

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter

[More information](#)

Global Challenges in Responsible Business

Corporate responsibility has gone global. It has secured the attention of business leaders, governments and NGOs to an unprecedented extent. Increasingly, it is argued that business must play a constructive role in addressing massive global challenges. Business is not responsible for causing most of the problems associated with, for example, extreme poverty and hunger, child mortality and HIV/AIDS. However, it is often claimed that business has a responsibility to help ameliorate many of these problems and, indeed, it may be the only institution capable of effectively addressing some of them. *Global Challenges in Responsible Business* addresses the implications for business of corporate responsibility in the context of globalization and the social and environmental problems we face today. Featuring research from Europe, North America, Asia and Africa, it focuses on three major themes: embedding corporate responsibility, corporate responsibility and marketing, and corporate responsibility in developing countries.

N. CRAIG SMITH is the INSEAD Chaired Professor of Ethics and Social Responsibility at INSEAD, France.

C.B. BHATTACHARYA is the E.ON Chair Professor in Corporate Responsibility at the European School of Management and Technology, Berlin.

DAVID VOGEL is the Solomon Lee Professor of Business Ethics at the Haas School of Business, University of California, Berkeley.

DAVID I. LEVINE is the Eugene E. and Catherine M. Trefethen Professor of Business Administration at the Haas School of Business, University of California, Berkeley.

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter

[More information](#)

Cambridge Companions to Management

SERIES EDITORS:

Professor Cary Cooper CBE, Lancaster University Management School

Professor Jone Pearce, University of California, Irvine

ADVISORY BOARD:

Professor Linda Argote, Carnegie Mellon University

Professor Michael Hitt, Texas A&M University

Professor Peter McKiernan, St Andrew's University

Professor James Quick, University of Texas

Professor Dean Tjosvold, Lingnan University, Hong Kong

Cambridge Companions to Management is an essential new resource for academics, graduate students and reflective business practitioners seeking cutting-edge perspectives on managing people in organizations. Each *Companion* integrates the latest academic thinking with contemporary business practice, dealing with real-world issues facing organizations and individuals in the workplace, and demonstrating how and why practice has changed over time. World-class editors and contributors write with unrivalled depth on managing people and organizations in today's global business environment, making the series a truly international resource.

TITLES PUBLISHED:

Brief *Diversity at Work*

Cappelli *Employment Relations: New Models of White Collar Work*

Tjosvold and Wisse *Power and Interdependence in Organizations*

FORTHCOMING IN THIS SERIES:

Saunders, Skinner, Dietz, Gillespie and Lewicki *Organizational Trust*

Sitkin, Cardinal and Bijlsma-Frankema *Organizational Control*

Pearce *Status in Management and Organizations*

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter

[More information](#)

Global Challenges in Responsible Business

Edited by

N. CRAIG SMITH
INSEAD

C. B. BHATTACHARYA
European School of Management, Berlin

DAVID VOGEL
Haas School of Business, University of California, Berkeley

DAVID I. LEVINE
Haas School of Business, University of California, Berkeley

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,
São Paulo, Delhi, Dubai, Tokyo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521735889

© Cambridge University Press 2010

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2010

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Global challenges in responsible business / [edited by] N. Craig Smith ... [et al.].

p. cm. – (Cambridge companions to management)

Includes bibliographical references and index.

ISBN 978-0-521-51598-6 – ISBN 978-0-521-73588-9 (pbk.)

1. Social responsibility of business. 2. Corporate culture.

I. Smith, N. Craig, 1958– II. Title. III. Series.

HD60.G556 2010

658.4'08–dc22

2010011226

ISBN 978-0-521-51598-6 Hardback

ISBN 978-0-521-73588-9 Paperback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine

Frontmatter

[More information](#)

