

CONTENTS

List of figures	xvii
List of boxes	xx
Guide to the book	xxii
How to use the online resource centre	xxiv
Preface to the third edition	xxvi
Acknowledgements	xxvii

PART A

Understanding Business Ethics	1
1 Introducing Business Ethics	3
2 Framing Business Ethics: Corporate Responsibility, Stakeholders, and Citizenship	45
3 Evaluating Business Ethics: Normative Ethical Theories	91
4 Making Decisions in Business Ethics: Descriptive Ethical Theories	139
5 Managing Business Ethics: Tools and Techniques of Business Ethics Management	183

PART B

Contextualizing Business Ethics	233
The Corporate Citizen and its Stakeholders	
6 Shareholders and Business Ethics	235
7 Employees and Business Ethics	287
8 Consumers and Business Ethics	339
9 Suppliers, Competitors, and Business Ethics	389
10 Civil Society and Business Ethics	439
11 Government, Regulation, and Business Ethics	491
12 Conclusions and Future Perspectives	545

References	557
Subject index	583
Authors index	602
Countries and regions index	608
Companies, organizations, and brands index	610

DETAILED CONTENTS

List of figures	xvii
List of boxes	xx
Guide to the book	xxii
How to use the online resource centre	xxiv
Preface to the third edition	xxvi
Acknowledgements	xxvii

PART A

Understanding Business Ethics

1	Introducing Business Ethics	3
	What is business ethics?	4
	Business ethics and the law	5
	Defining morality, ethics, and ethical theory	8
	Why is business ethics important?	9
	Business ethics in different organizational contexts	15
	Globalization: a key context for business ethics?	17
	What is globalization?	18
	Globalization and business ethics: a new global space to manage	20
	Globalization and business ethics: new local challenges to address	24
	International variety in approaches to business ethics	25
	Sources of difference between different regions globally	29
	Globalization and the assimilation of different global regions	30
	Sustainability: a key goal for business ethics?	31
	The triple bottom line	34
	Environmental perspectives	34
	Economic perspectives	35
	Social perspectives	35
	Implications of sustainability for business ethics	37
	Summary	37
	STUDY QUESTIONS	38
	RESEARCH EXERCISE	38
	KEY READINGS	38
	CASE 1: MCETHICS IN EUROPE AND ASIA: SHOULD MCDONALD'S EXTEND ITS RESPONSE TO ETHICAL CRITICISM IN EUROPE?	39

2 Framing Business Ethics **45**

CORPORATE RESPONSIBILITY, STAKEHOLDERS, AND CITIZENSHIP

Towards a framework for business ethics	46
What is a corporation?	46
Key features of a corporation	46
Can a corporation have social responsibilities?	47
Can a corporation be morally responsible for its actions?	48
Corporate social responsibility	51
Why do corporations have social responsibilities?	51
What is the nature of corporate social responsibilities?	53
CSR in an international context	55
CSR and strategy—corporate social responsiveness	57
Outcomes of CSR: corporate social performance	60
Stakeholder theory of the firm	61
Why stakeholders matter	62
A new role for management	64
Stakeholder thinking in an international context	65
Different forms of stakeholder theory	66
Corporate accountability—the firm as a political actor	67
Governmental failure: ‘risk society’ and the institutional failure of politics	67
Why do governments fail?	68
Corporate power on the rise	69
The problem of democratic accountability	70
Corporate citizenship	73
Defining corporate citizenship: three perspectives	73
Limited view of CC	75
Equivalent view of CC	76
An extended view of CC	76
Assessing corporate citizenship as a framework for business ethics	79
Summary	82
STUDY QUESTIONS	84
RESEARCH EXERCISE	84
KEY READINGS	84
CASE 2: THE BUSINESS OF WATER	85

3 Evaluating Business Ethics **91**

NORMATIVE ETHICAL THEORIES

Introduction	92
The role of ethical theory	92
Normative ethical theories: North-American and European origins and differences	94

Western modernist ethical theories	97
Consequentialist theories	98
Non-consequentialist theories	104
Limits of Western modernist theories	116
Alternative perspectives on ethical theory	118
Ethical approaches based on character and integrity	118
Ethical approaches based on relationships and responsibility	119
Ethical approaches based on procedures of norm generation	121
Ethical approaches based on empathy and moral impulse	123
Summary: towards a pragmatic use of ethical theory	127
STUDY QUESTIONS	131
RESEARCH EXERCISE	132
KEY READINGS	132
CASE 3: BRITISH PETROLEUM AND THE BTC PIPELINE: TURKISH DELIGHT OR RUSSIAN ROULETTE?	133

