

�

�

�

�

�

�

�

�

�

�

�

 2

����������������	�

Introduction... 3

About the British Academy of Management .. 3

About the British Academy of Management’s Code of Ethics and Best Practice 3

Aims ... 3

Vision, Mission and Strategic Objectives .. 3

BAM’s Responsibilities .. 4

BAM Membership ... 4

BAM Membership Types and Fees ... 4

Renewing BAM Membership .. 5

Cancellation and Termination BAM Membership .. 5

The Principles of the Code of Ethics and Best Practice Policy ... 5

 3

�����
�������

About the British Academy of Management

The British Academy of Management (BAM) was founded in 1986 and is a not-for-profit organisation

dedicated to developing academic management researchers at every stage of their career. The Academy

supports the professional development of members through specialised training events, and provides

opportunities to network and improve visibility in the wider academic community. BAM also plays a

central role in representing the voice of the academic community to Government and to the Research

Councils. It has strong links with a number of related organisations both in the UK and internationally.

BAM’s mission is to become the pre-eminent European learned society in business and management.

About the British Academy of Management’s Code of Ethics and Best Practice

The British Academy of Management (BAM) has produced the Code of Ethics and Best Practice Policy,

outlining the principles for all BAM members to adhere to and uphold. All individuals should endeavour to

maintain the highest standards of professional conduct.

��	�

Vision, Mission and Strategic Objectives

The principles outlined in the Code of Ethics and Best Practice Policy are aligned with BAM’s Vision,

Mission and Strategic Objectives.

��	�����

To become the pre-eminent European learned society in business and management

�

��		�����

� Support vigorous, relevant, ethical, and independent research in business and management

� Promote ethical and reflective business and management education

� Provide a prominent voice for the BAM community

� Showcase business and management scholarship within the national and international arena

� Develop alliances and networks with stakeholders including Business Schools, employers,

practitioner communities, and learned societies

���������� �!����"�	��

� To offer distinctive research and teaching capacity building opportunities�

� To promote responsible, effective and innovative teaching and learning and contribute to its

development

� To increase membership and offer members a first class service with training, networking and

career development provided through every stage of their career

� To strengthen communication with key stakeholders

� To ensure effective working relations with key stakeholders – business and management schools,

funders of research, policy makers, employers, accreditation bodies, employers bodies,

practitioner communities, media, national and international learned societies to advance and

promote business, management and related subject areas

� To further Internationalise the academy through BAM journals and links with related

organisations

 4

�
��	�#�	$��	��������	�

The principles of the Code of Ethics and Best Practice Policy are to enhance the learning of others and the

effectiveness of organisations. BAM will be responsible in ensuring the creation of business and

management knowledge and its dissemination through teaching, research and application. There are four

major responsibilities:

%& �������������	�

� Striving to support teaching excellence�

� Encouraging research and scholarship of high academic quality and of value to practice�

� Showing respect and sensitivity to everyone�

� Maintaining objectivity and fairness�

�

'& ��������
"�����������
���������������	���		���
������������(��)��
���

� Conducting and reporting�

� Planning and implementation�

� Dissemination�

� Grants and contracts�

�

*& ����
����
�����+�
�����	���		���
������������
��
���������������

� Sharing and dissemination of information through teaching and application�

� Commitment to professional standards of conduct�

� Strengthening and renewal of BAM�

� Preserving the ethos of BAM�

� Membership in the professional community�

� Connecting members to each other and to external societies and organisations�

�

,& ���������������	���
�����$�������������	���		���
������������
��
���������������

� Credentials and capabilities�

� Obligations to members and other organisations�

� Member and other organisations relations�

�
��������	��$�

BAM Membership is open to all individuals who are:

� academic members of staff of Business and Management Studies;

� postgraduate research students of Business and Management Studies;

� related faculties in institutions of Higher and Further Education;

� individuals and organisations who are concerned with the advancement and creation of

management knowledge through research and its dissemination through teaching and

application.

BAM Membership Types and Fees

The membership fees shall be determined by BAM. By creating an account and providing BAM with your

personal information, you consent to the storage and processing of information provided by you.