Contents

<i>List of figures</i>	<i>page</i> vii
<i>List of tables</i>	ix
<i>List of contributors</i>	x
<i>Foreword</i>	xxi
Introduction: Corporate responsibility and global business	1
N. CRAIG SMITH, C.B. BHATTACHARYA, DAVID VOGEL AND DAVID I. LEVINE	
Part I Embedding corporate responsibility	11
1 A corporate social responsibility–corporate financial performance behavioural model for employees	13
JEAN-PASCAL GOND, ASSÂAD EL AKREMI, JACQUES IGALENS AND VALÉRIE SWAEN	
2 The integrative benefits of social alliances: balancing, building and bridging	49
IDA E. BERGER, PEGGY H. CUNNINGHAM AND MINETTE E. DRUMWRIGHT	
3 Integrating corporate citizenship: leading from the middle	78
PHILIP MIRVIS AND JULIE MANGA	
4 CSR in search of a management model: a case of marginalization of a CSR initiative	107
AURÉLIEN ACQUIER	

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter[More information](#)

vi

Contents

Part II Marketing and corporate responsibility	133
5 Global segments of socially conscious consumers: do they exist?	135
PAT AUGER, TIMOTHY M. DEVINNEY AND JORDAN J. LOUVIERE	
6 Impact of CSR commitments and CSR communication on diverse stakeholders: the case of IKEA	161
FRANÇOIS MAON, VALÉRIE SWAEN AND ADAM LINDGREEN	
7 The relationship between corporate responsibility and brand loyalty in retailing: the mediating role of trust	191
FRANCESCO PERRINI, SANDRO CASTALDO, NICOLA MISANI AND ANTONIO TENCATI	
Part III Corporate responsibility and developing countries	215
8 Stretching corporate social responsibility upstream: improving sustainability in global supply chains	217
EMMA V. KAMBEWA, PAUL T.M. INGENBLEEK AND AAD VAN TILBURG	
9 Breaking new ground: the emerging frontier of CSR in the extractive sector	241
V. KASTURI RANGAN AND BROOKE BARTON	
10 Overcoming rural distribution challenges at the bottom of the pyramid	268
SUSHIL VACHANI AND N. CRAIG SMITH	
<i>Index</i>	303

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine

Frontmatter

[More information](#)*Figures*

1.1 Overview of the CSR–CFP behavioural model for employees	<i>page 26</i>
1.2 CSR influence on the dynamics of corporations–employees social exchanges	36
2.1 Drivers, processes and outcomes	59
3.1 Aligning, integrating and institutionalizing citizenship	82
3.2 Models of organizational change	84
4.1 The vicious circle of CSR marginalization within Energy Co.	122
5.1 Examples of choice tasks for athletic shoes and AA batteries	142
5.2 Standardized effects of attributes on choice for batteries	144
5.3 Standardized effects of attributes on choice for athletic shoes	145
5.4 Membership in segments by product	149
5.5 Country membership by segment for batteries	150
5.6 Country membership by segment for athletic shoes	151
5.7 Memberships for segment pairs	153
5.8 Percent knowing about most recent purchase by segment for batteries	154
5.9 Percent knowing about most recent purchase by segment for athletic shoes	155
6.1a External stakeholders' influence on the development of IKEA's CSR policies from 1981 to 1998 (date of first code of conduct)	167
6.1b External stakeholders' influence on the development of IKEA's CSR policies from 1998 to 2006	168

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine

Frontmatter

[More information](#)

viii

List of figures

6.2 Stakeholders' role in the integration and development of IKEA's CSR policies	183
7.1 Structural model	200
9.1 Communities surrounding the Tintaya mine	248
9.2 CSR in the extractive sector: the emerging frontier	261
10.1 Factors affecting the rural population's income and quality of life	272
10.2 Interview sites	280
10.3 Intervention to enhance welfare through socially responsible distribution	289
10.4 Types of intervention	290
10.5 Degrees of leveraged distribution	293

