

Implementation of a Holistic Corporate Social Responsibility Method with a Regional Scope*

Diana Niño-Muñoz

Ph. D. Candidate in Economic and Business Sciences
Researcher, Universidad Sergio Arboleda
Bogotá, Colombia
Research Group in Public Policies and Business Economics
Author's role: Conceptual and Experimental
diana.nino@usa.edu.co
<https://orcid.org/0000-0002-2042-130X>

Javier Galán-Barrera

Economista
Professor, Universidad Sergio Arboleda
Bogotá, Colombia
Research Group in Public Policies and Business Economics
Author's role: Experimental.
javier.galanb@usa.edu.co
<https://orcid.org/0000-0003-0205-9818>

Pablo Álamo

Ph. D. in Economics and Businesses
Professor and Researcher, Universidad Sergio Arboleda
Research Group in Competitiveness and Markets
Author's role: Communicative.
pablo.alamo@usa.edu.co
<https://orcid.org/0000-0003-0379-2480>

IMPLEMENTACIÓN DE UN MÉTODO HOLÍSTICO DE RESPONSABILIDAD SOCIAL CORPORATIVA CON ENFOQUE TERRITORIAL

RESUMEN: Este trabajo de investigación aplica una solución holística para hacer frente de manera exitosa a las necesidades de una reconocida universidad colombiana en materia de Responsabilidad Social Corporativa (RSC). La metodología propuesta tiene un enfoque humanista e identifica y prioriza estratégicamente las oportunidades de esta institución educativa en determinado territorio, teniendo en cuenta que hace presencia en varias regiones. La conclusión más importante de este trabajo es que la metodología empleada permite diseñar de manera eficiente una estrategia de RSC para una institución privada de educación superior; aunque se asume que dicha metodología puede ser fácilmente replicada en otro tipo de organizaciones. En consecuencia, esta propuesta contribuye al logro de los objetivos de desarrollo humano en un área geográfica específica, lo cual resulta particularmente importante en el contexto de Colombia, en el que se trabaja para alcanzar la paz y lograr el desarrollo del país.

PALABRAS CLAVE: metodología de RSC, método regional, construcción de paz, responsabilidad social empresarial, desarrollo humano, sostenibilidad.

IMPLEMENTAÇÃO DE UM MÉTODO HOLÍSTICO DE RESPONSABILIDADE SOCIAL EMPRESARIAL COM ENFOQUE TERRITORIAL

RESUMO: Este trabalho de pesquisa aplica uma solução holística para atender com sucesso às necessidades de uma reconhecida universidade colombiana em matéria de Responsabilidade Social Empresarial (RSE). A metodologia proposta tem um enfoque humanista e identifica e prioriza estrategicamente as oportunidades dessa instituição educativa em determinado território, levando em consideração que está presente em várias regiões. A conclusão mais importante deste trabalho é que a metodologia empregada permite elaborar de maneira eficiente uma estratégia de RSE para uma instituição privada de educação superior, ainda que se assuma que essa metodologia pode ser facilmente replicada em outras organizações. Em consequência, esta proposta contribui para o lucro dos objetivos de desenvolvimento humano numa área geográfica específica, o que resulta particularmente importante no contexto da Colômbia, devido aos esforços atuais para atingir a paz e alcançar o desenvolvimento do país.

PALAVRAS-CHAVE: metodologia de RSE, método regional, construção de paz, responsabilidade social empresarial, desenvolvimento humano, sustentabilidade.

MISE EN ŒUVRE D'UNE MÉTHODE HOLISTIQUE DE RSE AVEC UNE APPROCHE TERRITORIALE

RÉSUMÉ : Ce travail de recherche applique une solution holistique pour répondre avec succès aux besoins d'une université colombienne reconnue dans le domaine de la RSE. La méthodologie proposée a une approche humaniste, et elle identifie et hiérarchise de manière stratégique les opportunités de cet établissement d'enseignement sur un territoire donné, en tenant compte du fait qu'il est présent dans plusieurs régions. La conclusion la plus importante de ce travail est que la méthodologie utilisée permet de concevoir efficacement une stratégie de RSE pour un établissement privé d'enseignement supérieur ; bien que l'on suppose que cette méthodologie peut être facilement reproduite dans d'autres types d'organisations. Par conséquent, cette proposition contribue à la réalisation des objectifs de développement humain dans une zone géographique spécifique, ce qui est particulièrement important dans le contexte de la Colombie, où des travaux sont en cours pour atteindre la paix et parvenir au développement du pays.

MOTS-CLÉ : Méthodologie RSE, méthode régionale, consolidation de la paix, responsabilité sociale des entreprises, développement humain, durabilité.

CITACIÓN: Niño-Muñoz, D., Galán-Barrera, J., & Álamo, P. (2019). Implementation of a Holistic Corporate Social Responsibility Method with a Regional Scope. *Innovar*, 29(71), 11-30. doi:10.15446/innovar.v29n72.77890

ENLACE DOI: <https://doi.org/10.15446/innovar.v29n72.77890>

CLASIFICACIÓN JEL: M14, R11, R58

RECIBIDO: marzo 2017. **APROBADO:** enero 2018.

DIRECCIÓN DE CORRESPONDENCIA: Diana Niño-Muñoz. Carrera 15 #74-96, dirección de publicaciones científicas, Universidad Sergio Arboleda. Bogotá, Colombia.

ABSTRACT: This research paper applies a holistic solution to successfully cope with Corporate Social Responsibility (CSR) needs in a traditional university in Colombia. The suggested methodology follows a humanistic approach and strategically identifies and prioritizes available opportunities for this university within a territory, considering it is present in several regions. The most important conclusion of this work is that the proposed methodology presents an efficient way to design a CSR strategy for a private higher education institution; although we assume it can be easily replicated in other organizations. In consequence, this proposal contributes to the achievement of human development objectives in a specific geographical area. This is important in the Colombian context because of the current efforts to achieve peace and development for the country.

KEYWORDS: CSR methodology, regional method, peacebuilding, Corporate Social Responsibility, human development, sustainability.

* This paper derived from the research project "System of Cities in Colombia and its Relationship with Institutional Structures?" (*Sistema de ciudades en Colombia: ¿Cuál es su relación con la estructura institucional?*), by the Research Group in Public Policies and Business Economics. Funding for this research was provided by Sergio Arboleda University.

Introduction

Companies are increasingly interested in implementing new strategies to improve corporate governance and new managerial structures in an effort to foster social welfare. Some authors have presented the relationship between innovation and Corporate Social Responsibility (CSR) as a strategy to improve an organization's environment (Boubakary & Moskolai, 2016; Gallego, Prado, & García, 2011; Martínez-Martínez, Herrera-Madueño, Larrán, & Lechuga-Sancho, 2017; Porter & Kramer, 2006). In this sense, CSR has also become a global phenomenon and gained an important place in the corporate agenda (Barrena-Martínez, López-Fernández, & Romero-Fernández, 2016; González, 2008). This global trend is also present in Colombia, where CSR development has been increasing in recent years, although in smaller proportions (Giraldo-Cardenas, Kammerer, & Ríos-Osorio, 2016; López, Quiroga, López, & Torres, 2006; Niño-Muñoz, 2015; Peña, Serra, & Cardona, 2017). The same tendency is observed in the Colombian higher education environment. As an example, the University Social Responsibility Observatory was founded in 2007 with the support of UNESCO International Institute for Higher Education in Latin America and the Caribbean (IESALC). Now, it is linked with IESALC Social Responsibility Regional Centre for Latin America and the Caribbean (ORSALC, in Spanish) and has 17 Colombian universities affiliated.

