

Strategic Corporate Social Responsibility

*Stakeholders, Globalization, and
Sustainable Value Creation*

Third Edition

David Chandler

University of Colorado Denver

William B. Werther, Jr.

University of Miami

Los Angeles | London | New Delhi
Singapore | Washington DC

TABLE OF CONTENTS

List of Figures	x
CSR Newsletters	xii
Glossary of Terms	xv
CSR Terms	xv
Strategy Terms	xxi
Foreword by Mallen Baker	xxiv
Preface: Why CSR Matters	xxvii
Plan of the Book	xxxvi
Acknowledgements	xl
Notes and References	xlii
 Part I: Strategic Corporate Social Responsibility	 1
Chapter 1: What is CSR?	3
Corporate Social Responsibility	6
Strategy and CSR	11
The Evolution of CSR	13
Culture and Context	19
Foundations of CSR	21
<i>An Ethical Argument for CSR</i>	21
<i>A Moral Argument for CSR</i>	24
<i>A Rational Argument for CSR</i>	26
<i>An Economic Argument for CSR</i>	29
Five Driving Forces of CSR	31
<i>Affluence</i>	31
<i>Sustainability</i>	32

<i>Globalization</i>	32
<i>Media</i>	32
<i>Brands</i>	34
Next Steps	34
Questions for Discussion and Review	35
Notes and References	36
Chapter 2: Strategy + CSR: A Stakeholder Perspective	44
What is Strategy?	45
Competing Strategy Perspectives	46
The Resources Perspective	47
<i>Limitations of the Resources Perspective</i>	48
The Industry Perspective	49
<i>Limitations of the Industry Perspective</i>	52
A Stakeholder Perspective	53
Prioritizing Stakeholders	56
The Integration of Strategy and CSR	61
<i>Combining the Resources and Industry Perspectives</i>	61
<i>Integrating CSR</i>	62
Strategic CSR	65
<i>CSR Perspective</i>	65
<i>Core Operations</i>	67
<i>Stakeholder Perspective</i>	68
<i>Medium to Long Term</i>	69
Next Steps	76
Questions for Discussion and Review	76
Notes and References	77
Chapter 3: CSR: Whose Responsibility?	84
CSR: A Corporate Responsibility?	87
<i>Milton Friedman vs. Charles Handy</i>	87
CSR: A Stakeholder Responsibility?	89
<i>Caring Stakeholders</i>	93
<i>Proactive Stakeholders</i>	96
<i>Transparent Stakeholders</i>	98
The Walmart Paradox	102
Is Walmart Good for Society?	105
<i>Prices</i>	106
<i>Suppliers</i>	107
<i>Jobs</i>	108
<i>Competitors</i>	109
<i>Quality and Variety</i>	110

Walmart Is No. 1 . . . Today	111
Walmart and Sustainability	112
Walmart and Greenwash	117
So, Whose Responsibility is CSR?	120
Next Steps	122
Questions for Discussion and Review	123
Notes and References	124
Chapter 4: CSR as a Strategic Filter	133
CSR + A Strategic Lens	134
The CSR Filter	135
<i>Structure</i>	137
<i>Competencies</i>	138
<i>Strategy</i>	139
<i>CSR Filter</i>	141
<i>Environment</i>	142
The Five Driving Forces of CSR	144
<i>Affluence</i>	145
<i>Sustainability</i>	148
<i>Globalization</i>	151
<i>Media</i>	156
<i>Brands</i>	163
The Market for CSR	165
<i>CSR Price Premium</i>	165
<i>CSR Market Abuse</i>	167
Strategic CSR	169
Next Steps	172
Questions for Discussion and Review	173
Notes and References	173
Chapter 5: Implementing CSR	181
The CSR Threshold	181
<i>Variation Among Companies</i>	183
<i>Variation Among Industries</i>	186
<i>Variation Among Cultures</i>	187
CSR—Integral to the Firm	190
Implementation: Short to Medium Term	191
<i>Executive Investment</i>	191
<i>CSR Officer</i>	194
<i>CSR Vision</i>	197
<i>Performance Metrics</i>	198
<i>Integrated Reporting</i>	199
<i>Ethics Code and Training</i>	203

<i>Ethics Helpline</i>	205
<i>Organizational Design</i>	206
Implementation: Medium to Long Term	206
<i>Stakeholder Involvement</i>	206
<i>Manage the Message</i>	207
<i>Corporate Governance</i>	208
<i>Activism and Advocacy</i>	209
Implementation: Embedding CSR	210
<i>Strategic Planning</i>	212
<i>Firm Action</i>	213
Conscious Capitalism	214
<i>Values-based Business</i>	216
Next Steps	222
Questions for Discussion and Review	222
Notes and References	223
Part II: CSR: Issues and Case-studies	233
Chapter 6: Organizational Issues and Case-studies	237
Corporate Governance	237
<i>Case Study: Split CEO/Chair</i>	241
Corporate Rights	247
<i>Case Study: Citizens United</i>	250
Employees	259
<i>Case Study: John Lewis Partnership</i>	263
Executive Pay	272
<i>Case Study: Stock Options</i>	274
Investor Activism	285
<i>Case Study: Social Impact Bonds</i>	293
Social Entrepreneurship	302
<i>Case Study: The Body Shop</i>	308
Wages	313
<i>Case Study: McDonald's</i>	319
Notes and References	326
Chapter 7: Economic Issues and Case-studies	347
Corruption	347
<i>Case Study: FCPA</i>	351
Ethical Consumption	360
<i>Case Study: Conflict Minerals</i>	371
Ethical Sourcing	378
<i>Case Study: Starbucks</i>	385
Financial Crisis	391
<i>Case Study: Countrywide</i>	398

Microfinance	406
<i>Case Study: Grameen Bank</i>	406
Profit	417
<i>Case Study: Unilever</i>	421
Supply Chain	428
<i>Case Study: Foxconn</i>	434
Notes and References	440
Chapter 8: Societal Issues and Case-studies	463
Accountability	463
<i>Case Study: Lifecycle Pricing</i>	473
Compliance	480
<i>Case Study: Nudge</i>	485
Corporate Responsibilities	493
<i>Case Study: Benefit Corporations</i>	497
Media	506
<i>Case Study: CNBC</i>	508
Religion	515
<i>Case Study: Islamic Finance</i>	524
Sustainability	535
<i>Case Study: e-Waste</i>	544
Values	554
<i>Case Study: Ben & Jerry's</i>	561
Notes and References	567
Company Index	591
Subject Index	594
About the Authors	616