

SHARING INFORMATION ON PROGRESS (SIP) REPORT 2014/2016

School of Economics, Business Administration and Accounting at Ribeiro Preto (FEA-RP) – University of São Paulo (USP)

PRME

This is our Sharing Information on Progress (SIP) Report on the Implementation of the Principles for Responsible Management Education

Renewal of Commitment to PRME

The FEA-RP / USP / Brazil is recognized as one of the most important business schools in Latin America and intends with this report renew our commitment and to express our satisfaction to be part of the PRME.

Since we became signatories of PRME in 2012, we have observed the continued development of the Principles for Responsible Management in the academic community at FEA-RP / USP.

Over the last two years we have made a strong outreach work of the PRME principles among members of our institution. We follow the growing interest that the activities related to the PRME come arousing in our students, teachers, businesses and entire academic community.

Based on the principle of dialogue, we have sought to promote meetings between our stakeholders, strengthening our vision of common future and belief in the leaders' education as a stronger mechanism for sustainable development.

The values widespread by the PRME are aligned with the strategic planning of this institution and have acted as a value lever for our activities.

We realize that the projects related to the PRME have approached our students, faculty and staff to what is being demanded by the organizations in the present world.

The PRME strengthens the role of the FEA-RP / USP as a forming institution of leaders at excellence to our society. This report contains the consolidation of these advances and our commitment to continue working to promote the PRME and to disseminate the Sustainable Development Goals at FEA-RP / USP.

Professor Dante Pinheiro Martinelli Dean

Ribeirão Preto/SP, Brazil, 12/12/2016

School of Economics, Business Administration and Accounting at Ribeirão Preto (FEA-RP) – University of São Paulo (USP) Av. Bandeirantes, 3900 - Campus da USP, Ribeirão Preto - SP, 14040-900 Brazil

diretoria@fearp.usp.br www.fearp.usp.br www.facebook.com/fearpusp www.facebook.com/prme.fearp

Sustainable Development Goals Ahead

Special thanks to:

PRME CHAPTER BRAZIL

Summary

- 1. Introduction
- 2. The Sustainability Office at FEA-RP / USP

- 3. Presentation of the nine student organizations
- 4. Application of the six principles of PRME

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 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 dialog and debate among educators, students, business, government, consumers, media, civil society organisations and other interested groups and stakeholders on critical issues related to global social responsibility and sustainability.

5. Monitoring (2014/2016) and future goals (2016/2018)

Introduction 1.

the Economics, Business Administration and Accounting. In students. 2002, FEA-RP gained university autonomy and considerably promoting research and organizational development in the Progress 2012-2014). region of Ribeirão Preto / SP.

students, 1,237 lato sensu graduate students (specialization), contribute to the construction of a sustainable environment 1350 undergraduate students, 96 faculty members and 69 staff through actions aimed at reducing waste generation, members.

Throughout its history, FEA-RP has proven its training to people committed to this ideal. vocation for teaching and research in the areas of Corporate Social Responsibility, Sustainability and Education for its Management Committee, composed of a faculty member Sustainable Development, and since 2012 has been a signatory from each of its three departments (Economics, Business of the Principles for Responsible Management Education Administration and Accounting), students representing the (PRME) Initiative from United Nations and Global Compact. nine student organizations and three employees. The

the working group dedicated to the implementation of the during the school calendar to discuss, evaluate and re-plan the Initiative has strived to disseminate the six PRME principles current and future actions of PRME in the school. by mobilizing students, teachers and staff in support of Education for Sustainable Development. There are many resistances and difficulties in trying to change the "business as usual" mentality, however, it can already be said that the PRME - and its transformative proposal - has been gaining ground naturally, especially among undergraduates.

were born and grew up in the society of the new millennium. It is a generation hyperconnected by devices and information technologies and concerned with the negative social, economic and environmental externalities caused by the traditional model of organization.

In FEA-RP, a latent social phenomenon is observed in undergraduate students that can be classified as "communities of practice". The students are organized in nine student bodies for the promotion of sports, university citizenship, volunteering, entrepreneurship, financial education, social projects, environmental actions and affirmation of human

The School of Economics, Business Administration and rights. These undergraduate students organized in student Accounting at Ribeirão Preto, of the University of São Paulo organizations have been PRME's great drive in the FEA-RP, (FEA-RP / USP), was created in 1992 with the aim of being a which seeks to share the social learning generated by student center of excellence in the midland of the State of São Paulo in "communities of practice" and consolidate as values to be teaching, research and university extension in order to develop transplanted into the future managerial career of these

The various courses offer a variety of undergraduate, increased its number of students, teachers and employees, postgraduate and extension (MBA) disciplines, specifically consolidating its leadership position in training people, geared towards sustainability (see Sharing Information on

An important agent of practical actions in college is the Currently the college has 213 stricto sensu graduate FEA-RP USP Recycle Committee, whose mission is to conserving the environment, improving quality of life and

In 2015, FEA-RP created the Sustainability Office and During these four years of membership in the PRME, Sustainability Office Management Committee meets monthly

ll meetings are open to stakeholders participation.

Three major work fronts can be delineated for the The current undergraduate students of the FEA-PR implementation of the six principles (PRME) in the FEA-RP:

> • A part of the faculty is dedicated to the research, development of new educational contents, realization and participation of fairs, congresses and events related to sustainability, Corporate Social Responsibility and business ethics;

> • Students are organized into student organizations, developing autonomously their sports projects, university citizenship, volunteering, entrepreneurship, financial education, social projects, environmental actions and affirmation of human rights, among many others;

• The Sustainability Office provides administrative support when requested by students and teachers, holds monthly meetings with its representatives and is responsible for publicizing the PRME. The Sustainability Office is not a bureaucratic centralizer of the diffused actions of the academic community, contrariwise, the office's objective is to identify positive actions, promote and encourage this spontaneity, orienting whenever possible the importance of Education for the Sustainable Development and alignment with the PRME and the Sustainable Development Goals (SDGs) – 2030 Agenda.

The Sustainability Office Management Committee strives to disseminate the PRME Initiative among the academic community and has observed the following opportunities and limitations in implementation:

Table I - Limitations and Opportunities of PRME at FEA-RP

Limitations	Opportunities
Because it is a public college and is limited to strict	Due to the high quality of teachers and students and a
legislation as the budgets and processes, some limitations	leading national position in public education in Business
arise naturally:	Administration, Economics and Accounting, the school
• teacher independence in the elaboration of	presents great opportunities for updating paradigms:
educational contents, hindering the top down orientation	• student body favorable to changes in traditional
of innovative teaching strategies;	management education, considering its economic, social
• departmental independence from the central	and environmental impacts;
administration of the school, making it difficult to adopt	• a part of the faculty has already adopted the
top-down actions and initiatives to promote Education for	Sustainable Development agenda in its university teaching,
Sustainable Development;	research and extension activities;
• impossibility of implementing stimulus and reward	• a large part of the teaching staff recognizes the need
systems for the promotion of teaching, research and	for renewal of teaching methods and content;
extension aimed at Sustainable Development;	• a considerable part of the faculty has its research
• lack of differentiated recognition by the University	orientation focused on sustainable social, economic and
and the federal higher education evaluation bodies for the	environmental development.
academic activities oriented to Sustainable Development.	

After meetings and direct approaches with the faculty board, department heads, course coordinators and faculty members in general, it is already possible to identify profiles regarding the implementation of the PRME Initiative at FEA-RP. Teacher feedback can be categorized as follows:

Critics	Traditional	Favorable
Market-oriented vision: some people are neutral about the sustainable development agenda organized in schools, considering that the market will naturally provide the opportunities and limitations for the future. In this sense, in	They are adherents of the classical mainstreams of the Business Administration, Economics and Accounting. There would be no possible connection, availability of time,	They adhere to the PRME as they consider relevant the formation of responsible leaders in management schools and have a consolidated agenda for Sustainable Development in their teaching, research and extension activities.
no way could the PRME interfere. Critical perspective of the capitalist system: capitalism would be the cause of	or academic advantage to the implementation of PRME in its teaching, research and	The PRME and SDGs are powerful allies to development agenda for 21 st Century where the school plays a central role.
the degradation of natural resources and social and ethical distortions of the consumer society. The PRME would be another replication of the capitalist system and would not play an effective role in shaping responsible leadership.	university extension activities.	

Table II - Feedback on the implementation of PRME at FEA-RP

* This table presents qualitative aggregates of the feedback from some teachers. It does not represent the opinion of the totality and has no quantitative measurements available.

2. The Sustainability Office at FEA-RP / USP

How to create cities more sustainable? (Event - February / 2016)

Awareness and empowerment of local individuals is one of the ways to create cities more sustainable. This Conference held in November 2015 in Curitiba (PR). is what Eduardo Gresse, a doctoral student at the The event's main theme was "Governance and University of Hamburg and one of the founders of the Sustainability" and was supported by PRME Chapter Terroá Institute, said. Gresse also spoke of the Brazil. importance of civil society in the whole process and said that it is necessary for people to apply sustainability in Higher Institute of Administration and Economics their day to day. In addition, he spoke of the importance (ISAE) in partnership with La Trobe Business School of proposing positive agendas and working on the (Australia), Audencia Nantes School of Management dissemination and implementation of the Sustainable (France) and Hanken School of Economics (Finland). Development Goals (SDGs).

professor from the Business Department, Prof. Adriana knowledge between academia and the market. Caldana, who explained the SDGs (the 2030 Agenda for Sustainable Development), a global agenda with 17 • "Sustainable leadership training by the business objectives and 169 goals divided into four main schools" was the first work of the School presented at dimensions: social, environmental, economic and the Conference. The article was developed by doctoral institutional.

At the end, the Terroá Institute team presented Adriana Cristina Ferreira Caldana. the Sustainable Cities Program to the public, which offers a complete agenda of urban sustainability, a set of management" was also developed by Adriana Cristina indicators associated with this agenda, and a bench of Ferreira Caldana, along with FEA-RP Professor Lara practices with exemplary national and international Bartocci Liboni, from the Business Administration cases as references to be pursued by municipalities, Department, the former student Verônica da Costa including the reality of Ribeirão Preto.

Office and the Terroá Institute.