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine

Frontmatter

[More information](#)*Tables*

1.1 Empirical studies on the influence of CSR on employees	<i>page</i> 20
4.1 The ‘external control’ approach of CSR management	112
4.2 The gap between strategic intent and operational translation	118
5.1 Selected demographic characteristics of respondents by country	139
5.2 Functional and social attributes for athletic shoes and batteries	141
7.A1 Items used in this study	206
7.A2 Measurement properties	207
7.A3 Means, standard deviations and correlations	208
7.A4 Comparisons of structural equation models	209
7.A5 Properties of the indexes	210
9.1 2006 revenues of top mining and oil companies as a percentage of total industry sales	243
9.2 Top ten mineral-dependent economies	244
9.3 The four pillars of the dialogue process	252
9.4 The hierarchy impacts associated with mining	257
10.1 Population living below \$1 and \$2 per day, 2001	271
10.2 Distance to primary school	273
10.3 Electrification rates, 2002	274
10.4 India’s rural and urban population living below \$1 and \$2 per day, 2001	277
10.5 Rural share in purchase of selected consumable and durable products in India, 1993–4	278

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter

[More information](#)

Contributors

AURÉLIEN ACQUIER is Assistant Professor at ESCP Europe in the Paris campus. In collaboration with various national and multinational companies, his research focuses on the relationships between sustainable development, corporate strategy and institutional change. Aurélien Acquier is the author of various articles in French and English, and co-author of the book *Organizing Sustainable Development* (forthcoming).

PAT AUGER is an Associate Professor of Information Systems and e-commerce at the Melbourne Business School (MBS), the University of Melbourne. He is currently the Academic Director of the Executive MBA programme at MBS and teaches Information Systems and e-commerce in the MBA and Executive MBA programmes. Pat's research focuses on ethical decision-making by consumers and managers, and on the strategic use of Internet-based electronic commerce in business. He has published extensively in leading academic journals in a variety of disciplines including information systems, marketing, business ethics, international business, and strategy.

BROOKE BARTON is Senior Manager of Corporate Accountability at Ceres. She is responsible for advising Ceres member companies on sustainability strategy, reporting and stakeholder engagement. In this role, she facilitates dialogues between companies and their stakeholders to foster corporate sustainability. Brooke works with companies in the food and beverage, oil and gas, and airline sector. She also leads Ceres' work with companies and investors to address the growing business risks posed by water scarcity. Prior to Ceres, Brooke was a researcher for the Harvard Business School's Social Enterprise Initiative, where she wrote case studies and articles on the CSR strategies of multinational corporations in developing countries. While at Harvard, she co-edited *Business Solutions for the Global Poor: Creating Economic and Social Value*, a book examining over

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter[More information](#)*List of contributors*

xi

twenty business models for serving low-income consumers. Brooke's other professional experience includes communications and advocacy work with ACCION International, a microfinance NGO, and project evaluation with Catholic Relief Services in Bolivia. She holds a master's degree from the Fletcher School of Law and Diplomacy, where she studied corporate social responsibility and development economics, and a BA in economics from Duke University. She speaks Spanish and Portuguese.

IDA E. BERGER's research interests are invested in social identity, ethnic diversity, social alliances, consumer behaviour and advertising. Professor Berger earned BA, MBA and PhD degrees from the University of Toronto and has conducted extensive academic research, authored and co-authored numerous papers, presented many papers at conferences, given numerous addresses and refereed many papers, and presented special conference sessions on subjects related to marketing, branding, advertising, consumer attitudes and consumer social responsibility. Her work has been recognized with awards from the American Marketing Association, *Journal of Consumer Research* and the Marketing and Public Policy Conference.

C.B. BHATTACHARYA is the E.ON Chair Professor in Corporate Responsibility at the European School of Management and Technology in Berlin, Germany and Everett W. Lord Distinguished Faculty Scholar and Professor of Marketing at the School of Management, Boston University. Dr Bhattacharya received his PhD in Marketing from the Wharton School of the University of Pennsylvania in 1993 and his MBA from the Indian Institute of Management in 1984. He has served on the Editorial Review Board of the *Journal of Marketing*, *Corporate Reputation Review* and *Business Ethics Quarterly* and has also served as editor of special issues of the *California Management Review*, *Journal of Business Research* and *Journal of Public Policy and Marketing*. He has published several articles in journals such as the *Journal of Marketing Research*, *Journal of Marketing*, *Journal of Applied Psychology*, *Organization Science*, and many other journals.

