

THE GLOBAL
COMPACT

THE PRINCIPLES FOR
RESPONSIBLE MANAGEMENT
EDUCATION

THE PRINCIPLES FOR RESPONSIBLE MANAGEMENT EDUCATION

July 2007

Publication by the UN Global Compact

Global Compact

Launched in 2000, the UN Global Compact is the largest corporate citizenship initiative in the world. As of May 2007 more than 3,000 companies from 100 countries, as well as over 700 hundred civil society, international labor organizations and academic institutions are engaged in the initiative. All are working to promote responsible corporate citizenship, ensuring that business is part of the solution to the challenges of globalization. In this way, the private sector – in partnership with other social actors – can help realize a more sustainable and inclusive global economy.

unglobalcompact@un.org

Copyright

Reproduction and use of this document is permitted without prior permission of the United Nations Global Compact Office provided there is proper attribution.

CONTENTS

Introduction	3
The Principles for Responsible Management Education	4
Call for Action	5
Contributors	6

INTRODUCTION

In a churning global marketplace, understanding the fundamental connections between business, the environment, and society has become essential. The roles and responsibilities of business as a global force are becoming more urgent and complex, and concepts related to societal responsibility and sustainability are gaining recognition as essential elements in business management.

Increasing complexity and interdependence require new approaches. Companies need integrative management tools that help embed environmental, social, and governance concerns into their strategic thinking and daily operations. They need support as they internalize and integrate these issues into the core of businesses, engage in dialogue with stakeholders, and report their conduct. They require talented and ethical leaders who can not only advance organizational goals and fulfill legal and fiduciary obligations to shareholders, but who are also prepared to deal with the broader impact and potential of business as a positive global force in society.

Any meaningful and lasting change in the conduct of corporations toward societal responsibility and sustainability must involve the institutions that most directly act as drivers of business behavior, especially academia.

Any meaningful and lasting change in the conduct of corporations toward societal responsibility and sustainability must involve the institutions that most directly act as drivers of business behavior, especially academia. Academic institutions help shape the attitudes and behavior of business leaders through business education, research, management development programs, training, and other pervasive, but less tangible, activities, such as the spread and advocacy of new values and ideas. Through these means, academic institutions have the potential to generate a wave of positive change, thereby helping to ensure a world where both enterprises and societies can flourish.

Principle 1

Purpose: We will develop the capabilities of students to be future generators of sustainable value for business and society at large and to work for an inclusive and sustainable global economy.

THE PRINCIPLES FOR RESPONSIBLE MANAGEMENT EDUCATION

As institutions of higher learning involved in the education of current and future managers we are voluntarily committed to engaging in a continuous process of improvement of the following Principles and their application, reporting on progress to all our stakeholders and exchanging effective practices with other academic institutions:

Principle 1

Purpose: We will develop the capabilities of students to be future generators of sustainable value for business and society at large and to work for an inclusive and sustainable global economy.

Principle 2

Values: We will incorporate into our academic activities and curricula the values of global social responsibility as portrayed in international initiatives such as the United Nations Global Compact.

Principle 3

Method: We will create educational frameworks, materials, processes and environments that enable effective learning experiences for responsible leadership.

Principle 4

Research: We will engage in conceptual and empirical research that advances our understanding about the role, dynamics, and impact of corporations in the creation of sustainable social, environmental and economic value.

Principle 5

Partnership: We will interact with managers of business corporations to extend our knowledge of their challenges in meeting social and environmental responsibilities and to explore jointly effective approaches to meeting these challenges.

Principle 6

Dialogue: We will facilitate and support dialogue and debate among educators, business, government, consumers, media, civil society organizations and other interested groups and stakeholders on critical issues related to global social responsibility and sustainability.

We understand that our own organizational practices should serve as example of the values and attitudes we convey to our students.

Principle 2

Values:

We will incorporate
into our academic activities
and curricula
the values of global
social responsibility
as portrayed in
international initiatives
such as the
United Nations
Global Compact.

CALL FOR ACTION

Global responsibility is a process from emerging awareness to action. It is based on the richness, diversity and varying contexts of our world, and it is a process of participation and involvement of the main change agents.

The United Nations Global Compact hereby calls all institutions and associations of higher learning dedicated to the education of business leaders to endorse this process and to participate actively in a global platform for responsible management education.

The role of the platform will be to advocate responsible management education and coordinate efforts to further develop these Principles by the agents that can generate change: management-related academic institutions and their associations.

