

Business and Society

Stakeholders, Ethics, Public Policy

Fourteenth Edition

Anne T. Lawrence

San José State University

James Weber

Duquesne University

Contents

PART ONE

BUSINESS IN SOCIETY 1

Chapter 1

The Corporation and Its Stakeholders 2

- Business and Society 4
 - A Systems Perspective* 5
- The Stakeholder Theory of the Firm 6
 - The Stakeholder Concept* 7
 - Different Kinds of Stakeholders* 8
- Stakeholder Analysis 10
 - Stakeholder Interests* 11
 - Stakeholder Power* 12
 - Stakeholder Coalitions* 13
 - Stakeholder Salience and Mapping* 16
- The Corporation's Boundary-Spanning Departments 18
- The Dynamic Environment of Business 19
 - Creating Value in a Dynamic Environment* 21
- Summary 21
- Key Terms 22
- Internet Resources 22
- Discussion Case: A Brawl in Mickey's Backyard 22

Chapter 2

Managing Public Issues and Stakeholder Relationships 24

- Public Issues 25
- Environmental Analysis 28
 - Competitive Intelligence* 31
- The Issue Management Process 32
 - Identify Issue* 33
 - Analyze Issue* 33
 - Generate Options* 34
 - Take Action* 35
 - Evaluate Results* 35
- Organizing for Effective Issue Management 35
- Stakeholder Engagement 37
 - Stages in the Business–Stakeholder Relationship* 37
 - Drivers of Stakeholder Engagement* 38
 - Making Engagement Work Effectively* 39
 - Stakeholder Networks* 41
 - The Benefits of Engagement* 41

- Summary 42
- Key Terms 42
- Internet Resources 43
- Discussion Case: Coca-Cola's Water Neutrality Initiative 43

Chapter 3

The Corporation's Social Responsibilities 45

- Corporate Power and Responsibility 47
- The Meaning of Corporate Social Responsibility 49
 - The Origins of Corporate Social Responsibility* 50
- Balancing Social, Economic, and Legal Responsibilities 51
- The Corporate Social Responsibility Debate 53
 - Arguments for Corporate Social Responsibility* 53
 - Arguments against Corporate Social Responsibility* 56
 - The Social Enterprise* 59
 - Social Entrepreneurship* 60
 - The B Corporation* 60
 - Serving the Bottom of the Pyramid* 61
- Award-Winning Corporate Social Responsibility Practices 63
- Summary 64
- Key Terms 64
- Internet Resources 65
- Discussion Case: Timberland's Corporate Social Responsibility—Under New Ownership 65

PART TWO

BUSINESS AND ETHICS 67

Chapter 4

Ethics and Ethical Reasoning 68

- The Meaning of Ethics 69
 - What Is Business Ethics?* 70
 - Why Should Business Be Ethical?* 71
- Why Ethical Problems Occur in Business 75
 - Personal Gain and Selfish Interest* 76
 - Competitive Pressures on Profits* 77
 - Conflicts of Interest* 77
 - Cross-Cultural Contradictions* 78

The Core Elements of Ethical Character	78
<i>Managers' Values</i>	78
<i>Spirituality in the Workplace</i>	80
<i>Managers' Moral Development</i>	81
Analyzing Ethical Problems in Business	83
<i>Virtue Ethics: Pursuing a "Good" Life</i>	83
<i>Utility: Comparing Benefits and Costs</i>	84
<i>Rights: Determining and Protecting Entitlements</i>	85
<i>Justice: Is It Fair?</i>	86
<i>Applying Ethical Reasoning to Business Activities</i>	86
Summary	87
Key Terms	87
Internet Resources	87
Discussion Case: Chiquita Brands: Ethical Responsibility or Illegal Action?	88

