 Touching People, Changing People —— Shanghai University MBA-

Since its inception in 2004, Shanghai University MBA Education (SHU MBA) has developed entrepreneurial, quality and loyalty nature by creating its unique governance and education model, which is responsible for the university and community. The first slogan we advocated publicly in 2004 is “Touching People, Changing People 感动人、改变人”. We adopt the uniqueness, the quality, and the business education responsibility to impress and change people socially and globally. Thus, we became the first MBA in China, which joined the Principle of Responsible Management Education (PRME) of Global Compact of United Nations with the supports and coach from Mr. Fred Dubee, the former previous China Head of Global Compact.

We believe that education is not necessarily the exclusive right of the university. Instead, “Education” should be the joint talent-developing project equally contributed by the triple-helix: “University”, “Industry”, and “Government”, collectively named as “UIG”. Similarly, we also believe that “Community” and “Organization” in the new global era should jointly be built by “UIG”. In sum, “Education”, “Industry”, and “Organization”, named as “ECO”, is actually a compact of UIG; and therefore we label this complex as the “ECO Compact”, which also means an ECO-system for our next global frame. Based on this, SHU MBA is built and supported by this “ECO Compact”, forming the core part of the unique “SHU MBA Model” or “SHU MBA Way”.

SHU MBA’s unique governance structure is one of the examples for this. Since 2004, we have established the campus-wide “University Management Committee” to get advices, supports, and participations from various disciplines, authorities and experts across the campus, as shown in Table One. The Committee Chairmanis the Vice-President in charge of Graduate Education of Shanghai University. Besides this Management Committee, we also have “Program Community Board of Directors”, which is mainly formed by the business and community elites who understand and share our mission, vision and dream, which are the blood and tissue of every stakeholder of SHU MBA. We form the “Academic Committee” when we are in the mature stage of our ECO faculty team, composed of qualified academic elites as well as business and community practitioners who are well-equipped with an excellence academic and business qualification. This will be chaired by our “Principal Professor” who is a well-respected expert with plenty of practical experiences as a leader of Chamber of Commerce in Shanghai.

SHU MBA is also well-known by its uniqueness “SHU MBA Model” which is originated from a mission (Since 2004) formed by one of the key education thoughts of SHU (Whole-person), talent expectations of Shanghai (Global Local) and talent uniqueness of MBA locally and globally (Can Trust and Work With). This mission is “Developing Outstanding Whole-Person and Global Local Talents People can Trust and Work with（培养全面发展可相信与可共事的 Global Local 人才）. This mission frames the talent development outcomes which our education has to achieve. These are “All-round and whole-person talents”, “Global Local Talents” and “Know-Ligence Talents (from experience knowing, campus learning to doing and being intelligence). This unique “SHU MBA Model” is blooded by the resources and talents from “UIG” through the ecosystem of the “ECO Compact”. In the first ten-year (2004 – 2014), we focused all the efforts on building this “SHU MBA Model” with the greater amount of quality and commitment. Our vision in 2004 is to be “Excel in Whole-Person and Global Local（成为卓越的全面发展和Global Local的教育）”.
[bookmark: _GoBack]
In 2015, by leveraging our first ten-year achievements and competencies, we re-frame the Vision for the next ten-year (2015-2024). That is, “Be Influential Graduate Management Education Globally and Locally in Business World” (to China Dream and Global Dream)（走进世界，走进产业，成为具有贡献和影响力的研究生商业教育）. We need more talents from “UIG” in our “ECO Compact” to achieve it. We sincerely invite you to join us if you share our Mission, Vision and Dream.

Dr. Tony KOO
Committee Member, Management Committee
Managing Director of MBA and Management Education Center (Global Management Education Institute) of Shanghai University

1. History with the PRME
SHU MBA became a signatory of the PRME in 2008. Therefore, SHU MBA is committed to engaging in a continuous process of improvement in the application of the PRME, and to reporting on its progress to all stakeholders, and exchanging practices with other academic institutions in the PRME community. SHU MBA Center believes that the 6 values of social responsibility and sustainability are important in all areas of the center’s activities. This includes the areas reflected in the PRME: the curriculums, program design, courses and learning, research and partnerships and dialogue with all our stakeholders.

