[image: image5]
[image: image6.png]%)

8 8 8 88 3 8 8

—o— State sector
10 —— Non-state sector [
0

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005

Year

Figure 4.2 Employment shares of the state and non-state sectors in urban areas

Wordpress (2010)

ERASMUS UNIVERSITEIT ROTTERDAM

Faculteit der Economische Wetenschappen

Begeleiding:

Gerhard Havranek

Naam:

Ad Reuijl

Studentnr.:

311879

E-mailadres:

adreuijl@gmail.com/311879ar@ese.eur.nl

Afstudeerrichting:
Marketing

Thesis:

Bachelor FEB13100

Datum:

16-juni 2011

Telefoonnummer:
0614952226

Voorwoord

Deze bachelor scriptie is geschreven als afsluiting van de bachelor fase Economie en bedrijfseconomie op de Erasmus universiteit. Het betreft een literatuur scriptie over het relevante Coporate Social Responsibility (CSR) vakgebied. Het onderwerp is tot stand gekomen naar aanleiding van een hoorcollege van dr. Karen Maas bij het vak Management Accounting 2. Hierbij wil ik haar bedanken bij het deel-specificeren binnen het onderwerp. Verder zou ik graag mijn scriptie begeleider Gerhard Havranek willen bedanken voor niet alleen het beoordelen van deze scriptie maar ook voor zijn wijselijk overdragen van kennis bij het werkcollege Marketing strategy. Dit zal dan ook de plek zijn om voor het eerst mijn dank uit te spreken naar mijn ouders die mij altijd hebben gesteund bij het volgen (en afronden) van deze studie.
Bedankt.

Abstract

Corporate social responsibility, ook wel afgekort als CSR, is een groeiend onderdeel op de bedrijfsagenda. Het betreft het vanuit bedrijven sociaal bedrijf voeren. Hiermee wordt bedoeld dat bedrijven rekening houden met hun Stakeholders (belanghebbenden) bij het produceren van goederen. Heel concreet houdt dit in dat er rekening moet worden gehouden met bijvoorbeeld uitstoot en mensenrechten.
Naast de economische verantwoordelijkheid heeft een bedrijf dus enkele andere verantwoordelijkheden; Legale, ethische en filantropische. Via de ethische en filantropische verantwoordelijkheden kan via de toepassing van CSR een concurrentievoordeel worden gerealiseerd. Het behalen van een concurrentievoordeel kan volgens Porter op elk deel van de waardeketen. Vooral de strategie van een bedrijf is hierin bepalend voor de grootte van de wig tussen de input en output.
De consument zal bij het kiezen van een product altijd kijken naar het totale nut wat deze koop hem oplevert, CSR kan het verschil maken bij deze keuze. Belangrijk is hier dus wat de extra opbrengst van CSR is voor de consument, en dus hoe hij de toegepaste CSR interpreteerd.
In hoofdstuk 2 wordt de Aziatische consument behandeld. Culturele, economische en politieke factoren van een land/consument komen aan beurt. Hieruit blijkt dat de Chinese consument nog een lange weg heeft te gaan betreffende CSR. De Japanse consument heeft een grotere beweging gemaakt naar het westen. De Westerse consument zal in hoofdstuk 3 op dezelfde vlakken worden bestudeerd.
Het blijkt dat alle drie de factoren enorm veel invloed hebben op de CSR stratgie die een bedrijf moet maken. Aan de economische en politieke stand is vaak af te leiden wat de “Buyer Power” van de consument is en hoe deze doorwerkt in koop beslissingen. Echter de culturele aspecten blijken bij de CSR perceptie een misschien wel grotere invloed te hebben. Culturele invloeden bepalen vaak normen en waarden die leven onder de consument. Als hier goed op word ingespeeld kunnen consumenten kiezen voor jouw product.
Communicatie van de CSR strategie blijkt tot de dag van vandaag niet toerijkend te zijn, mede door de angst van bedrijven op een kritische blik van de consument toegeworpen te krijgen. Concluderend moet er bij het maken van een CSR strategie goed worden gekeken naar het type consument dat het bedrijf dient. Vervolgens Hierna is het belangrijk de goede keuze te maken waar in de waardeketen CSR moet worden toegepast en hoe. Het ideale eindpunt is CSR koppelen aan het merk en zodoende de concurrentiepositie verbeteren.
Inhoud

2Voorwoord

3Abstract

6Inleiding

8Hoofdstuk 1: CSR

91.1 Caroll’s Pyramid of CSR.

111.2 De vijf dimensies van CSR

121.3 CSR benaderingen

131.4 Met behulp van CSR naar een houdbaar concurrentievoordeel

16Hoofdstuk 2: De Aziatische consument

162.1 De huidige staat van CSR in Azië

172.2 Culturele eigenschappen

172.2.1 Chinese cultuur

172.2.2 Japanse cultuur

172.3 Economische eigenschappen

172.2.1 Chinese economie

172.2.2 Japanse economie

172.3 Politieke eigenschappen

172.3.1 Politieke klimaat van China

172.3.2 Politieke klimaat van Japan

17Hoofdstuk 3: De Westerse Consument

173.1 Huidige staat van CSR in het Westen

173.2 Culturele eigenschappen

173.3 Economische eigenschappen

173.4 Politieke eigenschappen

17Hoofdstuk 4: Consequenties

174.1 Consequenties voor CSR perceptie

174.2 CSR communicatie

17Hoofdstuk 5 Conclusie en nabeschouwing

175.1 Conclusie

175.2 Nabeschouwing

176 Literatuurlijst:

176.1 Artikelen

176.2 Websites:

176.3 Boeken

177 Bijlage

Inleiding

Sinds de jaren 50(en eerder) is Europa, maar ook Amerika en andere grote delen van de wereld, bezig met het continu verbeteren van mensenrechten. Door nieuwe ontdekkingen op het gebied van milieubelastende gassen in de jaren ’80 ontstond er een groeiende aandacht naar milieuontlastende werkmethoden. Evenals bij mensenrechten sprong de overheid hierop in door het officieel op papier te zetten in de vorm van het Kyoto-protocol. Sindsdien is de regelgeving voor bedrijven strenger geworden met betrekking tot uitstoot van CO2 en andere CFK’s.

In 1995 werd de term CSR geboren in de “European Declaration of Businesses against Social Exclusion” op initiatief van Jacques Delors. Tien jaar na dato herintroduceerde de Europese Commissie het Lissabon verdrag, met als generale strategie een houdbare economische groei en een verbeterde werkgelegenheid. Belangrijk hierbij is de “Sustainability” (houdbaarheid) van de groei. Dit alles moet zonder extra regelgeving worden gerealiseerd en komt dus op het initiatief van bedrijven zelf aan.

 Gelukkig is ook de consument in de laatste jaren gaan inzien dat wij als “Homo Sapiens” (Ja zelfs enkele Homo Economicus’) zuinig moeten zijn op onze planeet indien wij onze kinderen gezond willen zien opgroeien. Bedrijven moeten inspringen op veranderende denkbeelden van de consument. Niet alleen om winst te maken maar wellicht ook om het goede voorbeeld te geven. Nochtans bestaat de hoofdstrategie van een bedrijf niet enkel uit winst maken, begrippen als “Sustainability” ofwel houdbaarheid beginnen hun opmars aan een groter aandeel in de bedrijfsagenda. Om in de huidige economische omgeving niet alleen winstgevend te opereren maar ook een goede reputatie op te bouwen is een goede kijk nodig op de visie van de consument, en andere “Stakeholders”, naar CSR toe.
De hoofdvraag: “Hoe kunnen perceptieverschillen van CSR leiden tot een houdbare bedrijfshuishouding en een mogelijk concurrentievoordeel?” wordt beantwoord met behulp van enkele deelvragen, deze bestaan uit:

· Wat is de invloed van CSR op de concurrentiepositie?

· Hoe is de perceptie van CSR in de Aziatische wereld?

· Hoe is de perceptie van CSR in de Westerse wereld?

In deze scriptie komen twee typen consumenten naar boven: De Aziatische en de Westerse consument. Er wordt uitgelegd welke verschillen en overeenkomsten er zijn, zowel op economisch, politiek en cultureel vlak. In Hoofdstuk 4 wordt besproken wat de consequenties voor de CSR strategie zullen zijn van deze eigenschappen van de consument.

Hoofdstuk 1: CSR

Corporate social responsibility is ontstaan vanuit de westerse samenleving, de opkomst van CSR was hier vanzelfsprekend, de westerse wereld met haar ver ontwikkelde stabiele economie zoekt al sinds de jaren 50 naar manieren om houdbaarder te opereren. Er is op het moment nog steeds discussie over de definitie van CSR. Zoals de naam al zegt heeft CSR betrekking op de sociale verantwoordelijkheid die een bedrijf moet afleggen aan haar stakeholders. Welke onderdelen vallen hier zoal onder? Wat is houdbaar opereren en hoe definieer je CSR?

De basis definitie komt vanuit de Europese commissie (EC):

“A concept whereby companies integrate social and environmental concerns in their business operations and in their interaction with their stakeholders on a voluntary basis.”(European commission, 2001)

Ofwel een concept waarbij bedrijven vrijwillig sociale en milieu georiënteerde zaken in hun opereren en interactie tussen stakeholders (belanghebbende) integreren.