4 Making Decisions in Business Ethics **139**

DESCRIPTIVE ETHICAL THEORIES

Introduction	140
What is an ethical decision?	141
Models of ethical decision-making	142
Stages in ethical decision-making	142
Relationship with normative theory	143
Influences on ethical decision-making	144
Limitations of ethical decision-making models	147
International perspectives on ethical decision-making	147
Individual influences on ethical decision-making	148
Age and gender	149
National and cultural characteristics	150
Education and employment	152
Psychological factors	152
Personal values	156
Personal integrity	157
Moral imagination	159
Situational influences on decision-making	160
Issue-related factors	164
Context-related factors	167
Summary	176
STUDY QUESTIONS	176
RESEARCH EXERCISE	177
KEY READINGS	177
CASE 4: SIEMENS: JUST BREAKING THE ELEVENTH COMMANDMENT?	177

5 Managing Business Ethics **183**

TOOLS AND TECHNIQUES OF BUSINESS ETHICS MANAGEMENT

Introduction	184
What is business ethics management?	184
Components of business ethics management	185
Mission or values statements	185
Evolution of business ethics management	189
Setting standards of ethical behaviour: designing and implementing codes of ethics	191
Prevalence of codes of ethics	192
Content of codes of ethics	193
Effectiveness of codes of ethics	196
Global codes of ethics	199
Managing stakeholder relations	201
Assessing stakeholder importance: an instrumental perspective	202
Types of stakeholder relationship	203
Problems with stakeholder collaboration	206
Assessing ethical performance	211
Defining social accounting	212
Why do organizations engage in social accounting?	214
What makes for 'good' social accounting?	215
Organizing for business ethics management	217
Formal ethics programmes	219
Informal ethics management: ethical culture and climate	221
Business ethics and leadership	222
Summary	224
STUDY QUESTIONS	225
RESEARCH EXERCISE	226
KEY READINGS	226
CASE 5: MANAGING THE ETHICS OF INTERNET CENSORSHIP: WHERE NEXT FOR THE GLOBAL NETWORK INITIATIVE?	226

PART B

Contextualizing Business Ethics

The Corporate Citizen and its Stakeholders

6 Shareholders and Business Ethics **235**

Introduction: reassessing the importance of shareholders as stakeholders	236
Shareholders as stakeholders: understanding corporate governance	237

Corporate governance: a principal-agent relation	239
Shareholders' relations with other stakeholders: different frameworks of corporate governance globally	240
Ethical issues in corporate governance	244
Executive accountability and control	245
Executive remuneration	247
Ethical aspects of mergers and acquisitions	249
The role of financial markets and insider trading	250
The role of financial professionals and market intermediaries	253
The ethics of private equity and hedge funds	256
Shareholders and globalization	257
Reforming corporate governance around the globe	260
Shareholders as citizens of the corporation	262
Shareholder democracy	262
Shareholder activism	265
Socially responsible investment (SRI)	267
Shareholding for sustainability	272
The Dow Jones Sustainability Group Index	272
Rethinking sustainable corporate ownership: alternative models of ownership?	276
Summary	279
STUDY QUESTIONS	280
RESEARCH EXERCISE	280
KEY READINGS	281
CASE 6: CORPORATE GOVERNANCE OF PROFESSIONAL FOOTBALL CLUBS: FOR PROFIT OR FOR GLORY?	281

7 Employees and Business Ethics **287**

Introduction	288
Employees as stakeholders	289
Ethical issues in the firm–employee relation	290
Management of human 'resources'—an ethical problem between rights and duties	290
Discrimination	294
Employee privacy	303
Due process and lay-offs	307
Employee participation and association	310
Working conditions	313
Work-life balance	314
Fair wages	316
Freedom of conscience and freedom of speech in the workplace	318
The right to work	318
Relevant duties of employees in a business context	319