2. Introduction

2.1. Mission
Developing Outstanding Whole-Person and Global Local Talents People can Trust and Work with

2.2. Vision (2014-2024)
Be Influential Graduate Management Education Globally and Locally in Business World

2.3. SHU MBA 3.0 - Programs
[image: C:\Julia\GLCPO\Online Education\宣讲\办公室海报\SHUMBA_IO_对外宣传PPT_2017 (1)_页面_15.jpg]
Online Education

2.4. Strategy Goals
1) to develop future business leaders, with distinctive and sustainable competitive competencies through the SHU MBA method, who can successfully manage local challenges for global entities entering China and globalizing organizations from China to integrate with global markets;
2) through the shared mission and co-operated education from ECO resources, to become an influential partner for global and local business and community stakeholders; and
3) to become a globally accredited and highly ranked graduate management education institute.

2.5. Learning Outcomes
1) to prepare students through systematic learning on Business Management Knowing-Personal Development being real World Doing skills enhance them all-round business managerial skill for better business management role and potential leadership role in global business activities;
2) to develop social responsibility, ethical and professional personal development and leadership skills to manage complex, dynamic and cross-cultural tasks effectively and efficiently;
3) to work through experimental learning projects individually and as a team in planning implementing and advising new or complex business plans and business project; and
4) to enhance interest and experience of global changing issues through action-learning and life-long learning.

2.6. Achievement (2004-2017)
2017	Global Top MBA 75, CNN Expansion (Top 100 since 2015)
2017	Global Top MBA 15, America Economia (Top 30 since 2015)
2014	4 Stars, QS Stars
2014	China Top MBA 12, Forbes China
2012	China Top 10 MBA Program, Tencent
2011	China Most Influent MBA Program, Sina
2009	First place in Team 6 at National MBA Evaluation for 5th and 6th batches of MBA in China, The National MBA Education Steering Committee

2.7. Partnership and Membership
2017 	Awarded AMBA Accreditation, AMBA
2014	Member, AACSB
2009	CFA Program Partner, CFA Institute	
2007	Member, The Principles for Responsible Management Education (PRME)

3. The Principles For Responsible Management Education

3.1. 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.

Shanghai University’s MBA Center (SHU MBA) is the pioneer in Whole -Person and Global Local MBA Education in China. Having undergone explosive transformation since its inception in 2004, SHU MBA has delivered a new generation of MBA education through a unique, innovative and sustainable model.

3.1.1. Mission
SHU MBA is developing Outstanding Whole-person and Global-Local Talents People can trust and Work with. Mission is represented three essential talent building elements including “Whole-person (all round development)” talents, “Global Local (Global Thinking Local Acting)” talents and “Reliable Know-Lligence (the mindset and ability of integration and application)” talents.

3.1.2. Vision 2024
SHU MBA is an influential graduate management education institute in global and local business world. The MBA Program is devoted to developing future business leaders who can successfully manage local challenges for global entities entering China and globalizing organizations from China to integrate with the global market. These business leaders, according SHU MBA method, should have distinct and sustainable competitive competences.

3.1.3. Competency
The MBA Program is devoted to developing future business leaders who can successfully manage local challenges for global entities entering China and globalizing organizations from China to integrate with the global market. These business leaders, according to the SHU MBA Way, should have distinct and sustainable competitive competencies, including
1)	Strong compliance with global business Ethics and Professionalism;
2)	High proficiency in international business languages, especially Business English
3)	Practical capabilities of transforming knowledge and skills; and
4)	Triple-Helix–method as a combining factor between education, business organizations and society.

3.1.4. Values
Values create basis and culture of organization for all functions. The values at SHU MBA are

1) Innovativeness
SHU MBA has the ability to initiate and implement innovations and create critical resources for prosperity. Students are prepared through systematic learning on "Business Management Knowing-Personal Development Being-Real World Doing" skills.