To that effect a world gathering of management educators including professors, deans and associations involved in the advancement of management education will be convened.

To advance this effort, all business schools whose representatives have participated in the drafting of these Principles are invited to consider the adoption of the Principles.

The United Nations
Global Compact
hereby calls all
institutions and
associations of
higher learning
dedicated to the
education of
business leaders
to endorse this
process and to
participate actively
in a global platform
for responsible
management
education.

Principle 3

Method:

We will create
educational frameworks,
materials, processes and
environments
that enable
effective
learning experiences for
responsible leadership.

Principle 4

Research:
We will engage in
conceptual and
empirical research
that advances our
understanding about
the role, dynamics,
and impact of
corporations in the
creation of
sustainable social,
environmental and
economic value.

CONTRIBUTORS

This document has been prepared in an open dialogue among the co-convening institutions and an international task force of business educators with the active collaboration and support of a number of international organizations.

Co-convening Organizations

UN Global Compact

Manuel Escudero • *Head Global Compact Networks* • UN Global Compact Office

Ángel Cabrera • *Senior Advisor Academic Affairs* • UN Global Compact Office

AACSB International – Association to Advance Collegiate Schools of Business

John Fernandes • *President and CEO* • AACSB International

Anne Graham • *Special Assistant to the President and CEO* • AACSB International

Carolyn Woo • *Dean, Mendoza College of Business* • University of Notre Dame

The Aspen Institute's Business and Society Program

Judith F. Samuelson • *Executive Director* • The Aspen Institute's Business and Society Program

European Foundation for Management Development (EFMD)

Eric Cornuel • *Director General and CEO* • EFMD

Anders Aspling • *Director / Secretary General* • Global Responsibility Initiative / Globally Responsible Leadership Initiative

Globally Responsible Leadership Initiative (GRLI)

Mark Drewell • *Chair / Group Executive* • GRLI / Barloworld

Pierre Tapie • *Vice-Chair / President* • GRLI / ESSEC Business School

Net Impact

Liz Maw • *Executive Director* • Net Impact

Task force Members

Ángel Cabrera • *President* • Thunderbird School of Global Management, USA (*Chairman of the Task force*)

Salem Al-Agtash • *Dean* • School of Informatics & Computing Technology, Talal Abu Ghazaleh College of Business, German-Jordanian University, Jordan

Mirza Raza Ali • *Director* • Newports Institute of Communications and Economics, Pakistan

Jim Austin • *Snider Professor of Business Administration, Emeritus* • Harvard Business School, USA

Jaime Alonso Gomez • *Dean* • EGADE, Tecnológico de Monterrey, Mexico

Walter Baets • *Associate Dean for Research, MBA Director* • Euromed Marseille - Ecole de Management, France

Rolph Balgobin • *Executive Director* • Arthur Lok Jack Graduate School of Business, Trinidad and Tobago, W.I.

Bernardo Barona Zuluaga • *Dean* • Facultad de Ciencias Económicas y Administrativas, Universidad Javeriana Sede Cali, Colombia

Frank Brown • *Dean* • INSEAD, France

Rolf D. Cremer • *Dean and Vice President* • CEIBS – China Europe International Business School, China

David Cooperrider • *Chairman* • Center for Business as Agent of World Benefit, Weatherhead School of Management, Case Western Reserve University, USA

Norman De Paula Arruda Filho • *General Director* • Getulio Vargas Foundation, Advanced Institute of Administration and Economics, Brazil

Thomas W. Dunfee • *Chairperson* • Legal Studies and Business Ethics Department, Wharton School, USA

Joan Fontrodona • *Academic Director* • Center for Business in Society, IESE Business School – University of Navarra, Spain

Miguel Angel Gardetti • *Director* • Instituto de Estudios para la Sustentabilidad Corporativa, Argentina

Ernesto Garilao • *Executive Director* • Mirant Center for Bridging Societal Divides, Asian Institute of Management, Philippines

Joaquín Garralda Ruiz de Velasco • *Associate Dean* • MBA, Instituto de Empresa, Spain

Matthew Gitsham • *Principal Researcher* • Ashridge Centre for Business and Society, Ashridge Business School, United Kingdom

Roberto Gutiérrez • *Associate Professor* • Universidad de los Andes, Colombia, and Social Enterprise Knowledge Network (SEKN) Coordinator