SANDRO CASTALDO is Full Professor of Management at Università Bocconi and Chairman of the Marketing Department at Sda Bocconi School of Management. He is member of the CSR Unit at Università Bocconi. His research interests include relationship management,

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter[More information](#)

trust and corporate social responsibility, customer-based intangibles, and shopping behaviour. His recent articles have been published in the *Journal of Business Ethics*, *Business Strategy and the Environment*, *Business Ethics: A European Review*, *Industrial Marketing Management* and *International Journal of Electronic Commerce*. His recent book, *Trust and Market Relationships*, was published in 2007.

PEGGY H. CUNNINGHAM's research focuses on ethics, corporate social responsibility, social enterprises and stakeholder engagement. Her research is published in a number of journals including the *Journal of the Academy of Marketing Science*, the *California Management Review*, the *Journal of Business Ethics* and the *Journal of International Marketing*. She has also written over forty cases, and she is the co-author of three marketing textbooks. She joined Dalhousie University in January 2009, and is currently the Acting Dean, Faculty of Management. Before joining Dalhousie, she was a professor at Queen's School of Business. Professor Cunningham is also an acclaimed teacher. Her awards include the PricewaterhouseCoopers' Leaders in Management Education award, and the Academy of Marketing Science's Outstanding Teacher. She has a PhD in business administration from Texas A&M University.

TIMOTHY M. DEVINNEY is University Chaired Professor of Strategy at the University of Technology, Sydney. He was previously on the faculties of the Australian Graduate School of Management, UCLA and Vanderbilt University. His current research projects examine ethical decision-making by consumers, employees, investors and managers. His recent publications appear in the *Journal of Marketing*, *Journal of International Business Studies*, *Journal of Business Ethics*, *California Management Review*, *Journal of Management*, *Long Range Planning* and *Academy of Management Perspectives*. He is an Associate Editor of *AOM Perspectives*, a director of the Management Research Network of SSRN, and on the editorial board of ten other leading journals.

MINETTE E. DRUMWRIGHT's research interests are in the areas of corporate social responsibility, business ethics and marketing for non-profit organizations. She is an associate professor in the Department of Advertising and Public Relations in the College of Communication at the University of Texas at Austin. She previously has been on the

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter[More information](#)*List of contributors*

xiii

marketing faculties of the University of Texas Business School and the Harvard Business School. She is currently faculty chair of U.T.'s Bridging Disciplines Program in Ethics and Leadership. Her articles and cases have been published in a variety of books and journals, including the *Journal of Marketing*, *Journal of Advertising*, *Journal of Public Policy and Marketing* and *California Management Review*. She has a PhD in business administration from the University of North Carolina at Chapel Hill.

ASSÂAD EL AKREMI is an Associate Professor of Management at the University of Toulouse, where he also is a researcher at the Management Research Center (CRM – CNRS). In addition to CSR, his current interests include social exchange, organizational justice, social identity, workplace deviance and research methods.

JEAN-PASCAL GOND is Assistant Professor at the International Centre for Corporate Social Responsibility (ICCSR) at the Nottingham University Business School. He is also Research Fellow at Audencia, Nantes Ecole de Management. His research builds on organization theory and economic sociology and investigates the social construction of Corporate Social Responsibility (CSR), CSR across cultures, and the role of social rating agencies in the development of Socially Responsible Investment. His research has appeared in journals such as *Human Relations*, *Journal of Business Ethics*, *Business Ethics Quarterly*, *Business and Society*, *Finance Contrôle Stratégie* and *Revue Française de Gestion*. He has recently co-written with Jacques Igalens a French book on CSR: *La Responsabilité Sociale des Entreprises*.