2) Ethicality
SHU MBA´s Code of Business and Academic Ethics is the maintaining basic in teaching. Students, faculty and staff understand and comply with high ethical standards as well as the issues of the code. SHU MBA develops social-responsibility and ethical personal development.

3) Enthusiasm
Students have positive attitude and optimistic view in studying, in working and in free time activities. Passion to study and work is the obvious part of SHU MBA´s culture. Students grow up with enthusiasm in order to continue their life-long learning.

4) Skill of co-operation
Triple-Helix -relationships created by SHU MBA offers the platform for education. It includes mutually-benefited and relied partnerships amongst Education (E), Community (C), and Organizations (O) along the learning journeys and environments of the students during the study and even after graduation from the Program.

3.1.5. SHU MBA Three Strategic Uniqueness and Positioned Target Talents

1) Whole-Person
SHU MBA define the Whole-Person talents as those with good quality skills in (1) Knowing: “Business-Management- Economics” knowledge, (2) Being: “Personal Development and Leadership” skills, and (3) Career: Intelligence of transforming the “Knowledge of Knowing” and “Skills of Being” into practice and application in our dynamic and globalised business world. They may also the multi-disciplinary elites who are strong in integrating technology/engineering and culture/arts into innovative businesses.

2) Global Local
SHU MBA trusts that in today’s world, global factors have broad effects and also provide opportunities to companies in different regions across the globe. Going Global can help businesses in the region to grow on a global scale. Thus, GLOBAL MBA talents should have global visions, international experience, and globally recognized knowledge and standards.
SHU MBA also trusts that global factors do not mean factors and issues from one or two dominating countries. Instead, it comes from highly diversified factors from different regions and cultures across the globe. Hence, global development needs the above-mentioned GLOBAL talents to include the intelligence to adapt global knowledge into local applications. These talents should have good understandings on local issues, and adaptive and critical thinking capability of finding the best balance between global trends and local needs. They are GLOBAL LOCAL talent people who can think globally and act locally.

3) Know-Lligence
“Know-Lligence” is a new word created and defined by SHU MBA itself. It is a combination of the words of “Know-ledge”, “Know-ing” and “Inte-Lligence”. It means to transform “MBA classroom theories and Knowledge”, and “working experience Knowing” into “practice and application” within a dynamic and changing environment. In Chinese traditional wisdom, the capability of actions and applications in a changing environment is considered as “Intelligence”. The Know-Lligence talent can be innovative with entrepreneurial spirit to leverage their theoretical knowledge and experiential knowedge into different actions and solutions in different business environments. They are talented people can trust and work for business and society, especially for the future Shanghai, which is transforming into a Global Innovation Center in China. Innovative and intelligent global talents are much in demand in today’s world and will be in demand in the future Shanghai.

3.1.6. The SHU MBA Way
To educate the three types of talents positioned from the SHU MBA Mission and Vision, ten educational substances are included as the major tools adapted by SHU MBA in the last 12 years under a continuously improving and developing basis.
By adapting the educational thoughts of late founding SHU’s President, Prof. Qian Weichang, SHU MBA emphasizes these ten tools should be supported by the resources, engagement and even joint participations from three main sectors: University, Industry and Government and Society (“UIG” sectors). The interfaces at SHU MBA from the resources of these three sectors should be Education, Organization and Community (“ECO” interfaces and resources). For example, through the joint education arrangement from the resources of the UIG sectors, Know-Lligence capabilities of SHU MBA students (i.e. the application capabilities as advocated by SHU’s new vision) will significantly benefit. It is also believed that with the active participation or even overall coordination with the government sector of the SHU MBA faculty and students for the better management and further innovation of organizations, results will be more effective and efficient.
MISSION & VISION

	[image: C:\Julia\GLCPO\Online Education\宣讲\办公室海报\SHUMBA_IO_对外宣传PPT_2017 (1)_页面_08.jpg]

	The Integrated Model: SHU MBA Way

As a whole, the SHU MBA Mission and Vision, 3 positioned target talents, 10 major educational tools and 3 ECO (Education-Community-Organization) resources are integrated together to form a unique “SHU MBA Way”.