Jean Pierre Helfer • *Dean* • Audencia, France

Ira A. Jackson • *Dean* • Peter F. Drucker and Masatoshi Ito Graduate School of Management, USA

Tarun Khanna • Harvard Business School, USA

Ildiko Kostyak • *Non-Corporate Relations Manager* • AIESEC

Peter Lacy • *Executive Director* • European Academy of Business in Society

Gilbert Lenssen • *President* • European Academy of Business in Society

Kellie McElhaney • *Executive Director* • Haas School of Business, USA

Malcolm McIntosh • *Director* • Futures Institute, Applied Research Centre in Human Security (ARCHS), Coventry University, United Kingdom

Alan Murray • *Chair Special interest Group in CSR* • British Academy of Management, UK

Ceri Oliver-Evans • *Director* • The Southern Africa-United States Centre for Leadership and Public Values, Graduate School of Business, University of Cape Town, South Africa

Joel Podolny • *Dean* • Yale School of Management, USA

Danica Purg • *Dean* • IEDC-Bled School of Management, Slovenia

Yingyi Qian • *Dean* • School of Economics and Management, Tsinghua University, China

Casimir Raj • *Director* • School of Management and Human Resources, XLRI Jamshedpur, India

David Saunders • *Dean* • Queen's School of Business, Canada

Richard Schmalensee • *Dean* • MIT Sloan School of Management, USA

Greg Unruh • *Director* • Lincoln Center for Ethics in Global Management, Thunderbird School of Global Management, USA

Principle 5

Partnership:

We will interact with managers of business corporations to extend our knowledge of their challenges in meeting social and environmental responsibilities and to explore jointly effective approaches to meeting these challenges.

Principle 6

Dialogue:

We will facilitate and support dialogue and debate among educators, business, government, consumers, media, civil society organizations and other interested groups and stakeholders on critical issues related to global social responsibility and sustainability.

Ruben Vardanian • *President* • Moscow School of Management-Skolkovo, Russia

James P. Walsh • **Stephen M. Ross School of Business, University of Michigan, USA**

Patricia Werhane • *Director* • Institute for Business and Professional Ethics, DePaul University, USA

Wayah S. Wiroto • *Vice Rector for Collaboration and Marketing* • Bina Nusantara University, Indonesia

Weiyang Zhang • *Dean* • Guanghua School of Management, Peking University, China

Semra Feriha Ascigil • **Middle East Technical University, Turkey**

Claudio Boechat • **Fundacao Dom Cabral, Brazil**

Dilek Cetindamar • **Faculty of Management, Sabanci University, Turkey**

Young-Chul Chang • **Department of Management, Kyunghee University, South Korea**

Marco Frey • **SDA Bocconi, Italy**

Rajeev Gowda • **Indian Institute of Management, Bangalore, India**

Josep M. Lozano • **Institute for Social Innovation, ESADE Business School, Spain**

Joshua Margolis • **Harvard Business School, USA**

Atle Midttun • **Norwegian School of Management, Norway**

Ingo Pies • **Martin-Luther University Halle-Wittenberg, Germany**

Jenik Radon • **Columbia University, USA**

Lothar Rieth • **Darmstadt University of Technology, Germany**

Violeta Schubert • **University of Melbourne, SAGES, Australia**

Eugene Tan • **Singapore Management University, Singapore**

Mitsuhiro Umezumi • **Keio University, Japan**

Sandra Waddock • **Boston College, USA**

We specially thank those members of the Academy of Management who have contributed and support this set of Principles.

Supporting Organizations

AIESEC

European Academy for Business in Society (EABIS)

Sponsoring Organizations

Center for Business as Agent of World Benefit (at Weatherhead School of Management, Case Western Reserve University)

Euromed Marseille - Ecole de Management

Lincoln Center for Ethics in Global Management (at Thunderbird School of Global Management)

Overall coordination

Jonas Haertle • *Coordinator Academic Initiatives* • UN Global Compact Office

Co-convening organizations

Supporting organizations

Sponsoring organizations

GLOBAL COMPACT PRINCIPLES

The United Nations Global Compact asks companies to embrace, support and enact, within their sphere of influence, a set of core values in the areas of human rights, labour standards, the environment and anti-corruption. The principles are as follows:

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.

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.

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.

Anti-Corruption

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

Published by the United Nations Global Compact Office | unglobalcompact.org
contact: unglobalcompact@un.org

July 2007 | 2.5M