Employing people worldwide: the ethical challenges of globalization	320
National culture and moral values	321
The 'race to the bottom'	322
Migrant labour and illegal immigration	323
The corporate citizen and employee relations	327
Towards sustainable employment	328
Re-humanized workplaces	329
Wider employment	330
Green jobs	331
Summary	331
STUDY QUESTIONS	332
RESEARCH EXERCISE	333
KEY READINGS	333
CASE 7: UZBEK COTTON: A NEW SPIN ON CHILD LABOUR IN THE CLOTHING INDUSTRY?	333

8 Consumers and Business Ethics **339**

Introduction	340
Consumers as stakeholders	341
The limits of <i>caveat emptor</i>	342
Ethical issues, marketing, and the consumer	344
Ethical issues in marketing management	344
Ethical issues in marketing strategy	359
Globalization and consumers: the ethical challenges of the global marketplace	364
Different standards of consumer protection	365
Exporting consumerism and cultural homogenization	365
The role of markets in addressing poverty and development	367
Consumers and corporate citizenship: consumer sovereignty and the politics of purchasing	368
Consumer sovereignty	368
Ethical consumption	369
Sustainable consumption	374
What is sustainable consumption?	375
The challenge of sustainable consumption	375
Steps towards sustainable consumption	376
Summary	381
STUDY QUESTIONS	382
RESEARCH EXERCISE	382
KEY READINGS	382
CASE 8: TARGETING THE POOR WITH MICROFINANCE: HYPE OR HOPE FOR POVERTY REDUCTION?	383

9 Suppliers, Competitors, and Business Ethics	389
Introduction	390
Suppliers and competitors as stakeholders	391
Suppliers as stakeholders	391
Competitors as stakeholders	391
Ethical issues and suppliers	393
Misuse of power	394
The question of loyalty	396
Preferential treatment	397
Conflicts of interest	401
Gifts, bribes, and hospitality	401
Ethics in negotiation	404
Ethical issues and competitors	405
Problems of overly aggressive competition	406
'Dirty tricks'	409
Problems of insufficient competition	410
Globalization, suppliers, and competitors: the ethical challenges of global business networks	411
Different ways of doing business	412
Impacts on indigenous businesses	415
Differing labour and environmental standards	416
Extended chain of responsibility	417
The corporate citizen in the business community: ethical sourcing and fair trade	419
Ethical sourcing	419
Ethical sourcing as business–business regulation	420
Strategies of business–business regulation	422
Fair trade	423
Sustainability and business relationships: towards industrial ecosystems?	426
Sustaining the supply chain	426
Turning supply chains into supply loops	427
Industrial ecosystems	430
Summary	431
STUDY QUESTIONS	432
RESEARCH EXERCISE	433
KEY READINGS	433
CASE 9: FAIR ENOUGH? BIG BUSINESS EMBRACES FAIR TRADE	434

10 Civil Society and Business Ethics **439**

Introduction: what is civil society?	440
Civil society organizations as stakeholders	443

Ethical issues and CSOs	447
Recognizing CSO stakes	447
CSO tactics	451
Boycotts	457
CSO accountability	461
Globalization and civil society organizations	464
Engagement with overseas CSOs	464
Global issues and causes	465
Globalization of CSOs	467
Corporate citizenship and civil society: charity, collaboration, enterprise, or regulation?	468
Charity and community involvement	468
Business–CSO collaboration	470
Social enterprise	474
Civil regulation	476
Civil society, business, and sustainability	481
Balancing competing interests	482
Fostering participation and democracy	483
Sustaining civil society	484
Summary	485
STUDY QUESTIONS	485
RESEARCH EXERCISE	486
KEY READINGS	486
CASE 10: FROM CONFLICT TO COLLABORATION? GREENPEACE'S GREENFREEZE CAMPAIGN	486

11 Government, Regulation, and Business Ethics **491**

Introduction	492
Government as a stakeholder	492
Defining government, laws, and regulation	492
Basic roles of government as a stakeholder	494
Government as a representative of citizens' interests	495
Government as an actor (or group of actors) with interests of its own	497
Ethical issues in the relation between business and government	498
Identifying the basic problems and issues: legitimacy, accountability, and modes of influence	498
Lobbying	503
Party financing	506
Overlap of posts between business and government: individual conflicts of interest	508
Corruption of governmental actors by business	509
Ethical issues in the context of privatization and deregulation	511