Terroá Institute Team

Presentation of papers at the CR3 + Conference (November / 2015)

Three articles of FEA-RP were presented at CR3 +

The CR3 + Conference was promoted by the

The event brought together academics, businesses and In addition to Gresse, the event was attended by a government departments to promote the exchange of

The articles presented were:

student Octavia Travençolo Sala and by Professor

• "Human resources in non-profit sector: volunteer Sanchez and the Professor Luciana Oranges Cezarino, The event was held by the FEA-RP's Sustainability from Federal University of Uberlândia (UFU).

> • "Survey of GRI publications by Brazilian veterinary pharmaceutical industries", developed by the students of the Masters in Business Administration, Patrícia Lima Denipotti and Nayele Macini with Professor Adriana Cristina Ferreira Caldana.

> FEA-RP also attended the event with the participation of the Professor Mariana Amaral Fregonesi, of the Accounting Department, as session moderator.

Global Week of Climate Change (October / 2015)

The College, through the Sustainability Office, and student organizations held the Global Week of Climate Change. The students had the opportunity to meet the Sustainability Studies Center of the Getúlio Vargas Foundation (GVces), in São Paulo, where they participated in a lecture given by the NGO Engajamundo and training on carbon footprint.

The program of the Global Week of Climate Change also included the online transmission via Youtube of a talk on climate

change with Roberto Vamos, current coordinator of the Climate Reality Project Brazil, and a talk on the Climate Conference in Paris (COP21) with George Magalhães, coordinator of the Brazilian GHG Protocol Program.

Several banners on climate change were exposed through the halls of the College. The objective of the actions promoted was to mobilize the academic community for COP 21, presenting the impacts of climate change in the future.

Sustainability in Debate (Event - March / 2015)

The PRME Initiative: Sustainability in Debate brought together representatives from Natura, CPFL, Imaflora, Votorantim Group and Actis Global Private Equity to FEA-RP to bring the School closer to the market discussions and the reality of the companies.

Organized by the Sustainability Office and the student organizations of the College, the event featured lectures and roundtable discussions on international investment fund in renewable energy, carbon market and projects, sustainability as a lever and value, among other subjects related to the theme.

PRME Chapter Brazil Meeting (Regional Meeting - March/2015)

The school hosted the PRME Chapter Brazil meeting, which featured representatives from various institutions to discuss sustainability education initiatives aligned with UN expectations. This was the first meeting based outside Curitiba - São Paulo - Rio de Janeiro. At the opportunity was inaugurated the plaque disclosing the six principles of the PRME.

PRME Day (Event - November / 2014)

Sustainable Student Organization Award (Award - March / 2015)

During the event, each student organization submitted a video of one minute, which was evaluated by a jury composed of representatives of companies. The questions were: adherence to the initiative, degree of innovation, production and art, objectiveness of the message.

The winning student organization was the Centre of Entrepreneurs, followed by the Financial Market Club and the University Volunteer Center.

"The Sustainability Literacy Test" (August / 2014)

The event had a roundtable discussion with teachers on "Sustainability training at FEA-RP". Shortly after that, the lecture "The voice of youth in international organizations and opportunities for participation" was given by the speaker Rodrigo Reis, founder of the Global Attitude Institute, which promotes international cooperation and the implementation of transformative processes both in Brazil and internationally.

The roundtable was mediated by Prof. Adriana Cristina Ferreira Caldana and the participation of Professors Sonia Valle Walter Borges De Oliveira, Perla Calil Pongeluppe Wadhy Rebehy (Business Administration Department); Francisco Anuatti Neto and Luciano Nakabashi (Economics Department); Maísa De Souza Ribeiro and Claudio De Souza Miranda (Accounting Department).

Participation in the International Conference on Higher Education for Sustainable Development (November / 2014)

Professor Luciana Romano Morilas (Business Administration Department) represented the College at the promote inclusive and social businesses. International Conference on Higher Education for preceded the UNESCO World Conference on Education for contest promoted by Incluir. Sustainable Development.

and IAU are partners of the Conference.

"The Sustainability Literacy Test" (SULITEST), a project coordinated by KEDGE Business School (France), had an active participation of FEA-RP in the application and dissemination of research in Brazil. The college assisted in the translation of the research into Portuguese and internally mobilized the participation of more than eight hundred undergraduate, graduate and MBA students. The results of the research were published by KEDGE Business School at the Unesco World Conference on Education for Sustainable Development in Nagoya, Japan. More information at (http:// www.sulite.org/).

"Incluir" Initiative - UNDP (September / 2014)

FEA-RP has established a partnership to stimulate and give recognition to inclusive businesses in Brazil. Through the "Incluir" Initiative of the United Nations Development Program (UNDP) is building a network of dialogue and knowledge exchange so that companies, business associations and policy makers are aware of successful corporate experiences and articulate their practice to stimulate and

FEA-RP faculty and students participated in the Sustainable Development, held in Nagoya, Japan, which writing of inclusive business cases that were selected by the

The partnership includes the CNI System, CNA The International Conference on Higher Education for System, Sebrae, Global Compact, PRME Chapter Brazil and Sustainable Development is organized by the United Nations other academic institutions such as Dom Cabral Foundation University; Ministry of the Environment of Japan; Ministry of (FDC), Higher Institute of Administration and Economics of Education, Culture, Sports, Science and Technology of Japan; the Getúlio Vargas Foundation (FGV / ISAE), the School of And University of Nagoya. Unesco, UNEP, UNDESA, PRME Advertising and Marketing (ESPM) and the Institute of Administration Foundation (FIA).

Training "The Climate Reality Project" (November / 2014)

The College sent two representatives to the 26th Leadership Training on Climate Change, held in Brazil, in www.fearp.usp.br/prme for the dissemination of the PRME November 2014, in Rio de Janeiro-RJ, in partnership with and opportunities for local events and actions focused on Friends of the Earth - Brazilian Amazonia.

States Al Gore led the training with the presentation that approximately 600 followers. became a reference in the award-winning documentary "An on developing local solutions to the phenomenon.

Dissemination of the PRME and local actions

The Sustainability Office maintains the website Sustainable Development. With the same objective of Nobel laureate and former vice president of the United disclosure, a Facebook page was created, which currently has

Every year, at the reception of the freshmen the Inconvenient Truth". Business experts, governments, NGOs Sustainability Office carries out a campaign of dissemination and universities also participated in the training, which through hanged mobiles that are distributed through the promoted a global discussion on climate change with a focus college. The most important impact activities carried out by the student organizations and the School in line with the PRME are disclosed in each mobile.

3. Presentation of the nine student organizations

AIESEC Ribeirão Preto

Vision

human potential through social exchanges and participation of members in the activities of the local organization.

Mission

Enable young people to discover and develop their leadership potentials to make a positive impact on society through leadership opportunities, professional and voluntary exchanges, and participation in a global learning environment.

Values

1. Activate Leadership: we lead by example and inspire leadership through action and results. We take full responsibility for our job of developing people's potential.

2. Demonstrate Integrity: We are consistent and transparent in our decisions and actions. We fulfill our commitment and work consistently with our identity.

3. Live Diversity: we seek to learn through the different lifestyles and opinions represented in our multicultural environment. We respect and encourage the contribution of every individual.

4. Enjoying Participation: We create a dynamic environment through our active and enthusiastic participation. We enjoy the experience we are experiencing and our participation in AIESEC.

quality in everything we do. Through creativity and innovation, we always strive for the best.

AIESEC aims at promoting world peace and fulfilling 6. Acting Sustainably: We act sustainably for our organization and society, always worrying about all kinds of resources needed for our activities. Our decisions take into account the needs of future generations.

Academic Athletic Association "Flaviana Condeixa Favaretto"

The Academic Athletic Association "Flaviana Condeixa Favaretto" is a student organization of FEA-RP and it has the purpose of serving college students in all spheres, both outside and inside the college. The mission is to promote the practice and integration of FEA-RP students among themselves and among other colleges, through events such as sports competitions, parties and academic events, as well as defending and expanding the college's name through sport in other schools. Encouraging the sporting and dynamic spirit within the university environment, also seek to improve the quality of life of students and develop a sense of community.

Within the college they empower their members to be able to act in the world outside of college, each of the five areas that exist in the Athletic have a specific objective and type of empowerment, so each person entering the organization will be attracted to the area that best suits to her/ his profile and will be well prepared for it. However, in 5. Seek Excellence: We seek to achieve the highest level of addition to parties, sports and professional training, in 2016 they are investing in projects that change the image of the

11

college, both in sustainable projects and solidarity projects.

Nowadays, Athletic has about 40 members and has an organizational chart based on the operation of a company, seeking to provide extracurricular experiences not lived in the with the purpose of meeting the university's lack of practices classroom, putting into practice the knowledge acquired related to the financial market and finances in general. within the graduation.

Academic Center "Flaviana"

The Academic Center "Flaviana" aims to defend the academic interests of the FEA-PR, both within and outside the university, fostering discussions for the entire student of activities focused on the financial market and to guarantee community, aiming for the good of the community, in equal FEA-RP / USP a prominent position among the most rights and duties, without distinction of ethnicity, gender, renowned universities in Brazil. Values are: commitment, social status, political position or religious creed, raising the efficiency, name of FEA-RP and USP. It has free access, without seriousness and transparency. eliminatory selective process, is structured with all the areas that an organization needs in the administrative scope, being managed by the students themselves, provides a learning opportunity for all who work in the areas.

actions that encompass sustainable activities, and its vision is sustaining in the long term, aiming to empower communities also to be even more complete on the subject in all aspects. In in the social, economic and environmental dimensions. the year 2016, the Sustainability Coordination "Flaviana" was created, an area that aims to maintain the aspect of its same brings together students from various courses of the Ribeirão name within the organization. Our members believe that Preto campus, with the mission of identifying opportunities engagement with social, environmental, and economic causes can impact the world, and by doing so, they gain experiences to become future leaders that will have a beneficial impact on their respective organizations and therefore on the world.

University Volunteer Center (CVU)

university environment, favoring human formation and community development through volunteer programs and social projects."

contributing to civil society organizations and developing empowerment, professionalism and loyalty are among the projects that transform communities."

Values: love, commitment, proactivity, abnegation, achieve their goals. collaboration, organization and respect

Financial Market Club (CMF)

The Financial Market Club started its activities in 2009 Through courses, events, discussions and projects, in partnership with market professionals, they carry contents throughout the year for the most diverse public, both university students and young people and adults in Brazil.