3.2. 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

The structure of SHU MBA curriculum has been designed to engage participants in a cumulative process of developing mindset, knowledge and ability through a sequence of complementary stages. SHU MBA has encompassed responsible education principles and practices in and beyond curriculum during the whole MBA journey, ensuring that sustainability and responsibility are integral to the curriculum, and are not mere attachments.

In 2004 when SHU MBA started its first cohort, Business Ethics and Business Laws were two compulsory courses students had to complete and pass. Afterwards, SHU MBA changed the courses into “Corporate Social Responsibility” and “Business Leadership and Professionalism” in its “Personal Development and Leadership” curriculum spectrum. A few years ago, SHU MBA further transformed the course of “Corporate Social Responsibility” into the prevailing GLMBA’s course of “Business CSR and Sustainability”. The knowledge of personal growth in “Leadership and Professionalism” has been integrated in all SHU MBA programs; and the knowledge of Business Compliance and Sustainable Development has been emphasized on some of the SHU MBA programs. The knowledge of Business Ethics and Business Laws has still been provided in the non-credit Induction weeks of SHU MBA for every freshman.

3.2.1. Course of Business Professionalism and Ethical Leadership

	Dr. Dezhi Peng
· PhD. University of Dundee , U.K
· Managing Director and CEO for China at Medical Excellence International
· Former Chief Representative in China for C.V. Starr & Co., an Executive Director and Deputy General Manager of Dazhong Insurance Company of China.
· Former Director, Board & Senior Vice President of Distribution, AIG General Insurance Company China Ltd.
· Founder & CEO of Care & Share Insurance Brokers Co., Ltd.
	Course Description
Ethics in Asia will explore the ethics and culture development and differences in Asia with special focus on the status quo in China.

China is a country with thousands of years of civilization. Ethics and culture that has been heavily influenced by Confucianism has its ups and downs in different periods. The current status of ethics in China is far behind that of the developed countries and far below the expectation of the Chinese people. The class will use professionally prepared cases and cases presented by the members of the class to illustrate the importance of ethics and culture in the modern society and business world. “The outcomes of unethical behavior can affect reputations, trust and career path. Results have been as severe as loss of employment, physical harm to individuals, corporate bankruptcy and even impacts to the economy.”

It is not the intent of this class to tell the differences between right and wrong. It will however try to explore methodologies for reaching conclusions about ethicality, and to examine the causes to the ethical problems faced today.

Course Objective
By the end of the course, students will be able to
1.	Understand the ethics and culture in China and describe characteristics and causes of the ethical problems faced.
2.	Identify ethical business issues and analyze them and apply ethical principles to create recommendations.

3.2.2. Course of Business CSR & Sustainability

	Mr. Bengt Johansson
· MA, Economics, Gothenburg School of Business and University of Stockholm, Sweden
· CSR ambassador at Swedish Ministry for Foreign Affairs 2012-15,
· EU Commission, Prime Minister's Office of Sweden.
· Former Consul General of Sweden in Shanghai 2008-12
	Course Description
The first element of the course is an introduction to the history of CSR and an outline the contacts a company has with different stakeholders.
The course includes the different internationally recognized elements of Corporate Social Responsibility as listed by the United Nation’s Global Compact in 10 principles divided into the four pillars (here mentioned in the UN order, not in priority order)
· Business and human rights
· Environment
· Labor and social issues
· Anti-corruption

Apart from these four major principles there are important crosscutting issues that have to be given attention
· Sustainability reporting (which covers all 4 pillars)
· Gender issues
· UN Sustainable Development Goals (SDGs)
· International organizations dealing with CSR issues
· China’s policy on CSR

Course Objective
The objective of the course is that the students shall master the full width of CSR issues and be able to handle CSR issues in their own companies. For this purpose an individual work, focused on the company’s own CSR aspects, is important

	Ms. Hang Zhao
· MA, Westminster University, London
· Visiting Professor, Beijing Normal University
· Design thinking coach, Academy of Arts & Design, Tsinghua University
· CSR Manager, PPG
· Member of Swedish Institute Management program Alumni
	Course Description
The course is structured to enable students to understand why CSR is important and what are the key values to the business and society.