In current Colombian context the challenge is to promote CSR practices among organizations and to determine their scope and possibilities as a strategic tool to foster sustainable development. CSR also offers the possibility of increasing a firm's value in an ethical way. The procedures to respond to this challenge should help firms to adopt a responsible and autonomous position regarding the impacts of their actions, including, but not limited to, legal requirements or economic motivations. This means CSR is more than having a good image or acquiring a social license. Therefore, organizations have the responsibility to contribute to the common good by offering social conditions (Akrivou & Sison, 2016; Garriga & Melé, 2013).

We based our study on Sergio Arboleda University, a traditional Colombian higher education institution founded in 1984. In 2015, the University received the High Quality Accreditation certificate, the greatest educational distinction given in Colombia by the National Ministry of Education. Its mission states that the University is at the service of the comprehensive training of new professionals according to humanistic and Christian principles, who are capable of leading economic, social and cultural development. Today, it is present in three regions of the country. Its main campus is located in Bogota (the capital of Colombia)

and has two additional campuses in Colombia, located in Santa Marta and Barranquilla, and two other in Madrid (Spain) and Miami (U.S.A.). Sergio Arboleda University has many initiatives to improve its stakeholders' development. Among them, the Entrepreneurship Center, the Female Entrepreneurship Center, the Research and Innovation Direction, and several projects in conjunction with the Mayor's office and the national government.

Based on the above, this paper presents a holistic solution to successfully cope with Sergio Arboleda University needs in terms of CSR practices. The present study is based on the methodology developed by Niño-Muñoz (2016), which follows a humanistic approach and strategically identifies available opportunities for a company that is established in several regions within a territory. This proposal contributes to the achievement of the new Sustainable Development Goals (SDGs) and the past Millennium Development Goals (MDGs), which are both important in the Colombian context considering current efforts to achieve peace (Jiménez, 2014). These goals also indicate an understanding of the importance of promoting human development in our country.

The research article is structured in five sections, including this introduction. Section two offers a background review on CSR methodologies in order to understand the best methodology to be applied. Section three briefly explains the methodology to identify CSR strategies with a regional focus. Section four presents the findings of this regional. In an attempt to introduce the abundant material in a practical way, results are exposed through the three main stages of the proposed method: *i)* Alternatives identification; *ii)* Prioritization; and *iii)* CSR strategies design. Last section presents the conclusions of this study.

Theoretical Framework

In light of Colombia's current needs, socio-economic disparities, and the internal armed conflict, organizations – especially academic institutions – have the incentive to contribute to the development of the region where they operate (Barrena-Martínez *et al.*, 2016). Based on this point of view, CSR strategies can be an important channel to achieve human development objectives (Barrera-Duque, 2007; Schuster, Lund-Thomsen, & Kazmi, 2016; Sinkovics, Sinkovics, Hoque, & Czaban, 2015), build a culture of peace (Jiménez, 2014), and contribute to competitiveness at the national level (Boulouta & Pitelis, 2014). When CSR is part of a company's strategy it recognizes its shared responsibility with government and society towards building human development in the territory where it operates.

Thus, when corporate behavior has a strategic approach it is possible to achieve collaboration between companies, government, and other key social actors in the territory (Bair & Palpacuer, 2015).

CSR research has been experiencing a significant increase in recent years (Dahlsrud & Dahlsrud, 2008; Engert, Rauter, & Baumgartner, 2016; Lindgreen, Córdoba, Maon, & Mendoza, 2010; Volpentesta, Alcaín, Nievas, & Spinelli, 2014). It is also important to highlight the growing tendency to include CSR as part of a company's strategy (Sapién, Piñón, & Gutiérrez, 2016; Boubakary & Moskolai, 2016; Carroll & Shabana, 2010; Engert *et al.*, 2016; Toro, 2006; Werther & Chandler, 2006), even in small and medium-sized enterprises (Martínez-Martínez *et al.*, 2017).

Literature has established different approaches and theories of this concept (Argandoña, 2007; Carroll, 1999; Garriga & Melé, 2013; Niño-Muñoz, 2015; Vera-Acevedo & Peláez-Villada, 2013). Garriga and Melé (2013) present a complete review surrounding the types of CSR and the strategies that firms actually use or should adopt. Accordingly, these authors categorized CSR strategies in four basic

groups: instrumental, political, integrative and ethical theories. In addition, other studies have presented different methodologies for implementing CSR as part of the business strategy (Hernández-Rodríguez, 2013; Krick, Forstater, Monaghan, & Sillanpää, 2005; Park, Park, Hong, & Yang, 2017; Porter & Kramer, 2006; Vera-Acevedo & Peláez-Villada, 2013).

Methodologies for the identification of business behavior in social responsibility are crucial to build a company's holistic strategy (Dhaliwal, Radhakrishnan, Tsang, & Yang, 2012; Gregory & Whittaker, 2013; Rubin & Babbie, 2017). These strategies must aim for the well-being of the society and cover the entire activity of the company, *i.e.* its internal dimension (human resource, productivity, efficiency, and financial performance) and its external impact on society and the market. Therefore, this kind of methodologies must cover the complete value chain (Deng, Kang, & Low, 2013).

It is also important to harmonize responsibility regarding management reports (Tschopp & Nastanski, 2014; Núñez-Chicharro, Alonso-Carrillo, & Pontones, 2015), as well as

the decisions on which instruments and standards will be used by the company for assessing and measuring CSR practices (Schwalb & García, 2004). However, it is frequent that these types of studies include the stakeholder approach (Isa, 2012) and the environmental, economic, and social dimensions of the company. The debate on the implementation of CSR practices and how to carry out this process has been increasing (Correa, 2007; González, Rodríguez, & González-Millán, 2014; Polanco, 2014).

From a conventional approach, these methodologies make a special emphasis on mapping stakeholders and achieve their engagement (Krick *et al.*, 2005). Stakeholders are individuals or groups who affect or are affected by an organization and its activities, creating a bidirectional influence between them and the firm (Freeman, 2010). In this sense, in order to guarantee the survival and success of the company, stakeholder theory suggests that it is essential to meet the needs of the company's various stakeholders far beyond the exclusive interest of shareholders (Freeman, 2010). Therefore, this theory steps out of an egocentric firm perspective and is based on a smooth cooperation with its associates (Isa, 2012; Tullberg, 2013), which also reminds of the coherence that CSR practices should maintain with the core business. Since Porter and Kramer approach (2006), there has been an urgency to integrate social needs and businesses. Currently, there is a lack of congruence between CSR activities and the company's core business, an issue that generates doubts in regards to the sincerity of the firm (García-Jiménez, Ruiz-de-Maya, & López-López, 2017; Yoon, Gürhan-Canli, & Schwarz, 2006). For this reason, literature stresses it is particularly important to undertake a diagnosis of the company and its context.

On the other hand, it is important for this paper to highlight that universities have a crucial role in ensuring development, since they are educating professionals towards responding to the country's requirements and enhancing the welfare of future generations (Beltrán-Llavedor, Íñigo-Bajo, & Mata-Segreda, 2014). In this context, the University Social Responsibility (USR) can be defined as the actions derived from a self-criticism analysis (Vallaey, 2010) based on the formation in values (Martí-Noguera, Martí-Vilar, & Almerich, 2014; Moscoso-Durán & Vargas-Laverde, 2013) in order to deal with the impacts generated by the university in its environment and guide social transformations through actions related with its missions: education, training, research and social participation (Núñez-Chicharro *et al.*, 2015). In Colombia, there is a University Social Responsibility Observatory Network linked with the Regional Social Responsibility Center for Latin America and the Caribbean, dedicated to articulate

reflections and actions about USR in order to influence public policy and contribute to sustainable human development at the local, regional, and global levels (ASCUN, 2017). However, this initiative is not the only one, as other universities are contributing with this last purpose (Londoño, 2013; Moscoso-Durán & Vargas-Laverde, 2013; Uribe-Macías, 2015), especially to the role of universities in the Colombian peace process (Delgado-Barón, Vargas-Pedraza, & Ramos-Hendez, 2009). In this way, we consider it is necessary to design a CSR methodology that allows identifying opportunities to foster development in a territory which could be easily replicated in other organizations.