Vision and Values

Vision: To be a national reference in the development ethics, continuous development, quality,

Enactus FEA-RP/USP

Enactus is an organization present in several countries, Nowadays, the student organization performs several with the objective of developing social enterprises that are self-

Enactus FEA-RP was founded in 2014 and today and transforming them into reality through entrepreneurial projects that promote agents of social, economic and environmental change in Ribeirão Preto and region. As a university extension group, it bridges the learning process among college and society, enabling students to generate social impact and bring the practical dimension to their learning, as well as generating opportunities for personal and Mission: "To propagate voluntary culture in the professional growth through the development of skills such as leadership and teamwork.

Values

Entrepreneurship, responsibility, courage, imagination, Vision: "To be a model of a volunteer center, determination, partnership, social, cultural and economic values of Enactus FEA-RP that govern their behaviors and

iTeam – USP/RP

Purpose

• "Why we exist": the purpose of the organization is to promote the internationalization process of the University of of FEA-RP that aims to establish a link between the university São Paulo and to provide personal and professional and the community and act as an agent of change through the development to the members, promoting a broader world propagation of the entrepreneurial spirit. The entity promotes view. Besides the motivation to do for others what we would events aimed at the discussion and propagation of the like them to do for us, when living in another country.

three pillars: academic and cultural integration among and "Innovative", an event in which successful entrepreneurs interchanges, Brazilian students and teachers; Support, both participate, tell their story and give tips for those who like or for foreign exchange students and for Brazilians who will want to work with entrepreneurship. study abroad from the moment of exchange planning; and stakeholders. All in a creative, interesting and relaxed way.

advice to those interested in making exchanges and language courses for both Brazilians and foreigners. As well as organizing events, lectures and parties as main activities.

Values

• Respect for diversity; Excellence; Entrepreneurship; from poor communities. Vanguardism; Connection and Integration.

Junior Enterprise FEA-RP

It is the junior consulting enterprise of the FEA-RP / USP. Like other junior enterprises, they have the support and accompaniment of renowned professors from USP, as well as having a below-market price, as it is a non-profit company. The Social Responsibility Center is a Junior Enterprise team whose main objectives are the promotion of sustainable practices, the development of conscious leaders and the realization of social projects, above all.

Purpose

The Centre of Entrepreneurs is a student organization entrepreneurial culture, such as " Enterprising ", a seminar • "How we carry out our activities": working through that presents lectures and case studies of successful ventures;

In the social field, the Centre of Entrepreneurs is comprehensive information, practical and accessible to all dedicated to projects of great socio-economic impact in the community, such as the "Integrated Program for • "What we do": to carry out the reception, integration Entrepreneurial Training" (PICE), which aims to provide and adaptation of the exchange students. Beyond offering basic training in management for micro and small entrepreneurs income.

> The "Integrated Program for Entrepreneurial Training" (PICE) has a sub-category called "PICE Young", which takes basic management knowledge to young people

> > Values

Belonging: Here is my place. Growth: I develop personally and professionally here. Initiative: I start the game. **Connections:** Networking.

3. Application of the PRME's six principles

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.

Testimonial from Prof. Sonia Valle Walter Borges de Oliveira Business Administration Department

Prof. Sonia and students (Rondon Project 2016 team).

collective, ethical and efficient.

In this view, we have researched various ways to reduce the environmental impacts of waste, solid and liquid, of ecoefficient ways for environmental quality, social responsibility, governance, income generation and new businesses. Within the concept of "cradle to cradle", the waste can be reborn as raw materials for other products or generating energy. On the value scale, depending on the waste generated, its destination can range from food component material for pyrolysis and hydrogen generation. We research the feasibility of recovery from logistics costs of treatment systems, recovery efficiency and social, environmental and economic return. Awaking knowledge for sustainability brings creativity to come up with new ideas!

Testimonial from Daniel Bellissimo, Postgraduate student in **Business Administration**

I had the opportunity to live and learn with amazing people at FEA-RP - professors, staff and students. Furthermore, it was also there that I learned one of the most important lessons of my life: protagonism. We have to be protagonists in the search of our dreams, the realization of our vocations and wills. And so, I noticed a very strong movement from students around the social and human issues. They began in the existing student organizations and the new ones created, to seek ways to connect business areas to solutions to problems of everyday life, to the improvement of our communities - sustainability, social responsibility, social affairs and economical solidarity gradually started to show up in the hallways and classrooms. Nowadays, I use this role to Sustainability is in our day to day, in our small actions, take on new projects and actions, and still count on the not only in large enterprises and professional activities. partnership with some incredible professors who have been at Knowing how to act with sustainability leads the individual to my side since the beginning of this journey, with the emphasis argue in every step if it has been socially fair, environmentally on Prof. Adriana Caldana and Prof. Perla Calil. I see the right and economically viable. The knowledge to be college is becoming every day more prepared to deal with sustainable strengthens reflection practices, producing a these young people who get here: questioners, dynamic, planning focused on tripod, with responsibility for further interested in the common good, seeking to make their dreams enhances. Being sustainable is to think in a long term, come true and not only to be adapted to the market, and this makes me so happy.

Daniel Bellissimo, idealizer of the CVU.

University Volunteer Center, a social student organization Entrepreneur | Mobicity that is present in 9 cities / different universities. He has professional experience in consulting and training activities of civil society organizations management (CSO), social and environmental responsibility projects, social economy, social and education entrepreneurship. He was co-founder and educator in Co-Labora ITES (Technological Incubator of Solidary Enterprises) and the Youth Transformers Program. It is currently one of the coordinators and facilitators at the Terroá Institute.

Daniel Bellissimo is the idealizer and co-founder of the **Testimonial from Marcelo Sakai**

During the six years I studied at the FEARP, although I had always wanted to work with social impact, I had a privilege to participate on relevant discussions on our role as citizen, learning tools to understand what is and how to use them to bring changes and meet people who somehow were examples to undertake.

For this reason, I am grateful to both the institution and the professors I had, and on the other hand, I am responsible for those who may not have had the same opportunity. I believe that undertaking in urban mobility at the moment is the promotion for this privilege.

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.

Testimonial from Prof. Eliezer Martins Diniz Economics Department

The principles of sustainability, crystallized in the objectives of sustainable development, have a major influence on the formation of responsible managers. The responsibility of these managers becomes not only to act in society to increase the production of a private company and shareholder gain, or to increase efficiency in the case of the public sector, but also to preserve the nature and pursue objectives related to a broader development involving the reduction of inequality and poverty, the existence of appropriate institutions and the consolidation of an adequate standard of consumption to environmental protection, especially of natural resources. My research and two of the subjects I teach are directly related to sustainable development, contributing to the discussion of these topics with students mostly of Economy, in order to produce, in the future, policy makers to consider the sustainability dimension in their decisions and their policy proposals.

Prof. Eliezer M. Diniz is part of the Department of Economics of FEA-RP / USP. He acts in the green economy and sustainability area, with research focused mainly on the relationship between economic growth and climate change. His main concern is how climate change impacts on the economic growth of countries and the influence of environmental policies designed to mitigate climate change on economic growth. Professor Eliezer published papers in journals, books and chapters of books in Brazil and abroad, and took part in national and international conferences. He took several courses abroad related to his research line. Guided undergraduate, master's and postdoctoral students on themes related to sustainability. He made statements to means of national and international media about his area of expertise. He teaches a course (Environmental Economics) related to sustainability and contributes to the formation of leaders in sustainability mainly for teaching, guidance, lectures and published works.

Testimonial from Prof. Adriana Cristina Ferreira Caldana **Business Administration Department**

Training leaders for the future we want! This has been my work agenda at FEA-RP / USP. Align the students with the purpose and values of the PRME in class, in research and on social projects that I advice. I have a degree in psychology and I have worked in Human Resources for over 15 years, I feel that my role is to develop managers focused on the challenges that sustainability imposes. Just so the companies of the future will be more committed to sustainable development.

From the research point of view, I focus my projects on two lines Sustainable Human Resource Management and Education for Sustainable Development. I see that each year increases the number of undergraduate and graduate students interested in researching these topics. Getting our students involved on these projects and debates is my way of contributing to future generations of socially responsible managers.

Profa. Adriana Caldana, 2015 Global Forum for Responsible Management Education 6th PRME Assembly

Academic Center "Flaviana" (student organization) **Social Preparatory Course for college** entrance examination, the "cram school"

The Social Preparatory Course for college entrance examination C.A. Flaviana, the "cram school", aims to prepare students to join the college and ensure a greater chance to succeed in difficult exams, which precede entry into the university. The course aims to serve low-income students of all city, since it only charges the cost price. In the year 2015 there were 50 students, 12 of which were full and partial scholarships, obtaining a small termination fee, considering that there is a selection process that includes personal interviews to ensure the motivation of the students enrolled.

As a result, aiming at the low-income students and to increase the number of approved, and in addition to reduce the percentage of termination fee, over 60% of students attended classes until the end of the course, in which there were more than 16 joining college, and a substantial percentage accepted in the best universities in the country, including USP - Considered by the Times Higher Education philanthropic organization chosen by the Academic Center. ranking in 2015 as the best university in Latin America.

School of languages

One of the main activities promoted by the Academic Center is the school of languages. This activity offers low cost

tuition, besides the scholarship for those who need it. The goal is to give ability through the language, once is known the value of communication in worldwide. Furthermore, students engaged in student organizations receive discounts, boosting the will of engagement in these organizations, which is responsible for social return and social impact. Thus, the language learning is promoted while all the members, involved in this process, develop themselves.

In 2015, it was more than 200 students that learned with this services, with 181 payers and 22 having some kind of discount. Additionally, 19 scholarships were given to offer opportunities for those who needed it.

"Bixo Folia"

Organized to integrate the freshmen in college and generate sustainable and social consciousness, the Bixo Folia is an action made in "the week of the freshmen's receiving". This action, yearly promoted, put together the new students in the neighborhood nearby the university to collect food requested in the houses. The collected food is distributed in a

The last edition, there were 60 freshmen that were able to collect more than 50kgs of food donated to the "Creche Lar Irma Izolina", which is responsible to shelter children with social vulnerability.

