
KMD Company Limited  Page 1 of 12 
March, 2017 

  
Computer Group 

 

The United Nations Global Compact   
 

Annual COP (Communication on Progress), 2017  
 
 
Participant:  KMD Company Limited 
Date of joining to the Global Compact: May 7, 2012 
 
COP Time period: May 2016 to May 2017 (5

th
 Anniversary COP) 

COP Published:  March 17, 2017 
 
 

Statement of continued support by the Chief Executive Officer (CEO) 
 
To our stakeholders,  
 
Last year 2016 was the 30

th
 anniversary year for KMD (established since 1986), and this year is our 

5
th
 year of joining to the UN Global Compact. We got aware that the United Nations has launched a 

ground-breaking set of global 17 Sustainable Development Goals (SDGs) for 2016 – 2030 as the 
future development framework while the era of the Millennium Development Goals (MDGs) for 2000 – 
2015 had expired in 2015.   
 
We KMD accept the fact that, Sustainable Development Goals (SDGs) meant to transform our World 
by providing an historic opportunity to unite all global stakeholders to end extreme poverty, fight 
inequality and injustice, and protect our planet, and UN Global Compact activates companies globally 
to advance the SDGs through their operations, innovations and partnerships. 
 
KMD had joined the UN Global Compact since May, 2012, to support the 10 universally- accepted 
principles in the areas of Human Rights, Labour, Environment and Anti-corruption, by believing the 
fact that these principles will bring the World to be better and safer living World. 
 
We will continue maintaining the standard practices we have achieved for last 30 years while we will 
keep continuing our best to blend the Global Compact & its 10 principles into our business strategies, 
plans, practices, ethics, behaviors, cultures and to our day-to-day operations and activities. 
 
From 2017 and beyond, we will continue to study the 17 SDGs in order to realize that which Goals are 
mostly relevant and applicable to our business, which Goals are feasible and achievable for us, and 
we will try to define our priorities based on an assessment of our positive, open-minded exploration 
and its potential impacts & consequences of the SDGs across our value chains. By aligning our 
company goals with these SDGs, we can demonstrate our commitment of sustainable development. 
 
We believe that, by integrating sustainability considerations across the value chain, companies can 
protect and create value for themselves such as increasing sales, developing new market segments, 
strengthening the brand, improving operational efficiency, stimulating product innovation and reducing 
employee turnover. 
 
We are pleased to share this information with our stakeholders, using our channels of communication 
through KMD website and annual report. 
 
Your Sincerely, 
Mr. Ronald Shwe, CEO, KMD Company Limited  


KMD Company Limited  Page 2 of 12 
March, 2017 

Description of practical actions of the 4 issue areas (Human Rights, Labour, 
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 include: 
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. 
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 
 
During 2016, awareness explanation has been given to every 
newcomer employees about the importance of the UN Global 
Compact and the company’s participation.   
 
We continue to keep ourselves in our operations that we are not 
complicit in human rights abuses or not conflicted with the Universal 
Declaration of Human Rights. 
 
Keeping in the mind that Social Responsibility is the part of the 
company’s responsibilities, CSR (Corporate Social Responsibility) 
related several activities such as blood donation activities (3 times 
per year), donations to elder people, contributions to schools, 
Museum, monasteries, donations for religious events and traditional 
fairs have been continued by the leading affords of top management 
and senior management group during 2016. 
 

 
Blood donation activity lead by Ms. Tyn Tyn Aye - the President of KMD in 2016 


KMD Company Limited  Page 3 of 12 
March, 2017 

 
Blood donation activity lead by the President of KMD 2016 
 

 
Blood donation activity participated by employees of KMD 2016 

 

 
Donation activity to elder people, by Management of KMD 2016 
 


KMD Company Limited  Page 4 of 12 
March, 2017 

 
Care to elder people, arranged by KMD 2016 
 
During 2017 – 2018,  
1. Awareness training session will be given to all relevant level of 
employees within the company to raise the awareness on 30 
Articles mentioned in the Universal Declaration of Human Rights. 
2. Suggestion system such as suggestion box, email complaint 
system will be continued 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 reviewed by HR 
department, senior management group and will take actions. 
3. Effectiveness of suggestion system, and resolution on Human 
Rights abuses will be reviewed and updated within the company. 
4. Human resources, and other policies and procedures relating to 
Human Rights will be reviewed and updated. 
5. Consultation with stakeholders will be made regarding Human 
Rights policy and implementation. 
6. CSR (Corporate Social Responsibility) related activities will be 
continued every year. 
 
During 2018 – 2020, 
1. Human Rights related concerns will be kept discovered, resolved 
and protected. 
2. Further advanced consultations with stakeholders will be 
arranged that are based on seriousness regarding Human Rights 
policy, implementation, concerns, and resolutions. 
3. CSR (Corporate Social Responsibility) related activities will be 
continued. 
 
 
Measurement of outcomes 
 
During our 5

th
 year (2016 – 2017), we have no significant cases of 

human rights violations, and we keep ourselves that we are not 
complicit in any of human rights abuses.  
 