This research does not ignore the studies and scientific contributions above mentioned. On the contrary, our methodology includes some of the instruments presented in these works, as the reader will see in the following sections. However, the proposed methodology sometimes modifies such contributions to build a holistic method. The design of this procedure took into account Colombia's current needs, especially in the context of the Colombian peace process. We expect our methodology could be adopted by any firm in any country, since it allows organizations to contribute to the development of its territory by identifying areas of intervention according to its core business. In addition, this method might segment its study by regions, enabling the possibility of designing a better strategy for those companies operating in different locations.

Methodology

The aim of this paper is to implement a methodology that strategically identifies opportunities for a company in a territory. This methodology allows for the design of Social Responsibility Strategies (SRS) according to the University's core business, always looking to contribute towards the development of Bogotá city. This methodology consists of three main stages:

- i. *Identification of alternatives based on the Region and Enterprise Opportunities Matrix* (MORE, by its Spanish acronym): This stage allows the University to recognize its own threats and opportunities. The matrix is inspired by the SWOT analysis, but MORE has a quantitative perspective and only takes into account the opportunities and threats areas. Likewise, the identification of alternatives helps to identify areas where the organization can intervene given the region's threats. With this mapping, and always striving to maintain an alignment with the core business, the firm can choose a specific problem to be addressed.

- ii. *Prioritization of alternatives through the Goals and Needs Tree (M&N Tree, by its Spanish acronym):* After this identification it is important to establish a diagnosis about the detected problem. This process should include stakeholders' participation. Using this diagnosis we built the problem and objectives trees. To understand the construction of these trees, we used the Logical Framework Approach guidelines, LFA (Camacho, Cámara, Cascante, & Sáinz 2001; Jackson 1997; Niño-Muñoz, 2016). By analyzing the roots of the objectives tree (means), we identified at least three alternatives related with the University's core business. After this process, it is necessary to prioritize the alternatives through the M&N Tree using Analytic Hierarchy Process (AHP), which is "a theory of measurement through pairwise comparisons and relies on the judgments of experts to derive priority scales. It is these scales that measure intangibles in relative terms" (Saaty 2008, p. 83). To build this tree, it is essential to involve stakeholders through a participative methodology in order to maintain a smooth cooperation with them.
- iii. *Design of CSR strategies:* Once the alternative has been prioritized, it is important to develop the CSR strategy for the company. Remember that at this point the firm must align the strategy with its core business and with the incentive to contribute to the regional development. For this purpose, the construction and analysis of the RedH's canvas can be helpful. It is inspired by the original canvas (Osterwalder & Pigneur, 2010), but has been modified to include the life cycle of a product or service to determine the best CSR strategy for the organization. RedH Consultores S.A.S. developed this framework in 2016, therefore its name.

Results of the Methodological Implementation

Identification of Alternatives Based on the Region and Enterprise Opportunities Matrix

In the first stage, it was important to identify the region in which this methodology would be implemented. In our case, we decided on Bogotá given that its main campus is located in this city, and therefore its financial and operational center. In order to build the MORE we used a selection of representative MDGs and collected them for Bogotá, in an effort to understand the trend for each goal. We collected data for the period 2009-2012 taking into account information availability. However, we assume that this limitation does not affect the present analysis, because the trend of these indicators does not abruptly change in short

periods of time. We have not used the new sustainable development goals (SDGs) given that their calculation and presentation still not available. As it is recommended, we also used Global Reporting Initiative (GRI) indicators to understand the performance of the University's CSR practices. Table 1 and table 2 show MDG and GRI information.

As the methodology explains, in order to build the MORE it is necessary to calculate the performance of the territory regarding MGDs and the performance of the company regarding GRI reports (Niño-Muñoz, 2016). First, each selected MDG must be evaluated versus their relationship with the National Goal (NG). Therefore, the NG should become the x axis of the MORE. Then, if $MGD_i \geq NG$, Bogotá has achieved a good performance and will be placed in the upper quadrants. Otherwise, if $MGD_i < NG$, the city will be ranked in the lower quadrants. On the other hand, it is important to correctly interpret each GRI indicator. For example, when the energy consumption *per capita* or the infant mortality rates increase it represents a negative impact on the environment and the society. In these cases, the variation rate must be preceded by a minus sign.

In order to complete the MORE each MDG must be evaluated according to its evolution during the last two years based on the available information for Bogotá. As the methodology describes, if the MDG indicator improves it offers an opportunity for Bogotá and will be placed in the second quadrant. But, if it worsens, it will represent a threat and will be ranked in the first quadrant. On the other hand, GRI indicators must follow the analysis of the inward or outward impact of the organization (which is established in table 2). If the university presents an outward impact, this indicator must be placed at the left side of the figure; but if it is an inward impact, this indicator will be ranked at the right side. With the region's and the University's information we built the MORE presented in graph 1.

Graph 1 indicates the areas in which the University can appropriately intervene. In the first quadrant, any company has the possibility to intervene in areas with the presence of threats in the region. This quadrant must be the first one to be examined in terms of its relationship with the University's core business. However, if there is no relation to the core business, then we can analyze the second quadrant, as the company has a positive performance in both of them (first and second). In the other quadrants the University doesn't have the capacity to get involved. In this case, as the first and second quadrants indicate, it is possible to identify the following areas of intervention:

- Threats against maternal mortality in the territory.

Table 1.
Millennium Development Goals.

MDC	Indicator	2009	2010	2011	2012	Rate of change (2011-2012)	Colombian goal	Qualitative indicator	Right interpretation of the indicator to improve
To eradicate extreme poverty and hunger	Poverty	0.0%	15.5%	13.1%	11.6%	-11.45%	28.5%	Threat	By decreasing
	Extreme poverty	0.0%	2.6%	2.0%	2.0%	0.00%	8.8%	Threat	By decreasing
	Unemployment rate	0.0%	10.6%	9.6%	9.5%	-1.04%	8.5%	Opportunity	By decreasing
To eradicate chronic malnutrition or height deficit in children under 5	Prevalence of chronic malnutrition or height deficit in children under 5	0%	0.193	0.181	0.182	0.55%	0.08	Opportunity	By decreasing
	Percentage of children with low birthweight	12.80%	12.90%	13.30%	12.90%	-3.01%	10.00%	Opportunity	By decreasing
To achieve universal primary education	Primary	108.60%	106.70%	102.60%	97.20%	-5.26%	100.00%	Threat	By increasing
	Secondary	108.00%	109.10%	107.70%	107.80%	0.09%	100.00%	Opportunity	By increasing
	Last years of high school	85.70%	89.40%	91.40%	88.30%	-3.39%	93.00%	Threat	By increasing
To promote gender equality and empower women	Percentage of women in the municipal council	17.80%	17.80%	17.80%	20.00%	12.36%	17.80%	Opportunity	By increasing
	Mortality rate in children under 5 (per 1,000 live births)	20.00%	25.50%	23.30%	21.50%	-7.73%	18.98%	Opportunity	By decreasing
To reduce child mortality	DPT vaccination coverage in children under 1 year	96.60%	94.20%	89.60%	86.30%	-3.68%	95.00%	Threat	By increasing
	Immunization coverage for MMR in 1-year-old children	98.70%	97.50%	93.20%	89.00%	-4.51%	95.00%	Threat	By increasing
To improve maternal health	Maternal mortality ratio per 100,000 live births	48.90%	37.30%	36.70%	39.20%	6.81%	45.00%	Threat	By decreasing
To ensure environmental sustainability	Proportion of total protected areas by the National Parks System	51.10%	27.80%	27.80%	27.80%	0.00%	6.57%	Opportunity	By increasing

Source: Based on Niño-Muñoz (2016), and completed with information from Bogota city Mayor's Office (Alcaldía Mayor, 2013).