Course Objective
On completion of this CSR Strategy course, delegates will:
1. Understand CSR – its history, concept and development.
2. Rasp strategic CSR concept, and how strategic CSR activities address social challenges.
3. Understand various social and environmental issues business is facing.
4. Be able to identify their own key CSR stakeholders and devise strategies for working with them successfully.
5. Be able to create a program for delivering a CSR strategy within an organization.

	Dr. Haodong Gu
· BM (Fudan), MPhil (UNSW), PhD (UNSW)
· Dr. Haodong Gu received his PhD degree from UNSW, Australia in 2012, and was employed as a lecturer in the same university from 2013 to 2014. He joined SHU-UTS SILC Business School, Shanghai University in 2015 as a lecturer, being also a joint lecturer for University of Technology Sydney since 2016. He has 6 years of teaching experience and 2 years of corporate experience. Dr. GU’s teaching area is mainly introduction courses for both undergraduate and postgraduate students. He also has teaching experience in marketing research, consumer behavior, tourism management and entrepreneurship. His interest is behavioral modeling. focusing on bridging constructs from consumer behavior area with managerially important variables through econometrical modeling.
	Course Description
This subject considers the relationship between business and sustainability with reference to stakeholders including shareholders, consumers, NGOs, employees, communities and the natural environment. Using a number of case studies of Chinese and multinational organizations, this subject intends to examine how modern companies respond to the increasing pressures from the environment and the society in achieving the balance between profitability and corporate social responsibility. Also examined are the organizational changes required for an enterprise to reach compliance and to go beyond compliance towards efficient, strategic and ethically committed operations in terms of both human and ecological sustainability. Students will also apply the theories of sustainability within their own organization to generate a strategic plan for the organization to find a route to a more sustainable future.

Course Objective
Upon successful completion of this subject students should be able to:
1. Recognize the social, environmental and economic responsibilities of business enterprises and identify the factors that contribute to sustainability problems, especially the climate change problem.
2. Recognize a range of organizational stakeholders, especially consumers, and their role in driving corporate changes for social responsibility and sustainability.
3. Understand the stage model that guides modern companies to evolve from the rejection to the full-commitment stage.
4. Understand a variety of policies to regulate or monitor corporate conducts in the area of sustainable development.
5. Apply key concepts to a strategic planning of corporate paths, helping the company to progress towards social and environmental sustainability.
6. Think creatively and make critical choices concerning complex social and environmental issues.

3.3. Principle 3 | Method
We will create educational frameworks, materials, processes and environments that enable effective learning experiences for responsible leadership.

We believe that it is important for our students to be exposed to the principles and practices of responsible and sustainable management. Therefore, all our core courses embed the responsible management issues, and this is evident from the curriculum and a myriad of activities organized by both the SHU MBA Center and the students.

3.3.1. Teaching and Learning Method

The delivery of SHU MBA’s curriculum is under its Teaching and Learning Method, which is adopted in every course and activities.
[image: 屏幕快照%202017-12-20%20上午11.06.53.png]
CAPE @ Global Local
The “CAPE @ Global Local” Method includes Case teaching, Action learning, Problem-based learning, Experimental learning, in the Global Local perspective. Through multi-dimensional teaching methods, students can combine their existing management experience and the knowledge they learnt in the class to analyze critically and provide various solutions for different management issues, and finally transfer the knowledge to intelligence. Case Teaching in SHU MBA is specially required to pay attention to student interaction and Global Local development, as Five Dimension Teaching Method as below.