For upcoming years, we will continue measuring our progresses by: 

 Reviewing our implementation results by senior management  

 Internal audits of Human Rights performance 

 Consultation with stakeholders 

 Continued investigations of incidents of Human Rights abuses 
within the company 

 Resolutions of Human Rights related issues within the company 
 


KMD Company Limited  Page 5 of 12 
March, 2017 

 
Blood donation activity with staff members of KMD 2016 
 

 
 

 
Religious affair activity by KMD 2016 
 

 
      Religious affair activity lead by top management group of KMD 2015  


KMD Company Limited  Page 6 of 12 
March, 2017 

 
Donation to History Museum, by Management of KMD 2016 

 
Labour 
 
 
Principle 3:  
Businesses should uphold the 
freedom of association and the 
effective recognition of the 
right to collective bargaining; 
 
Principle 4: 
the elimination of all forms of 
forced and compulsory Labour; 
 
Principle 5: 
the effective abolition of child 
Labour; and 
 
Principle 6: 
the elimination of 
discrimination in respect of 
employment and occupation. 

Assessment, policy and goals 
 
We KMD believe that UN Global Compact’s 4 principles on Labour 
reflects the International Labour Organization’s Fundamental 
Conventions, and the ILO Declaration on Fundamental Principles 
and Rights at Work, adopted in June 1998, highlights this set of 
core Labour principles endorsed by the international community. 
The Declaration covers 4 main areas. 
 
Our Policy and Goals include: 
1. To require our employees and our business partners to 
understand, to respect, to support, and to adhere to the 4 principles 
on Labour. 
2. To monitor and resolve Labour-related risks within the company. 
3. To periodically review and promote human resource 
development. 
4. To periodically review and promote employee welfare policies, 
allowances, bonuses and employee benefits. 
 
 
Implementation 
 
During 2016,  
1. Awareness explanation has been given to every newcomer 
employees about the importance of the UN Global Compact and the 
company’s participation.   
2. As a part of human resource development, numerous numbers of 
internal trainings such as Sales & Mobiles products trainings, Sales 
& Mobiles services trainings, new and updated ICT courses 
trainings, marketing & management trainings, orientation trainings 
for fresh employees, quality control trainings, etc. have been given. 
Overseas external trainings include attending overseas seminars, 


KMD Company Limited  Page 7 of 12 
March, 2017 

exhibition tours, and product trainings. 
3. As a part of staff social welfare program, holidays & vacation, 
salary increments, performance allowance and bonus, loans without 
interest, seasonal religious ceremony events, annual dinner, and 
other activities have been done as usual. 
4. Scholarships for employees to earn ICT related degree, diploma, 
certificate have been offered, and discount & grant program were 
allowed for employees to attend KMD’s ICT courses.  
5. Staff performance awards were honored at KMD Annual party. 
Other awards include Lecture notes preparation awards, franchise 
centre performance awards, sales centre performance award, etc. 
 
During 2017 – 2018,  
1. Awareness training sessions will be continued for relevant level of 
employees within the company to raise the awareness of 4 
principles on Labour. 
2. Human Resource policies and procedures within the company 
supporting the Labour principles will be reviewed and updated. 
3. Labour-related issues will be assessed and monitored within the 
company. 
4. Safety supports for Labour such as First-aid box and accident 
log-book are planned to locate at work and offices. Security guards 
have been employed for safety and security at work and offices. 
5. Suggestion system such as suggestion box, email complaint 
system will be continued in each location for employees to submit 
their complaints and/or issues with regards to unfair treatment or 
abuses of Labour. These complaints will be reviewed by top 
management and will be discussed promptly. 
6. Effectiveness of suggestion system, and resolution on Labour 
related issues will be reviewed and updated within the company. 
7. Labour Rights related knowledge will be shared to our business 
partners and suppliers to understand, to respect, and to support 4 
principles on Labour. 
8. Consultation with stakeholders will be made regarding Labour 
related policy, issues, and resolutions.  
 
During 2018 – 2020, 
1. Labour-related risks will be continuously monitored and 
prevented before they happen seriously. 
2. Further advanced consultations with stakeholders will be made, 
based on seriousness regarding Labour related policies, risks, 
concerns, and resolutions. 
3. Labour and human resources related policies will be reviewed 
and updated. 
 
 
Measurement of outcomes 
 
So far as of 2017, KMD has no known cases of discrimination in 
respect of hiring and employment practices whether those are 
based on race, religion, age, nationality, social or ethnic origin, 
sexual orientation, gender, political opinion, and there is no abuse of 
Child Labour. 
 
It treats all its employees with dignity and respect, and not using 
corporal punishment or threats of violence or other physical or 
mental abuse. 
 
Management of KMD always promotes human resources 
development and staff welfare policies. 
 