Het grootte probleem met deze definitie is dat je geen richtlijnen hebt over wát nou precies ‘social’ en ‘environmental’ concerns zijn. Om de definitie meer kracht te geven en te specificeren kunnen we een voorbeeld nemen aan Caroll en haar pyramide van CSR. Verder zal er worden ingegaan op de vijf dimensies van CSR, bedacht door Marc Vilanova (2007).

[image: image7.png]TABLE [

Trust in government and major companes, selected countries

Year 2001 2001 2001 2001 2000 199 2000 1999 1999
Indonesa Viemam China India Us Spain France UK
Trust in government
Yes 504 9.9 952 485 254 373 429 na. na
No 458 21 32 379 682 613 541 na. na
Trust in major companies
Yes 445 425 322 527 413 2 348
No 503 483 381 4438 526 497 519

Source: World Value Survey (www worldvaluesurvey.org).

1.1 Caroll’s Pyramid of CSR.

[image: image8.png]Accountability

Bron: http://base.foretagsam.se/files/2/6/43/csr.jpg

Economische verantwoordelijkheid:

Aan de basis van een bedrijfshuishouding staan de economische verantwoordelijkheden. Om te blijven opereren is het nodig dat het desbetreffende bedrijf winst maakt, of in ieder geval geen verlies. Hiermee worden banen gecreëerd en inkomen verdiend, zodoende draagt ieder bedrijf mee aan werkgelegenheid en algemene economische stabiliteit. Zoals op afbeelding 1 is aangegeven betreft dit een verantwoordelijkheid die aanwezig moet zijn.

Wettelijke verantwoordelijkheid:
Naast de verantwoordelijkheid om goederen en services op een winstgevende manier te bieden moeten bedrijven zich ook binnen de wetten bewegen. De wettelijke verantwoordelijkheid komt dus tegelijkertijd met de economische. In goed ontwikkelde landen is er over het algemeen een goed juridisch systeem waarbij wetten niet ongeschonden kunnen worden gebroken. In minder ontwikkelde landen spreek een goed rechtssysteem niet altijd voor zich, hier is de “legale” verantwoordelijk minder vanzelfsprekend.
Ethische verantwoordelijkheid:
Etische verantwoordelijkheid staat weer een stapje hoger op de CSR-ladder. De ethische verantwoordelijkheid van een bedrijf heeft betrekking op doen wat goed en eerlijk is. Het doel is om geen kwaad te doen aan natuur en mensen.

Filantropische verantwoordelijkheid:

Bovenaan de Pyramide staat de filantropische verantwoordelijkheid van een bedrijf. Dit betekend dat je je als bedrijf dusdanig gedraagt dat de generale kwaliteit van leven wordt verbeterd (Ramasamy en Yeung 2008). Het gaat om bijdragen aan de samenleving en overstijgt in dat opzicht de vorige drie verantwoordelijkheden.

1.2 De vijf dimensies van CSR

Figuur 2
[image: image9.png]Desired by society

Expected by society

Required by society

Required by society

Wanneer een bedrijf heeft besloten zichzelf voorbij te streven en CSR in haar bedrijfsbeleid te incorporeren, zullen ze volgens Vilanova vijf dimensies moeten meenemen in het maken van een strategie.
[image: image10.jpg]

Vision: De visie van een bedrijf, dus haar essentie van handelen is een belangrijk onderdeel van CSR. Het betreft het ontwikkelen van een CSR concept maar ook ethische codes binnen het bedrijf (Vilanova 2008).

Community relations: Het betreft het filantropisch omgaan met de buurt waarin je opereert. Een voorbeeld is de locale kindercrèche speelgoed geven. Het kan nog iets breder worden gezien; samenwerkingsverbanden met verschillende stakeholders.

Workplace: de werkplek van de werknemers moet aan alle wetten voldoen, mensenwetten moeten in acht worden genomen. Als onderdeel van CSR gaat de “werkplek” uiteraard nog een stapje verder, je kan denken aan betere bureaustoelen dan de Arbodienst voorschrijft.

Accountability: Goed en eerlijk rapporteren naar de buitenwereld over de stand van zaken van het bedrijf. Transparantie is het sleutelwoord in deze CSR-dimensie.

Marketplace: Deze dimensie heeft betrekking op de kernactiviteiten van het bedrijf, eerlijke competitie staat hoog in het vaandel. CSR kan ook doorwerken in R&D en bijvoorbeeld in de prijszetting.
1.3 CSR benaderingen
Door de tijd heen zijn er enkele CSR benaderingen tot stand gekomen. Verschillende economen hebben hun kijk gegeven over wat CSR inhoud. De belangrijkste en meest geaccepteerde benadering is de “stakeholder approach”, naast deze benadering zijn er de “shareholder approach” en de “societal approach”(Wang en Juslin 2009).

Shareholder benadering:
Zoals de naam suggereert is het doel van CSR volgens deze benadering de aandeelhouder tevreden te stellen. De benadering doelt op zoveel mogelijk te verdienen met CSR als gereedschap. De verantwoordelijkheid van het bedrijf reikt tot het maximaliseren van de winst. Deze benadering komt, niet geheel onverwacht, voort uit de pen van Milton Friedman.
Stakeholders benadering:
De belangrijkste benadering tot nu toe, waar deze scriptie mee instemt, is de stakeholder benadering. Een bedrijf moet rekening houden met alle belanghebbenden, ofwel alle mensen die de gevolgen ervaren van het opereren van het bedrijf (Marrewijk 2003).
Sociëtal benadering:
Deze benadering gaat nog een stapje verder en definieert bedrijven als verantwoordelijk voor de maatschappij als geheel(Wang en Juslin 2009).

Bedrijven hebben hun verantwoordelijkheid te nemen maar om te stellen dat zij verantwoordelijk zijn voor “de maatschappij” gaat in mijn ogen een stap te ver mede doordat er meerdere partijen invloed hebben op de algehele stand van de maatschappij en niet alleen bedrijven. Vandaar dat wordt meegegaan met de stakeholders benadering.
1.4 Met behulp van CSR naar een houdbaar concurrentievoordeel
Nu we de definitie hebben kunnen vaststellen (met behulp van wat langdradige opsommingen) kunnen we naar de essentie van de scriptie. Hoe komt er nu via CSR een concurrentievoordeel tot stand? Meneer Havranek wees mij op de importantie van de communicatie van CSR naar de afnemer toe, om een concurrentievoordeel te behalen moet de CSR opgemerkt worden en worden gewaardeerd. Deze aspecten komen later in de scriptie terug, voornamelijk omdat deze communicatie en ontvangst bij de afnemer erg afhankelijk is van het type stakeholder waarmee word gecommuniceerd; Chinezen zullen andere opmerking/uitspraken waarderen dan Europeanen (lee & Shin 2009).
Concurrentievoordeel kan worden behaald op verschillende dimensies, Vilanova heeft wederom vijf dimensies blootgelegd waar ik persoonlijk ook een bedrijf op zou beoordelen.
De vijf dimensies van “competitiveness” ,zoals Vilanova het noemt, bestaan uit:

· Performance

· Quality

· Productivity

· Innovation

· Image

Als op al deze dimensies competitie kan ontstaan, betekend dit dat daarmee dus ook een voordeel kan worden behaald op een concurrent; mits goed toegepast.
CSR zou kunnen bijdragen aan een superieur standpunt binnen één van de genoemde dimensies. Zo kan innovatie betekenen dat een tv minder stroom verbruikt, hiermee verbeterd wellicht het imago van de producent met als gevolg hogere verkopen.
Veel studies binnen CSR proberen te bewijzen dat er een financieel voordeel kan worden behaald. Studies hiernaar zijn volgens Vilanova “inconclusive”. Logisch als je erover nadenkt, over het algemeen kost CSR namelijk geld (bv speelgoed kopen voor het plaatselijke kinderopvangverblijf) en de terugverdienste komen veelal in goodwill en niet in direct meetbare monetaire eenheden (European Competitiveness Report 2008). Echter de aanname dat CSR naar concurrentievoordeel kan leiden moet worden ondersteund door het gedrag van de stakeholders. Voor de meeste bedrijven zijn uiteindelijk consumenten de grootste groep stakeholders (Ramasamy & Yeung 2008), als deze waarde hechten aan de uitgeoefende CSR dan is dit genoeg om een concurrentievoordeel te behalen. Denk hierbij aan een eenvoudige kosten-batenanalyse vanuit de consument.
Onderzoek door Green & Peloza heeft uitgewezen dat CSR waarde biedt voor de consument in drie vormen: emotioneel,sociaal en functioneel. De goede combinatie van elk van deze waarden in een product zal zorgen voor een verbeterd product (in termen van klantenwaarde) (Green&Peloza, 2011)
Het precies meten van de winsten of verliezen is dus helemaal niet zo interessant bij het toepassen van CSR. “Interessant” is hier waarschijnlijk de verkeerde woordkeus, echter het feit is dat opbrengsten van CSR enorm moeilijk te meten zijn. We kunnen stellen dat in het algemeen een concurrentievoordeel kan worden behaald mbv CSR, dit heet de “Revisionist view” en word gesteund door onder andere Porter (Wagner en Schaltegger 2003).

Figuur 3
[image: image1.png]Change of the best possible’
——— relationship between sustainability
performance and economic

success over time

Economic

“Revisionist’

Sustainabilty
‘performance

Wagner & Schaltegger (2003)
Hoe behalen we dit concurrentievoordeel dan?