Five dimension learning method for business skills
Critical Thinking

Interactive

Clear Goals

Application
Global-Local
Cases

Diagram 6-5 Five Dimension Teaching Method

The Five Elements in this Method include: (1) Clear Learning Goals of the course, as specified in the syllabus, (2) Global Local teaching orientation for cases and theories, (3) highly interactive teaching and learning, (4) encourage students to think critically, and (5) strong emphasis on the application of the theories.

Peer Group interaction: triple 3 x 1/3 learning

Table 6-5 The Triple 3 x 1/3 Learning Method
	The First 3 x 1/3
	The Second 3 x 1/3
	The Third 3 x 1/3

	1/3 learning from faculty
	1/3 learning before class
	1/3 learning from campus

	1/3 from classmates
	1/3 during class
	1/3 from corporate and community

	1/3 from yourself
	1/3 after class
	1/3 from global

In SHU MBA’s “Triple 3 x 1/3 Teaching and Learning Method”, there is 1/3 learning from classmates. There are multiple case studies and discussions. At the beginning of the study, the program team divided the students into several groups based on their industry and business background, nationality, gender, and age. In each semester, the student group will be re-divided, which gives students more opportunity for peer learning. To cultivate the teamwork spirit, team projects or assignments play a very important role in the SHU MBA program. Each team member should always encourage collaboration, co-operation and interaction with each other under the highest level of integrity and respect.

The courses of Business Professionalism & Ethical Leadership and Business CSR & Sustainability are taught using a combination of lecture, classroom discussions and case studies. The lectures provide the structure of the topic areas, while the discussion of theories and practical examples, as well as the information on real social and environmental challenges, provide an opportunity for students to share ideas, criticize existing policies and design practical applications to improve the social performance of companies. The discussion sessions also encourage students to think in a more creative and critical manner to uncover transformational changes to companies or the industry for a more sustainable future. A combination of pre-module assignment, group presentations on cases, and individual sustainability reports will ensure an interactive and engaging learning experience both in and after classes.

A series of global and local cases related to practice of responsibility and sustainability are brought into class teaching and discussion. Students are encouraged to discuss and develop their real cases.

Selected cases:
1) LVMH & Sustainability, case rewritten by Haodong Gu.
2) Clearwater Seafood in China, case rewritten by Haodong Gu.
3) Foxconn Technology Group (A), by Robert G. Eccles, George Serafeim, and Beiting Cheng.
4) The Meatpacking Factory, by Wicks, Andrew C., et al.
5) Rewarding Consumers for Recycling Packaging: Kimberly-Clark Seeks Shared Value, by Sara L. Beckman, Stefanie Robinson, and Seren Pendleton-Knoll.
6) Asia Pulp & Paper: Implementing the Forest Conservation Policy by Hugh Thomas, Shigefumi Makino, KA Wai, and Boby Shiu.
7) Blood Bananas: Chiquita in Colombia, by Andreas Schotter and Mary Teagarden.
8) Levi Strauss & Co.: Driving Adoption of Green Chemistry, by Robert Strand, and Martin Mulvihill.
9) Nike sweat shop
10) The other side of Apple
11) PPG community engagement
12) Zhejiang Huayou COBALT
13) Coca cola – “24 hours” clean water plan with One Foundation

3.4. 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.

We believe in imparting knowledge and encouraging academic research in areas of the role, dynamics and impact of corporations in the creation of sustainable social, environmental and economic value.

Students are required to do post-class on strategic sustainability plan for their working organizations (or own companies), aiming to apply theories learned from lectures and case studies to real scenarios. Some of the researches have been further studied as MBA thesis with guidance from professors:

	No.
	Research Topic

	1
	中国中小企业CSR战略意识形成实证研究
（“The Analysis for the CSR Strategy of Chinese Labor Intensive Enterprises from the Angle of Time and Space Separation -Based on the Exploratory Case Study of Garment Enterprises”）

	2
	企业社会责任对中国企业“走出去”战略的影响
（“The influence of corporate social responsibility on the "going out" strategy of Chinese enterprises”）