For upcoming years, we will keep our progresses by: 


KMD Company Limited  Page 8 of 12 
March, 2017 

 Reviewing our policy, goals and implementation relating to 
Labour principles and Human Resource development  

 Keeping conforming to 4 principles on Labour 

 Internal audits of Human Resource and performance 

 Consultation with stakeholders 

 Investigations of incidents of Labour abuses within the company 

 Resolutions of Labour related issues within the company 
 

 
Staff Performance Award offered by Ms. Tyn Tyn Aye - the President of KMD 
 

 
Staff Performance Award offered by CEO 

 

 
Mr. Thaung Tin - Founder & Chairman of KMD Group of Companies given the speech at KMD Annual Dinner. January 2017 


KMD Company Limited  Page 9 of 12 
March, 2017 

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 of 
environmentally friendly technologies in 21st century and beyond.  
We hope that, global 17 Sustainable Development Goals (SDGs) for 
2016 – 2030 will protect our planet and transform our World to 
better, healthy and resourceful World. 
 
Being an IT Education Training company, and IT & Mobile products 
sales company, the nature of our operations makes us no direct, 
significant bad impact on environment, or negative impact on 
environment was relatively very small. 
 
KMD always tries to provide its employees with safe and healthy 
workplace. And ensure reasonable access to drinkable water and 
sanitary facilities, adequate lighting, ventilation, and fire safety, 
while protecting the natural nature of environment. 

 
Our Policy guidelines include: 
1. To maintain the environment clean & healthy, safety, and 
enjoyable.  
2. To prevent accidents and cases of work-related ill health in 
working environment, and provide adequate control of health and 
safety risks arising from work activities.       
3. To implement emergency procedures such as evacuation in case 
of fire or other significant incident at working environment.   
4. To monitor safe and healthy working conditions.     
5. To provide necessary training to ensure that employees are 
competent to do work at their working environment. 
6. To reduce energy usage, to use renewable energy and recycled 
paper, to implement efficient consumption of natural resources, and 
to protect the environment. 
 

 
Neat & clean environment of KMD shopping mall, downtown Yangon 

 
Implementation 
 
Over the past years,  
1. KMD made its working environment and shopping areas of Sales 
centre clean, neat & tidy, safe, and enjoyable places. Energy saving 
LED lights had been deployed. Re-cycled papers were used. LCD 
monitors had been totally deployed in place of CRT monitors, and 
energy efficient Air-Cons were used. 
2. As usual, all working areas were well lit including stairs or dark 


KMD Company Limited  Page 10 of 12 
March, 2017 

areas. Cleaner staffs kept working areas & shopping areas clean 
daily. Toilets were cleaned daily. Purified, drinkable waters were 
provided at work places for easy access.  
 
For upcoming years 2017 - 2020,  
1. We will continue to give awareness raising trainings to all 
employees on environmental protection. 
2. We will promote to reduce waste materials and consumption of 
resources (energy, fuels, water, electricity, paper, packaging, etc.) 
3. We will participate in activities that are 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 safety data on their products. 
6. We will study environmental management systems & procedures 
for evaluating the progress, minimizing negative impacts on 
environment, and transferring good practices. 
 

 
Keeping the KMD Institute training premises clean and green 

 
Measurement of outcomes 
 
So far as of 2017, KMD has no known cases of legal cases or fines 
that are related to environmental principles. Costs on electricity 
power consumption are reduced after deploying energy saving LED 
lights, and LCD monitors in place of old CRT monitors. 
Environmentally hazarded waste materials were not produced. 
 
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. KMD will continue to deploy efficient 
use of energy, renewable energy, and prevent waste materials 
output, and protect the natural resources and green environment. 

 

 


KMD Company Limited  Page 11 of 12 
March, 2017 

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 administrative officials, 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 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 & balances 
system over the business transactions were audited by internal 
audits, external audits, finance, administration and HR department, 
in order to detect and minimize anti-corruption risks and to respond 
appropriate actions to incidents. 
 
For upcoming years 2017 - 2020, 
1. We will communicate to all employees to follow on the anti-
corruption commitment. 
2. Internal and external checks & balances system over the 
business transactions will be kept audited, maintained, and 
controlled by internal audits, external audits, finance, administration 
and HR department. 
3. Appropriate actions will be taken against to incidents. 
4. Our policies and implementations towards corruption, bribery and 
extortion will be reviewed and amended, based on priority and 
requirement. 
 
 
Measurement of outcomes 
 
KMD has not been involved in any legal cases with its business 
suppliers, partners, related to corruption and bribery. Because of 
regular and compulsory auditing system practiced within the 
company, corruption risks were almost minimized or non-existed. 
 
For upcoming years, KMD will continue to keep its commitment to 
be in compliance with its policies, applicable regional laws, 
regulations and standards; as well as implement an effective system 


KMD Company Limited  Page 12 of 12 
March, 2017 

to identify and eliminate hazards of corruption, bribery and extortion; 
and all its outcomes will be periodically measured, reviewed, and 
necessary actions will be further carried out against the problems. 
 

 

 
Religious event by KMD on Full Moon day, March 2017 
 

 
 

 
Dance performance by KMD employees at KMD Annual Dinner. January 2017  
 

 
Dance performance by KMD senior management group at KMD Annual Dinner. January 2017 