Table 2.
GRI Indicators.

Indicators	Explanation	Rate of change (2014-2015)	Expected impact	Right interpretation of the indicator to improve
Financial performance	Growth rate of generated economic value.	0.22%	Outwards	By increasing
	Growth rate of economic value distributed.	N/A	Inwards	By increasing
	Return on equity for a determined time period.	10.46%	Inwards	By increasing
Market presence	Relationship between the starting salary by gender and local minimum wage in places where significant operations are carried out in a given period for a determined time period.	N/A	Inwards	By increasing
	Percentage of senior executives from the local community in places where significant operations are carried out for a determined time period.	0.00%	Outwards	By increasing
Indirect economic consequences	Efficient use of assets, reflected in the ROI for a determined time period.	10.93%	Inwards	By increasing
	Rotation growth rate of suppliers.	6.38%	Outwards	By increasing
Procurement practices	Growth rate of the cash cycle (How long the company takes to recover a dollar inverted).	N/A	Outwards	By decreasing
	Per capita Internal water consumption rate for a determined time period.	78.63%	Outwards	By decreasing
Energy	Per capita Internal energy consumption rate for a determined time period.	100.00%	Outwards	By decreasing
	Carbon footprint.	N/A	Outwards	By decreasing
Regulatory compliance	Percentage of the monetary value of fines for noncompliance with laws and environmental regulations for a determined time period.	N/A	Outwards	By decreasing
	Rate of employee turnover, broken down by age group, gender and region.	49.96%	Inwards	By decreasing
Training	Percentage of employees trained in those aspects relevant to their activities.	100.00%	Inwards	By increasing
	Composition of the governing bodies by professional category and sex, age, minority and other diversity indicators.	N/A	Inwards	By increasing
Evaluation of practices by suppliers	Evaluation taking into account labor practices, human rights, child and forced labor.	N/A	Inwards	By increasing
	Percentage of investment in development and social impact projects.	-5.45%	Inwards	By increasing
Society: Local communities	Management of third party resources. Mitigate the risk of the source of funding.	N/A	Inwards	By decreasing
	Percentage of categories of significant products and services whose impacts on health and safety have been evaluated to promote improvements.	N/A	Inwards	By increasing
Fighting Corruption	Percentage of categories of significant products and services whose impacts on health and safety have been evaluated to promote improvements.	N/A	Inwards	By increasing
	Percentage of categories of significant products and services whose impacts on health and safety have been evaluated to promote improvements.	N/A	Inwards	By increasing

Source: Based on Niño-Muñoz (2016) and complemented with information from Sergio Atibolea University.

Graph 1. MORE (Region and Enterprise Opportunities Matrix). Source: Own elaboration.

- Opportunity to contribute to the reduction of extreme poverty.
- Opportunity to contribute to the reduction of poverty.
- Opportunity to contribute to the improvement of secondary education.
- Opportunity to contribute to the sustainable environment in the territory.
- Opportunity to contribute to gender equality in the territory.
- Presence of the University in the local market.
- High performance in training personnel in the activity carried out by the University.

- Good performance in the efficient use of assets, reflected in the ROA.

With these areas in mind, this study stated that the best area for the University to intervene is the opportunity to contribute to the improvement of secondary education. Improving education at that level could also positively impact poverty, gender equality, sustainable environment, and conflict risk. In order to identify the University's real alternatives it is important to establish a diagnosis of the problems surrounding school level education in Bogotá. For this purpose, our study gathered the experiences of a group of district school teachers (see appendix 1) and a related research study (Osorio, Martínez, Gaviria, Montealegre, & Pedraza 2011). Using this diagnosis, we built the problem and objectives trees.

Prioritization of Alternatives through the Goals and Needs Tree (M&N Tree)

In order to build the problem tree (figure 1), the selection of a main problem derivative of the MORE analysis is required. In this case, it is essential to understand the diagnosis of school education in Bogota to identify the problem. This diagnosis was built with information of the experiences of different schools teachers and took into account other stakeholders perceptions. After this analysis we could establish that the main problem is the deterioration of the teaching and learning process in public and private schools in Bogotá. The diagnosis and the knowledge of the authors

allows for the identification of a cause-effect rationale, where the roots of the problem tree are the causes and its branches represent the effects of the main problem.

The problem tree is transformed into an objectives tree by restating the problems as objectives [...] [it is] the positive mirror image of the problem tree [...] The objectives tree can also be considered as an 'ends - means' diagram. The top of the tree is the end that is desired and the lower levels are the means to achieving the end (Jackson, 1997, p. 8).

The objectives tree is presented in figure 2.

Figure 1. Problem tree around the alternative of contributing to the improvement of school education. Source: Own elaboration.

Figure 2. Objectives tree around the opportunity to contribute in the improvement of school education. Source: Own elaboration.

Based on the diagnosis, it was possible to build the problem tree and the objectives tree. By analyzing the roots of the objectives tree (means) we identified the following alternatives, which are consistent with the University's core business:

- i. Alternative 1: Support initiatives to provide a set of educational parenting and co-responsibility guidelines to parents of public or private schools in Bogotá.
- ii. Alternative 2: Support initiatives to strengthen the emotions of students in public or private schools in Bogotá.
- iii. Alternative 3: Methodological support to upgrading teachers in public or private schools in Bogotá.

Using AHP methodology to prioritize, Saaty (2008) explains that it requires of the following steps: (i) Problem statement; (ii) Building the hierarchy tree; (iii) Building comparison matrices with a set of pairwise; (iv) Obtaining the global priority. After the diagnosis we built the Goals and Needs Tree, which "structures the decision hierarchy from the top with the goal of the decision, then the objectives from a broad perspective, through the intermediate levels (criteria on which subsequent elements depend) to the lowest level (which...is a set of the alternatives)" (Saaty, 2008, p. 85). At the top of this tree, the main goal is to contribute to achieving the company's development by taking into account the peace process and the need for reducing regional gaps in Colombia. As observed in figure 3, the lowest level includes the three alternatives before identified, following the objectives tree.

Figure 3. Goals and Needs Tree (M&N Tree). Source: Niño-Muñoz (2016), based on Nuñez, Aranda, & Bello (2015).

In the intermediate levels the first criterion is to generate development for the company, which is divided into: being in accordance with the core business and the generation of company value. The alignment with the National Development Plan (NDP) and with each of its strategic areas is the second criterion. Santos administration NDP, called "Everyone for a New Country", included six strategic guidelines: (i) Competitiveness and Strategic Infrastructure; (ii) Social Mobility; (iii) Transformation of the Countryside; (iv) Security, Justice and Democracy for Peacebuilding; (v) Good Governance; and (vi) Green Growth. To understand the scope of each area, table 3 summarizes their elements.

The third step requires the construction of matrices to compare a set of pairwise. As suggested by stakeholder theory, the filling out of these matrices should be participatory, incorporating the academic community and the organization's stakeholders. This process supports the validation of our results. Thus, in order to complete each matrix, the AHP recommends taking in account the perspective of all stakeholders by collecting information through a representative sample. Although it is necessary to ensure the representativeness of the sample, the budgetary constraints of this study did not allow the application of such sample. We tried to solve this limitation by preparing a questionnaire for a representative member of each of the University's stakeholders. The stakeholders included a senior director, a member of the research area, a professor, an alumni, a student, and a colleague with constant contact with schools in Bogotá (see appendix 3). There are other participatory methodologies that researchers could follow to understand stakeholders' perception (Cohen & Martínez, 2004; Howaldt

& Schwarz 2010; Martí-Olivé 2002; Moreno, Agirregomez-korta, & Cuadrado 1999).