	3
	B公司基于信任情境下的汽车零部件供应商评估模式
（“Automotive components supplier assessment under trust environment for corporate B”）

	4
	转型期我国国有企业CSR演进模型
（“The Model of CSR Evolution with different Ownership Enterprises in China since Reform and Opening Up”）

	5
	浙江中小企业社会责任与可持续发展的关系研究---对杭州萧山区的实证分析报告
（“Research on the relationship of Zhejiang small and medium-sized enterprise social responsibility and sustainable development”）

	6
	高度以人为本企业文化的挑战与出路：多案例比较研究
（“The challenge and prospect of the highly people-oriented corporate culture---Multiple-case study”）

	7
	企业伦理氛围对员工组织承诺和离职倾向的影响——以伦理型领导为调节变量
（“The Effect of Business Ethical Climate on Employee Organizational Commitment and Turnover:Ethical leadership as a moderator variable”）

	8
	基于创新发展的企业间知识共享研究
（“Research on the knowledge sharing between enterprises for the innovation and development”）

	9
	伦理型领导对民营企业绩效的影响-团队冲突处理方式的中介作用
（“The influence of ethical leadership on the performance of private enterprises - the mediation role of team conflict management”）

	10
	大数据背景下预防网络电信诈骗管理研究
（“The research on management of preventing telecommunications fraud within big data”）

	11
	环保节能产品的绿色营销策略研究－以E公司产品为例
（“Green marketing strategy research on the new environmental protection and energy saving products- base on the products of E company”）

	12
	欧洲隐性与美国显性企业社会责任中国适应性比较研究--基于文化情境视角
（“A Comparative Study On The United States Explicit And Europe Implicit Corporate Social Responsibility China Adaptability--Based On Cultural Context Perspective”）

	13
	企业实施社会责任活动外包的驱动因素与供应方推进方案研究
（“The feasibility study of the social responsibility of the enterprise outsourcing”）

	14
	互联网环境下绿色房地产企业品牌战略研究——以朗诗绿色地产为例
（“Research on the brand strategy of green real estate enterprise under the Internet environment -- take LANDSEA green real estate as an example”）

	15
	博世公司工业4.0实施及对中国制造业发展的启示研究
（“A study on the development of China's manufacturing industry by Bosch industry 4.0
”）

3.5. Principle 5 & 6 | Partnership & Dialogue
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.

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

SHU MBA trusts that business education is not just the university’s responsibility; it needs participation from corporations and the community to support part of the education and most importantly to give feedback to each SHU MBA program for its continuous improvement. Since 2004, SHU MBA has been working closely with industry and overseas institutions. They formed the “triple helix ECO compact” of “Education, Community, and Organizations”.

3.5.1. Mentor-Mentee Scheme and Program Community Board
In recent years, SHU MBA has developed thousands of corporate contacts, including 224 core executives as community board directors and corporate mentors, and 16 out of hundreds of business organizations as the first batch of corporate partners in 2015. SHU MBA Program Community Board was initiated for the development of the MBA program, which comprised of 11-13 senior executives representing different sectors of society, to advise the program team on program positioning and talent development, and to support the program for strategic and sustainable development.

Leadership Forum on CSR
Since 2013, SHU MBA has organized leadership forum on CSR, with speakers from industry and government, sharing knowledge and practice on CSR

Selective Speaker and mentor
Mr. Bengt Johansson, former CSR ambassador at Swedish Ministry for Foreign Affairs
Mr. Lucas Jonsson, Head of Mannheimer & Swartling law firm in Shanghai
Mr. Jan Tang, Head of Electrolux factory in Hangzhou
Ms. Véronique Rochet. Head of Shanghai office of H&M
Mr. Marcus Nordqvist, CEO of Permobil, Kunshan
Ms. Vivian Bao, Purchasing Director Asia Pacific, SCA
Mr. Per Lindén. Head of Scandic Sourcing, Shanghai
Mr. Ludvig Nilsson. Head of Jadeinvest, Shanghai

3.5.2. Innovation and Entrepreneurship
SHU MBA has been maintaining good cooperation with partner organizations to work together to help MBA entrepreneurs. Once a year, SHU MBA invites Shanghai University National Science Park to introduce the incubator policy and application procedures to MBA students. So far, 7 MBA startups have been registered in Shanghai University National Science Park during or after MBA study, and these received RMB 1,200,000 Angel Investment from Shanghai Technology Entrepreneurship Foundation for Graduates, including one startup being listed by the end of 2015.