There are colors here

Interventions all along the college and a series of acts that incite the debate, the Academic Center polemizes subjects that are still 'taboos' in our society. The campaign "There are colors here"(Há Cores Por Aqui) was created with the intention of raising students' awareness about subjects that still impact us in a intrinsic way, and also to represent the minorities. The campaign expressively mobilized more than 150 people and more than tens implicitly, including other organizations that supported the movement. TV midias, journals and social medias have put lot of opinions face to face, which one with its positioning. The main campaign's support the cause.

here" were realized, with "Our college is also Gay" (A nossa college and social medias to incite the discussion. This FaculdadE tAmbém É GAY) and yourself' (Empodere-se):

Our college is also Gay

("A nossa FaculdadE tAmbém É GAY")

One of the fronts of the campaign "There are colors here"(Há Cores Por Aqui) was "Our college is also Gay" (A nossa FaculdadE tAmbém É GAY), trying to represent the minority from the LGBT community that still lives repressed by the heterossexual majority of the college and leading to prejudice. The campaign has begun with the use of pink tie the tie represents the freshmen's symbol in our college - that could be bought and was adopted even in the classroom. The tie caused a huge debate about how the subject was seen and treated by our university community at FEA-RP, considering that this was disseminated with posters, paintings and data about the problem in Brazil.

The movement was explored by great placement journals and redirected the discussion to other levels. At the college, invaded by a pink wave, academic representants discussed about it, as well there were also talks promoted by Academic Center in order to share different opinions and positionings, also witnessing the participation of students from other different colleges. Totalizing, it was more than 150 pink tie sold, hundreds of Facebooks' comments, and a new perspective about the minority in question.

Empower yourself ("Empodere-se")

The main goal of the campaign was to give place to the woman's positioning and her emancipation. The action Facebook page counts with more than 1000 followers who aimed to raise the awareness on the recurrent male sexism on our academic routine. Interventions were made since impact In 2015, two campaigns from the "There are colors phrases and image about the chauvinism were exposed at "Empower followed talks and others, showing that the woman does not need to follow the established rules and the social standards, once she has potential to assume herself while an active agent. Therefore, further than specific actions, the women engaged with the movement used red headbands, representative from the act to show their support. More than 30 headbands were sold. Pictures of female students were shown, students that have leadership positions inside the student organizations, exposing that is possible and the self "empowerment" must exist.

> Summarizing, the feminist campaign, rebounded between the students from FEA-RP and was much propagate in the Facebook pages of "Há cores por aqui", besides it, counted with the support of many professors, employees and meetings to discuss the topic, as the example of the "A nossa FaculdAdE também É GAY".

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

Prof. Lara Bartocci Liboni Amui Business Administration Department

Nowadays, a good manager must have a differentiated knowledge about the principles of sustainability to work in the job market. A modern and honorable course of management also needs to offer these principles to their students, promoting the knowledge and the capability to deal with problems of social, economic and environmental development. As a professor and researcher I have the responsibility to insert in all the subjects that I teach the principles and problematic of sustainability. I have developed in some researches themes related to environmental management, especially to green innovations and ecological resilience. These subjects are widely discussed in internationals academics communities that study management and environment. Brazil has a fundamental role in these scenario and our companies and managers are the leaders on this process.

Prof. Dr. Alexandre Bevilacqua Leoneti Business Administration Department

The concept of sustainability is emergent and there is still many interpretations about it. The companies treat sustainability as a business strategy. On the other hand, other companies classify the concept as something related to a cultural phenomenon or as the philosophy of action. In my point of view, the training of the managers that are responsible for the principles of sustainability starts from the philosophy of action, that can reduce the possibilities of reductionism, for example, applying it for a brand improvement or positioning.

In this regard, my work aims to an integrated articulation of different aspects of sustainability through mathematics methods, which have the objective to sugest a better transparence to the decision making process. This better

transparence and objectivity provided by the methods aims to facilitate the communication and promote solutions consented that involves conflicts among different criteria of sustainability (economic, social and environmental). The criteria of economic will not be always hegemonic; however, it will communicate with other criteria, in order to promote organizational longevity. An example of it are the mathematics methods to support the group decision-making process, which has been proposed and applied to several situations where it is necessary to ensure sustainability.

Financial Market Club (CMF) (student organization)

Operating on the Stock Exchange

With the attendance of an advisor to brokerage S.I. Investimentos, the members had contact with present and past market situations, as the picture, by means of an online platform, of the 2008 crisis and how it affected Brazil. It has been also made a semiannual competition operand in stock exchange with real time simulators, where each member had an investment portfolio and could take their decisions according to their own market knowledge, news, and other analysis.

Stock exchange simulator

Sales training

Sandler company provided a two hours long training about the practical experiences of an multinational's seller, giving tips to achieve success in negotiations, controlling situations TTCx (Team Training Conference X), held twice a year. with a possible client and some common mistakes.

Corel Draw training

A training course for one of the main marketing and designing tools was hired, the Corel Draw, through a specialized software training company, the members had, throughout six hours training, contents from basic up to advanced level.

Study group

During the whole year, the Club debated economic and political issues, coordinated by students, or university's professors. Examples: devaluation of Brazilian exchange, China and its impacts in Brazil, decay of BRICS, Brazil's economic policy, derivatives, 2008 crisis, among others.

Enactus FEA-RP/USP (student organization)

Enactus National Championship 2015

In terms of methodology, Enactus FEA-RP aims to develop skills such as proactivity, teamwork, interpersonal skills, creativity, organization, empathy and involvement. For this reason, the student organization encourages these skills that can be developed during general meetings and through the discution of cases related to the activities of the areas and

projects. These activities are stablished to make up the Through an online platform, a market executive from structure, simulate the dialogue and also to develop skills of the members. Enactus also have several internal development events like lectures, team immersions, treinee process and

> Furthermore Enactus encourages its members to participate in several actions involving immersion in the communities. These actions inside the communities are also important for the development of some of the most important skills that a member of Enactus needs to have.

> Enactus believes that is important coaching processes among the members. Therefore it was stablished a partnership with the Junior Enterprise "Ihris' to expand the knowledge of Enactus' members in general. Also, it was realized in partnership with the counselor of Junior Enterprise of FEA-RP several trainings in strategical planning in order to develop the leaders, helping them to define the objectives. There were also Oratory Trainings, offered by Prof. Dr. Adriana Caldana to all student organizations promoted by Enactus FEA-RP/ USP.

> Several other trainings were realized by Enactus to its members like: Exel, Cloud Storage, Sales Techiques, feedback providing, mutual respect, information sharing and organization and empowerment training to the future leaders. Another very important action for the development of skills and to improve the performance of the project Uncle John was the coaching provided by Luana Almeida, finance trainee at Unilever, due to the participation of the project in Unilever Sustainable Entrepreneurship Award in the Rookie category.

Enactus National Championship 2015

Centre of Entrepreneurs - FEA-RP/USP (student organization)

Canvas

Applied to all members;

Important as it is an interesting tool for those who want to start your business.

Design Thinking

Applied to all members; Another interesting tool, it comes to projects prototyping **Corel Draw**

Applied to the Marketing and stakeholders;

The essential tool for marketing members prepare the necessary gear for the Centre of Entrepreneurs.

InDesign CS5

Applied to the Marketing and stakeholders; Another image formatting tool.

Nonviolent Communication

Applied to the Human Resources Board and stakeholders; Important to establish an effective and respectful internal communication between members.

Strategic planning

Applied to all members;

Important to organize efforts and set goals.

Negotiation Workshop

Conducted by the Centre of Entrepreneurs and taught by the member and student of FEA-RP, Yago Marinzeck, the workshop was intended to show techniques and good practices of corporate communications to train the entrepreneurs core team in negotiating partnerships and sponsorships.

Chat With Ex-Members

Through an informal conversation, the ex-members tell their stories to the organization and how it helped them in their careers. Therefore, the current members can review their attitudes, acquire a real experience of the labor market, and become more motivated to continue acting in the student organization.

Being part of the Chat with the former members was a great experience for me as a person and as president of the student league. It was important as a erson to know how the people who studied at FEA-RP and joined Centre of Entrepreneurs are. Knowing their careers and what they have built in life works as an additional inspiration and motivation to do what I do. Already as a President it was important to know that my management continued with the same mission

and culture of all our 17-year league: being the empowering and inspiring organization of entrepreneurs within the college, by people who are passionate about the theme. Pedro Henrique Alves (President).

Chat with Marcelo Maçonetto, president of Centre of Entrepreneur in 2004

Enterprising Discussion

The Enterprising Discussion is a chat between members of Centre of Entrepreneurs in order to study and better understand theories and entrepreneurial techniques, based on texts, videos and/or small lectures. The differential of this activity is on the interactivity and discussion that is provides. After that, it was noted that the participants gained a new vision and more knowledge about a particular subject.

MINP (My idea in practice)

The MINP (My idea in practice), is an internal entrepreneurial training project of the organization, inspired by His Idea in Ideation Practice of Brazil. The objective of the project was to introduce entrepreneurship concepts and entrepreneurial experience to the members of the organization through a competition conducted in five stages, each with a delivery.

Carbon footprint training

This study was conducted by the Center for Sustainability FGV and resulted on the training provided to students participating awareness on the issue of greenhouse gases and how people can reduce it. The acquired knowledge enabled a change of attitude in the daily lives of participants.

The event I participated in FGV was great because there was the exchange of sustainable knowledge among colleges. Both, the lecture given by the group (the roots cop21 matter) and the carbon footprint training were very important activities for students of the FEA-RP expand their knowledge and increase their concern about sustainability". Letícia Castelani, undergraduate student. **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.

Prof. Solange Garcia dos Reis Accounting Department

Acting in an environmentally, socially and economically sustainable is now an imperative challenge for governments and businesses. The destruction of the ecosystem stability of the economy and the welfare of the people. So, it is important that companies understand how these effects affect its continuity and long-term success.

basis of information "closely" Financial, who do not consider important aspects of the economy, society or the environment. My research is directed to the adequacy and propose tools for managerial decision-making that incorporate sustainable decision support (MCDA Multi-criteria Decision Aid), which objectives, multiple criteria and various stakeholders.

systems should support the development of business strategies and contain sufficient information for the preparation and have done in the way of sustainable management.

balancing between economic, social and environmental area of sustainability. indicators; integration of multiple interests and knowledge, seeking to achieve favorable financial performance and minimizing social and environmental risks over the time.

Larissa Marchiori Pacheco **Master's student in Business Administration**

I have a degree in Business Administration from FEA-RP and from the beginning graduation college has given me many opportunities to be in touch with the scientific research, being Scientific Initiation the first step I took to build my career. After a year researching Innovation, I had the opportunity to spend a semester at the University of Alicante, Spain, in 2011, through Santander Universities program -USP.