For those interviews, we explained to the representatives of the stakeholders that the comparison between two elements "need[s] a scale of numbers that indicates how many times more important or dominant one element is over another element with respect to the criterion or property with respect to which they are compared" (Saaty, 2008, p. 85). Table 4 shows Saaty's intensity of importance scale.

In this case, we present eleven matrices to compare each element (see appendix 2). The first matrix compares the two main criteria; the second associates the sub-criteria of achieving the company's development; and the third compares the sub-criteria of contributing with the NDP. The other eight matrices are the combination of the different sub-criteria with each of the alternatives identified in the base of the tree. "Each element in an upper level is used to compare the elements in the level immediately below with respect to it" (Saaty, 2008, p. 85).

Finally, to prioritize the alternatives through the M&N Tree, each matrix must calculate its weighed values and the global priority; table 5 shows this information:

Use the priorities obtained from the comparisons to weigh the priorities in the level immediately below. Do this for every element. Then for each element in the level below add its weighed values and obtain its overall or global priority. Continue this process of weighing and adding until the final priorities of the alternatives in the bottom most level are obtained (Saaty, 2008, p. 85).

Table 3.
Strategic areas of the National Development Plan (2014).

Strategy	Items included
Competitiveness and strategic infrastructure	Mining and energy development for regional equity
	Productive development
	Information and communications technology (ICT) as a platform for equity, education, and competitiveness
	Science, technology and innovation
	Infrastructure, logistics, and transportation services for territorial integration
Social mobility	Close gaps in the access and quality of education
	Promote "Friendly and Sustainable Cities for Equality"
	Minimum vital: building capacities for the population in extreme poverty
	Alternatives to guarantee quality employment
	Improve health conditions
Rural transformation	Poverty reduction and expansion of the rural middle class
	Boost rural competitiveness
	Institutional strengthening of territorial presence
	Rural planning and access to land by rural residents
	Close the urban-rural gaps and lay the foundations for social mobility
Security, justice and democracy for peacebuilding	Provide management and access to justice services
	Strengthen mechanisms for the transition to peace
	Guarantee the effective enjoyment of rights by victims
	Promotion, respect, and protection of human rights
	National Security and defense
	Confront drug-trafficking problems
	Criminal policy with a restorative approach
Comprehensive actions against anti-personnel mines	
Good government	Fight against corruption, incorporating transparency and accountability
	Optimal information management
	Administrative efficiency
	Strengthen the nation-territory bond
	Promote and ensure national interests
	Optimal management of public resources
	Strengthening the treasury
Green growth	Advance towards sustainable growth
	Achieve resilient growth and reduce vulnerability to disasters and climate change
	Protect and ensure the sustainable use of natural capital and improve environmental quality

Source: DNP (2014, p.p. 2-4).

Table 4.
The fundamental scale of absolute numbers.

Intensity of importance	Definition	Explanation
1	Equal importance	Two activities contribute equally to the objective
2	Weak or slight	
3	Moderate importance	Experience and judgment slightly favor one activity over another
4	Moderate plus	
5	Strong importance	Experience and judgment strongly favor one activity over another
6	Strong plus	
7	Very strong or demonstrated importance	An activity is favored very strongly over another; its dominance demonstrated in practice
8	Very, very strong	
9	Extreme importance	The evidence favoring one activity over another is of the highest possible order of affirmation

Source: Saaty (2008, p. 86).

Table 5
Summary of weighed values and global priority.

	Being in line with the core business	Generation of company's value	Being in line with strategic area # 1	Being in line with strategic area # 2	Being in line with strategic area # 3	Being in line with strategic area # 4	Being in line with strategic area # 5	Being in line with strategic area # 6	Ranking
Weighed values	8%	75%	2%	2%	3%	4%	5%	1%	
Alternative 1	19%	19%	21%	12%	27%	15%	27%	39%	0.19110
Alternative 2	16%	16%	19%	27%	27%	23%	34%	34%	0.17610
Alternative 3	66%	66%	49%	58%	27%	56%	21%	15%	0.61087

Source: Own elaboration.

In this case, alternative 3 was prioritized. It refers to a methodological support to upgrading teachers in public or private schools in Bogotá.

CSR Strategies Design

Finally, it is important to design a CSR strategy. For this purpose, the main goal of the objectives tree and the subsequent prioritized alternative must be explicitly stated at the heart of the RedH's Canvas (table 6). The results of the entire process are summarized on the canvas. The life cycle of the university service used to determine its best CSR strategy is included at the right side of the canvas. This cycle is composed of the following elements: design, transformation, operation, and improvement. The beneficiaries are located also in this side, because the life cycle must be rethought considering this group of stakeholders. At the left side, the university can design its strategy by taking into account their own resources and their possible

key partners. At the bottom, the firm must recognize their funding sources and the information required to evaluate new strategies.

The prioritized alternative was to promote methodological support spaces to upgrade the skills of public or private school teachers in Bogotá, taking advantage of the experience of the university in this area. As part of the strategy, RedH's canvas allows to understand that it is necessary to establish framework agreements with private schools associations and the district secretary of education to establish a direct communication channel with schools. Likewise, to achieve the main objective, the University must strengthen the study on education methodologies, making use of the knowledge generated by its research groups in education sciences. Finally, once these conditions are met, it is necessary to design and conduct a workshop in the selected schools to support the process of teachers updating. It is important to highlight that the University must implement

Table 6
RedH's canvas.

<p>Strategies Establish framework agreements or cooperation agreements. Strengthen the research on methodologies of education. Design and/or conduct a workshop to support the process of updating some methodological schools in Bogotá.</p>	<p>Key partners Selected schools, education secretary, Red Papaz-Parents Network, associations of private schools.</p>	<p>Main objective Strengthen the teaching-learning process in public and private schools in Bogotá.</p>	<p>Service Design Generation of service design through a participatory diagnosis involving the real needs of the population.</p>	<p>Beneficiaries University teachers, students, parents, and directors of the selected schools. The community of selected schools.</p>
<p>Resources The support of experts in teaching methodologies (School of Education and Master/ Specialization in Teaching and Research). Logistics needed to perform diagnostic meetings, empowerment and monitoring each of the schools.</p>	<p>Prioritized alternative Promote methodological support spaces to upgrade public or private school teachers in Bogotá.</p>	<p>Service transformation Implementation of the workshop with the help of every community in each school.</p>	<p>Service operation Community empowerment in each school to ensure the operation and sustainability of the workshop.</p>	
<p>Funding sources University funds. Donations in cash or in kind from other entities such as school associations, Red Papaz or secretary of education.</p>			<p>Sources of Information Proceedings of schools iso reports of the University Interviews with key persons</p>	

Source: Own elaboration.

a monitoring and evaluation system before, during, and after the workshop to measure the impact of its intervention. In this way, this paper reveals that Sergio Arboleda University can contribute to the achievement of human development objectives in the city by implementing a set of practices within a strategy, based on its capabilities, and taking into account the needs of Bogotá.

Conclusions and Recommendations

This paper presents the application of a holistic methodology to identify SRS. It follows a humanistic vision and, at this time, it is possible to consider Millennium Development Goals (MDG) as a reference for human development in the territory. The inclusion of the MDGs, and the possibility of including New Sustainable Goals, is especially important in view of the efforts made in Colombia to achieve development. This methodology facilitates the understanding of the company's environment and its interaction with business performance. It also identifies the best alternative for the organization to contribute to the regional development of the country. It was also crucial for SRS design and

facilitating stakeholders' participation, especially in the diagnosis and prioritization of alternatives through M&N tree.