In ieder geval staat de consument centraal als grootste stakeholder. Het probleem met consumenten is dat er geen één gelijk is. Hoe graag we ook zouden willen generaliseren; iedere consument heeft andere preferenties. In de praktijk wordt vanuit het bedrijf gezien dus elke consument gegeneraliseerd, zelfs bij bedrijven die hun best doen hun product zo variabel mogelijk te laten zijn (bv. Dell). Er worden dus keuzes gemaakt over wat wél en wat niét te bieden aan een mogelijke klant, zo moet er ook worden omgegaan met CSR.
Keuzen maken de variatie binnen bedrijven en zorgen voor gedifferentieerde producten waardoor ons marktsysteem blijft werken en er concurrentie ontstaat.
Ieder bedrijf opereert in zijn eigen omgeving en moet voor haar CSR-implementatie dus goed haar omgeving bestuderen. In hoofdstuk 2 en 3 worden twee soorten consumenten bekeken; de Aziatische en de Westerse consument. Deze opdeling laat dus in ieder geval in grote lijnen zien hoeveel verschil er al tussen deze twee groepen zit. Culturele, politieke en economische verschillen van deze twee verschillende wereldgebieden worden besproken.
Concluderen kunnen we zeggen dat een goede CSR-implementatie uiteindelijk moet zorgen voor verschillen tussen producten en bedrijven. De consument maakt vervolgens haar keuze en zorgt voor een mogelijk voordeel voor een bedrijf door bij haar te kopen, mede door een wellicht sociale instelling en kijk op opereren vanuit het bedrijf. Bewijzen voor de effecten van CSR zijn schaars, echter in een experiment, uitgevoerd door Brown en Dacin (1997), bleek dat “negative corporate responsibility associations can have a detrimental effect on overall product evaluation, whereas positive associations can enhance product evaluations.’’ (Maignan, 2001)
Hoofdstuk 2: De Aziatische consument
Dat er grote verschillen zijn tussen Aziatische consumenten en Westerse consumenten is overduidelijk. Zowel op politiek, economisch en cultureel vlak zijn er grote verschillen. Dit hoofdstuk zal zich richten op de Aziatische consument, en ingaan op de genoemde vlakken. “De Aziatische consument” is een vrij breed begrip, de meeste studies die over Azië spreken, bedoelen hiermee China (als grootste land) en Japan (economisch gezien belangrijk voor Europa).
2.1 De huidige staat van CSR in Azië

Het concept CSR is to stand gekomen in de westerse wereld, op het moment zijn landen als de Verenigde Staten, Japan en Engeland leidinggevende landen wanneer we over CSR praten (Wang & Juslin). China word op het moment een steeds belangrijkere speler in CSR Om een beter idee te krijgen van de huidige staat van CSR in Azië zullen we de geschiedenis op een rijtje moeten zetten.

Sind de jaren 90 brachten westerse landen CSR naar China. De Chinese bedrijven pasten tot een bepaalde hoogte de nodige CSR toe, zodat er handel kon worden gedreven met het westen. Zo moesten zij bijvoorbeeld in sommige gevallen werknemers meer betalen of de werkomgeving verbeteren. Toch worden de CSR activiteiten in China meer als last gezien dan als iets positiefs.
Verantwoordelijk bedrijfsvoeren is voor China echter een oude wijsheid, deze begon bij Confusius 2500 jaar geleden. Confusius paste de waarden “Yi”(rechtvaardigheid) en “Xin”(oprechtheid) in zijn bedrijfsrelaties toe (Wang & Juslin). Vanaf 1950 ontstond er een culturele revolutie en werd Confusius’ theorie niet langer toegepast. In deze tijd waren alle bedrijven staatsbedrijven, werd er niets gedaan aan sociaal en verantwoordelijk produceren/handelen. Toen eenmaal de economische hervorming in 1984 werd doorgevoerd en hiermee niet alle bedrijven in handen van de overheid waren ging de focus meer richting winstmaximalisatie. Bedrijven moesten in de vrije markt goed presteren om te blijven bestaan. Tot 1994 is er als gevolg hiervan erg weinig aandacht aan CSR besteed. Vanaf 1995 begon de westerse economie belangrijk te worden voor China met als gevolg conformatie op het gebied van CSR tot gevolg. Ook de literatuur veranderd met deze groeiende aandacht naar CSR.
Figuur 4

[image: image2.emf]
Changing status of the focuses of CSR in China research articles 1993–2007.

Moon, Shen (2010)

In de figuur hierboven kan men ook de (vergeleken met het Westen)”late” stakeholder focus afleiden.

In Japan worden sommige vlakken van CSR erg serieus genomen, op sommige gebieden zijn de Japanners wereldleider(Wokutch & Chepard), op andere gebieden loopt Japan helaas weer enorm achter, hierdoor zijn er wisselende resultaten gevonden in studies betreft de toepassing van CSR in Japan. Vooral de kwaliteit van goederen en services is bij Japanse bedrijven boven gemiddeld(Wokutch & Chepard). Dit heeft geleid tot klant tevredenheid en loyaliteit, ook hebben landen als de VS dit gedrag als zeer positief ervaren. Helaas is er in Japan een grote ongelijkheid, werknemers die weinig verdienen werken in slechte omstandigheden en rijke werknemers over het algemeen in goede werkomstandigheden. Deze discrepanties in gelijkheid zien we ook terug bij vrouwen vs. mannen en nog wat minderheidsgroepen. Kleine overheid gesponsorde bedrijfjes hebben minder resources om ziekte en verwondingen te voorkomen op de werkplek; er zit dus ook verschil in kleine en grote bedrijven.

CSR in Aziatische landen verschilt onderling enorm, aldus Chapple en Moon, 2005. Er is volgens hen geen eenduidig patroon in CSR activiteit. Deze studie roept de vraag op waar deze variëteit vandaan komt in Azië. Ook hier zien we verschillende verklaringen opkomen, deze hebben allen betrekking op de sociale, economische of politieke staat van een land. India heeft bijvoorbeeld een enorm lage BBP per hoofd maar een enorm hoge staat van CSR activiteit. Singapore heeft een enorm hoge BBP per hoofd en zij zijn niet vooruitstrevend te noemen in hun CSR activiteit, een mogelijke verklaring hiervoor is de hoge mate van belasting die de verantwoordelijkheid voor CSR activiteit afschuift op de overheid (Chapple&Moon, 2005). Helaas is ook deze conclusie te voorbarig want wanneer we naar de UK kijken zien we dat het belasting tarief nog hoger ligt dan in Singapore en CSR in een hoger vaandel ligt bij bedrijven.
Wat voor Aziatisch bedrijven en landen belangrijk is, is dat zij geen “avatar of Western domination” (Debroux 2009) willen worden. Aziatische landen willen weliswaar aan sociale normen voldoen maar ze willen dit vaak niet ten kosten van hun economische groei doen, wat op zich logisch is. Er word over gezegd dat CSR nog moet worden aangepast aan de Japanse normen en waarden, die niet altijd overeen komen met de westerse kijk op wat goed is(Fukukawa, Teramot, 2008).
Al met al kan ik alleen concluderen dat een bepaalde combinatie van de economische, sociale en politieke stand zorgt voor een gedifferentieerde stand van CSR in een land, en hiermee een andere perceptie van de consument.
2.2 Culturele eigenschappen

Cultuur is misschien wel de meest belangrijke dimensie voor de toepassing van CSR. De culturele verschillen in Azië en de westerse landen is enorm. De definitie ’cultuur’ is nogal breed, in feite kan het politieke klimaat en het economische klimaat hier ook onder vallen, toch wordt er in deze sectie gedoeld op de ethische kant van cultuur. Wat kan men wél en niet zeggen in de Aziatische cultuur. Deze sectie behandelt dus onderliggende waarden en normen.Ook hier zien we grote verschillen tussen de verschillende culturen in Azië, waardoor de focus beperkt moet worden tot de Chinese en Japanse cultuur.

2.2.1 Chinese cultuur

Zoals al eerder is gezegd heeft Confusius een grote impact gehad op het algehele gedachtegoed in China. Veel studies hebben bewezen dat deze normen en waarden doorwerken in een goede economische ontwikkeling; studies als die van Huntington(1996) en Landes (1998) (Adams & Vernon 2007). Waar bestaat dit gedachtegoed uit?
De kern van normen en waarden in China komt zoals gezegd van Confusius, hij legde de focus op:

· Een sterk verantwoordelijkheidsgevoel voor, de groep, en/of het land.
· Jezelf niet voorop stellen maar een ander (altruïstisch opstellen), vooral bij dezelfde etnische groep
· Een “top down view of control” maar met respect voor oudere mensen, bedrijfsleiders en de overheid.
· Intens verlangen voor harmonie en stabiliteit.
· Altijd lange termijn denken.
· Een sterke traditie van zelfverbetering en educatie, maar wat niet noodzakelijk een werkethiek is.
(Adams &Vernon2007)
Een korte blik op deze waarden geeft een duidelijk beeld over de mogelijkheden voor toepassing van CSR in China. Ook geeft het aan dat China een goede basis heeft voor CSR acceptatie en toepassing. Wat belangrijk is, zijn het aantal mensen die werkelijk deze normen en waarden als belangrijk zien. Uit het artikel van Adams & Vernon blijkt dat deze normen en waarden voor een groot deel betrekking hebben op een breed Aziatisch gebied die nog buiten China strekt. Belangrijke andere invloeden in China zijn bv: taoïsme, boeddhisme, politiek (waar we nog op terug komen) en het socialisme. Religie is een ander belangrijke vormer van normen en waarden(Ramasy, Yeung, Au, 2010); de belangrijkste in China zijn:
Taoïsme:
Taoïsme biedt een filosofische kijk op vrijwel alles, ook wel bekend om Yin en Yang. De essentie is dat alles op aarde een tegenpool heeft en dat de Taoïst (“Tao” betekend weg) bewust mee stroomt met de loop der dingen (Wikipedia).Bij het taoisme gaat het om in harmonie leven met de natuur. Ter vergelijk; Bij Confusius ligt de nadruk op harmonie tussen personen(Wang&Juslin 2009).
Boeddhisme:
Volgens Boeddha is het boeddhisme:
“Het vermijden van al het foute gedrag,
Het ondernemen van het goede,
En het ontwikkelen van je eigen geest;
Dit is de leer van de Boeddha's.” (Dhammapada vers 183)
Samen vormen het Taoisme, Boeddhisme en het confucianisme het Neo-confucianisme (Wikipedia)

Al met al zijn de normen en waarden in China best duidelijk. Natuurlijk moet ieder bedrijf die zijn of haar CSR strategie maakt, haar voor een bepaald deel afstemmen op de verschillende denkbeelden van de verschillende delen van China, of genoegen nemen met een strategie die in ieder geval niemand op de tenen trapt.

