

Ethics for International Business

Decision making in a global
political economy

John M. Kline

Routledge
Taylor & Francis Group

LONDON AND NEW YORK

Contents

<i>List of figures</i>	xiii
<i>Preface</i>	xv
1 The value foundation for a global society	1
Introduction	1
Why ethics matters	2
Studying ethics for international business	3
Organization of the book	4
Personal and organizational decision making	5
2 Ethics and international business	7
Introduction	7
Ethical analysis	7
Ethical concepts and principles	9
Legal and social contracts	11
Contracts with a global society	12
Delimiting corporate social responsibility	14
Using ethical analysis in a global political economy	15
Developing an ethical framework	16
Case scenario methodology	17
<i>Exhibit 2.1 A mine for Tambogrande, Peru</i>	18
3 Human rights concepts and principles	25
Introduction	25
Individual rights, state authority and human rights	25
Civil and political rights and/or economic, social and cultural rights	27
<i>Exhibit 3.1 US human rights policy</i>	28
<i>Exhibit 3.2 EU sugar protection and South African farmers</i>	30
Ethical minimum conditions and corollary obligations	33
<i>Exhibit 3.3 Selling kidneys in Moldova</i>	35

X CONTENTS

International business, human rights and good corporate citizenship	39
<i>Exhibit 3.4 Trade and human rights in China</i>	41
4 Political involvements by business	44
Introduction	44
Chile versus South Africa	45
Lessons from the South African experience	46
<i>Exhibit 4.1 Corporate racial reforms and reactions</i>	52
Colonialism and civil war in Angola	55
Sudan's north-south civil war	57
<i>Exhibit 4.2 Oil fuels Sudan's conflict</i>	58
Military repression in Burma	62
Mass murder in Uganda	65
Controlling trade in "conflict diamonds"	66
Governance and resource allocation in Nigeria	68
<i>Exhibit 4.3 Defining Shell's role in Nigeria</i>	70
A novel approach in Chad	73
<i>Exhibit 4.4 "Foreigners" allocate Chad's revenue</i>	74
Ethical issues and case experience on business political involvements	78
5 The foreign production process	86
Introduction	86
Peeking inside a "sweatshop"	87
<i>Exhibit 5.1 From sixth grade to the shoe factory</i>	88
Assessing supply chain responsibilities	92
<i>Exhibit 5.2 Labor complaint dilemmas in Bangladesh</i>	95
Living wage, debt bondage and union rights	97
Communities and the foreign production process	100
<i>Exhibit 5.3 Contending explanations for Bhopal gas leak</i>	103
Emerging efforts toward common international standards	104
6 Product and export controls	110
Introduction	110
Actors and decision tools	111
Product risk for consumers	112
<i>Exhibit 6.1 Exporting goods banned at home</i>	113
<i>Exhibit 6.2 Foreign sales of silicone breast implants</i>	116
Risk and benefits for multiple stakeholders	119
Product use and abuse	123
International trade in hazardous waste	124

The movement toward global standards	126
A triple dilemma for Pharmaceuticals	128
<i>Exhibit 6.3 Drug tests and infected babies in Thailand</i>	131
7 Marketing motives and methods	141
Introduction	141
Choices for marketing standards and values	142
International marketing of tobacco	146
<i>Exhibit 7.1 No "mild" cigarettes in the European Union</i>	150
Advertising alcoholic beverages	151
International codes for marketing infant formula	153
Racial and ethnic marketing issues	155
<i>Exhibit 7.2 Attempting racial humor in product advertising</i>	157
<i>Exhibit 7.3 Promoting skin whiteners in India</i>	160
General international marketing techniques	162
Marketing through bribery and facilitating payments	164
<i>Exhibit 7.4 Debating standards for "petty corruption"</i>	166
8 Culture and the human environment	170
Introduction	170
Cultural change in a global political economy	171
Systemic dimensions of cultural change	172
<i>Exhibit 8.1 Socially conscious goals for palm oil investment</i>	175
Clashes between local culture and global values	177
<i>Exhibit 8.2 Fast food and "gender Apartheid" in Saudi Arabia</i>	180
<i>Exhibit 8.3 Breaking caste and gender barriers in Andhra Pradesh</i>	184
Challenging cultural traditions: music, movies and malls	185
<i>Exhibit 8.4 Selling Starbucks in the Forbidden City</i>	188
Blends and contrasts in corporate culture	191
9 Nature and the physical environment	196
Introduction	196
Conceptualizing the human relationship with nature	197
Protection, restoration and sustainable development	198
<i>Exhibit 9.1 Good intentions still yield dilemmas for Chevron</i>	201
Preservation versus development - and who pays?	204
<i>Exhibit 9.2 Bidding for Suriname's rain forest</i>	205
Market mechanisms and global warming	210
Goals for water resource management	213
Human modifications of nature through biogenetics	215

<i>Exhibit 9.3 Uganda's dilemma with banana seeds</i>	216
Decisions to alter or adjust to the natural environment	221
10 Business guidance and control mechanisms	226
Introduction	226
National and international law	227
<i>Exhibit 10.1 Lending a legal helping hand</i>	230
Business codes and monitoring mechanisms	231
Investment, divestment and shareholder activism	233
<i>Exhibit 10.2 Shareholders with a mission</i>	236
Consumer boycotts and certification schemes	237
Selecting the best means to an end	240
11 Deciding ethical dilemmas	244
Introduction	244
Evolving global concern	245
Evolving global standards	246
Role responsibilities and approaches	248
Personal decision making	249
Appendix	
Universal Declaration of Human Rights	251
<i>Further reading</i>	258
<i>Index</i>	261