resort to any forms of force and compulsory labor.

- **The Effective Abolition Of Child Labor**

We do strongly committed against child labor and we apply such standard of employment based on legal rules.

LABOR

ExecuTrain

performance is the bottom line

○ The Elimination Of Discrimination In Respect Of Employment And Occupation

Since the very beginning, we strongly avoid any forms of discriminations in recruitment, promotion, training and career development. We provide fair opportunity to all employees to get higher salary improvement based on individual achievement and performance appraisal. Personal evaluation is done independently by other employees at the same level who close relate in the work place. Promotion procedures are based on personal performance which evaluated by immediate superior, head of department and human capital department. It is, therefore, different person get different amount or percentage of salary improvement annually.

ENVIRONMENT

ExecuTrain

performance is the bottom line

- In 2015, all the IT Technical courses were using the digital book (DMOC) to reduce papers.
- In electricity and water usage we are targeting to reduce 10% in compare to last year.
- Encourage the use of recycled paper and print any documentation wisely.
- We plan to make biopori as employee's activities.

ANTI CORRUPTION

ExecuTrain

performance is the bottom line

- We have committed and agreed with this principle and will not tolerate any kind of corruption in our personal life as well as business activity. We do not practice the bribery as well as corruption which do not allow in our business and personal life activities.

ACTIVITIES IN INDONESIA GLOBAL COMPACT NETWORK

ExecuTrain

performance is the bottom line

Kawin Masal, 28 February 2015

Thank You