JACQUES IGALENS is Professor at the Toulouse Business School (IAE) at the Toulouse Capitole University. He is also Research Fellow at the Management Research Center (CRM), a CNRS laboratory. His research builds on organization theory and human resources management and investigates corporate social responsibility (CSR). His research has appeared in journals such as the *Journal of Organizational Behavior*, *Journal of Business Ethics*, *Revue de gestion des ressources humaines*, *Finance Contrôle Stratégie* and *Revue Française de Gestion*. He has recently co-written, with Jean-Pascal Gond, a French book on CSR: *La Responsabilité Sociale des Entreprises*. He is editor of the *Responsible Organization Review*.

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter[More information](#)

PAUL T.M. INGENBLEEK is Assistant Professor of Marketing at Wageningen University. He has a PhD from Tilburg University (2002). His research interests focus on the domain of marketing strategy and include, among others, the interactions between marketing and corporate social responsibility, sustainable development, pro-poor development, and standards and institutions in international agro-food chains. His work is published or forthcoming in journals such as the *Journal of Business Research*, *Journal of Product Innovation Management*, *Marketing Letters* and *Journal of Macromarketing*. He is leading several policy-oriented projects for the Agricultural Economics Research Institute (LEI-WUR) in the domains of sustainable development, pro-poor development and animal welfare in food and agricultural industries.

EMMA V. KAMBEWA is a marketing economist for the WorldFish Center, East and Southern Africa regional office in Malawi. Her research interests include the coordination of marketing channels, value chain analyses, smallholder market access, poverty reduction strategies and sustainable natural resource management. She has published a book, *Contracting for Sustainability*, an analysis of the Lake Victoria–EU Nile perch chain, and a paper in the *Journal of Macro-marketing*. She has chapters in *Governance Regimes for Quality Management in Tropical Food Chains*, *Integrated Agri-food Chains and Networks*, *Management and Organization*, *Agro-food Chains and Networks for Development*. Her main focus at WorldFish Center is value chain analysis, marketing and trade in relation to fisheries and aquaculture. She is also an African Women in Agriculture Research and Development (AWARD) Fellow from which she wants to fast-track the building of her career as a female scientist and leader in the agriculture and natural resource sector in developing economies.

DAVID I. LEVINE is the Eugene E. and Catherine M. Trefethen Professor of Business Administration at the Haas School of Business at the University of California, Berkeley. He is also Chair of the University's Center for Health Research and Chair of the Advisory Board of the Center on Evaluation for Global Action (CEGA). Dr Levine's work has emphasized organizational learning (and failures to learn). Several of his books examine causes and effects of public and private policies to promote organizational learning in large organizations: *Reinventing the Workplace* (1995) and *The American*

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter[More information](#)*List of contributors*

xv

Workplace: Skills, Pay and Employee Involvement (Cambridge University Press, 1999). His other work has examined means to promote continuous improvement in public policies (see *Working in the Twenty-First Century: Government Policies to Promote Opportunity, Learning and Productivity in the New Economy*, 1998).

ADAM LINDGREEN is Professor of Strategic Marketing at Hull University Business School. He was previously on the faculties of the Catholic University of Louvain and Eindhoven University of Technology. Dr Lindgreen received his PhD from Cranfield University. He has published in *Business Horizons*, *Industrial Marketing Management*, the *Journal of Advertising*, the *Journal of Business Ethics*, the *Journal of Business and Industrial Marketing*, the *Journal of Marketing Management*, the *Journal of Product and Innovation Management*, the *Journal of the Academy of Marketing Science* and *Psychology & Marketing*, among others. His most recent books are *Managing Market Relationships*, *Market Orientation*, *Memorable Consumer Experiences*, *The Crisis of Food Brands* and *The New Cultures of Food*. His research interests include business and industrial marketing, consumer behaviour, experiential marketing, relationship and value management, and corporate social responsibility. He serves on the boards of many journals and is editor of the *Journal of Business Ethics*' section on corporate responsibility and sustainability. Dr Lindgreen's awards include the 'Outstanding Article 2005' from *Industrial Marketing Management*. In 2006, he was made an honorary Visiting Professor at Harper Adams University College.