Chapter 5

Organizational Ethics and the Law 90

Corporate Ethical Climates	91
Business Ethics across Organizational Functions	93
<i>Accounting Ethics</i>	93
<i>Financial Ethics</i>	95
<i>Marketing Ethics</i>	96
<i>Information Technology Ethics</i>	97
<i>Other Functional Areas</i>	98
Making Ethics Work in Corporations	99
<i>Building Ethical Safeguards into the Company</i>	99
<i>Comprehensive Ethics Programs</i>	104
<i>Corporate Ethics Awards and Certifications</i>	104
Ethics in a Global Economy	105
<i>Efforts to Curtail Unethical Practices</i>	106
Ethics, Law, and Illegal Corporate Behavior	109
<i>Corporate Lawbreaking and Its Costs</i>	109
Summary	110
Key Terms	111
Internet Resources	111
Discussion Case: Alcoa's Core Values in Practice	111

PART THREE

BUSINESS IN A GLOBALIZED WORLD 115

Chapter 6

The Challenges of Globalization 116

The Process of Globalization	117
<i>Major Transnational Corporations</i>	118
<i>The Acceleration of Globalization</i>	119
<i>International Financial and Trade Institutions</i>	120

The Benefits and Costs of Globalization	122
<i>Benefits of Globalization</i>	122
<i>Costs of Globalization</i>	124
Doing Business in a Diverse World	126
<i>Comparative Political and Economic Systems</i>	127
<i>Meeting the Challenges of Global Diversity</i>	130
Collaborative Partnerships for Global Problem Solving	131
<i>A Three-Sector World</i>	131
Summary	133
Key Terms	133
Internet Resources	133
Discussion Case: Conflict Coltan in the Global Electronics Industry Supply Chain	134

Chapter 7

Global Corporate Citizenship 137

Global Corporate Citizenship	138
<i>Citizenship Profile</i>	140
<i>Management Systems for Global Corporate Citizenship</i>	142
Stages of Corporate Citizenship	143
Assessing Global Corporate Citizenship	147
<i>Global Social and Environmental Audit Standards</i>	147
<i>The Auditing Process</i>	150
<i>Social and Environmental Reporting</i>	151
<i>Triple Bottom Line</i>	153
Summary	154
Key Terms	155
Internet Resources	155
Discussion Case: Apple's Supplier Code of Conduct and Foxconn's Chinese Factories	155

PART FOUR

BUSINESS AND PUBLIC POLICY 159

Chapter 8

Business–Government Relations 160

How Business and Government Relate	162
<i>Seeking a Collaborative Partnership</i>	162
<i>Working at Arm's Length</i>	163
<i>Legitimacy Issues</i>	164
Government's Public Policy Role	164
<i>Elements of Public Policy</i>	165
<i>Types of Public Policy</i>	167
Government Regulation of Business	168
<i>Market Failure</i>	169
<i>Negative Externalities</i>	169

Natural Monopolies 169

Ethical Arguments 170

Types of Regulation 170

The Effects of Regulation 175

Regulation in a Global Context 178

Summary 179

Key Terms 180

Internet Resources 180

Discussion Case: Derivative Losses at JPMorgan Chase 180

Chapter 9

Influencing the Political Environment 183

Participants in the Political Environment 185

Business as a Political Participant 185

Stakeholder Groups in Politics 186

Coalition Political Activity 186

Influencing the Business–Government Relationship 187

Corporate Political Strategy 187

Political Action Tactics 188

Promoting an Information Strategy 189

Promoting a Financial-Incentive Strategy 192

Promoting a Constituency-Building Strategy 199

Levels of Political Involvement 202

Managing the Political Environment 203

Business Political Action: A Global Challenge 204

Summary 205

Key Terms 206

Internet Resources 206

Discussion Case: Stop Online Piracy Act—
A Political Battle between Old and New Media 207