According to previous studies found in literature, this methodology meets the basic requirements of SRS, namely: stakeholder theory, a participative methodology, and being aware of *inside-out* and *outside-in* linkages between business and society. It articulates different instruments according to the capabilities of a firm towards Colombian peacebuilding and development processes. The main outcome is that the proposed method presents an efficient path for the design of a CSR strategy in a private higher education institution. However, we recommend to keep in mind some important issues for a better application.

First, the company must be committed to a series of information process regarding their CSR practices. At the beginning of this research it was very difficult to find companies which allowed the use of their information. Therefore, we chose international companies with whom we already had a relationship; or those we had previously worked with on CSR issues. However, in most of them, the main reason for denying the use of information was its unavailability. Even

when analyzing the University's case it was difficult to compile all the required information. For the variety of GRI indicators we could only obtain information on ten. This reduction implies that the methodology has a narrow scope regarding the University's capacity.

Second, due to budgetary constraints, it was not possible to obtain a representative sample of all stakeholders as a condition to build the M&N Tree. Nevertheless, we consider that this troublesome situation could be solved using any participative methodology; for example, through interviews with institutional representatives. This process does not need to be statistically representative. It is only necessary to select people who effectively represent the different interests around a specific problem (Martí-Olivé, 2002). However, for future research studies on the field, it is essential to include stakeholders from other regions where the firm operates. Despite the fact that we interviewed different individuals with certain knowledge about the other campus, the perception of needs by locals may differ from one region to another. In this sense, and given the budgetary restrictions faced by a company, national meetings are the perfect space to capture regional perspectives.

Third, we note some missing explanations in the applied methodology, focused on two points: (i) the definition of the final effect in the problem tree, and (ii) the awareness of the designed srs. Regarding the first point, if the aim is to contribute to the peace process, the diagnosis must be centered towards this aspect. For this reason, after the implementation of the problem tree we realized that the final effect, at the top of the tree, must refer to a dimension related with the current context of the Colombian internal conflict; therefore, the problems surrounding the deterioration of the teaching-learning process will eventually have a negative impact in socio-economic disparities and likely to derive in social conflicts within the region. As far as the second point is concerned, to validate the proposed strategy it is necessary to add a final step of the methodology: an awareness stage. Although stakeholders were involved from the beginning, the awareness stage increases the possibility of having positive experiences from collaboration on the implementation of srs. Moreover, it would help empower beneficiaries to achieve the main objective of the CSR strategy.

Finally, before using this methodology we recommend the company to: (i) strengthen and measure its internal practices; (ii) develop awareness of the importance of CSR; and (iii) be enthusiastic about contributing to the country's development.

Acknowledgements

The authors wish to thank Sergio Arboleda University and RedH Consultores S.A.S. for their support.

Disclosures

The authors declare no conflict of interest.

References

- Akrivou, K., & Sison, A. (2016). *The Challenges of Capitalism for Virtue Ethics and the Common Good*. Cheltenham: Edward Elgar Publisher Limited. Retrieved from <http://www.e-elgar.com/shop/eep/preview/book/isbn/9781784717919/>
- Alcaldía Mayor de Bogotá. (2013). *Objetivos de Desarrollo del Milenio, Bogotá D.C. Vigencia 2012*. Bogotá: Alcaldía Mayor de Bogotá.
- Argandoña, A. (2007). *Responsabilidad social de la empresa: ¿Qué modelo económico?* Documento de investigación DI-709. Barcelona: IESE Business School. Retrieved from <http://www.iese.edu/research/pdfs/DI-0709.pdf>
- Asociación Colombiana de Universidades [ASCUN]. (2017). *University Social Responsibility Observatory Network*. Retrieved December 19, 2017, from <http://www.ascun.org.co/red/detalle/red-observatorio-responsabilidad-social-universitaria>
- Bair, J., & Palpacuer, F. (2015). CRS beyond the corporation: Contested governance in global value chains. *Global Networks*, 15(S1), 1-19.
- Barrena-Martínez, J., López-Fernández, M., & Romero-Fernández, P. M. (2016). Corporate social responsibility: Evolution through institutional and stakeholder perspectives. *European Journal of Management and Business Economics*, 25(1), 8-14. doi: 10.1016/j.redes.2015.11.002
- Barrera-Duque, E. (2007). La empresa social y su responsabilidad social. *Innovar*, 17(30), 59-76.
- Beltrán-Llavador, J., Íñigo-Bajo, E., & Mata-Segreda, A. (2014). La responsabilidad social universitaria, el reto de su construcción permanente. *Revista Iberoamericana de Educación Superior*, 5(14), 3-18. doi: 10.1016/S2007-2872(14)70297-5
- Boubakary, & Moskolai, D. D. (2016). The influence of the implementation of CSR on business strategy: An empirical approach based on Cameroonian enterprises. *Arab Economic and Business Journal*, 11(2), 162-171. doi: 10.1016/j.aebj.2016.04.001
- Boulouta, I., & Pitelis, C. N. (2014). Who Needs CSR? The Impact of Corporate Social Responsibility on National Competitiveness. *Journal of Business Ethics*, 119(3), 349-364.
- Camacho, H., Cámara, L., Cascante, R., & Sáinz, H. (2001). *El Enfoque del marco lógico: 10 casos prácticos*. Madrid, España: Fundación Cideal. Retrieved from <http://preval.org/documentos/00480.pdf>
- Carroll, A. (1999). Corporate Social Responsibility: Evolution of a Definitional Construct. *Business & Society*, 38(3), 268-295. doi: 10.1177/000765039903800303
- Carroll, A. B., & Shabana, K. M. (2010). The business case for corporate social responsibility: A review of concepts, research and practice. *International Journal of Management Reviews*, 12(1), 85-105. doi: 10.1111/j.1468-2370.2009.00275.x

