

Seventh Edition

BUSINESS AND ITS ENVIRONMENT

David P. Baron

Stanford University

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

BRIEF CONTENTS

PART I Strategy and the Nonmarket Environment 1

- Chapter 1* Market and Nonmarket Environments 1
- Chapter 2* Integrated Strategy 30
- Chapter 3* The News Media and Nonmarket Issues 52
- Chapter 4* Private Politics and Social Pressure 74
- Chapter 5* Crisis Management 102

PART II Public Politics and Nonmarket Strategy 132

- Chapter 6* Nonmarket Analysis for Business 132
- Chapter 7* Nonmarket Strategies for Government Arenas 162
- Chapter 8* Implementing Nonmarket Strategies in Government Arenas 195

PART III Government and Markets 230

- Chapter 9* Antitrust: Economics, Law, and Politics 230
- Chapter 10* Regulation: Law, Economics, and Politics 264
- Chapter 11* Financial Markets and Their Regulation 291
- Chapter 12* Environmental Management and Sustainability 321
- Chapter 13* The Investor's Perspective: Renewable Energy 358
- Chapter 14* Law and Markets 380

PART IV Global Nonmarket Strategy 417

- Chapter 15* The Political Economy of the European Union 417
- Chapter 16* China: History, Culture, and Political Economy 448
- Chapter 17* Emerging Markets 477
- Chapter 18* The Political Economy of India 502
- Chapter 19* The Political Economy of International Trade Policy 519

PART V Ethics and Corporate Social Responsibility 557

- Chapter 20* Corporate Social Responsibility 557
- Chapter 21* Ethics Systems: Utilitarianism 594
- Chapter 22* Ethics Systems: Rights and Justice 622
- Chapter 23* Behavioral Ethics, Individuals, and Management 659
- Chapter 24* Ethics in International Business 681

CONTENTS

List of Cases xxiii

Preface xxvii

About the Author xxxi

Part I Strategy and the Nonmarket Environment 1

Chapter 1 MARKET AND NONMARKET ENVIRONMENTS 1

Introduction 1

The Environment of Business 2

The Role of Management 3

Market and Nonmarket Environments 3

Analysis of the Nonmarket Environment: The Four I's 4

The Nonmarket Environment of the Automobile Industry 5

Issues 5

Interests 9

Institutions 9

Information 10

Change in the Nonmarket Environment 11

Anticipating Change in the Nonmarket Environment 13

■ **EXAMPLE:** Graduation Cards 13

The Nonmarket Issue Life Cycle 14

Summary 15

Cases 16

The Nonmarket Environment of the Pharmaceutical Industry 16

The Nonmarket Environment of McDonald's 19

The Nonmarket Environment of Google 23

Chapter 2 INTEGRATED STRATEGY 30

Introduction 30

Strategy in the Nonmarket Environment 31

The Importance of Nonmarket Strategy 31

Competition and Change in the Nonmarket Environment 32

Strategy and the Nonmarket Issue Life Cycle 32

Strategies and Borders 33

Integrated Strategy 34

■ **EXAMPLE:** Google and the Spectrum Auction 34

■ **EXAMPLE:** Direct-to-Consumer Advertising and Integrated Strategy in the Pharmaceutical Industry 36

Approaches to Integrating Market and Nonmarket Strategies 37

Nonmarket Positioning 38

■ **EXAMPLE:** eBay's Positioning in Legal Space 38

Nonmarket Positioning and Market Strategies 39

Positioning Spaces 41

The Perils of Positioning 42

Nonmarket Capabilities and Reputation 42

A Framework for the Analysis of Nonmarket Issues 43
 ■ **EXAMPLE:** Citibank and Credit Cards for Undergraduates 45
Organization of the Nonmarket Strategy Function 46
Summary 46
Cases 47
 Facebook in China? 47
 Personal Watercraft, aka Jet Skis 49

Chapter 3 THE NEWS MEDIA AND NONMARKET ISSUES 52

Introduction 52
The Role of the News Media in Nonmarket Issues 52
Messages and Their Interpretation 54
A Theory of News Media Coverage and Treatment 54
 Intrinsic Audience Interest 55
 Societal Significance 55
 Combining the Perspectives 56
Extending the Theory 57
 Newsworthiness 57
 The Cost of Coverage 58
 Balance and Fairness 58
The Nature of the News Media 59
 News Organizations as Businesses 59
 The Profession 59
 Does the News Media Treat Issues Selectively? 60
 Bias, Accuracy, and Fairness 60
 The Internet and Citizen Journalism 62
Business Interactions with the News Media 62
 The Need for Information 62
 Media Strategies 63
 Responses and Media Vacuums 63
 Media Interviews 64
 Anticipating Issues 64
 Unanticipated Events 65
Recourse in Disputes with the Media 65
 Private Recourse 65
 Recourse to the Law: Defamation and Libel 66
 ■ **EXAMPLE:** Procter & Gamble and Neighbor to Neighbor 66
 Political Recourse 68
Summary 69
Cases 69
 General Motors: Like a Rock? (A) 69
 The News of the World 72

Chapter 4 PRIVATE POLITICS AND SOCIAL PRESSURE 74

Introduction 74
 Private Politics and the Nonmarket Environment 75
 The Evolution of Private Politics 76

