

3rd Eduniversal World Convention

Prague, Czech Republic, 28-30 October 2010

Impact of International Associations on Sustainable Development of Business Schools

The case of CEEMAN

Milenko Gudić

IMTA Managing Director, CEEMAN

CEEMAN Network

- **Established in 1993**
- **180 members (institutional, corporate, individual, exchange)**
- **43 countries around the globe**

3 Stages in CEEMAN History

- Learning from others
- Learning from each other
- Sharing with others

Programs and Activities

- **Educating Educators – IMTA, CME, IMTA Modules**
- **CEEMAN Annual Conferences**
- **CEEMAN Deans and Directors Meetings**
- **Strengthening schools leadership capabilities (MBS)**
- **Developing operational excellence**
- **Accreditation – CEEMAN IQA**
- **CEEMAN ExEd events**
- **International research**
- **Case writing**
- **Publishing**
- **Networking with networks and learning partners**

CEEMAN Research

- **Assessing management training needs at the achieved transition (1998-2001)**
- **Poverty reduction and the role of management education, September 2008**
- **Business schools responses to global crisis , September 2009**
- **Poverty as a Challenge for Management Education, 2010**
- **Hidden Champions in CEE, 2010-11**

Assessing Management Training Needs

- **Professional Challenge**
 - Do they need what they want?

- **Business Challenge**
 - Do they want what they need?

The Business of Business Education

Business Approach: *Key aspects:*

Vision

Programs

Mission

Process

Strategy

Actors

Innovation

Organizational &

Risk

Institutional

Faculty is the Key

IMTA

International Management Teachers Academy

- **A new generation of management educators for a new generation of business leaders**
- **A major European faculty development program**
 - **383 participants**
 - **120 institutions**
 - **33 countries**

IMTA

Multiple Role of Faculty

Figure 1: From "Magic Triangle" to
"Magic Diamond" of B-Schools

IMTA Modules on Educational Materials Development

- **IMTA Module on Case Writing**
 - **May/June 2010 – February 2011**

- **MTA Module on Research and Publishing**
 - **January/February – June 2011**

IMTA IMPACT

- Improved teaching skills
- New course design and development
- New cases
 - Case competition winners
- Faculty promotion
- Institution building and change
- Faculty exchange and inter-institutional cooperation and networking
- **IMTA Alumni Association**

Schools' Leadership Development

- **CEEMAN Deans and Directors Meetings**
- **MBS - Managing Business Schools Seminars**

Improving Operational Excellence

- **Program Management Seminars**
 - 6 editions since 2005
 - 7th edition: 12-14 March 2011

CEEMAN IQA

International Quality Accreditation

- **A mark of excellence, locally and globally**
 - Focus on mission relevant to specific environment and context
 - Abilities and resources to pursue and achieve school's mission and focus
 - Results achieved, innovations and impact made

CEEMAN Champion Awards

- **Awarding outstanding achievements in:**
 - Research
 - Teaching
 - Course design and program development
 - Institution management

CEEMAN Annual Conferences

- **Emerging business issues**
- **Leadership challenges**
- **Implications for management development**

CEEMAN Conferences

- Innovations in management education, Kiev, 2005
- Creating synergies between business schools and businesses, Berlin, 2006
- Globalization and its implications for management development, Istanbul, 2007
- Management education for the realities of emerging markets, Tirana, 2008
- Local responses to global crisis, Riga, 2009
- Global performance challenges and implications for management development, Caserta, 2010
- *Managing diversity: European destiny & hope (EURAM 2008), Ljubljana, Bled, 2008*

CEEMAN Publishing

- CEEMAN News
- Conference proceedings
- CEEMAN Dialogues
- Research reports
- CEEMAN Case Collection
- Video repository
- Online directory of schools and experts

CEEMAN Value Platform

- **Celebrates diversity, respect for culture and values**
- **Fosters creativity and innovation**
- **Promotes context and environment driven mission, results achieved and impact made**

CEEMAN in global initiatives for sustainable development and responsible leadership

PRME Principles for Responsible Management Education

- among the first signatories of PRME
- PRME Steering Committee member
- leading PRME working group on fighting poverty

Challenge:Future global student competition

- **Focus on innovation, sustainability and youth**
 - 14,000 students community from 1,000 schools from 180 countries, 1,652 competing,
 - International Advisory Board, Youth Advisory Board, partners
- **Challenge:Future Summit** in Bled, May 2010
 - 250 attendees from 40 countries
 - 1,500 viewers

www.challengefuture.org

CEEMAN and Networking

- **CEEMAN as a network**
- **Helping members develop and benefit from their networks**
- **Networking (with) networks**

Welcome to CEEMAN !!!

- **Your Window into Management Development in the World in Transition**
- *Growing together by learning together*
- www.ceeman.org
- milenko.gudic@iedc.si
- olga.veligurska@iedc.si