2.2.2 Japanse cultuur

“名誉 ” ofwel `eer´is het kernwoord in Japan als het op cultuur aankomt. De Japanse is net als de Chinese cultuur gegrond op het Confusionisme. Echter, japanners achtte het confucianistische aspect `Master/servant relationship` belangrijker. Confusius wou aangeven dat wanneer je een hechte band hebt met een andere partij je ook verplichtingen hebt naar de andere partij (Wokutch & Shepard 1999). Deze relatie lijkt erg op de werkgever-werknemer relatie en zodoende is loyaliteit naar de werkgever een belangrijk aspect van ethiek en cultuur in Japan. Ook vanuit de Samurai komt loyaliteit als zeer belangrijk naar voren.

Een ander belangrijk aspect in Japan is het fenomeen `Within group/out-of-group distinction` (Wokutch & Shepard 1999). Bij een groep horen is essentieel om in Japan serieus genomen te worden. Als gevolg van deze instelling wordt parttime arbeiders (die niet bij de harde kern behoren) slechtere werkomstandigheden geboden.
2.3 Economische eigenschappen
De staat van de economie in een land wil nogal eens bepalend zijn voor de staat van CSR. Consumenten die in ontwikkelingslanden wonen, onderschatten vaak hun koperskracht, zij vinden CSR weliswaar belangrijk (Ramasamy&Yeung, 2008) maar hechten veel meer waarde aan hun baan. Doordat de consument tevens werknemer is zien zij liever dat bedrijven de economische verantwoordelijkheid dragen (denk aan de piramide van Caroll) en niet zozeer de filantropische verantwoordelijkheid. Consumenten in ontwikkelingslanden schuiven deze filantropische verantwoordelijkheid af op de overheid(Ramasamy&Yeung 2008).
Figuur 5:

(Tabel overgenomen uit Ramasy&Yeung 2008)
Dusdoende is het vertrouwen in de overheid groter in ontwikkelingslanden dan in ontwikkelde landen (Tabel 1). Wellicht komt het vertrouwen in de overheidsregulatie van CSR ook vanuit het socialisme, deze wordt in hoofdstuk 2.3(Politiek) behandeld.
Om de theorie van Ramasy en Yeung te ondersteunen zouden we kunnen kijken naar de huidige impact van de economische crisis op het CSR beleid. Indien de crisis inderdaad zorgt voor een verminderde vraag/aanbod naar/van sociaal verantwoorde producten zou dit een aantal dingen kunnen betekenen:

· Producenten zijn zuinig en geven geen geld uit aan CSR (verminderd aanbod van sociaal verantwoorde producten)

· Consumenten zijn zuinig en willen geen extra geld uitgeven (of durven geen druk uit te voeren op bedrijven in angst voor het verlies van hun baan (niet kapitalistisch democratische landen)) aan CSR (verminderde vraag).

Hier zou echter meer onderzoek naar moeten worden gedaan, betrouwbare literatuur betreffende de effecten van de economische crisis zijn namelijk zeer schaars.

Zoals we hebben gezien in de piramide van Caroll is de economische verantwoordelijkheid van een bedrijf de basis. Allereerst moet aan de economische verantwoordelijkheid worden gedacht, een bedrijf moet immers blijven opereren. Een gevolg van de economische crisis is dat sommige bedrijven minder verdienen en zodoende minder geld kunnen uitgeven aan CSR. Soms bestaat het CSR budget ook uit een percentage van de winst, bij minder winst is er in dat geval ook een lager CSR budget beschikbaar(Carreon, 2009). Bij deze stelling wordt natuurlijk aangenomen dat CSR op de korte termijn alleen geld kost. Zoals Vilanova(2008) al stelde was er geen direct verband tussen de toepassing van CSR en economische winst.
In ontwikkelde landen is de laatste jaren het gedachtegoed ontstaan dat er houdbaar moet worden geopereerd om te blijven bestaan. De visie is wellicht langere termijn, maar ook in deze tijden van crisis zien we dat bedrijven hun CSR strategie niet laten vallen als ze die gewoon nog kunnen betalen. Dit komt mede doordat studies hebben uitgewezen dat de consument in deze ontwikkelde gebieden zijn koperskracht gebruikt. Zo werd er gevonden dat 42% van de noord Amerikaanse consumenten bedrijven straffen (door niet te kopen) als er sprake is van onethisch gedrag (Versi, 2007). In een studie van Walker research bleek dat 88% van de VS consumenten eerder kopen bij een sociaal verantwoordelijk bedrijf (Maignan 2001)
2.2.1 Chinese economie
China is een land met 1.3 miljard inwoners, bestaande uit 56 etnische groepen en is verdeeld in 31 provincies(waarvan Sjanghai verreweg de grootste) die allemaal te vergelijken zijn met een gemiddeldegrootte land (Guo, 2009). Alle provincies zijn verantwoordelijk voor hun eigen locale economische plannen wat heeft geresulteerd in een enorm diverse economische toestand in China. Toch kunnen we China’s gemiddelde bekijken om te zien hoe het ervoor staat. Echter bij het maken van een CSR strategie zal er naar de individuele provincies moeten worden gekeken.
China is van origine een socialistische staat, de politieke toestand word later behandeld maar niettemin resulteert dit in een economische situatie waar de overheid het overgrote deel van de bedrijven in handen heeft. Het nadeel aan een planeconomie is dat er een informatie asymmetrie bestaat in de economie. De overheid probeert de economie in goede stromen te lijden maar doordat er geen perfecte informatie is ontstaan er verkeerde beslissingen, beslissingen die wellicht in een vrije economie vanzelf vanuit het marktmechanisme tot stand waren gekomen.
Sinds 1978 voerde China het marktsysteem in, langzaamaan kwamen prijzen in de landbouw tot stand via het marktsysteem nadat boeren zelf mochten bepalen hoe zij hun stuk land gebruikten en (na de staat quota’s te hebben gehaald) zelf hun product op de vrije markt mochten verkopen. Er ontstond ook een arbitrage mogelijkheid tussen staatsgoederen en markt goederen, hierdoor werd het voor de overheid rendabeler om meerdere industriële producten aan het marktsysteem onderhevig te maken in plaats van overheidsregulatie toe te passen(Guo, 2009).. Al met al heeft China een beweging gemaakt naar een (bijna) vrije markt situatie, waardoor de economie een enorme groei heeft doorgemaakt, de laatste 10 jaar is deze rond de 10% geweest(economywatch.com).
China heeft sinds 2010 de op één na grootste BBP (GDP) van de wereld, toch lag het bruto nationaal inkomen per hoofd achter 124 landen(newscoverageonline). De economie van China is enorm, maar het aantal inwoners ook, het GDP is een maatstaaf voor de algemene economische ontwikkeling en de welvarendheid van een land. De groei van het GDP in China is zoals gezegd groot; de werkelijke cijfers laten op het moment zien dat China toch nog best een lange weg te gaan heeft voordat het een “verontwikkeld” land genoemd kan worden, het GDP ligt rond de 16-17.000 dollar (IMF), ter vergelijking; in de VS ligt deze rond de 50.000 dollar evenals in Nederland.
2.2.2 Japanse economie