JORDAN J. LOUVIERE is Professor of Marketing and Executive Director of the Centre for the Study of Choice (CenSoC) at the University of Technology, Sydney. He was previously on the faculties of Sydney University, University of Utah, University of Alberta, University of Iowa, University of Wyoming and Florida State University. His current research projects include integration of structural equation and choice models, choice models for single persons, integration of basic science with choice models, the behavior of the error variance in latent dependent variable models, measurement models based on best-worst choices and theory and methods for valuing the equity of brands. His recent papers have appeared in the *International Journal of Research in Marketing*, the *Journal of Consumer Research*, *Marketing Science*, *Journal of Mathematical Psychology*, *Social Science and*

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter[More information](#)

Medicine, Journal of Health Services Research & Policy, Population Health Metrics, The Journal of Choice Modeling, International Journal of Nonprofit and Voluntary Sector Marketing, Agricultural Economics and Health Economics, Policy and Law. He works with Australian, US and other firms on choice modelling applications. He is on the editorial boards of the *Journal of Choice Modeling* and the *International Journal of Research in Marketing*. He is an OZ Reader for the Australian Research Council, and has received numerous research grants from the ARC and other funding sources.

JULIE MANGA PhD, is an organization development consultant, executive coach, facilitator and researcher helping executives and managers be more resourceful, grounded and wise as they navigate the ever-changing, fast-moving, uncertain and demanding circumstances of their work. Dr Manga was a Senior Research Associate at the Boston College Center for Corporate Citizenship for five and a half years, supporting executives and managers in effectively catalysing change towards more responsible and sustainable business practice through applied research, consultation, coaching and facilitating a peer-to-peer learning network of corporate responsibility executives from Fortune 500 companies.

PHILIP MIRVIS is an organizational psychologist whose research and private practice concerns large-scale organizational change, corporate citizenship and the character of the workforce and workplace. He is currently a senior research fellow of the Center for Corporate Citizenship, Boston College. A regular contributor to academic and professional journals, he has authored or edited ten books, including the highly acclaimed study of national attitudes, *The Cynical Americans*, a US national survey of corporate human resource investments, *Building the Competitive Workforce* and, covering twenty years of experience with mergers, *Joining Forces*. His latest works are about developing a leadership community, *To the Desert and Back*, and business in society, *Beyond Good Company: Next Generation Corporate Citizenship*.

FRANÇOIS MAON holds an MSc in management and is currently undertaking PhD studies at Louvain School of Management, Université catholique de Louvain, examining strategies for corporate social responsibility (CSR) implementation and stakeholder dialogue

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter

[More information](#)

List of contributors

xvii

development. François has conducted research in Europe and the United States and has presented papers at numerous marketing, management, and business and society conferences. His publications include articles in *2008 Academy of Management Best Papers Proceedings* as well as in *Supply Chain Management: An International Journal* and *Journal of Business Ethics*. He has co-edited special issues on CSR-related topics in leading international journals.

NICOLA MISANI is Assistant Professor of Management at Università Bocconi and a research fellow at the SPACE Research Centre, Università Bocconi. His current research interests revolve around the strategic implications of corporate social responsibility, its effects on consumers, and the financing of sustainable ventures. His academic work has appeared on national and international refereed journals, including the *Journal of Business Ethics*, *Business Strategy and the Environment* and *Business Ethics: A European Review*.

FRANCESCO PERRINI is Full Professor of Management and Bocconi SIF Chair of Social Entrepreneurship at the Institute of Strategy, Department of Management, Università Bocconi, Milan, Italy. He is head of Bocconi CSR Unit and director of Bachelor of Business Administration and Management (CLEAM) at Università Bocconi. He is also senior professor of Corporate Finance and Real Estate Finance at SDA Bocconi School of Management. He is director of CSR Activities Group at SDA Bocconi. His research areas comprise management of corporate development processes, from strategy implementation (acquisitions and strategic alliances) to financial strategies and valuation; small- and medium-sized enterprises; and social issues in management: corporate governance, corporate social responsibility, sustainability, social entrepreneurship, social innovation and socially responsible investing. His recent articles have been published in *Academy of Management Perspectives*, *California Management Review*, *Corporate Governance: An International Review*, *Journal of Business Ethics*, *Business Strategy and the Environment* and *Business Ethics: A European Review*.