With new perspectives after the exchange, I returned to college and started to participate in academic events and conferences, inside and outside of college, where the issue of sustainability in management was strongly discussed. Motivated to be part of this research effort, I started my is a growing phenomenon that has inter-related effects on the Master degree also at FEA-RP, in the field of innovation and sustainability research. Since then, many opportunities have emerged: partnerships with fellow researchers in the same area, to conduct studies on sustainability in organizations Business decisions have been taken primarily on the under different facets; the research group Golden for Sustainability, which allows us to be in touch with the best in business sustainability practices; as well as subjects and discussions in the events promoted there.

Yet, recently, due to the resulting publications such development principles. I work with models multicriteria partnerships with colleagues and professors of the area and also the efforts made in my dissertation for understanding the provide processes and measures to deal with conflicting transition to the sustainability of the Brazilian electricity sector, I was awarded by the German Federal Ministry of This research approach is also related to the definition Education and Research (Bundesministerium für Bildung und of broader accounting information systems in terms of Forschung - BMBF) to be among a select group of young information and metrics, able to connect the management scientists who seek, through his career, the promotion of with the disclosure of sustainability reporting. information sustainable development in various areas of study. The award, Green Talents - International Forum for High Potentials in Sustainable Development, gave me the opportunity to be dissemination of reports that actually show what companies currently in Berlin, Germany, to conduct a research internship for three months at the Ecologic Institute, reference research The challenge of sustainable management involves center in Europe inter- and transdisciplinary studies in the

Larissa Pacheco at Green Talents - International Forum for High Potentials in Sustainable Development

Distribution of research related to Sustainable Development

Scientific research is one of the pillars of FEA-RP, and research related to Sustainable Development are part of an earlier schedule for accession to the college PRME. However, one notices a distinct importance to the agenda of sustainable development compared to all the completed surveys.

The following graphs show a comparison between the distribution of research " various issues " and "Sustainable Development ": FIGURE 1: All publications at FEA-RP

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 dialog and debate among educators, students, business, government, consumers, media, civil society organisations and other interested groups and stakeholders on critical issues related to global social responsibility and sustainability.

Prof. Marcos Fava Neves Business Administration Department

Sustainability gains incredible contour in public and agents with social orientation.

agribusiness, most important sector of the economy and one situation not to have attended? This is an example of of the few areas of international recognition of excellence in evaluation in which I worked. Brazil, in increasingly sustainable ways, either in strategic project planning and governance of private companies and at young people, but in order to improve the inclusion of the industry organizations in many sectors, as supporting the same in the labor market. Do these young people have public policy suggestion. The struggle for sustainability is different chances for having gone through the project? The what sustains our works.

Prof. Marcos Fava Neves at WWF meeting

Prof. Elaine Toldo Pazello Economics Department

One type of activity that I have worked with is the private organizations. And the pillars are known: economy, impact assessment of social projects. When the managers of environment and people (people, planet and profit). Always the project design their interventions, they are seeking with improve these pillars is the challenge of society. However, their actions achieve some goal. For example, preparatory from private organizations, we always have to remember that Community cramming for the exam want to improve the without profit, it is difficult to collect investments in people chances of success in the entrance exam for disadvantaged and the environment, as private organizations are not only youth. So an important question is whether in fact they are managing to reach this goal. That is, will the young people We strongly worked to transform the Brazilian who attend the preparatory courses are more likely for the

> Another example is the program evaluations also aimed impact assessment can contribute much to the improvement of projects. For success / sustainability of the project you need to know if it is working, or if you are reaching your goals. The impact assessment can help us get this response.

Prof. Rogerio Ceravolo Calia Business Administration Department

In the "Environment and sustainability" subject, the students learn management approaches to environmentally sustainable products and services to be successful in the market. Alson, foreign students shared good sustainable practices in their universities and hometowns. One of the groups received a stay of a sustainable fashion store RP reporting their management challenges, and an opportunity to compete with other student groups to propose solutions. She evaluated and commented on the recommendations.

It is also important to bring people who has a good knoledge of the market. For example, in some classes we had the presence of an executive of a company of environmental investments to present projects to the students.

AIESEC conducts internal and external events during the year varying according to the purpose, to meet the needs of the period. Realized internal events are:

Plan: It happens in order to plan the activities of the year, involving all members in discussions of ideas for implementation of new activities.

Discovery Day: immersion and new full members to meet and connect with work and organizational culture of AIESEC.

Re-plan: Event that occurs early in the second half of the year to welcome the new members and re-plan the activities for the new semester.

Fire It up: reintegration event of members to consolidate the strategies established in the organization.

Handover: Formal socializing of management exchange held after the election of directors of the following year .

External events

Global Village: Fair to know the characteristics of different countries, their culture, needs, language, currency, represented by people who were traveling a different country. 5 in 50: Lecture composed of 5 people, each one share their exchange experience for 10 minutes.

3 worldviews: This event aims to provide a discussion environment with three perspectives of a chosen theme. The big difference is to address the issues through the experience that each one of the exchange students had in their destination countries and bring counterpoints or commonalities than each also see here in Brazil. The event may turn addressing various topics such as women's empowerment, education, young insight of the members. Throughout 2015, more than 25 entrepreneurs, work and impact, etc.

All these events have the goal of bringing students the opportunity to realize an exchange and its benefits. Communication of AIESEC with its external and internal stakeholders occurs via Facebook, email, podium, website, blog, opening the online retaliate.

Partnerships

Currently AIESEC RP has a partnership with USP, UNAERP, Moura Lacerda, Estacio Uniseb. For the realization of social projects by exchange students from various countries we have partnerships with NGOs : Core Don Bosco ; SOBERP - New Life ; Home Child Day Care and

Boys Come ; Growing Citizen Institution (formerly Happy Child) ; New Life Organization - House of hoses ; Society Spiritualist Workers of Good ; Benevolent Association Integration to Life (Blue Cottage) ; House of Emmanuel ; Care Association Mary of Nazareth ; OCA - Organization Active Citizenship ; Institute Spiritualist Paulo De Tarso ; Pro Sport ; Love Syndrome ; Home Grandpa Albano ; APAE ; School Children Pro- Family Education ; fairy ; CAEERP .

Academic Athletic Association "Flaviana Condeixa Favaretto" (student organization)

Beyond encouraging the sport, carry out social projects such as the "Christmas Solidarity " in partnership with the University Volunteer Center, this project was to give gifts to underprivileged children in 2015 christimas where more than 100 children were served by students from FEA -RP.

We also hold an annual event geared to new entrants FEA -RP in which we collected 250 kg of food, in 2016. The donation was sent to the School of Samba "Embaixadores dos Campos Eliseos", and this school, donated such food to the needy community in which it operates.

Academic Center "Flaviana" (student organization) Academic meetings

Held weekly and open open to all community of the university, academic meetings deal with current issues, which are discussed in a healthy and enriching way. Meetings are responsible to foster critical thinking and positioning of our members and students on relevant issues and that directly impact on the progress of our activities with the already sharp meetings were held and could count on an average of more than 20 members per meeting.

Fea Viva

Held in partnership with Junior FEA-RP, as described below.

Comic books collection

In 2015, it was made an action in order to collect comic books to provide entertainement to the disavantage youth. Collection points were set in front of the headquarters of the entity and was raised around 40 magazines that could be donated to a national project, which brings knowledge to poor states of Brazil. (Rondon Project).

Lecture on Social Responsibility in **Organizations**

To further promote the importance of social responsibility in organizations, the Academic Center brought a renowned Brazilian politics, Marina Silva, to talk about her, since she has written on the subject and has been the minister of the environment. The lecture was attended by, besides the organization of all our members, the assistance of professors and unit employees. There were more than 286 people, including professors, students and staff, watching the lecture, which shows the relevance and presence of the theme today.

Marina Silva, students and teachers, in lecture of social responsibility

feaMUN

itself or other international organizations - such as NATO. drugs in the body of the human being. Thinking about it, it was first held in 2015, our own MUN, Total beneficiaries from the projects: 290 people in the feaMUN. This true laboratory of Social Sciences aims to be total (children and adolescents), and 10 volunteers reached. International Relations, Political Science, Law, Economics, total Journalism, among others. Students witness, practice and • experience the theories and present ideas on these issues . during the sessions of the committees. They learn to deal with • conflict resolution and negotiations through diplomatic ways, international crises affecting countries, providing them with a critical reflection that allows them to see more clearly the political, economic and social aspects of these problems. Thus Solidária e Alvorada Associação Amigos de Boa Vontade forming more autonomous citizens and conscious of their position in the world, more prepared to develop their skills and contribute to the expansion and improvement of the social context of their community. In its first edition, the feaMUN had 40 participants, in order to expand the model, it

is expected to have many more participants engaged in the cause and provide such experiences for the local community.

University Volunteer Center (student organization)

Dialogues: more related to projects and events that are played by the entities and communication actions facebook, site, press.

Timely action events: 15 events held in total last year Total people reached: 300 volunteers of all shares (average of 20 volunteers per share) and 525 children and adolescents affected (average of 35 per share).

Registered volunteers: 35. Communication actions

Facebook: Increase of 849 likes on CVU-RP page Instagram: Increase of 200 new followers

Project specific actions: 4 to total

2 actions "Gira Oral Health": Project leading dental students to explain to children how to perform a proper oral hygienie. It was held at the Crèche Alvorada and Solidarity **Extension Project.**

1 action "Gira Opportunities": Project that takes students from any course to talk about purpose with adolescents about opportunities that exist about colleges, technical courses and work.

1 action turns "Awareness": Project that takes students A Model United Nations (MUN) is an authentic from health to talk about sexually transmitted diseases and simulation of multilateral organizations that make up the UN how to prevent them. In addition, talking about the effect of

academically rigorous and connected to the world of Consulting projects carried out for NGOs: 5 in

- 1 started and completed in 2015
- 1 started in 2015 and still in progress

3 that had started in 2014 and were completed in 2015

Total people benefited by the projects: 80 developing speech techniques through group dynamics. These Partnerships: 11 partnerships with third sector activities give the students a broader view of the problems and institutions: Lar dos Cegos, Cooperativa Mãos Dadas, Lar dos Vicentinos, CIACC, CARIB, Casa do Vovô, Corassol, Casa de Emannuel, Lar do Jovem Tio João, Programa de Extensão

> 6 institutional partners: Municipal Department of Health, Pro-Sport and Culture Association, Street Pastoral, Rotary Club, National Collection of Food and FEA-RP.