Japan is een verontwikkeld land, hier zie je de grote verschillen tussen de Aziatische landen dus weer naar voren komen; China als groeiend land en Japan als volledig geïndustrialiseerd land. Zoals de theorie van Ramasamy en Yeung stelt, zou deze hoge economische stand leiden tot CSR activiteit vanuit bedrijven. Consumenten gebruiken in ontwikkelde landen hun koopkracht om CSR activiteiten te stimuleren, wellicht zijn deze consumenten ook berijdt meer geld uit te geven aan bv. natuurvriendelijk geproduceerde producten omdat deze meer waarde bieden voor de consument (Green & Peloza, 2011). Door weer naar het BBP te kijken kunnen we aflezen wat de algemene stand van de economie is in Japan; In Japan is het BBP per hoofd ongeveer 40.000 dollar (IMF). Dit is iets minder dan de VS, maar hoger dan sommige Eurolanden. We kunnen dus stellen dat Japan inderdaad een volledig geïndustrialiseerd land is met een groeiende (en gezonde) economie.
2.3 Politieke eigenschappen
Zoals al naar voren is gekomen is de politieke staat van een land cruciaal in de mate waarin CSR word toegepast in het bedrijfsleven. Bij een sterke overheid (veel invloed) zullen CSR activiteiten hiervandaan worden gedirigeerd. Zodra de overheid bepaald of er geïnvesteerd wordt in CSR, blijkt dat dit in de praktijk liever op een laag pitje wordt gezet. Dit komt voornamelijk doordat er een sterk verband is tussen politiek en economie. In een Socialistische staat heeft de overheid het voor het zeggen en over het algemeen vinden we deze vorm van politiek enkel nog in laag ontwikkelde landen. De overheid heeft de focus hierdoor op economische ontwikkeling en niet zozeer op een goede CSR strategie. Echter legt het Westen wel de nadruk op CSR en moeten sommige onderontwikkelde landen met een socialistisch beleid conformeren aan de door de westerse samenleving gemaakte standaarden van produceren. Dit hebben we gezien bij China, die tot kort een volledig socialistische regering had en nu naar een Socialisme met Chinese karakteristieken (wikipedia) aan het overgaan is. Het politieke klimaat van China en Japan zullen nu worden behandeld.
2.3.1 Politieke klimaat van China

In 1921 werd de communistische partij van Mao opgericht, een tijd lang heeft deze partij geregeerd in een co-existentie met de socialisten. Na wat foutieve economische beslissingen overleed Mao in 1976, het land nog steeds communistisch achterlatend(academic.brooklyn.cuny.edu). Het marxisme verteld ons dat arbeid geen handelsgoed is en zodoende werd na 1966 in China de overheid verantwoordelijk voor het toewijzen van banen. Dit bracht echter vele principal-agent problemen met zich mee, omdat iedere arbeider zijn baan verzekerd was ongeacht het geleverde resultaat van zijn/haar werk (Guo, 2009).Het huidige bewind heeft dus invloeden van het communisme en het socialisme, het wordt op het moment Socialisme met Chinese karakteristieken genoemd.
Kort gezegd zijn er nog steeds van bedrijven in handen van de staat maar het worden er wel minder. Sinds de hervormingen in 1984 richt China zich op het in goede banen lijden van de economie via een gecontroleerde marktwerking (Guo, 2009).
Doordat de problemen bestonden bij het principal-agent probleem heeft China eerst geprobeerd via andere regelingen dit probleem tegen te gaan. Allen waren onsuccesvol en een vrije marktwerking bleek beter te werken voor sommige bedrijven. Veel bedrijven gingen failliet in deze tijd, ook zien we een verschuiving van de arbeid in de publieke sector naar de private sector.

Figuur 6
(Figuur overgenomen uit het boek van Guo (2009))
Naast deze verschuiving heeft in 2005 de oprichting van het concept “Harmonious society” plaatsgevonden, wat een onderdeel is van het politieke beleid van de CCP (Chinese Communist Party), de leidende partij sinds 1949. Zoals gezegd zijn de communistische standpunten aan vervagen, echter worden boeren nog steeds enorm uitgebuit. Wellicht zal de Harmonious society aanpak voor verbetering zorgen, deze staat voor(See,2008):

· Democratie

· Eerlijkheid

· Rechtvaardigheid

· Vitaliteit

· Stabiliteit

· Geordendheid

· Harmonieuze co-existentie met de natuur
2.3.2 Politieke klimaat van Japan
In Japan kiest het volk het parlement, het parlement regeert vervolgens. Dit wordt een constitutionele democratie genoemd. Dit is anders dan bijvoorbeeld in Nederland of de VS, echter in Azië is deze vorm van politiek zeer vooruitstrevend. Het houdt eigenlijk in dat er gebruik wordt gemaakt van een democratie maar dat de overheid wel veel macht kan uitoefenen. Op zich lijkt dit een goede tussenvorm voor een hoge stand van welvaart, gegeven de economische stand van Japan heeft deze vorm van bestuur zichzelf ook bewezen. De democratie in Japan is in WOII afgedwongen door de VS, een tijd was Japan niet onafhankelijk, in 1952 herkreeg Japan zijn onafhankelijkheid, hierna kreeg de economie van Japan een enorme groeispurt(voorbeginners.info). In 2009 werd de al 50 jaar heersende LDP (liberale democratische partij) overstemd door de DJP (democratische partij van Japan). De voornaamste verschillen zitten hem in:

· DJP wil betere zaken relaties met China

· DJP wil minder afhankelijk zijn van Amerika
· Betere sociale voorzieningen
(www.uchiyama.nl)
Hoofdstuk 3: De Westerse Consument

Evenals bij “De Aziatische consument” is de “de Westerse consument” een vrij breed begrip. We zullen als “Westerse consument” West Europa verstaan. Amerika heeft echter enorm veel overeenkomsten op culturele, politieke en economische vlakken en zal soms ten vergelijking worden gebruikt. De effecten voor een CSR strategie van de verschillende eigenschappen van een land zijn reeds besproken in hoofdstuk 2 of komen in hoofdstuk 4 aan bod.
3.1 Huidige staat van CSR in het Westen
Al enkele decennia bestaat het gedachtegoed van “houdbaar opereren” in Europa en Amerika. MNC’s verdienen steeds meer, vaak meer dan de meeste landen, zij kunnen veel verschil maken in de ontwikkeling van houdbaar en sociaal opereren. Het CSR gedachtegoed is reeds in 1900 ontstaan, in 1916 schreef Clark dat bedrijven moeten instaan voor hun daden net als mensen dat doen. De laatste 25 jaar hebben er veranderingen plaats gevonden die invloedrijk waren op de huidige kijk op CSR; Deregulatie, globalisering en privatisering. Om over lange termijn te kunnen blijven opereren zullen bedrijven sociale en milieu technische aspecten moeten meenemen in hun bedrijfsstrategie(Evuleocha, 2005). Gezien deze sterk groeiende norm hebben verscheidene landen CSR als agendapunt opgenomen. Ook de Europese commissie steunt dit groeiende gedachtegoed, zo geven zij CSR meer politieke zichtbaarheid (Commission of the Europeaan communities, 2006). Er wordt bij de toepassing van CSR uitgegaan van marktwerking, dit houdt in dat er geen excessieve regelgeving voor komt. CSR moet vanuit het bedrijf worden geïnitieerd met de gedachte om op de lange termijn te kunnen blijven opereren. Niet iedereen gelooft in deze initiëring vanuit bedrijven en denken dat er wel regulatie moet worden gemaakt(De Schutter,2008). In deze scriptie wordt er echter vanuit gegaan dat CSR tot concurrentievoordeel kan leiden en hier zijn ook genoeg aanwijzingen voor, bedrijven zullen CSR dus uit zichzelf willen implementeren. In Europa past, vandaag de dag, vrijwel ieder bedrijf CSR toe, wederom komt de vraag boven; Wat is de perceptie van CSR bij de consument?
3.2 Culturele eigenschappen
Zoals we in het vorige hoofdstuk hebben gezien is cultuur een enorm belangrijk aspect voor het maken van een goede CSR strategie. Culturele verschillen binnen Europa zijn er volop, toch zitten er veel overeenkomsten in de normen en waarden; veelal ontstaan vanuit het christelijke geloof. De belangrijkste elementen van de westerse cultuur zijn: Het christendom, het kapitalisme, humanisme, de renaissance, de verlichting, industrialisering en secularisatie.

Christendom:

Een groot deel van de waarde en normen in onze cultuur komt vanuit het christendom, er valt over te discussiëren over welke waarde en normen er in de bijbel staan. Desalniettemin kunnen we de enorme invloed van het christendom niet ontkennen (lobkowicz, 1990); de tien geboden geven al een behoorlijke indicatie over enkele waarden en normen. Zo kunnen we hier uit afleiden: zondag is een rustdag, heb respect voor je vader en moeder, pleeg geen moord, pleeg geen overspel, steel niet, lieg niet, benijdt niet. Allemaal redelijk voor de hand liggende normen en waarden. Christenen zullen uren in discussie kunnen treden over normen als; heb elkaar lief en behandel een andere hetzelfde als jij behandeld wilt worden. Uit eigen ervaring (christelijk opgevoed) kan ik vertellen dat “de liefde van Jezus doorgeven” in een hoog vaandel staat bij christenen. Dit resulteert vaak in nadenken over de gevolgen van je eigen handelen en rekening houden met andere mensen. Wel heeft er in de laatste eeuw een enorme verschuiving plaatsgevonden, het aantal mensen dat gelovig is, is namelijk enorm afgenomen, mede door verkeerde beslissingen en ongepast gedrag van de (Katholieke) kerk. Deze secularisering zien wij vanaf de 17e eeuw groeien tot de dag van vandaag.
Kapitalisme:
In een kapitalistische omgangsvorm staat vrijheid centraal. Het kapitalisme heeft gezorgd voor minder overheidsinvloed en individuele zelfverrijking. Ook de invloed van de kerk werd met deze vrije gedachtegang beperkt. Mensen doen wat goed voor hen is en zodoende helpen ze de algemene vooruitgang. Zie verder economische en politieke eigenschappen.
Humanisme:

Humanisten zeggen niet te weten of er een god bestaat, zij zien dat mensen geen verklaringen kunnen geven buiten hetgeen ze kunnen aantonen. Bij het humanisme gaat het om gelijkheid, tolerantie en openheid (Humanistischverbond.nl)
Renaissance:

De renaissance is de periode waarin vele veranderingen plaats vonden, het gedachtebeeld verschoof in deze tijd van christelijk naar individueel (humanisme). Daarnaast hebben er enkele grote uitvindingen plaatsgevonden die de rest van de geschiedenis hebben beïnvloed: drukpers, papier, kompass, buskruit (Wikipedia). Het gedachtebeeld verschoof van, “dingen verklaren vanuit de Bijbel ” naar “dingen verklaren (en bewijzen) vanuit het menselijk redeneren”.
Industrialisering:

Met de komst van machines werd de productie enorm opgedreven en daalden de prijzen, hierdoor konden meer mensen meer luxe spullen kopen en steeg de welvaart. Voor west Europa (VS en Japan) gebeurde dit reeds in 1800 terwijl in vele andere landen dit pas in de 20e eeuw op gang is gekomen.
Liberalisering:
Bij liberalisering worden grenzen opgeheven om tot bepaalde markten toe te treden. Kortom een versterking van de vrije markteconomie.
Al met al blijk Europa een `vrije geest` te hebben. Hoog in het vaandel staat vrij-denken en vrij zijn. Normen en waarden uit het christelijk geloof zien we veelvoudig terug komen in het gedachtebeeld. Ook gelijkheid heeft een grote plek in het gedachtebeeld van Europeanen, vanuit dit gevoel van gelijkheid zijn degelijke sociale systemen ontstaan die hebben gezorgd voor nivellering en hiermee minder grote verschillen tussen arm en rijk. Het waren de fransen die omstreeks 1800 de lijfspreuk “Liberté, égalité, fraternité” gebruikten om een revolutie tot stand te brengen die de macht van adellijke en geestelijke terugdrong (diplomatie.gouv.fr).
Tijdens het kijken naar `Mijn man heeft alles` besefte ik dat gelijkheid en rechtvaardigheid ook op mij persoonlijk een grote invloed heeft. In de finale waren 2 stelletjes die werd gevraagd wat ze met 10.000 euro zouden doen. Stelletje 1 vertelde dat ze het geld voor een deel zouden willen weggeven aan een familie lid omdat deze het goed kon gebruiken. Stelletje 2 wou ervan op vakantie gaan en luxe spullen kopen. Ik moedige onbewust de rest van de aflevering stelletje 1 aan.

3.3 Economische eigenschappen

Europa is een samenwerkingsverband tussen verschillende landen, initieel opgezet om oorlog te voorkomen groeide het in 1957 uit tot een economisch samenwerkingsverband. Dit samenwerkingsverband, officieel gemaakt door het verdrag van Rome, hield in dat er vanaf toen sprake was van vrij verkeer van personen, goederen en diensten. Door deze samenwerking komen we in de jaren 60 een enorme economische groei tegen. Europa groeit in de tijd die volgt, er komen meer landen bij en er ontstaat een nauwer samenwerkend Europa door de instorting van het communisme in oost Europa(Europa.eu).
Al met al zijn de kernlanden binnen de EU (Nederland, Frankrijk, Duitsland, België, Luxemburg) samen met Amerika leidinggevend op het gebied van economie. Vooral import en export, zowel als buiten de EU, doet het erg goed in Europa(Europa.eu).In Europa woont 7% van de wereldbevolking en word 20% van de wereldhandel gerealiseerd. Door de economische crisis is echter de werkloosheid gestegen tot 7.5%, echter is het bbp per hoofd nog steeds zo’n 45 tot 50.000 Dollar (IMF).
Zoals reeds is aangegeven zorgt de goede economische toestand in Europa voor een kijk in de toekomst. Een duurzame toekomst is het streven, en zo zijn de doelstellingen volgens de Europese Commissie; “Het realiseren van een rechtvaardige, welvarende en ecologisch duurzame toekomst” (Europese Commisie, 2006). Deze duurzame groei en creëren van werkgelegenheid word gerealiseerd op basis van:
· kennis en innovatie

· ontsluiting van het ondernemingspotentieel

· investeren in mensen

· groenere economie

Allemaal politiek correcte uitspraken vanuit de EC, de effecten moeten we afwachten. Echter is het duidelijk dat onze economisch sterke positie een gedachtebeeld van houdbare groei heeft ontwikkeld die zowel vanuit de consument als de politiek word gesteund.

3.4 Politieke eigenschappen

De nauwe link tussen politiek en economie zien we wederom terug keren, de vrije markt economie gaat veelal gepaard met een kapitalistisch democratie. Nederlands is officieel een kapitalistische monarchie maar in de besturingsvorm is deze gelijk aan een democratie. In Europa verschillende de besturingsvormen wel maar in essentie zijn het allemaal democratieën. Democratie vergroot de reikwijdte van individuele vrijheid, het verschil tussen socialisme en democratie kan niet beter worden verwoord dan hoe Alexis de Tocqueville dat deed in 1848:
“Democracy enlarges the realm of individual freedom, socialism diminishes it.

Democracy assigns the highest value to the individual; socialism reduces each

and everyone to being a mere instrument, a mere number. Democracy and

socialism have nothing in common but one word: equality. But mind the

difference: while democracy seeks equality in liberty, socialism seeks equality

in control and bondage.” (Berger, 2002)

De vergroting van individuele vrijheid zorgt automatisch voor een grotere machtspositie van het volk en dus de consument.
Naast democratie staat kapitalisme centraal in Europa. Wat is kapitalisme nou precies? Veelal word onder kapitalisme verstaan: privé eigendom van productiemiddelen , winstoogmerk voorop, en vrije marktwerking. Volgens Taeusch (1935) zijn er vele andere uitgebreidere omschrijvingen van kapitalisme en hiermee ook verschillende vormen van kapitalisme. Deze zijn niet relevant om hier te bespreken omdat het punt mbt CSR gemaakt is; via het kapitalisme hebben bedrijven zelf een drijfveer om aan CSR te participeren doordat concurrentie zorgt voor consumenten keuzen, waarbij CSR in een steeds hoger vaandel komt te staan voor de consument.
Hoofdstuk 4: Consequenties
Alle voorgaande eigenschappen van een land/landdeel zorgen voor verschillende visies van consumenten naar CSR. In deze sectie wordt getracht de link te leggen tussen de invloed van culturele, economische en politieke factoren op de consumenten perceptie van CSR.
4.1 Consequenties voor CSR perceptie
Cultureel:
Cultuur zorgt voor normen en waarden, en is hiermee zeer belangrijk voor de perceptie van een consument over een bepaalde CSR activiteit van een bedrijf. In China worden de normen en waarden van Confusius als belangrijk gezien. Het doel hier is om “ren” te behalen, ofwel een superieur mens te worden, door aan een harmonieuze samenleving bij te dragen (Wang&Juslin 2009). In China zit het “goed-doen” er dus al van oud af aan in, ieder bedrijf die laat zien dat hij ook meewerkt aan een “Harmonious society” zal goedkeuring krijgen van het merendeel van de bevolking. Bij het toepassen van een CSR strategie zal er dus goed moeten worden gekeken naar de normen en waarden van Confusius, deze zal in de CSR strategie moeten worden verwerkt voor een optimale steun van de Chinese consument. Overigens, de invloed van Confusius reikt verder dan alleen China, deze normen en waarden zullen daarom voor meerdere Aziatische landen gelden. Deze toepassing van waarden en normen, ontstaan uit Confusius’ denkwijze, word in het artikel van Wang en Juslin (2009) “The harmonious society approach” genoemd. Een paar voorbeelden van toepassing van deze normen en waarden binnen een CSR strategie zijn:
· Toepassing van een familie relatie binnen de werkomgeving.
· Reciprook handelen naar de buitenwereld toe (wat welvaart terug geven)

· Mogelijkheid bieden voor werknemers om zichzelf zo ver mogelijk te ontwikkelen, Confusius achtte leren als een levenslange taak.

· Rekening houden met de “five cardinal relationships” van Confusius (zie bijlage 1)

· Verdere toepassing van alle waarden van Confusius: “‘humaneness – ren’, ‘righteousness – yi’, ‘ritual – li’, ‘wisdom – zhi’, ‘sincerity – xin’, ‘loyalty – zhong’ and ‘filial piety (respect voor ouders en grootouders) – xiao’”
(Wang&Juslin 2009)

Toepassing van het Taoïstische gedachtegoed zou lijden tot meer rekening houden met natuur en omgeving.
In Europa zien we de invloed van het christelijke geloof terug in de vorming van normen en waarden. Vrij denken is verder een algemene voorwaarde om bij de EU aan te sluiten als land. Als we kijken naar de studie van Maignan (2001) benadrukt zij dat Franse en Duitse ideologieën minder individualistisch zijn dan die van de VS, zij ziet deze ideologieën als “Communitarian”. Deze consumenten nemen het welzijn van het geheel mee in hun koopbeslissing (Maignan 2001). Ook zien West-Europese landen als Frankrijk en Duitsland de economische verantwoordelijkheid (denk aan de piramide van Caroll) als minst belangrijke, wat erg opvallend is. Al met al kan weer worden opgemerkt dat een CSR strategie moet worden aangepast aan de cultuur waarnaar deze word gecommuniceerd (Maignan 2001).
Politiek:

Nu het grootste politieke verschil tussen China en Japan is blootgelegd is natuurlijk de vraag; Wat maakt het politieke stelsel uit voor de toepassing van CSR en de perceptie van de consument hierover.