PART FIVE

BUSINESS AND THE NATURAL ENVIRONMENT 209

Chapter 10

Sustainable Development and Global Business 210

Business and Society in the Natural Environment 212

Sustainable Development 213

Threats to the Earth's Ecosystem 214

Forces of Change 216

The Earth's Carrying Capacity 219

Global Environmental Issues 221

Ozone Depletion 221

Climate Change 222

Decline of Biodiversity 224

Threats to Marine Ecosystems 226

Response of the International Business Community 227

Codes of Environmental Conduct 229

Summary 231

Key Terms 231

Internet Resources 231

Discussion Case: Clean Cooking 232

Chapter 11

Managing Environmental Issues 234

Role of Government 236

Major Areas of Environmental Regulation 236

Alternative Policy Approaches 242

Costs and Benefits of Environmental Regulation 246

The Greening of Management 248

Stages of Corporate Environmental Responsibility 248

The Ecologically Sustainable Organization 249

Environmental Partnerships 250

Environmental Management in Practice 250

Environmental Audits 251

Environmental Management as a Competitive Advantage 252

Cost Savings 252

Product Differentiation 253

Technological Innovation 254

Reduction of Regulatory Risk 255

Strategic Planning 255

Summary 256

Key Terms 256

Internet Resources 256

Discussion Case: Digging Gold 257

PART SIX

BUSINESS AND TECHNOLOGY 259

Chapter 12

Technology, Organizations, and Society 260

Technology Defined 262

Phases of Technology in Society 262

Fueling Technological Growth 264

Technology as a Powerful Force in Business 265

The Internet 265

E-Business 267

M-Commerce 269

Social Networking—Tools and Threats 271

Blogs and Vlogs 272

Spam and Unsolicited Commercial E-mail 273

Phishing 274

Government Censorship of the Internet	275
Socially Beneficial Uses of Technology	277
<i>Technology and Education</i>	277
<i>Medical Information via the Internet</i>	278
Special Issue: The Digital Divide in the United States and Worldwide	280
Summary	271
Key Terms	282
Internet Resources	282
Discussion Case: How Protected Is Your Online Privacy?	282

Chapter 13

Managing Technology and Innovation 285

Violations of Privacy: Causes and Costs	287
The Management of Information Security	291
<i>Businesses' Responses to Invasions of Information Security</i>	291
<i>The Chief Information, Security, Technology Officer</i>	292
Protecting Intellectual Property	294
<i>Business and Government Responses to Violations of Intellectual Property</i>	294
Managing Scientific Breakthroughs	298
<i>Nanotechnology</i>	298
<i>Human Genome</i>	299
<i>Biotechnology and Stem Cell Research</i>	300
<i>Cloning</i>	301
<i>Genetically Engineered Foods</i>	302
Summary	303
Key Terms	304
Internet Resources	304
Discussion Case: Cardholders' Information at Citigroup Hacked	305

PART SEVEN

BUSINESS AND ITS STAKEHOLDERS 307

Chapter 14

Stockholder Rights and Corporate Governance 308

Stockholders	309
<i>Who Are Stockholders?</i>	310
<i>Objectives of Stock Ownership</i>	312
<i>Stockholders' Legal Rights and Safeguards</i>	312
Corporate Governance	313
<i>The Board of Directors</i>	313
<i>Principles of Good Governance</i>	315

Special Issue: Executive Compensation	317
Shareholder Activism	321
<i>The Rise of Institutional Investors</i>	322
<i>Social Investment</i>	322
<i>Stockholder Lawsuits</i>	324
Government Protection of Stockholder Interests	325
<i>Securities and Exchange Commission</i>	325
<i>Information Transparency and Disclosure</i>	325
<i>Insider Trading</i>	326
Stockholders and the Corporation	328
Summary	329
Key Terms	329
Internet Resources	329
Discussion Case: Citigroup Shareholders Say No on Pay	330

Chapter 15

Consumer Protection 332

Advocacy for Consumer Interests	334
<i>Reasons for the Consumer Movement</i>	335
<i>The Rights of Consumers</i>	336
How Government Protects Consumers	336
<i>Goals of Consumer Laws</i>	336
<i>Major Consumer Protection Agencies</i>	339
Consumer Privacy in the Digital Age	342
Special Issue: Product Liability	345
<i>Strict Liability</i>	345
<i>Product Liability Reform and Alternative Dispute Resolution</i>	346
Positive Business Responses to Consumerism	348
<i>Managing for Quality</i>	348
<i>Voluntary Industry Codes of Conduct</i>	349
<i>Consumer Affairs Departments</i>	350
<i>Product Recalls</i>	351
Consumerism's Achievements	351
Summary	352
Key Terms	352
Internet Resources	352
Discussion Case: Big Fat Liability	353