> 2 partnerships for fundraising: Personalizatto and Achieve Languages

Financial Market Club (student organization) Financial planning

Throughout the years in which presentations were made about the Nest Egg project, the Financial Market Club found that some families had a very bad financial situation, which could not be solved without further work. Because of this, the Financial Planning project was created as an extension of the Nest Egg Project, which aims to help families get out of debt through weekly private meetings, which we believe is a turning point in the lives of these people.

Partnerships

The University of São Paulo and FUNDACE contribute significantly to the accomplishment of our events, study groups and travel realization to take our projects forward. In addition, we have the Hospital das Clínicas of Ribeirão Preto, a faithful partner for years that contributes with both students to the lectures, and to meeting rooms for the families of Financial Planning.

Financial Market Week

The most prestigious event of the CMF is the Week of the Financial Market . This event has featured the presence of renowned professionals in the economic scenario, like Bruno Melcher (CEO of LDC- SEV) , Erwin Franieck (development manager at Bosch -BR) , Gustavo Loyola (former president Central Bank / 92-93 and 95-97) , Carlos Alberto Sardenberg (economic Journalist Network Globe and anchor Radio CBN), Nelson Rocha Augusto (president of Banco Ribeirão Preto), "Lord Money" (financial planner program "Fantástico" of Globo Channel, Samy Dana (economic broadcaster and columnist of the newspaper Folha de São

Financial Market Week 2015

Paulo). All these professionals participated on roundtable discussions with professors of FEA-RP and the presence of representatives of the Bovespa.

Agribusiness day

The event takes place alongside the famous agriculture fair of Ribeirão Preto: Agrishow. The event aims to bring to the university professionals that can connect students to the agribusiness, with several tools, practice areas and news about this economy that only grows in the country. This event can count with the presence of renowned speakers such as Prof. Dr. Marcos Fava Neves of the University of São Paulo, and strategic marketing specialist for Agribusiness , sr. Filipe dos Santos Paiva, agribusiness risk management expert and structured transactions as Barter , among other subject matter experts. Success for one year, in 2014 Agribusiness day was attended Cleber Moraes, a partner at M Moraes Agronomic Consulting and OMEGA Invest brokerage.

Agribusiness Day, 2015 Nest Egg Project

The "Nest Egg" Project won the 1st place in the Humanities category of the 5th Symposium Learning with Culture and Extension, executed in São Carlos on November 17 and 18, 2015.

Developed and managed by the Financial Market Club (CMF, in portuguese), the social project aims to disseminate knowledge about personal finance and spending planning to students and employees of public and private companies, especially those who are most in need. That is, to promote the financial education and awareness of those who don't have own income until those that already are in the job market.

1st place in the Humanities category of the 5th Symposium Learning with Culture and Extension

In 2015, the Project served 900 people, totaling about 2,900 people since 2012. It has gone through 4 different states: Espírito Santo, Pernambuco, Minas Gerais and São Paulo, as well as their respective cities: Vitória, Recife, Uberaba, Rio Claro, Campinas, Sertãozinho, Altinópolis, Ribeirão Preto, Cravinhos and Brodowski.

The community benefited in this period covered different profiles of youth and adults, from staff to students. The project went through prefectures, Hospital das Clínicas, NGOs, Fundação Casa, ADEVIRP, schools, student organizations and others

Through the Financial Market Club, study groups are executed by its members to discuss market issues that help lecturers about content and news; that issues are presented by the students themselves or with the participation of a market player. In addition to the study groups, members receive orator training and creative tools.

Nest Egg Project in School Ship of the Brazilian Navy

Enactus FEA-RP/USP (student organization) Dialogues

Among the dialogues that Enactus FEA-RP / USP carries out with its stakeholders are projects focused on the external community, events geared towards the university community and internal events aimed at members and actions of communication via social medias, especially Facebook. In 2015, it worked with two ongoing projects, including Tio João and HospitaLAR, and sought to develop two others.

Projects

The "Uncle John" (Tio João) project was the first project developed and implemented by Enactus FEA-RP / USP and was the winner of the Unilever Sustainable Entrepreneurship Award in the Rookie Category. Aimed at the community of the neighborhood Vila Elisa, its mission is to train and develop children and young people as entrepreneurial citizens of their lives in a welcoming and stimulating environment. To this end, the former Welcoming Home for Minors (LARAM, in portuguese) is being revitalized, today the Tio João Place, an NGO that was disabled. The Project aims to consolidate it as excellent in administrative and resource management and make its work recognized by the residents of the community, in addition to boosting it to achieve its goals of taking children and youth out of situations of vulnerability through activities that enable personal development, recreation, education and culture and provide community empowerment.

To achieve its objectives, a project team was divided into areas called Structure (responsible for activities related to the structure of the site), Educational (in charge of activities related to the educational development of the target audience and offering classes in the Tio João Space), Financial (Responsible for the management of project resources and activities related to the financial management of the NGO) and Commercial (responsible for obtaining partners and planning and execution of resource forms to raise funds for the project and for an NGO). Together, all of them also work on NGO management training to make the project a selfsustaining substance in the long term.

So far, three important actions have been carried out for the Enactus FEA-RP dialogue with the project community, the painting and landscaping efforts, in which the structure of the site was improved with the help of partners and made possible contact of several external members to the Project with Tio Joáo Site and its managers, besides the campaign of training of managers. For this, the team structure is divided donation of books for the construction of a library and room into the following areas: Administrative-financial, (mainly of studies in the place and also the Sunday of Health Tio João, responsible for activities related to the identification and event in which it was offered Eye consultations and free implementation of viable management practices that improve glasses, in partnership with the NGO Renovation, linked to the context of the institution in question), Humanization Enactus Insper, as well as guidance on various topics such as (responsible for identification and institution of practices to tooth brushing, sexually transmitted diseases, healthy eating, promote the humanization of patients, relatives and among others, in partnership with FORP / USP and FMRP / employees), Commercial (responsible for activities related to USP.

was the expansion of opportunities for children and young as bazaar, events and plan And Replicability (Responsible for people to be offered at the Tio João Institute. This was done translating viable practices carried out through the project through the provision of science, computer, citizenship, into a methodology, aiming at replicating practices in other physical education and jiu jitsu classes. The project also aims institutions of this type, as well as defining the institutions in to offer classes in dance, yoga, history, Portuguese and which the project will be applied). mathematics.

Other objectives of the project are to provide training to adults and to bring them closer to employment in May 2015, aimed the university community. This Forum opportunities, as well as to reform the site using sustainable techniques.

The HospitaLAR project, which mission is to develop an entrepreneurial hospital management methodology for back hospitals (which offer extended treatment to their patients) that provide services free of charge and promote the humanization of patients, families and employees. For this, the project team is primarily working in the Cantinho do Céu, which provides comprehensive care to people with severe, multiple and irreversible sequelae resulting mainly from Cerebral Palsy. HospitaLAR arose given the perception that several problems faced by the Heaven's Corner, such as financial problems, high turnover of medical staff and several other management problems, are common in this type of hospital and that therefore, the scope of the project could be larger and achieve other communities. Parallel to the work being carried out in this institution, which includes aspects of administrative-financial management, humanization, sustainability and fundraising, it is sought to observe and study several practices that may constitute a management methodology replicable and adaptable according to the context of each rear hospital to be contemplated by the presentation of the entity and the Tio João project, other project.

aspects, while carrying out a feasibility study, immersion of LARAM, also gave their testimonies about their experiences the project team on site and some activities such as search and with Enactus FEA-RP / USP.

raising funds for the institution, through institution A major step taken in the development of the project improvements in ways of raising funds already existing, such

Events

The Enactus Forum for Social Development I, executed assumed that Enactus FEA-RP / USP values social and intellectual development of individuals and, for this, seeks to instigate criticality through the presentation and debate of themes that represent demands in the national scenario, being the main theme of the occasion the education. The event was attended by Mário Zoriki, engineer and pedagogue, coordinator of Blue Horizont Center, one of the three centers of the "Monte Azul" NGO, which works with programs aimed at social and human development, located in the outskirts of São Paulo, and Marina Teixeira Trindade, an economist at FEA-RP / USP, is the creator of Aporé, a people accelerator. In addition, there was a panel discussion with speakers and other guests, such as Adriana Silva, former Municipal Secretary of Culture of Ribeirão Preto and current Vice-President of the Book Fair Foundation and Sócrates Oliveira, administrator by FEA-RP and today coordinator of social projects related to the sport of Goal.

The Open Enactus 2015 was also held, for the presentation of the entity to the students, and the Handover Enactus 2015, starting the selective processes, held in March and August, respectively. In this second, in addition to the Enactus teams participated, presenting their projects and In the planning and exploratory study of the contributing to a round table discussion on long-term selfcommunity in question, the project team seeks to identify sustaining social ventures. Counselor Dr. Adriana Caldana opportunities and ways to implement improvements in several and Júlio Pires, manager of Espaço Tio João, formerly

In addition, there were two development events geared experiences and benchmarking sharing. to members after the two selection processes, the Team Training Conference X (TTCx), where there were workshops establish and immersion and development activities for members, and the presence of other enactus teams.

National Championship, Unilever with enactus from other universities and entrepreneurs.

Marketing activities

Enactus FEA-RP / USP is Facebook, where there was an innovation in the production of content, taking into account fundraising team started with the search for partnerships for beyond the organization's image and management of projects and coverage of their events, information of public interest, social, economic and environmental spheres, in publications that seek to give visibility to the issues and critical discussion of them, seeking to address different views of the issues. These issues were addressed in Enactus+ and Free Column publications, and the Enactus Review, another type of break supply sponsored by Delights of the Açaí company. publication used, which brings external content information community is also considered one of the communication management pillars, which sought to, initially, approach to this public and other entities, such as the Academic Center and USP Recycles, and the scope of approaching other entities is one of the strong pillars for communication management in 2016.

The content and social networking management achieved great recognition among other Enactus teams and Enactus Brazil, which invited member of Enactus FEA-RP / USP to assume the post of Social Ambassador Enactus Brazil. In addition, there were face disclosures of the entity during the year, with the target audiences of the university and also prospective students, to be made a disclosure of the entity and the projects, in partnership with the Anchieta High School, in the evidence of local large flow of the first stage of FUVEST.