Wel, allereerst is het in een democratie mogelijk om je mening te uiten, consumenten kunnen zodoende zelf laten weten wat zij wel of niet goed keuren. Er is dus een zekere transparantie van het filantropisch gedachtegoed die heerst binnen de bevolking, en deze werkt ook door in de agenda’s van politieke partijen. Corruptie wordt ook beperkt in een democratie doordat politici hier geen gebruik van kunnen maken zonder hun politieke situatie op het spel te zetten. Ook gaat een democratie gepaard met een grotere stand van welvaart(Drury,Krieckhaus,Lusztig 2006). Kort gezegd gebruiken de consumenten in deze gebieden hun “Buyer power” veel meer, mede doordat ze zich dit kunnen veroorloven door een stabiele omgeving die zekerheid biedt in tijden van onrust. De invloed van bijvoorbeeld een goed sociaal stelsel waar mensen nooit om zullen komen van de honger zorgt voor een grotere vrijheid van meningsuiting. Sociaal handelen word in een vrije economie veel aantrekkelijker, mensen die niet eerlijk behandeld worden hebben namelijk een stem. Dit lijdt tot een verhoogde positieve kijk op CSR, zodra mensen iets goeds gedaan word komt dit namelijk ook makkelijker aan het licht. Zodra een bedrijf echter onethisch handelt, komt dit ook snel aan het licht. Vrije communicatie is een belangrijk onderdeel bij CSR, de communicatie wordt in de volgende paragraaf nog kort behandeld.
Er is geen direct verband tussen economische groei en “democratie”, echter stimuleert een democratie verschillende aspecten die zorgen voor een welvarende economie. Deze effecten zijn volgens Hristos en Mehmet Ali 2008:
-
higher human capital
-
lower inflation
-
lower political instability
-
higher levels of economic freedom

Ook Doucouliagos en ulubasoglu (2008) komen tot de conclusie dat democratie leidt tot meer economische vrijheid en dat economische vrijheid leidt tot groei.

Economisch:

Een economisch stabiel klimaat gaat veelal gepaard met een stabiel politiek klimaat die overwegend democratisch is. Deze overlap maakt het soms lastig om verschillende fenomenen te categoriseren onder economisch of politieke invloeden. Zo zorgt een stabiel politiek klimaat voor bijvoorbeeld een goed sociaal stelsel. Hierdoor krijgt de consument een stukje macht, hij kan namelijk zijn mening uitten zonder ontslagen te worden. Een gegeven is dat mensen meer gebruik maken van hun kopers positie bij het stimuleren van CSR. Zo kan een consument zelf kiezen voor een energiezuinige tv of een minder energiezuinige tv. De perceptie van CSR is positief in ontwikkelde landen. Consumenten realiseren dat ze goed voor de planeet moeten zorgen. De communicatie vanuit de overheid naar de consument is een stuk beter, en dit zorgt voor deze verhoogde acceptatie van CSR.

Een bedrijf moet er dus rekening mee houden dat de consument zijn kopers kracht gebruik en word hierdoor gestimuleerd om aan CSR activiteiten te conformeren, vandaag de dag is het meer dan ooit tevoren belangrijk om te laten zien dat je als bedrijf “sociaal” bent (Morsing e.a 2008). De communicatie van CSR is ook hier dus weer belangrijk. Een groot deel van de consumenten herkent normen en waarden in CSR en stemt hiermee in(Arenas,Lozano,Albareda 2009), en moet dus op de hoogte gebracht worden zodra een bedrijf CSR in haar strategie verwerkt.
4.2 CSR communicatie

De communicatie van CSR is dus belangrijk voor de ontvangst ervan bij de consument. Bedrijven die veel rapporteren over hun CSR beleid krijgen ook het meeste kritiek (Morsing e.a 2008). Dit komt vooral omdat mensen sceptisch zijn(studie verricht in Denemarken); zij vragen zich af of bedrijven wel echt zo sociaal verantwoord bedrijf voeren. Een mogelijke oplossing voor dit probleem kan gevonden worden door de communicatie van CSR te laten lopen via de werknemers. Deze zogenaamde inside-out communicatie zorgt voor een verhoogde acceptatie bij de consument. CSR teveel naar buiten schreeuwen kan dus een negatief effect hebben. Weliswaar word er bij de consument aangenomen dat een bedrijf die een degelijk CSR beleid heeft ook goede producten maakt (Kim, 2011). Andersom werkt het helaas niet zo, gevestigde bedrijven moeten dus extra voorzichtig zijn met hun CSR communicatie. Ook wordt er op het moment niet voldoende naar de consument gerapporteerd, de CSR strategie blijkt geen sterke link te hebben naar het merk (Singh, Sanchez, Bosque, 2007). In China zien we dat het nog slechter is gesteld met de communicatie wel zien we hier een grote groei in rapporteren van CSR bezigheden (wang, Qin, Cui 2010) (zie ook bijlage 2).
Hoofdstuk 5 Conclusie en nabeschouwing
5.1 Conclusie

Als we weer even terugblikken op de hoofd-en deelvragen kunnen we tot een conclusie komen.

De hoofdvraag: “Hoe kunnen perceptieverschillen van CSR leiden tot een houdbare bedrijfshuishouding en een mogelijk concurrentievoordeel?”

De deelvragen:

· Wat is de invloed van CSR op de concurrentiepositie?

· Hoe is de perceptie van CSR in de Aziatische wereld?

· Hoe is de perceptie van CSR in de Westerse wereld?

Concluderend kunnen we stellen dat er veel verschillende soorten consumenten op deze wereld zijn die elk CSR op een andere manier ervaren. Echter zijn we tot de conclusie gekomen dat er voor een groot deel gegeneraliseerd kan worden in consumenten opvattingen. Er zitten wel grote verschillen tussen Azië en de Westerse wereld in aanvaarding van verschillende CSR toepassingen. De verschillenden percepties komen tot stand bij ieder persoon uit zowel zijn omgeving als persoonlijke preferenties. Omgeving valt voor een groot deel te meten in onder andere culturele, politieke en economische eigenschappen. We zien veel verschil tussen de wereld delen hierin, zo is cultuur in China meer gebaseerd op Confusius zijn denkbeelden en is cultuur in het westen meer gebaseerd op het christendom en verschillende revoluties, deze revoluties zien wij ook terug in China en Japan. Beide wereld delen staan positief tegenover CSR, hierbij moet wel worden vermeld dat het in de westerse wereld ten opzichte van China veel meer algemeen aanvaard is. Dit komt mede doordat China pas laat tot een democratische staat is gekomen. In China ligt de focus nog steeds op het maximaliseren van de winst, de overheid heeft nog steeds een grote zeggenschap. Zo participeert China nu wel in CSR maar meer vanuit conformatie met het westen dan vanuit het “houdbaar produceren” gedachtegoed. De consument heeft in slecht ontwikkelde landen of nieuw groeiende landen (waar China nog onder valt) een stuk minder koperskracht. Deze consument is weliswaar voorstander van CSR maar kan weinig macht uitoefenen op de verantwoordelijke bedrijven (of overheden) vanwege baanonzekerheid of andere (soms meer bedrijgende) omstandigheden. De consument heeft het dus niet altijd voor het zeggen bij het stimuleren van CSR bezigheden van bedrijven. In de westerse wereld zien we dat economische en politieke omstandigheden hebben gezorgd voor een machthebbende consument, eentje die zelf CSR kan stimuleren of niet. We zien dan ook dat dit vaak gebeurd, 42% van de mensen in Amerika straft een bedrijf voor onethisch produceren door bijvoorbeeld geen producten van het merk/bedrijf te kopen. Vanwege deze macht van de consument kunnen er voor bedrijven voordelen ontstaan boven andere bedrijven simpelweg door sociaal te produceren en bedrijf te voeren, echter moet er bij het maken van een CSR strategie goed worden gekeken naar het type consument dat een bedrijf dient en de mogelijk toekomstige consumenten die het bedrijf kan dienen. Bij de communicatie moet worden opgelet dat hij niet word overdreven. Mensen zijn erg kritisch ten opzichte van CSR, zij willen niet het idee hebben dat het gebruikt word om meer geld te verdienen maar willen graag een gemeende sociale uiting vanuit bedrijven zien. Kleine bedrijven hebben hierbij een voordeel, bij grote gevestigde bedrijven wordt CSR sneller gezien als middel om geld te verdienen.
5.2 Nabeschouwing
Zoals u op het moment zelf ook beseft is dit onderwerp nog lang niet voldoende onderzocht om een definitieve conclusie te kunnen trekken met betrekking tot de hoofdvraag en deelvragen. Het onderzoek zou door kunnen gaan op de werkelijke precieze economische effecten van CSR. Ook zou er meer aandacht moeten worden besteed in het blootleggen van de gevoelens van mensen nar CSR toe. Alhoewel er enorm veel is geschreven over vrijwel elk vlak van CSR valt het mij op dat er te weinig is geschreven over wát de consument aanspreekt in een CSR strategie. Ook de mate waarin de consument CSR überhaupt waarneemt en de reactie op de waarneming zijn erg slecht onderzocht tot nu toe. Mijn gevoel bij het onderwerp is dat de consument nog helemaal niet zo erg geïnteresseerd is in CSR, goede producten voor een goede prijs staan nog steeds veel hoger in het vaandel. Toch zien we een groei in aandacht naar CSR en dus ook een groeiend besef bij de consument. Dit groeiende besef zou in verdere studies moeten worden gemeten vanwege de grote relevantie hiervan.
6 Literatuurlijst:

6.1 Artikelen

Adams, F. G. (2007). Evaluating the "asian Culture/Asian success" hypothesis. Journal of Asia - Pacific Business, 8(4), 5-n/a.