Chapter 16

Employees and the Corporation 355

The Employment Relationship	357
Workplace Rights	358
<i>The Right to Organize and Bargain Collectively</i>	358
<i>The Right to a Safe and Healthy Workplace</i>	359
<i>The Right to a Secure Job</i>	362
Privacy in the Workplace	364
<i>Electronic Monitoring</i>	365

<i>Romance in the Workplace</i>	367
<i>Employee Drug Use and Testing</i>	367
<i>Alcohol Abuse at Work</i>	368
<i>Employee Theft and Honesty Testing</i>	369
Whistle-Blowing and Free Speech in the Workplace	370
Working Conditions around the World	372
<i>Fair Labor Standards</i>	372
Employees as Corporate Stakeholders	374
Summary	375
Key Terms	375
Internet Resources	375
Discussion Case: No Smoking Allowed—On the Job or Off	376

Chapter 17

Managing a Diverse Workforce 378

The Changing Face of the Workforce	379
Gender and Race in the Workplace	381
<i>Women and Minorities at Work</i>	381
<i>The Gender and Racial Pay Gap</i>	383
<i>Where Women and Persons of Color Manage</i>	384
<i>Breaking the Glass Ceiling</i>	385
<i>Women and Minority Business Ownership</i>	387
Government's Role in Securing Equal Employment Opportunity	388
<i>Equal Employment Opportunity</i>	388
<i>Affirmative Action</i>	390
<i>Sexual and Racial Harassment</i>	391
What Business Can Do: Diversity Policies and Practices	393
<i>Balancing Work and Life</i>	395
<i>Child Care and Elder Care</i>	395
<i>Work Flexibility</i>	396
Summary	398
Key Terms	399
Internet Resources	399
Discussion Case: Unauthorized Immigrant Workers at Chipotle Mexican Grill Restaurants	400

Chapter 18

The Community and the Corporation 402

The Business–Community Relationship	404
<i>The Business Case for Community Involvement</i>	405
Community Relations	407
<i>Economic Development</i>	408
<i>Housing</i>	408

<i>Aid to Minority, Women, and Disabled Veteran-Owned Enterprises</i>	409
<i>Disaster, Terrorism, and War Relief</i>	409
Corporate Giving	410
<i>Forms of Corporate Giving</i>	413
<i>Priorities in Corporate Giving</i>	416
<i>Corporate Giving in a Strategic Context</i>	417
<i>Measuring the Return on Social Investment</i>	419
Building Collaborative Partnerships	420
Summary	422
Key Terms	422
Internet Resources	423
Discussion Case: Fidelity Investments' Partnership with Citizen Schools	423

Chapter 19

Managing Public Relations 426

The General Public	427
Public Relations in an Emerging Digital World	428
<i>Public Relations Department</i>	429
<i>New Technology-Enhanced Channels for Public Relations</i>	430
Global Public Relations	432
Influencing Public Opinion	433
<i>Public Service Announcements</i>	433
<i>Image Advertisements</i>	434
Protecting the Public through Government Regulation	435
Crisis Management	437
Media Training of Employees	440
Summary	443
Key Terms	443
Internet Resources	443
Discussion Case: "Pink Sliming" the Processed Beef Industry	444

CASES IN BUSINESS AND SOCIETY 447

1. Upper Big Branch Mine Disaster 448
2. The Carlson Company and Protecting Children in the Global Tourism Industry 458
3. Carolina Pad and the Bloggers 467
4. Moody's Credit Ratings and the Subprime Mortgage Meltdown 480
5. Merck, the FDA, and the Vioxx Recall 493

6. **Kimpton Hotels' EarthCare Program 503**
7. **Ventria Bioscience and the Controversy over Plant-Made Medicines 511**
8. **The Solidarity Fund and Gildan Activewear, Inc. 522**
9. **Mattel and Toy Safety 531**

Glossary 541

Bibliography 553

Indexes

Name 559

Subject 563