Partnerships

In terms of partnerships, Enactus FEA-RP / USP had the support of several Enactus teams from other universities, either by contributing to participation in events or through

The student organization also seeks to progressively partnerships with other campus student organizations. Through communication management, it was able to get closer to the Academic Center and offer support to It is also worth noting that besides the events campaigns that are of public interest. In addition, other developed by the team, other events such as the enactus organizations such as the Junior Entreprise FEA-RP and the Sustainable Psychology course's Junior Enterprise, "Ihris" contributed to Entrepreneurship Award in the Rookie category and the the training sessions, while other campus entities contributed World enactus Championships were important to dialogue to the book donation campaign to project Uncle John. Also with stakeholders, since they made it possible to create greater there are also the League of Entities in which all entities of visibility for the project Uncle John and allowed the dialogue FEA, get together to work and so do a greater impact on society, from actions, events and even training together.

Management period of 2015-2016, to date, we have The main channel of communication and Marketing of several business partnerships in events held by the team.

> In the first half of 2015, the performance of the the first TTC X. In this event we had the partnership of companies like Danone and Eureka! With workshops and BLB with a monetary partnership for the event. For the month of May, it was the first planned FEDS where we had the presence of the partner companies in monetary terms: BLB, Nakane Rental and Real Estate Pagano, beyond coffee

The event held in early October, Team Training to readers. The approach to issues related to the university Conference X (TTCx), signed five partnerships, being them in monetary form and in the form of exchange. The Delights of the Açaí contributed once again with an event Enactus FEA-RP/USP, this time in monetary terms and in the form of exchange, collaborating with the coffee break event. Another company, Nakane Rental, contributed monetary form for the second time this year in events Enactus. The English Culture, was sponsor of monetary form for the first time, but has shown a keen interest in increasing the partnership. Other companies that contributed for the first time were the Nelson's Restaurant and Siantec, this in the form of exchange, collaborating with the audio material needed for the event, and monetary form.

> A steady partnership Enactus FEA-RP/USP is Premium Printings Company, which is always giving discounts on prints, as in the case of flyers and banners for the event of Uncle John Pizza Day, and often free prints, as in the case of buttons for employees of the Heaven's Corner, pegged to the hospital project.

of FUVEST.

SUBWAY of Cafe Avenue: SUBWAY Solidary event where provided to the portion of patients only receive treatment 50% of the income of May 30 was donated for the project during the day and return to their homes at night. In held. The company Leroy Merlin donated paint and materials addition, the project also includes the advice of Professors for painting. Alpha Landscaping provided items and Roger Cerávolo Calia and Carlos Alberto Grespan Bonacim, landscaping service to replant the garden. Botafogo Football both professors at FEA-RP / USP, which provide guidance to Club proposed to help in need in relation to football activity members of the project, contacts and insights. of children. The Fundace (Foundation for Research and income for the Project. On Sunday Health event, held at Bruno Aurichio and João Passador are also our team partners. Enactus Insper, had four partnerships: the Hotel JP helped with the financing of the event, Hiperagua company lent water and drinking fountains to serve during the day, VitaCitrus donated orange juice to serve, FlorMel donated bars of cereal. We also have the architect Ana Carolina Tramontini who helped design with your service, doing all the planning reform Uncle John. In addition, Uncle John had the assistance of Professors of FEA-RP, Bruno Aurichio and João Passador and also business woman Marina Trinity, creator of initiatory Aporé. These partners provided guidance to members of the project, contacts and insights.

One of our main supporters, and the largest sponsor in the financial aspect was the Fundace, who believed in our project and sponsored us for a trip in South Africa. Our project Uncle John was Unilever Sustainable Entrepreneurship Award with this project we were invited also to go at the world championships in Johannesburg, and thanks to Fundace company that our team was able to present our project to entrepreneurs and businesses worldwide.

The hospital project, in turn, currently has two institutional partners essential to the enterprise: The BLB Brazil - Auditors and Consultants, which has a team of prominent national experts in various areas, it serves to assist members of the project planning activities, using their expertise and strategic vision to guide the construction of a complete, effective and efficient planning to meet the project objectives. In turn, the Kidopi - Medical Informatics region, for example.

The Anchieta High School was essential to carry out the Solutions is the creator company and developer of CleverCare, dissemination of Enactus and projects during the first phase framework for remote management, guidance and personal care being implemented in the first hospital of operation, the Among the partners of Uncle John Project are: Heaven's Corner, seeking better control and quality of care

The team Enactus FEA-RP/USP has another form of Development Administration, Accounting and Economics) partnership: the university professors of FEA-RP/USP. The funded Vinicius Lima trip to present the project in South aim is to help clarify and guide questions often found in Africa at the World Championships. BLB Brazil helped projects and also help with contacts and insights. Professor financing the Uncle John Pizza Day in which generated Adriana Caldana and Professors Roger Calia, Carlos Bonacim,

iTeam - USP/RP (student organization) **Events**

International Week: Week dedicated to internationalization. Disclosure of information about exchange and life in other countries, as well as activities that disseminate cultural diversity. Held in partnership with the exchange students from USP and the GCARI.

The World in 90 ': Event with 90-minute talks on exchange held at the Law School - FDRP.

Backpackers: Lectures given by personalities who have held exchanges on their own, usually in the style of "backpacked", traveling through different countries.

Projects

Immersion: Internal event held to integrate new members after the selection process. It is the time when the organization's members are prepared for the jobs of the year, it has the first contact with the bylaws, iTeam values, their teams and the organizational culture.

Welcome and farewell parties: As the exchange students arrive at USP-RP every six months, parties are held to welcome the beginning of the semester and a farewell party at the end of the period, totaling thus four parties per year. Such events always take some issue related to internationalization, as the culture of a particular country or

Activities

Exchange Project: Born with the need that the USP-RP iTeam found to help Brazilian students interested in academic exchange. The organization's goal is to provide consultancy in the area of academic exchange and become a reference in this sector.

Buddy program: the iTeam selects Brazilian students to be the first friend of the exchange students, helping them with language studies, accompanying him at parties, events and general every day activities.

Housing program: the iTeam has an online platform iGluin - and it publishes vacancies in apartments and republics for the exchange students and lodges in the period of stay in Brazil, and performs constant monitoring.

Internal Olympics: Are games and challenges made between the entity teams related to social actions, such as donations of clothes, food, blood as well as activities that encourage the union of the teams, creativity, public speaking and use of other languages, namely development members.

Donating clothes and food: Activities undertaken by the organization annually. In 2015, the entity chosen to receive the donation of clothes was the GACC and to get the food, the Home of the Old Man Ribeirão Preto.

Activities with Exchange students: the iTeam USP-RP performs activities with exchange students throughout the year, from the reception week to the farewell party. Trips are organized, integration parties, social activities, like visiting kindergartens and hospitals, capoeira classes, among other cultural activities.

Communication actions:

Disclosure of information related to international events and through social media such as a Facebook page, a profile on Instagram and Snapchat and a blog with rich content.

Facebook: Increase of 470 likes on page iTeam USP-RP

Instagram: Increased 100 followers profile iTeam USP-RP

Partnerships:

International Office FDRP: Fundace and CAAC.

the needs of the student organization.

Junior Enterprise FEA-RP (student organization) **External Prospecting Project (EPP)**

The EPP aims to carry out a consulting project, at no cost, for a third sector entity that has any disability management.

Last year, the Project Prospecting Foreign was done with a elementary school, which has the objective to enter values such as respect, love, hope and honesty in children and adolescents considered vulnerable. The organization serves over 120 children and their families, and has a "waiting list" of more than 20 children. It was found that the nursery had few employees who contributed the largest share of resources used by the organization. In a weakened economic scenario, any losses of employees could represent a cut in aid of children. So, it was decided to hold out a Communication Plan, which aimed to understand factors that lead companies to help third sector organizations as well as understand how the internal communication of the school was. In short, it was diagnosed as you can make a more effective approach to the loyalty of new employees so that together we can develop the children and families affected by the school.

FEA Viva

The main objective of the project, in partnership with the Academic Center is not only acquire students, teachers and FEA-RP employees to donate blood, but also raise awareness and engage this audience about the importance of blood donation, and thus mobilize everyone. The intention is that the long-term lasts solidarity so that it becomes a habit and be a commitment made to society.

Since its inception, the project is carried out by the junior company and the College Academic Center, together working in partnership with the center of blood donation, the Hemocentro, which acts more strongly in the implementation of the project and the availability of resources. The project occurs once every six months, next to the months of May / June and September / October, when there is a greater shortage in the blood supply of the donation center.

Based on data collected by the Blood Center itself, it Partners: FEA-RP; International Office FEA-RP; ends up being responsible for supplying blood to 33% of the State of São Paulo, covering 217 cities. In its ninth edition, Other partnerships are performed in accordance with the event managed 65 donors, noting that many people are unfit to donate and were not counted.

In the tenth year, in the second half, were 35 potential donors, of which 5 only, were not selected for the donation.

For greater adherence in the event, we were rented vans leaving at 5 different times during the two days. The path was to take all of the college to the Blood Center.

Finally, we gave a very high level of satisfaction, in events open to the public. which more than 90% of participants indicate the event to third ones.

ASAS

The ASAS project was created in 2014 in order to help financially and materially third sector organizations. However, the Social Responsibility team of Junior FEA-RP realized the impact generated in these actions could be higher. Thus, in 2015 it was redesigned and became a project of which Human Resources training, Leadership, Resources and Marketing Uptake in the third sector would be passed on to any entity of the third sector. The project had its first edition in 2016, for the FADA institution. It's unique and main collaborator was struggling to get ahead in your project. The team got in touch with her, personalized training according to their reality and could spend a lot of knowledge to the collaborator to continue their work.

Centre of Entrepreneurs - FEA-RP/USP (student organization) Dialogues Enterprising and Innovative

Enterprising 2015

The Innovative and Enterprising are undertake entity events, aims to disseminate entrepreneurship focused on inspiration and / or training of participants, from lectures and workshops. The events reach students from FEA-RP, other units of USP, other colleges, as well as society at large, as are events open to the public.