- Cohen, E., & Martínez, R. (2004). Manual Formulación, Evaluación y Monitoreo de Proyectos Sociales. *Editorial CEPAL*. Retrieved from <http://scholar.google.com/scholar?hl=en&btnG=Search&q=intitle:MANUAL+FORMULACION+Y+EVALUACION+Y+MONITOREO+DE+PROYECTOS+SOCIALES#0>
- Correa, J. G. (2007). Evolución histórica de los conceptos de Responsabilidad Social Empresarial y Balance Social. *Semestre Económico*, 10(20), 87-102.
- Dahlsrud, A., & Dahlsrud, A. (2008). How Corporate Social Responsibility is Defined: an Analysis of 37 Definitions. *Corporate Social Responsibility and Environmental Management*, 13(November), 1-13. doi: 10.1002/csr
- Delgado-Barón, M., Vargas-Pedraza, J. A., & Ramos-Hendez, I. (2009). Los retos de la responsabilidad social universitaria: construyendo paz desde la universidad. *Revista Educación Superior y Sociedad*, 13(2), 63-90. Retrieved from <http://ess.iesalc.unesco.org/ess3/index.php/ess/article/view/41>
- Deng, X., Kang, J., & Low, B. S. (2013). Corporate social responsibility and stakeholder value maximization: Evidence from mergers. *Journal of Financial Economics*, 110(1), 87-109. doi: 10.1016/j.jfineco.2013.04.014
- Dhaliwal, D. S., Radhakrishnan, S., Tsang, A., & Yang, Y. G. (2012). Non-financial Disclosure and Analyst Forecast Accuracy: International Evidence on Corporate Social Responsibility Disclosure. *The Accounting Review*, 87(3), 723-759. doi: 10.2308/accr-10218
- Departamento Nacional de Planeación [DNP]. (2014). Plan Nacional de desarrollo 2014-2018: Todos por un nuevo país. Retrieved from <https://colaboracion.dnp.gov.co/CDT/Prensa/ArticuladoVF.pdf>
- Engert, S., Rauter, R., & Baumgartner, R. J. (2016). Exploring the integration of corporate sustainability into strategic management: A literature review. *Journal of Cleaner Production*, 112, 2833-2850. doi: 10.1016/j.jclepro.2015.08.031
- Freeman, E. (2010). *Strategic Management: A Stakeholder Approach*. Cambridge: Cambridge University Press.
- Gallego, I., Prado, J. M., & García, I. M. (2011). Corporate social responsibility and innovation: a resource-based theory. *Management Decision*, 49(10), 1709-1727. doi: 10.1108/00251741111183843
- García-Jiménez, J. V., Ruiz-de-Maya, S., & López-López, I. (2017). The impact of congruence between the CSR activity and the company's core business on consumer response to CSR. *Spanish Journal of Marketing-ESIC*, 21, 26-38. doi: 10.1016/j.sjme.2017.01.001
- Garriga, E., & Melé, D. (2013). Corporate Social Responsibility Theories: Mapping the Territory. In A. C. Michalos & D. C. Poff (Eds.). *Citation Classics from the Journal of Business Ethics* (Vol. 2, pp. 69-96). Springer Netherlands. doi: 10.1007/978-94-007-4126-3_4
- Giraldo-Cardenas, L., Kammerer, Y., & Ríos-Osorio, L. (2016). Responsabilidad social en pymes del área metropolitana de Medellín, Colombia. *Dimensión Empresarial*, 14(1), 123-135. doi: 10.15665/rde.v14i1.649
- González, J. J., Rodríguez, M. T., & González-Millán, Ó. (2014). Medición de las prácticas de responsabilidad social empresarial y gobierno corporativo en las minas de la vereda de Morcá en Boyacá, Colombia. *Revista Civilizar de Empresa y Economía*, 5(9), 39-67.
- González, J. L. (2008). Responsabilidad social empresarial: un enfoque alternativo. *Análisis Económico*, xxiii, 227-253.
- Gregory, A., & Whittaker, J. (2013). Exploring the Valuation of Corporate Social Responsibility-A Comparison of Research Methods. *Journal of Business Ethics*, 116(1), 1-20. doi: 10.1007/s10551-012-1465-5
- Hernández-Rodríguez, D. R. (2013). Modelo de contabilidad para la responsabilidad social empresarial. *Civilizar de Empresa y Economía*, 8, 60-77.
- Howaldt, J., & Schwarz, M. (2010). *Social Innovation: Concepts, research fields and international trends*. Dortmund: ESF, EU, and Aachen University. doi: 10.1007/978-3-642-36540-9
- Isa, S. M. (2012). Corporate Social Responsibility: What can we Learn from the Stakeholders? *Procedia-Social and Behavioral Sciences*, 65, 327-337. doi: 10.1016/j.sbspro.2012.11.130
- Jackson, B. (1997). *Designing Projects and Project Evaluations Using The Logical Framework Approach*. Switzerland: IUCN The world Conservation Union.
- Jiménez, G. (2014). Multinacionales y responsabilidad social empresarial en la construcción de paz en Colombia. *Cuadernos de Administración*, 27(48), 67-96.
- Krick, T., Forstater, M., Monaghan, P., & Sillanpää, M. (2005). *The Stakeholder Engagement Manual Volume 2*. Retrieved from <http://www.accountability.org/images/content/2/0/208.pdf>
- Lindgreen, A., Córdoba, J. R., Maon, F., & Mendoza, J. M. (2010). Corporate social responsibility in Colombia: Making sense of social strategies. *Journal of Business Ethics*, 91(Supl. 2), 229-242. doi: 10.1007/s10551-010-0616-9
- Londoño, I. C. (2013). Responsabilidad Social Universitaria. Una Estrategia de Gestión para la Educación Superior. *Revista de Investigaciones de La Escuela de Administración y Mercadotecnia del Quindío*, 5(5), 137-151.
- López, A. P., Quiroga, A., López, C., & Torres, M. (2006). La responsabilidad social de las empresas bogotanas y su relación con el empleo y la pobreza. *Revista Equidad & Desarrollo*, 6, 83-110.
- Martí-Noguera, J. J., Martí-Vilar, M., & Almerich, G. (2014). Responsabilidad social universitaria: Influencia de valores y empatía en la autoatribución de comportamientos socialmente responsables. *Revista Latinoamericana de Psicología*, 46(3), 160-168. doi: 10.1016/S0120-0534(14)70019-6
- Martí-Olivé, J. (2002). La investigación: acción participativa, estructura y fases. *La Investigación Social Participativa*, 79-123. Retrieved from <http://dialnet.unirioja.es/servlet/articulo?codigo=839007>
- Martínez-Martínez, D., Herrera-Madueño, J., Larrán, J. M., & Lechuga-Sancho, M. P. (2017). The strategic nature of corporate social responsibility in SMEs: a multiple mediator analysis. *Industrial Management & Data Systems*, 117(1), 2-31. doi: 10.1108/IMDS-07-2015-0315
- Moreno, M. J., Agirregomezkorta, R. B., & Cuadrado, M. (1999). *Manual para la introducción de la perspectiva de género y juventud al desarrollo rural*. Sevilla: Empresa Pública para el Desarrollo Agrario y Pesquero de Andalucía.
- Moscoco-Durán, F., & Vargas-Laverde, J. (2013). La Responsabilidad Social Universitaria: más allá de la proyección y extensión social, una mirada a la experiencia de la Universidad EAN de Colombia. *Recherches En Sciences de Gestion*, 98, 83-106. Retrieved from <http://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=94721964&lang=es&site=eds-live>
- Niño-Muñoz, D. (2015). Corporate social responsibility of Colombian tobacco industry: Is it a strategy? *Civilizar*, 15(29), 113-134.
- Niño-Muñoz, D. (2016). *Metodología para identificar Estrategias de Responsabilidad Social en el territorio* (Informe interno). Bogotá: Universidad Sergio Arboleda.
- Núñez, R., Aranda, M., & Bello, L. A. (2015). Aplicaciones. In *Álgebra Lineal con aplicaciones* (pp. 287-339). Bogotá: Universidad Sergio Arboleda.
- Núñez-Chicharro, M., Alonso-Carrillo, I., & Pontones, C. (2015). Responsabilidad Social Universitaria: Estudio empírico sobre la fiabilidad de un conjunto de indicadores de Gobierno Corporativo.