V. KASTURI RANGAN is the Malcolm P. McNair Professor of Marketing at the Harvard Business School. Until recently the chairman of the Marketing Department (1998–2002) and a faculty director of the School's Research Division (2004–9), he is now the co-chairman

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter[More information](#)

xviii

List of contributors

of the School's Social Enterprise Initiative. His current research is focused on understanding the needs and wants of the global poor, those living on less than \$5/day. His second stream of research focuses on how to improve the practice of CSR. Kash Rangan has engaged in a variety of executive education programmes, consultancies and advisory activities for numerous commercial and nonprofit enterprises. He has been on the faculty of the Harvard Business School since 1983.

N. CRAIG SMITH is the INSEAD Chaired Professor of Ethics and Social Responsibility at INSEAD, France, and the Academic Director of the Corporate Social Responsibility and Ethics Research Group in the INSEAD Social Innovation Centre. He was previously on the faculties of London Business School, Georgetown University and Harvard Business School. His current research examines ethical consumerism/consumer activism, marketing ethics, deception in marketing, mainstreaming corporate responsibility, and strategic drivers of corporate responsibility/sustainability. His recent publications appear in *Business Ethics Quarterly*, *California Management Review*, *Journal of the Academy of Marketing Science*, *Journal of Consumer Psychology*, *Journal of Marketing* and *Journal of Public Policy & Marketing*. He has another recent book (with Lenssen) on *Mainstreaming Corporate Responsibility* (2009). He consults with various organizations on business/marketing ethics and corporate responsibility/sustainability, and serves on the Scientific Committee of Vigeo (a social responsibility rating agency), the Advisory Board of Carbon Clear (a carbon management consultancy), and the Ethics Advisory Board of SNS Asset Management.

VALÉRIE SWAEN is Associate Professor of Marketing and of Corporate Social Responsibility at the Louvain School of Management, Université catholique de Louvain in Belgium, as well as at the IESEG School of Management in France. She is an active member of the CCMS (Center of Excellence on Consumers, Markets and Society) and of the LOUVAIN CSR NETWORK. Her current research projects examine brand management, relationship marketing, consumer and employee perceptions about corporate social responsibility. Her recent publications appear in *Journal of Business Ethics*, *Recherche et Applications en Marketing*, *Revue Française du Marketing*, *Systems Research and Behavioral Science* and *Corporate Reputation Review*.

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter[More information](#)*List of contributors*

xix

ANTONIO TENCATI is Assistant Professor of Management and CSR at Università Bocconi. He is Senior Researcher at SPACE Bocconi and a member of the CSR Unit, Department of Management, Università Bocconi. He is also a member of the Business Ethics Faculty Group of the CEMS-MIM (Community of European Management Schools – Master in International Management) Programme. His research interests include business management, management of sustainability and corporate social responsibility, environmental management, innovation and operations management. His recent articles have been published in *Journal of Business Ethics*, *Business Strategy and the Environment*, *Business Ethics: A European Review* and *Corporate Governance: The International Journal of Business in Society*.

AAD VAN TILBURG is Associate Professor of Marketing at Wageningen University. His research interests include the functioning and performance of market actors, markets, marketing channels and supply chains. He has published in *Agribusiness*, *Agricultural Economics*, *European Review of Agricultural Economics*, *Journal of Business Venturing*, *Journal of Development Economics*, *Journal of Regional Science*, *Journal of African Economies*, *Journal on Chain and Network Science* and *Netherlands Journal of Agricultural Science*. He was co-editor of *Agricultural Marketing and Consumer Behavior in a Changing World* (1997), *Agricultural Marketing in Tropical Africa* (1999), *Agricultural Markets beyond Liberalization* (2000) and *Tropical Food Chains* (2007). He is a visiting professor in the European Microfinance Master of Science programme in Brussels, a joint activity of the Université Libre de Bruxelles (Solvay Business School), Université Paris Dauphine and Wageningen University. His focus there is on the relations between trade transactions and micro-finance, especially with respect to rural areas.