Innovative 2015

The "Integrated Program for Entrepreneurial Training" (PICE), created in 2004, is a Culture and Extension project of the FEA-RP, whose main partner is the Centre of Entrepreneurs. The project aims at self-management training of micro-entrepreneurs in low-income communities in the region of Ribeirão Preto - SP. In general terms, the PICE aims to foster, together with this community, the entrepreneurial spirit, enabling it in the search for solutions to the problems of income generation. For this, a methodology is used that includes lectures, workshops, training, classes and discussion tables. The project lasts one year and is expected, as a result, that its beneficiaries will be able to find opportunities for the continuous development of their enterprises, promoting the collective well-being.

PICE broadened my knowledge in business management through classes with well-trained teachers who demonstrated practical management tools and examples. In addition, the goodwill of the employees involved in transmitting knowledge made all the difference. I recommend the PICE to everyone I know! - Marlon Carvalho, Managing Partner of "Micrologi Tecnologia" and student of PICE in the

Inaugural lecture on PICE in 2015 by Prof. Perla Calil Pongeluppe Wadhy Rebehy.

Inaugural lecture on PICE in 2015 by YagoMarinzeck, ungraduate student.

PICE Young

"Integrated Program The for Entrepreneurial Training", aimed at young people (PICE Young) in the year partnerships for the organization of events by the entity, the 2015, worked on the "To Fish" Project (Project of training of resources made available by these institutions are reverted to mechanics from 15 to 17 years at Eurobike – BMW & Land the events and are used to cover expenses with the speaker, Rover at Ribeirão Preto), focused on the subject of coffee break, etc. In addition to these partnerships with Entrepreneurship. Acting in the second semester, the PICE events, we have several organizations that help us in our Young taught concepts such as protagonism, responsibility, operations and make us even more active in the problem identification and problem solving and business entrepreneurial ecosystem. These are: Fundação Estudar, modeling, using the Execution methodology of the company Endeavor, Empreendi Na Rede, SUPERA of Innovation and "Empreendi na Rede". The project will also be applied in the Technology Park of Ribeirão Preto, Vox2You, USP year 2016.

Partnerships

USP, FEA-RP and Fundace represent important Innovation Agency, SEVNA SEED - accelerator of startups and Angels of Brazil.

Centre of Entrepreneurs at the gradution of the "To fish" Project students

Monitoring (2014/2016) and projection of goals (2016/2018) 5.

In this section, we present the actions planned by the Sustainability Office for execution over the next 24 months, in each of the proposed principles:

	Action plan 2014/2016	Status 2014/2016	Action Plan 2016/2018
Develop students' capabilities to be future generators of sustainable value, for the companies and for society in general, working towards a global economy that is both inclusive and sustainable.	new events that discuss issues related to	sustainability were carried out and especially focused on the realities of companies and communities.	discussion of sustainability in the reality of companies

Values **Action plan Status 2014/2016** 2014/2016

the Present the activities of the Meetings were held with the 1) Create Incorporate, into a new academic activities and PRME Committee at FEA- Dean, department heads, undergraduate subject curriculums, the values of RP to the whole of the coordinators of courses and entitled "Responsible global social responsibility, teaching staff, and suggest direct approaches to Management Education" for as depicted in international the inclusion of the topic undergraduate and graduate immersion in the PRME's initiatives, such as the related to responsible teachers, explaining what the six principles, the ten Global Pact of the United management into the PRME represents and how principles of the Global Nations. programme of different they could integrate the Compact and the seventeen subjects, at undergraduate subjects. Sustainable Development

and graduate levels.

Goals (SDGs)

Action Plan

2016/2018

2) Intensify the effort to include Sustainable Development in other subject.

Method	Action plan 2014/2016	Status 2014/2016	Action Plan 2016/2018
materials, processes and environments that allow efficient teaching experiences for responsible leadership.	 carbon by the activities of the institutions and also of the University, to plant trees in order to compensate for this pollution; 2) Establishment of a Social Responsibility Department, 	compensation project of the FEA-RP is in the feasibility study phase.2) The PRME / FEA-RP /	footprint project. 2) To recognize and value the initiatives of the studen organizations in the promotion of Responsible Management Education and Sustainable Development

Research

Action plan 2014/2016

Status 2014/2016

Action Plan 2016/2018

Take part in conceptual and Promote a research seminar A round-table discussion was Promote new events with empirical questions that with teachers and also held with teachers from the exponents researchers on provide greater graduate and undergraduate three departments with the Sustainable Development in understanding of the roles, students, to present the work theme "Sustainability Business Administration, the dynamics and the impact that has been carried out, teaching at FEA-RP". of corporations, in the and the work currently on creation of sustainable social, the way. environmental and economic

value.

Partnership

Action plan 2014/2016

Status 2014/2016

Action Plan 2016/2018

Interact with the managers 1) Creation of an annual 1) Events were held with 1) Hold new events with of business corporations, to event that brings partner companies that sent CEOs and representatives of expand their knowledge of companies' CEOs well their representatives to civil society organizations the challenges in compliance known for their policies of address Sustainability and committed to Sustainable Social Development. and Social Responsibility, to Corporate social with e n v i r o n m e n t a l present their proposals to the Responsibility.

responsibilities, jointly FEA-RP community; exploring approaches to tackle these to these companies. challenges.

visited ²⁾ Encourage new visits to Students 2) efficient 2) Promote visits by students companies and centers of partner companies and several Sustainable Development excellence in study centers. and undergraduate postgraduate subjects.

Dialogue

Action plan 2014/2016

Status 2014/2016

2016/2018 1) Maintain communication

Facilitate dialogue, support 1) Set up a PRME section on 1) The website and a channels created and always between the institution's website; and debate students, 2) Encourage more FEA-RP created for educators. businessmen, consumers, students take part in the dissemination of the six ²) Encourage the dialogue of media, activities promoted by the PRME principles and local students and teachers with Government, organisations of civil society, Volunteer Centre with action opportunities. 2) Students were encouraged groups and other groups that are NGOs in Ribeirão Preto. interested in critical issues 3) Publish on the PRME to take various local actions related to global social FEARP-RP s i t e, in vulnerable communities. responsibility and Government activities and 3) The main national and discussions, linked to international topics were sustainability. sustainability issues, which disclosed and discussed, e.g. are under way in the launch of the SDGs and the

spheres.

Facebook page have been be aware of new social media the opportunities.

> vulnerable communities and promoting citizenship and defending human rights.

> 3) Maintain current and relevant discussions for the future of the planet and the academic community.

2015. **Action Plan**

Change Conference, in Paris

municipal state and federal United Nations Climate

The role of the FEA-RP on achieving the sustainable development goals.

The same way the United Nation's activities are being conducted by the Sustainable Development Goals, the initiatives and actions lead by the Faculty of Economics, Business and Accounting of Ribeirão Preto are also aligned with the 2030 Agenda and the PRME as well.

The university has been creating an environment capable of develop education systems, research and leaders with a critical point of view. This could contribute to society generating development in social, environmental and economic dimensions (figure 4).

From the value generated by adopting the PRME in its activities, the FEA-RP / USP works with the SDGs in a systemically and integrated way in order to enhance the formation of responsible leaders and, consequently, generate positive impact on society.

Therefore, the 17 sustainable development objectives were taken through concrete actions taken by the actors, student entities and university departments favorable to sustainable practices, in order to contribute to development through the training the leaders of tomorrow (figure 5).

FIGURE 5: Actors, engaged organizations and departments to promote the SDGs.

In order to develop and track the actual contribution, FEA-RP / USP believes that the activities related to the 17 Sustainable Development Goals produce great results to find space between the market and the academic world in the way to innovate and contribute to the social challenges. In this sense, an evaluation was carried out at FEA-RP / USP and identified the main contributions of the university to the SDG.

	SDG 1: End pooverty in all its forms everywhere.
₼ ¥₩₩₩	 Subjects of undergraduate and graduate programs address the issue of poverty, income distribution, at various levels, creating socially conscious leaders. Publications in journals and participation in scientific events.
2 ZERO HUNGER	 ODS 2: End hunger, achieve food security and improved nutrition and promote sustainable agriculture. Food collection held by the entities. Publication in journals and participation in scientific events.
	 ODS 3: Ensure healthy lives and promote well-being for all ages. Publications in journals and participation in scientific events related to health and hospital management. Encouraging sports practice through the Associação Atlética Acadêmica Flaviana Condeixa Favaretto (A.A.A.F.C.F.). Fea Viva - project aimed at engagement and encouraging blood donation. Performance of the student organization Enactus through the HospitaLar project.
4 QUALITY EDUCATION	 ODS 4: Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all. Meeting of the PRME Chapter Brazil Performance of the student organization by the project Pé de Meia. Performance of the student organization Centro Acadêmico Flaviana Condeixa Favaretto- C.A. Flaviana. Publication in journals and participation in scientific events. Award: sustainable student organization FEA-RP/USP. Participation in the International Conference on Higher Education for Sustainable Development (Nagoya - Japan). Social preparation course for the entrance examination for a public university, or "cursinho".
5 GENDER EQUALITY	 ODS 5: Achieve gender quality and enpower all women and girls. Activities developed by the student organization: Centro Acadêmico Flaviana Condeixa Favaretto- C.A. Flaviana. Institutional treatment of the topic by the university. Lectures about this issue involving students. Publication in journals and participation in scientific events.
6 CLEAN WATER AND SANITATION	<i>ODS 6: Ensure availability and sustainable management of water and sanitation for all.</i> • Publication in journals and participation in scientific events.
7 AFFORDABLE AND CLEAN ENERGY	 ODS 7: Ensure access to affordable, reliable, sustainable and modern energy for all. Publication in journals and participation in scientific events. Debate events on sustainability. Event: Lectures and roundtable on international investment fund for renewable energy and carbon market projects.
8 DECENT WORK AND ECONOMIC GROWTH	 ODS 8: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decente work for all. Student organization: Clube de Mercado Financeiro. Student organization: Júnior FEARP Publication in journals and participation in scientific events. Participation with several works on the conference CR3 + Participartion in the "Incluir" iniciative – PNUD
9 INDUSTRY, INNOVATION AND INFRASTRUCTURE	 ODS 9: Build resilient infrastructure, promote inclusive and sustainable industrialization and foster inovation. Agência USP de Inovação (University Innovation Agency) Parque tecnológico - Ribeirão Preto. (Teclonogich Park - RIbeirão Preto). Publication in journals and participation in scientific events. Event on sustainability: lecture and roundtable discussion on how sustainability can develop value.

March Street

A CARE AND A

38