Social Enterprise is also encouraged and developed among MBA students and graduates. An O2O platform is established for learning, sharing and connecting with entrepreneurs, investors, professors and experts. The entrepreneur of idealist mask starts his business to protect people from heavy air pollution. Every adult mask he sells, he donates one child musk for children living in rural area in China. Several MBA graduates start their own business on agriculture aiming to facilitate farmers in rural areas to sell products and improve food safety in China.

3.5.3. Triple-Giveback Initiative and Life-long Learning
SHU MBA trusts that the student learning journey is more than their MBA studying period. Their learning should be life-long learning. SHU MBA graduates may benefit from a wide range of services and events throughout their professional life to expand their management knowledge, share experiences and insights, create business opportunities, maintain friendships, and pursue career development. Some Alumni even after graduation still participate in SHU MBA’s overseas study experiences through the global business study tour, exchange program or degree Program. From time to time, the alumni join the SHU MBA’s seminars, forums and networking together events with existing students, enhancing both the alumni and current students learning experiences.

SHU MBA is delighted to contribute to graduates’ personal and career development, especially in whole-person, global local, and know-lligence development, but also appreciate, and are proud of their awareness and practices on life-long social responsibility. Thus, SHU MBA initiated a scheme named “Triple-Giveback” to encourage its alumni to follow life-long social responsibility in their professional lives. Alumni of SHU MBA are encouraged to give back to society, firstly, by sharing practical knowledge they have as speakers in the “SHU MBA Alumni Career Intelligence Workshop” or as mentors in the “SHU Community and Corporate Social Responsibility Scheme (CCSR)”; secondly, by sharing career opportunities with SHU’s students at undergraduate or postgraduate level to help their career development; and thirdly, by donating resources to society or SHU. This “Triple-Giveback” Scheme received encouraging support from SHU MBA alumni. According to the statistics in 2013, 88% of alumni supported or participated in the “knowledge, opportunity and money” donation program to SHU or SHU MBA. Since the foundation of the MBA Alumni Association in 2011, there have been 153 alumni participating in seminars or CCSR programs to share knowledge and experience with SHU and SHU MBA students. In 2015, Mr. Ruhua Zhang donated rmb 100,000 to SHU MBA for international development, and the total amount of money donated from alumni and corporate mentor for university development exceeds rmb 370,000.

image3.png
“CAPE@Global Local” :
Case teaching
Action teaching
Problem-based teaching

Experimental teaching

image1.jpeg
© sHuMBA30-Programs SEMEL O

Arcnsnww

GIMBA GCMBA GIMBA

Global Local MBA Global China MBA Global Industry MBA

I & % ® W + I & % #® WM + I & % B W *

Global Local MBA Global China MBA Global Industry MBA

Global Local-World Innovation, Creative Arts

Global Local-Asi Global Cl outh America Southea a-New Technological Industries

image2.jpeg
© e “sHumBAWAY

Whole-person
Talent

- "Being-Doing-Knowing” Curriculum
- CAPE@Global Local & 3X3*1/3

All- round Learning
- MethodsCross-Disciplinary Learning

Global Local
Talent

Global Local Faculty and Students Mix
Global Local Student Outreach
Global Local Case Teaching

Global Local Research

ECO COMPACT

@SHUMBA PV sacumoN

BRI
Accwzmzu

N
Know-lligence
Talent

- Know-llignce Teaching under Action
and Experimental Learning Methods

- ECO Corporate and Community
Faculty Mix

- Innovation and Entrepreneurship