 5

Additionally, individuals warrant that the information provided is accurate. This represents a binding

contract between the member and BAM.

The Membership Year is a twelve-month period that begins immediately on the day the member has

joined BAM and paid for their membership.

The membership fees must be paid in full and are non-refundable. Non-payment of membership fees

constitutes a breach of the membership contract and will result in immediate cancellation of

membership. ����	�������������
��������	��$��	���������	��������������������	�-�

Renewing BAM Membership

All Student and Ordinary Members are given a two week reminder, informing them that their

membership is due for renewal and will expire in two weeks.

All Ordinary Members paying by Direct Debit are given a one month advance notification that their

membership is due for renewal and the next membership payment will be taken from their bank account

on or after the Fifth of the following month.

Cancellation and Termination BAM Membership

The reasons for cancelling or terminating BAM membership are:

� The member retires;

� The member does not wish to renew their membership at the end of their membership year;

� The member fails to pay their membership fess within 30 days since joining BAM or renewing

 6

� ������������
�.���	����All members should endeavour to demonstrate accuracy, truthfulness,

openness and transparency within their professional conduct with others.

�

� #�	$������
�/�����		��All members�will not discriminate against others on the basis of: ethnicity,

gender, age, religion, disability, sexual orientation, social background, political beliefs, personal

history or any other aspects of personal identity. All members should promote equal opportunity,

celebrate diversity and encourage an environment free of discrimination.�

�

� ���"������
������
�����������All members respect the individual and collective rights to privacy

and maintain confidentiality in compliance with UK and International law and regulations.

�
"��
�����������	�����0�����All members should neither offer nor accept bribes or inducements

either on a personal basis or on behalf of BAM.

� ������������������	���All members should declare any competing professional or personal interests

that may be pertinent to their activities within BAM. Any activities undertaken in BAM’s interest

must be consistent with BAM’s vision, mission, strategic objectives and the principles outlined in

this guide. Any competing interests can make it difficult to fulfil the duties impartially and steps

should be taken to eliminate any potential conflicts of interest that may arise.

If a conflict of interest does arise, the individual must inform the BAM Executive and Academy

Manager immediately and following the consultation must undertake any of the below or any

other actions deemed necessary:

• abstain from certain actions;

• return the given task to a fellow colleague or

• give up their role.

Failure to do so, may lead to the imposition of sanctions, including termination of their BAM

membership.

� ������������� Collaboration between other societies and organisations should be encouraged in

order to develop guidance relevant to the creation of management knowledge through research

and help disseminate learning and good practice. This will help to further strengthen the integrity

of the Business and Management Academic Community.

��������

The Code of Ethics and Best Practice Policy has established the principles for all BAM members to adhere

to, and uphold the highest standards of professional conduct. However this guide does not aim to provide

the answer to every issue that may arise for individuals.

The Code of Ethics and Best Practice Policy encourages trust and respect from its members and non-

members. Furthermore, through this guide, BAM will

 7

 8

���������$���

Barhead Housing Association Limited, ‘Membership Policy’ (November 2009)

http://www.barrheadha.org/documents/Membership_000.pdf

European Association for International Education

http://www.eaie.org/home/join-us/membership-policy.html

Corporate Compliance Insights, Jason Lunday, ‘Creating an Effective Code of Conduct (and Code of Program)’,

(July, 2010)

http://174.120.83.250/~killer1/cci/creating-an-effective-code-of-conduct-and-code-program

The Academy of Management, ‘Code of Ethics’ (February 2006)

http://aom.org/uploadedFiles/About_AOM/Governance/AOM_Code_of_Ethics.pdf

The Academy of Management, ‘Code of Ethics, Policies and Procedures for Handling Charges of Ethical

Standards Violations’ (April 2010)

http://aom.org/uploadedFiles/About_AOM/Governance/AOMPoliciesAndProceduresForEthicalStandards.pdf

The Association of Business Schools, ‘ABS Ethics Guide’ (2010)

http://www.associationofbusinessschools.org/sites/d