Arenas, D., Lozano, J. M., & Albareda, L. (2009). The role of NGOs in CSR: Mutual perceptions among stakeholders. Journal of Business Ethics, 88(1), 175-175-197.

Berger,S (2002). Democracy and Social Democracy. European history quarterly, 32(1), 13-37

Carreon, D. G. K. (2009). Losses may shrink CSR appropriations. BusinessWorld, (01163930), n/a.

Carroll, A. B. (1999). Corporate social responsibility: Evolution of a definitional construct. Business & Society, 38(3), 268-268-295.

Chapple, W., & Moon, J. (2005). Corporate social responsibility (CSR) in asia: A seven-country study of CSR web site reporting. Business and Society, 44(4), 415-415-441.

Chapple, W. and Moon, J. (2007), CSR agendas for Asia. Corporate Social Responsibility and Environmental Management, 14: 183–188. doi: 10.1002/csr.159

De Schutter, O. (2008). Corporate social responsibility european style. European Law Journal, 14(2), 203-236.

Doucouliagos, H., & Ulubaşoğlu, M. A. (2008). Democracy and economic growth: A meta-analysis. American Journal of Political Science, 52(1), pp. 61-83.

Drury, A. C., Krieckhaus, J., & Lusztig, M. (2006). Corruption, democracy, and economic growth. International Political Science Review / Revue Internationale De Science Politique, 27(2), pp. 121-136.

European Commission (2001). “Promoting a European Framework for Corporate Social Responsibility”, Green Paper and COM 366, Brussels

European Commission (2001). “Banen en groei in de EU” publicatiebureau, Brussel

European Comission (2006). “Communication from the commission to the European parliament, the council and the European economic and social committee”, green paper and Com 136 final, Brussels.

European Comission (2006). “overview of the links betweenCorporate Social Responsibility and Competitiveness”, European competitiveness report 2008.

Evuleocha, S. U. (2005). Managing indigenous relations: Corporate social responsibility in a new age of activism. Corporate Communications, 10(4), 328-328-340.

Fukukawa,K. Teramoto,Y. “Understanding Japanese CSR: The Reflections of Managers in the Field of Global Operations” Journal of business ethics, 85, 133-146

Freeman, R. E. (1999). Divergent stakeholder theory. Academy of Management.the Academy of Management Review, 24(2), 233-233-236.

Higgins, C., & Debroux, P. (2009). Globalization and CSR in asia. Asian Business & Management, 8(2), 125-125-127.

Kim, S. (2011). Transferring effects of CSR strategy on consumer responses: The synergistic model of corporate communication strategy. Journal of Public Relations Research, 23(2), 218.

Lee, K., & Shin, D. (2010). Consumers’ responses to CSR activities: The linkage between increased awareness and purchase intention. Public Relations Review, 36(2), 193-195.

Lobkowicz, N. (1991). Christianity and culture. The Review of Politics, 53(2), pp. 373-389.

Maignan, I. (2001). Consumers' perceptions of corporate social responsibilities: A cross-cultural comparison. Journal of Business Ethics, 30(1, Special Issue on International Management), pp. 57-72.

Marcel, v. M. (2003). Concepts and definitions of CSR and corporate sustainability: Between agency and communion. Journal of Business Ethics, 44(2), 95-95-105.

Moon,J. Shen,X (2010) “CSR in China Research: Salience, Focus and Nature” Journal of Business Ethics, 94, 613–629

Morsing, M., Schultz, M., & Nielsen, K. U. (2008). The 'catch 22' of communicating CSR: Findings from a danish study. Journal of Marketing Communications, 14(2), 97-111.

Pomering, A., & Dolnicar, S. (2009). Assessing the prerequisite of successful CSR implementation: Are consumers aware of CSR initiatives? Journal of Business Ethics, 85(2), 285-285-301.

Ramasamy, B., & Yeung, M. (2009). Chinese consumers' perception of corporate social responsibility (CSR). Journal of Business Ethics, 88(01674544), 119-119-132.

Ramasamy, B., Yeung, M,& Au,A.(2010) “Consumer Support for Corporate Social Responsibility (CSR): The Role of Religion and Values”, Journal of Business Ethics, 91, 61–72

See, G. (. H. (2009). Harmonious society and chinese CSR: Is there really a link? Journal of Business Ethics, 89(1), 1-1-22.

Singh,J. Sanchez,M, & Bosque, I. (2008) “Understanding Corporate Social Responsibility and product Perceptions in Consumer Markets: A Cross-cultural Evaluation” Journal of Business Ethics, 80, 597–611

Taeusch, C. F. (1935). What is "capitalism"? International Journal of Ethics, 45(2), pp. 221-234.

Tang, L., & Li, H. (2009). Corporate social responsibility communication of chinese and global corporations in china. Public Relations Review, 35(3), 199.

Todd Green, John Peloza, (2011) "How does corporate social responsibility create value for consumers?", Journal of Consumer Marketing, Vol. 28 Iss: 1, pp.48 – 56

Versi, A. (2007, CSR - first principle of survival. African Business, , 34-34,36.

Vilanova, M., Lozano, J. M., & Arenas, D. (2009). Exploring the nature of the relationship between CSR and competitiveness. Journal of Business Ethics, 87(01674544), 57-57-69.

Wagner, M., & Schaltegger, S. (2003). How does sustainability performance relate to business competitiveness? Greener Management International, (44), 5-16.

Wang, J., Qin, S., & Cui, Y. (2010). Problems and prospects of CSR system development in china. International Journal of Business and Management, 5(12), 128-128-134.

Wang, L., & Juslin, H. (2009). The impact of chinese culture on corporate social responsibility: The harmony approach. Journal of Business Ethics, 88(01674544), 433-433-451.

Wokutch, R. E., & Shepard, J. M. (1999). The maturing of the japanese economy: Corporate social responsibility implications. Business Ethics Quarterly, 9(3), 527-540.
6.2 Websites:

Wikipedia:

http://nl.wikipedia.org/wiki/Tao%C3%AFsme

http://nl.wikipedia.org/wiki/Renaissance

IMF:

http://www.imf.org/external/pubs/ft/weo/2011/01/weodata/weorept.aspx?pr.x=49&pr.y=15&sy=2000&ey=2011&scsm=1&ssd=1&sort=country&ds=.&br=1&c=158%2C132%2C134%2C111&s=NGDPDPC&grp=0&a=

Europese Unie

http://europa.eu/about-eu/facts-figures/economy/index_nl.htm

http://ec.europa.eu/publications/booklets/move/73/nl.pdf

Ondersteuning
http://www.cba.ua.edu/~aturner/MGT341/MGT341%20Readings/Pyramid.pdf

http://newscoverageonline.com/2011/china-gdp-ranks-2nd-but-gni-behind-124-countries/

http://www.economywatch.com/gdp/world-gdp/china.html
http://academic.brooklyn.cuny.edu/core9/phalsall/texts/chinhist.html
http://www.voorbeginners.info/japan/politiek-1.htm
http://www.uchiyama.nl/ngliteratuur.htm#Politiek%20in%20Japan

http://www.humanistischverbond.nl/humanisme
Wordpress (2010). “Corporate Social Responsibility & Sustainability- Their Place in a Green Supply Chain”, Valuestreaming, http://valuestream2009.files.wordpress.com/2010/09/csr_globe.jpg

http://www.diplomatie.gouv.fr/en/france_159/institutions-and-politics_6814/the-symbols-of-the-republic_2002/liberty-equality-fraternity_1503.html
6.3 Boeken
Hayes, Louis D (2008) Introduction to Japanese Politics.: M.E. Sharpe, ISBN 9780765622792

Easwaran E. (1986) Dhammapada, Petaluma
Guo, R (2009), How the Chinese economy works, Palgrave macmillan.
7 Bijlage
Bijlage 1

[image: image3.png]TABLE I
The changes in the five cardinal relationships

The five cardinal relationships

Modem bisines relatiorship

The ruler and subordinate relation
The father and son relation

The husband and wife relasion
The elder brother and younger
brother relation

The friend and friend relation

The relation between govemmental admirisration, NGOs and company
The relation between customers and company

The relation between company and employees

The relation between maragers and ordinary employees

The relation between company and business partners (supplier, distibutor, etc)

Bijlage 2
[image: image4.png]Distribution of various reports in 2000-2008

90
ﬁ T Environsental Report
60 = CSR report
50
0 i Sustainable Development
20 Report
0 Other reports
5 0

10 - ;‘,3#48 —

[R

1998 2000 2002 2004 2006 2008 2010

Figure 1. Different Reports Distibution in 2000-2008

Bijlage 3
Op aanvraag; BBP in dollars van Japan,China,Nederland,Frankrijk,VS over de jaren 2000-2010

Adreuijl@gmail.com
Figuur 1:

Vilanova, Lozano, Arena (2008)

 SHAPE * MERGEFORMAT

1