Globalization and business–government relations	516
From the national to the global context	516
Shifting roles for business and government in a global context	518
Business as an actor within the national context (Westphalian setting)	519
Business as an actor within the national context of authoritarian/ oppressive regimes	521
Business as an actor in the global context (post-Westphalian setting)	522
Business–government relations in international trade regimes	523
Corporate citizenship and regulation: business as key player in the regulatory game	523
Governments as regulators (segment 1)	527
Self-regulation by business (segment 2)	527
Regulation involving business, governmental actors, and CSOs (segments 3, 4, and 5)	529
Governments, business, and sustainability	531
Global climate change legislation and business responses: support versus obstruction	535
Achieving sustainability: securing the global supply of food and water	536
Summary	537
STUDY QUESTIONS	538
RESEARCH EXERCISE	538
KEY READINGS	538
CASE 11: DISPENSING ‘THE LESS ORTHODOX INDUCEMENTS’—BAE SYSTEMS AND THE GLOBAL DEFENCE INDUSTRY	539

12 Conclusions and Future Perspectives **545**

Introduction	546
The nature and scope of business ethics	546
Globalization as a context for business ethics	547
Sustainability as a goal for business ethics	547
Corporate citizenship and business ethics	548
The contribution of normative ethical theories to business ethics	550
Influences on ethical decision-making	550
The role of management tools in business ethics	551
The role of different stakeholder constituencies in business ethics	552
Trade-offs and conflicts between different stakeholder groups	553
Summary	554

STUDY QUESTIONS	555
RESEARCH EXERCISE	555
KEY READINGS	556

References	557
Subject Index	583
Authors Index	602
Countries and Regions Index	608
Companies, Organizations, and Brands Index	610

LIST OF FIGURES

1.1.	The relationship between ethics and the law	7
1.2.	The relationship between morality, ethics, and ethical theory	8
1.3.	Types of misconduct across sectors	15
1.4.	Observed ethical misconduct across sectors	16
1.5.	Differences in business ethics across organizational types	17
1.6.	Examples of the ethical impacts of globalization on different stakeholder groups	25
1.7.	Regional differences from a business ethics perspective: the example of Europe, North America, and Asia	26
1.8.	Corporate commitments to sustainability	32
1.9.	The three components of sustainability	33
2.1.	Carroll's four-part model of corporate social responsibility	53
2.2.	Some early definitions of stakeholders	61
2.3.	Stakeholder theory of the firm	63
2.4.	Commitments to corporate citizenship	74
2.5.	Three views of corporate citizenship	75
2.6.	An extended view of corporate citizenship	79
3.1.	Consequentialist and non-consequentialist theories in business ethics	97
3.2.	Major normative theories in business ethics	98
3.3.	Example of a utilitarian analysis	103
3.4.	The Golden Rule in different belief systems	106
3.5.	Human rights statements by multinationals	110
3.6.	A typical perspective on the value of ethical theory for solving ethical dilemmas in business	127
3.7.	A pluralistic perspective on the value of ethical theories for solving ethical dilemmas in business	128
3.8.	Considerations in making ethical decisions: summary of key insights from ethical theories	129
4.1.	Ethical decision-making process	143
4.2.	Framework for understanding ethical decision-making	145
4.3.	Individual influences on ethical decision-making	149
4.4.	Stages of cognitive moral development	154
4.5.	Situational influences on ethical decision-making	161
4.6.	Rationalizing unethical behaviour	167
5.1.	Business ethics management	185
5.2.	Prevalence of issues found in codes of conduct	193
5.3.	Unilever's Code of Business Principles	194