SUSHIL VACHANI is Professor of Strategy and Innovation at Boston University. He received his education at Harvard Business School, Indian Institute of Management, Ahmedabad and Indian Institute of Technology, Kanpur. He previously worked with the Boston Consulting Group, where he designed business strategies for American, Japanese and European multinationals. He also worked with Philips India and the Tata Group in India. His research interests include strategy and innovation at the bottom of the pyramid, multinational–government relations, impact of NGOs on international business and management

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter

[More information](#)

xx

List of contributors

of diversified multinationals. His research has been published in *Journal of International Business Studies*, *International Business Review*, *Harvard Business Review*, *California Management Review* and other publications. He is editor of *Transformations in Global Governance: Implications for Multinationals and other Stakeholders* (2006), co-editor of *The Role of MNCs in Global Poverty Reduction* (2006) and author of *Multinationals in India: Strategic Product Choices* (1991).

DAVID VOGEL holds the Solomon P. Lee Chair in Business Ethics at the Haas School of Business and is Professor in the Department of Political Science at the University of California, Berkeley. He is the author of seven books on business–government relations and corporate social responsibility. His most recent book, *The Market for Virtue: The Potential and Limits of Corporate Social Responsibility*, received the 2008 best book award from the Social Issues Division of the Academy of Management. Vogel lectures frequently to academic and professional audiences in the United States and Europe and is the editor of the *California Management Review*.

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine
Frontmatter[More information](#)

Foreword

With the political and media spotlight falling on climate change, sustainability, the ethics of business leaders (and those in the financial services preceding the recession) as well as the other global problems in the under-developed world of poverty, HIV, etc., the business world is beginning to see the necessity of being more socially and ecologically responsible. This is not just about being ‘green’, but about exploring the full range of socially responsible behaviours. As Theodore Zeldin suggested in his book *An Intimate History of Humanity*: ‘The Green Movement could not become a major political force so long as it concerned itself primarily with natural resources rather than with the full range of human desires. Its setbacks are yet another example of idealism being unable to get off the ground because it has not looked broadly enough at human aspirations in their entirety’.¹ This book, edited by Craig Smith and his colleagues, provides the research base to this growing and increasingly important field. They focus on three key issues of corporate responsibility: embedding corporate responsibility, marketing and corporate responsibility and corporate responsibility and developing countries. Their contributors are comprised of some of the leading international scholars in the field from eight different countries: Australia, Belgium, Canada, France, Italy, the Netherlands, UK and the United States. This volume is based on state of the art research, which illustrates the importance of corporate responsibility, not only in terms of the ethical and environmental challenges but also because of their business imperative. More and more research is indicating that organizations who behave more responsibly, positively impact their bottom line.²

This book also supports Malcolm Gladwell’s contention, in his book *The Tipping Point*, that change can make a difference: ‘look at the world around you. It may seem like an immovable, implacable place. It is not. With the slightest push –in the right place- it can be tipped’.³ This is the challenge that confronts all businesses, big

Cambridge University Press

978-0-521-51598-6 - Global Challenges in Responsible Business

Edited by N. Craig Smith, C. B. Bhattacharya, David Vogel and David I. Levine

Frontmatter

[More information](#)

xxii

Foreword

and small, and this book provides the evidence of what is possible and achievable. We hope that you will find this book useful in your scholarship, as well as in any change programmes you are considering in your organization, as we all move into a post-recession period of greater social and environmental responsibility.

Cary Cooper, Lancaster University Management School

Jone L. Pearce, University of California, Irvine

Series editors

Notes

- ¹ T. Zeldin, *An Intimate History of Humanity* (London: Vintage, 1998).
- ² E. Bichard and C.L. Cooper, *Positively Responsible: How Business Can Save the Planet* (Oxford: Butterworth Heinemann, 2008).
- ³ M. Gladwell, *The Tipping Point* (London: Abacus, 2000).