JBK Associates, Inc. Accepted to Participate in United Nations Global Compact

ENGLEWOOD, N.J. – December 16, 2010 – In continuation of its fundamental commitment to corporate social responsibility, JBK Associates, Inc. has been accepted by the United Nations to participate in the UN Global Compact. The UN Global Compact requires companies to embrace, support, and enact within their sphere of influence, a set of core values in the areas of human rights, labor standards, the environment and anti-corruption.

Since its official launch on July 26, 2000, the Global Compact has grown to become the world’s largest social responsibility program with more than 8,000 participants in 130 countries. In joining the initiative, a participating company’s CEO pledges to adopt and promote sustainable and socially responsible business practices within its industry and community – an oath that is then communicated throughout the organization.

“We are delighted to have been selected as partners of the United Nations and look forward to not only continuing our own commitment to corporate social responsibility, but advancing the fundamental tenets of the compact amongst our peers,” says Julie B. Kampf, CEO and Founder of the firm.
In participating in the program, JBK Associates pledges to continue to define, implement and measure innovative and socially responsible strategies in line with the initiative’s key principles. In addition, the firm commits to communicating the success of those strategies and operations to its peers and stakeholders in order to ensure continuous improvement on a global level.

About JBK Associates, Inc.
JBK Associates, Inc. is an award-winning executive talent solutions firm providing a wide array of talent options including retained executive search, leadership/organizational development and talent management strategies. Significant programs include mentoring, coaching and training programs and custom designed initiatives to meet clients’ talent goals. These programs and options cross a wide spectrum of functional areas and industries. The firm’s cornerstone of corporate social responsibility rests upon the pillars of diversity, sustainability and community, and is exemplified by its commitment to diversity and inclusion exhibited through the talent they bring to their clients and within their own work environment. The firm has been recognized for their work by the American Business Awards, Forbes Enterprise, NJ Biz Top 50, Diversity Business.Com and as a Working Mother Magazine’s Top 25 Women Owned Businesses in the US. JBK is certified by the Women’s Business Enterprise National Council (WBENC) and is a member of the prestigious Association of Executive Search Consultants (AESC).

About The United Nations Global Compact
The United Nations Global Compact presents a unique strategic platform for participants to advance their commitments to sustainability and corporate citizenship. Structured as a public–private initiative, the Global Compact offers a policy framework for the development, implementation and disclosure of sustainability principles and practices related to its four core areas: human rights, labor, the environment and anti-corruption. Indeed, managing the enterprise risks and opportunities related to these areas is today a widely understood aspect of long-term "value creation" — value creation that can simultaneously benefit the private sector and societies at large.

With over 7700 business participants and other stakeholders from more than 130 countries, the Global Compact offers participants a wide spectrum of specialized workstreams, management tools and resources, and topical programs and projects — all designed to help advance sustainable business models and markets in order to contribute to the initiative's overarching objective of helping to build a more sustainable and inclusive global economy.

For additional information, please contact:

Julie B. Kampf, CEO & President

JBK Associates, Inc

201 567 9070

jkampf@jbkassociates.net
www.jbkassociates.net