5.4.	Framework for social accounting established by the Body Shop	213
5.5.	Organizing for business ethics management	220
6.1.	Agency relation between the manager and shareholder	240
6.2.	Comparison of corporate governance regimes globally	242
6.3.	Two approaches to 'ethical' shareholding	266
6.4.	Examples of positive and negative criteria for ethical investment	268
6.5.	Top 10 stocks held in SRI funds invested in companies in emerging markets 2009	269
6.6.	Principles of co-operation	278
7.1.	Rhetoric and reality in HRM	291
7.2.	Rights and duties of employees as stakeholders of the firm	293
7.3.	Women in top management positions	297
7.4.	Union density (percentage of union member of the total workforce) in selected countries worldwide	312
8.1.	UN Guidelines on consumer protection	343
8.2.	Ethical issues, marketing, and the consumer	345
8.3.	Price differentials in car prices across Europe	358
8.4.	Restrictions on television advertising to children in selected European countries	361
8.5.	Consumer sovereignty test	369
8.6.	Changing social ethics and consumption	375
8.7.	From a linear to a circular flow of resources	379
9.1.	Supplier relationship as part of an industrial network	393
9.2.	Chartered Institute of Purchasing and Supply's Code of Professional Ethics	403
9.3.	Ethics in the grey areas of competitive intelligence	407
9.4.	Bribe paying by multinational companies abroad according to country of origin	413
9.5.	Top ten sectors for bribe paying	414
9.6.	The cocoa market 1994–2009: comparison of Fairtrade and New York prices	425
9.7.	The FAIRTRADE Mark	425
9.8.	Kalundborg industrial ecosystem	431
C9.1.	Sales of fair trade products in the UK	435
10.1.	Civil Society as the 'third sector'	441
10.2.	Diversity in CSO characteristics	442
10.3.	Different types of CSOs	445
10.4.	Degrees of trust in different types of organization in selected global regions	446
10.5.	Some well-known boycotts	458
10.6.	Some examples of business–CSO collaboration	471
10.7.	Key differences between social enterprise, CSOs, and corporations	475
10.8.	Core activities of the Ethical Trading Initiative	480
10.9.	Number of wind-farm projects in the UK	483

11.1. Government as a stakeholder of business	495
11.2. Government between business and society's interests	499
11.3. Business influence on government	503
11.4. 2008 Corruption Perception Index (CPI) for selected countries	510
11.5. Globalization, government and business: changing context and roles	517
11.6. <i>Players in the regulatory game and selected examples of private regulatory efforts</i>	525
11.7. Examples for regulatory outcomes on different levels in a multi-actor setting	526

LIST OF BOXES

Ethics in Action

1.1. Ethical sex?	10
1.2. Counterfeits—knock-offs no bargain	22
2.1. Satyam fraud—responsibility issues in India	58
2.2. Private, but public	80
3.1. India's special economic zones—an ethics black hole	114
3.2. Standards: ISO steps towards social responsibility	124
4.1. Rogue trader, latest edition	162
4.2. The Stanford prison experiment	174
5.1. Partnerships—working better together	208
5.2. The Global Reporting Initiative	218
6.1. Islamic finance—London banks on sharia law	264
6.2. Norway's oil fund—can divestment make a difference?	274
7.1. Black empowerment—slaying South Africa's sacred cow	300
7.2. Workplace equality—putting harassment on notice	324
8.1. Diageo—marketing to remember	348
8.2. A take-off for responsible travel? Responsible travel.com targets a growing niche of 'ethical tourists'	372
9.1. Factory closures—breaking up is hard to do	398
9.2. Cadbury invests in flaking supply chain	428
10.1. NGO campaigns—campaigners scrutinized but unrepentant	452
10.2. Social innovation: good for you, good for me	478
11.1. Private military—new rules of engagement	514
11.2. The UN Global Compact: talking about global regulation	532

Ethical Dilemma

1. No such thing as a free drink?	6
2. When good results are bad results?	72
3. Producing toys—child's play?	99
4. Stuck in the middle?	146
5. Clear codes for grey zones?	198
6. Who cares whose shares?	254
7. Off your face on Facebook?	308
8. A fitting approach to shoe selling?	352
9. A beautiful deal?	395
10. Where's the beef?	450
11. Always good to have friends in politics?	500

Ethics on Screen

1. Blood Diamond	12
2. The Corporation	50
3. It's a Free World. . .	130
4. Michael Clayton	168
5. Wal-Mart: The High Cost of Low Price	204
6. Wall Street	246
7. Picture Me	292
8. Orgasm Inc	356
9. Black Gold	418
10. Battle in Seattle	456
11. The Constant Gardener	520

Ethics Online

1. Ethical fashion for ethics girls	14
2. The conspicuous rise of the political side of the corporation	83
3. The world of business ethics blogs	95
4. Ethics pledges	158
5. Stakeholder communication through corporate CSR blogs	190
6. Keeping up with the world of SRI	271
7. Diversity about diversity on the web	295
8. Tracking sustainable consumption	377
9. Practical resources for managing supply chain ethics	421
10. Campaigns 2.0	459
11. Holding business and governments accountable	502