- Innovar*, 25(58), 91-103. <http://doi.org/10.15446/innovar.v25n58.52428>
- Osorio, A., Martínez, M. C., Gaviria, A. R., Montealegre, I. M., & Pedraza, M. B. P. (2011). *Problemáticas educativas, docentes investigadores y política pública educativa de Bogotá*. Bogotá: IDEP.
- Osterwalder, A., & Pigneur, Y. (2010). *Business Model Generation: A Handbook for Visionaries, Game Changers, and Challengers*. Zürich: Strategyzer.
- Park, Y., Park, Y., Hong, P. C., & Yang, S. (2017). Clarity of CSR orientation and firm performance: Case of Japanese SMEs. *Benchmarking-An International Journal*, 24(6), 1581-1596. doi: 10.1108/BIJ-03-2016-0035
- Peña, D., Serra, A., & Cardona, J. (2017). Perfil característico y responsabilidad social empresarial del sector hotelero de la región Caribe colombiana. *Pensamiento y Gestión*, 43, 128-149.
- Polanco, J. (2014). La responsabilidad social del grupo EPM: una nueva postura política frente al territorio. *Cuadernos de Administración*, 27(49), 65-85. doi: 10.11144/Javeriana.cao27-49.rsge.
- Porter, M. E., & Kramer, M. R. (2006). Strategy and Society: The Link Between Competitive Advantage and Corporate Social Responsibility. *Harvard Business Review*, 84(December), 78-92. doi: 10.1287/mnsc.1090.1070
- Rubin, A., & Babbie, E. R. (2017). *Essential Research Methods for Social Work*. Boston: Cengage Learning.
- Saaty, T. L. (2008). Decision making with the analytic hierarchy process. *International Journal of Services Sciences*, 1(1), 83-98. doi: 10.1504/IJSSCI.2008.017590
- Sapién, A., Piñón, L., & Gutiérrez, M. (2016). Responsabilidad social empresarial en empresas chihuahuenses que obtuvieron el distintivo ESR 2013. *Civilizar*, 16(30), 223-232. doi: 10.22518/16578953.545
- Schuster, T., Lund-Thomsen, P., & Kazmi, B. A. (2016). Corporate social responsibility (CSR). Insights from South Asia. *South Asian Journal of Global Business Research*, 5(2). doi: 10.1108/SAJGBR-03-2016-0020
- Schwalb, M. M., & García, E. (2004). *Instrumentos y normas para evaluar y medir la responsabilidad social empresarial*. Lima: Universidad del Pacífico.
- Sinkovics, N., Sinkovics, R. R., Hoque, S. F., & Czaban, L. (2015). A reconceptualisation of social value creation as social constraint alleviation. *Critical Perspectives on International Business*, 11(3/4), 340-363. doi: 10.1108/cpoib-06-2014-0036
- Toro, D. (2006). El enfoque estratégico de la responsabilidad social corporativa: revisión de la literatura académica. *Social Corporativa: Revisión De La Literatura Académica*, 2, 338-358. Retrieved from <http://upcommons.upc.edu/handle/2099/2942>
- Tschopp, D., & Nastanski, M. (2014). The Harmonization and Convergence of Corporate Social Responsibility Reporting Standards. *Journal of Business Ethics*, 125(1), 147-162. doi: 10.1007/s10551-013-1906-9
- Tullberg, J. (2013). Stakeholder theory: Some revisionist suggestions. *Journal of Socio-Economics*, 42, 127-135. doi: 10.1016/j.socec.2012.11.014
- Uribe-Macías, M. E. (2015). Responsabilidad social en la Universidad del Tolima: una mirada desde la comunidad vecina Resúmen. *Cuadernos de Administración (Universidad del Valle)*, 31(54), 89-98.
- Vallaes, F. (2010). La responsabilidad social universitaria: un nuevo modelo universitario contra la mercantilización. *Perfiles Educativos*, 32(128), 27-54. doi: 10.1016/S2007-2872(14)71945-6
- Vera-Acevedo, L. D., & Peláez-Villada, D. C. (2013). Análisis de los dominios ético, legal y económico de la responsabilidad social empresarial: un caso empresarial. *Civilizar*, 13(25), 85-102.
- Volpentesta, J. R., Alcaín, M. F., Nievas, G. R., & Spinelli, H. E. (2014). Identificación del impacto de la gestión de los stakeholders en las estructuras de las empresas que desarrollan estrategias de responsabilidad social empresarial. *Revista Universidad & Empresa*, 16(26), 63-93.
- Werther, W. B., & Chandler, D. B. (2006). *Strategic Corporate Social Responsibility: Stakeholders in a Global Environment*. California: SAGE Publications, Inc.
- Yoon, Y., Gürhan-Canli, Z., & Schwarz, N. (2006). The Effect of Corporate Social Responsibility (CSR) Activities on Companies With Bad Reputations. *Journal of Consumer Psychology*, 16(4), 377-390. doi: 10.1207/s15327663jcp1604_9

Appendix

Appendix 1.

Experiences of a group of district schools teachers.

N°	Experience	Studied population	School's name	City
1	To improve interpersonal relationships with peers and authority figures	Children between 9 and 12 years	IED Marruecos y Molinos	Bogotá
2	Towards a familiarly responsible institution	Teachers between 25 and 50 years	Colegio Federico García Lorca	Bogotá
3	Links between parents and school	Parents and/or guardians belonging to cycle one	Colegio Nicolás Gómez Dávila	Bogotá
4	Aggressive, hostile and disrespectful behaviors by children	First grade students	Colegio Distrital Rafael Uribe Uribe	Bogotá
5	Rates of child abuse in families in first grade	20 families	Colegio Fernando Soto Aparicio	Bogotá
6	Psychoactive substance use, consequences, and prevention	15 students and their parents	Colegio Cedit Ciudad Bolívar	Bogotá
7	Inclusion and retention in school of children in overage status	Families	Colegio Paulo VI	Bogotá

Source: Own elaboration based on each study.

Appendix 2.

Matrix 1. Comparison of the two main criteria.

	To generate company development	Alignment with the National Development Plan
To generate company's development	1	5
Alignment with the National Development Plan	1/5	1

Source: Own elaboration.

Matrix 2. Association between sub-criteria of generating company's development.

	Being in accordance with the core business	Generation of company's value
Being in accordance with the core business	1	1/9
Generation of company's value	9	1

Source: Own elaboration.

Matrix 3. Association between sub-criteria of alignment with the National Development Plan.

	Being in line with strategic area # 1	Being in line with strategic area # 2	Being in line with strategic area # 3	Being in line with strategic area # 4	Being in line with strategic area # 5	Being in line with strategic area # 6
Being in line with strategic area # 1	1	1	1/2	1/2	1/3	3
Being in line with strategic area # 2	1	1	1/2	1/2	1/2	4
Being in line with strategic area # 3	2	2	1	1/2	1/2	4
Being in line with strategic area # 4	2	2	2	1	1/2	5
Being in line with strategic area # 5	3	2	2	2	1	7
Being in line with strategic area # 6	1/3	1/4	1/4	1/5	1/7	1

Source: Own elaboration

Matrix 4. Eight combinations of the different sub-criteria with each alternative.

Being in line with the core business	Alternative 1	Alternative 2	Alternative 3
Alternative 1	1	1	1/3
Alternative 2	1	1	1/5
Alternative 3	3	5	1

Generation of company's value	Alternative 1	Alternative 2	Alternative 3
Alternative 1	1	1	1/3
Alternative 2	1	1	1/5
Alternative 3	3	5	1

Being in line with strategic area # 1	Alternative 1	Alternative 2	Alternative 3
Alternative 1	1	1	1/2
Alternative 2	1	1	1/3
Alternative 3	2	3	1

Being in line with strategic area # 2	Alternative 1	Alternative 2	Alternative 3
Alternative 1	1	1/2	1/5
Alternative 2	2	1	1/2
Alternative 3	5	2	1

Being in line with strategic area # 3	Alternative 1	Alternative 2	Alternative 3
Alternative 1	1	1	1
Alternative 2	1	1	1
Alternative 3	1	1	1

Being in line with strategic area # 4	Alternative 1	Alternative 2	Alternative 3
Alternative 1	1	1/2	1/3
Alternative 2	2	1	1/3
Alternative 3	3	3	1

Being in line with strategic area # 5	Alternative 1	Alternative 2	Alternative 3
Alternative 1	1	1	1
Alternative 2	1	1	2
Alternative 3	1	1/2	1

Being in line with strategic area # 6	Alternative 1	Alternative 2	Alternative 3
Alternative 1	1	1	3
Alternative 2	1	1	2
Alternative 3	1/3	1/2	1

Source: Own elaboration.

Appendix 3.

Interviews with representative members of each stakeholder group.

Stakeholders group	Position	Date of interview
University director	Director of the Economics Department	26 th April, 2016
Member of the research area	Member of the Direction for Research and Innovation of the University	25 th April, 2016
Professor	Full-time teacher at the School of Economics	27 th April, 2016
Alumni	2014 alumni	25 th April, 2016
Student	Student in 10 th semester	26 th April, 2016
Permanent contact with schools in Bogotá	Psychologist working for the Admissions Office at the University	29 th April, 2016

Source: Own elaboration.