Confrontational Private Politics	78
■ EXAMPLE: Pizza Hut and Health Insurance Reform	79
Cooperative Private Politics	81
Synergies between Confrontational and Cooperative Private Politics	83
■ EXAMPLE: TXU and the Leveraged Buyout	83
Moderates and Radicals	84
<i>Activist Strategies</i>	84
Advocacy Science	85
Target Selection	86
A Generic Strategy of Activists	86
<i>Strategies for Addressing Social Pressure</i>	87
Assessment	87
Strategy and Negotiations	88
■ EXAMPLE: Negotiating with Activists: On Bank	90
Challenging the Activists	90
<i>Summary</i>	91
<i>Cases</i>	92
<i>Shell, Greenpeace, and Brent Spar</i>	92
<i>Nike in Southeast Asia</i>	95
<i>Anatomy of a Corporate Campaign: Rainforest Action Network and Citigroup (A)</i>	97
<i>Anatomy of a Corporate Campaign: Rainforest Action Network and Citigroup (B)</i>	100

Chapter 5 CRISIS MANAGEMENT 102

<i>Introduction</i>	102
<i>The Nature and Causes of Crises</i>	102
<i>The Pattern of Crisis Development</i>	103
■ EXAMPLE: PepsiCo and the Syringe Episode	105
<i>Components of a Crisis Management Program</i>	107
Avoidance	108
Preparedness	108
Root Cause Analysis	110
Response	111
Resolution	114
<i>Summary</i>	115
<i>Cases</i>	116
<i>Mattel: Crisis Management or Management Crisis</i>	116
<i>Johnson & Johnson and Its Quality Reputation</i>	120

Part I Integrative Case: Wal-Mart: Nonmarket Pressure and Reputation Risk (A) 124

Part II Public Politics and Nonmarket Strategy 132

Chapter 6 NONMARKET ANALYSIS FOR BUSINESS 132

<i>Introduction</i>	132
<i>A Framework for the Analysis of Nonmarket Action in Public Politics</i>	133

- Interests and Interest Groups 133
- The Amount of Nonmarket Action 134
- The Demand for Nonmarket Action 134
- The Costs and Effectiveness of Nonmarket Action 135
- The Distributive Politics Spreadsheet 136
- The Nature of Political Competition* 137
 - Institutions and Institutional Officeholders 139
 - **EXAMPLE:** Internet Wine Sales 139
- Moral Determinants of Collective Action* 140
- Boeing in a Pickle* 140
 - Analysis of Boeing in a Pickle* 142
 - The Nonmarket Issue 142
 - Distributive Consequences 142
 - Boeing's Nonmarket Agenda and Objectives 144
 - The Nature of the Politics 144
 - Interests and the Demand for Nonmarket Action 144
 - The Supply Side 145
 - The Distributive Politics Spreadsheet 146
 - Institutions and Institutional Officeholders 146
 - Nonmarket Strategy Formulation 146
 - The Outcome 148
 - Summary* 149
- Appendix A: Nonmarket Action and the Free-Rider Problem* 150
- Appendix B: The Organization of Congress* 152
- Cases* 157
 - Tobacco Politics* 157
 - Business versus Business* 158
 - Repeal of the Luxury Tax* 160

Chapter 7 NONMARKET STRATEGIES FOR GOVERNMENT ARENAS 162

- Introduction* 162
- Responsible Nonmarket Action* 162
 - Criticisms of Business Nonmarket Action 163
- Nonmarket Strategy Formulation* 166
 - Managers and Nonmarket Strategies 166
 - Implementation 170
- Understanding Outcomes* 171
- Generic Nonmarket Strategies* 172
 - Representation Strategies 172
 - **EXAMPLE:** Toshiba and Trade Sanctions 172
 - Majority-Building Strategies 174
 - Informational Strategies 178
 - Public Officeholders as Targets of Nonmarket Strategies 179
 - **EXAMPLE:** China and Most Favored Nation Status 179
- Institutions, Interests, and Strategy Choice* 180
 - Institutions and Responsiveness 180
 - Interests: Client and Interest Group Politics 181
- Summary* 182

Appendix A: Condorcet's Paradox and Arrow's Impossibility Theorem 183

Appendix B: The Politics of the Extension of Daylight Saving Time 184

Cases 188

Federal Express and Labor Organization 188

Carried Interest Taxation 189

Wal-Mart and Health Care Policy 192

Chapter 8 IMPLEMENTING NONMARKET STRATEGIES IN GOVERNMENT ARENAS 195

Introduction 195

Lobbying 195

The Nature of Lobbying 196

Technical and Political Information 197

Credibility and Relevance of Information 198

Access 199

Bargaining 199

Timing and Focus 200

Government Allies 200

Controls on Lobbying 200

■ **EXAMPLE:** Michelle Obama and Wal-Mart 201

Electoral Support 202

Myths and Realities of Campaign Financing 202

Election Financing Laws 202

The Pattern of Campaign Contributions 204

Purposes of Campaign Contributions 204

Coalition Building 205

Peak Associations 205

Trade Associations 206

Ad Hoc Coalitions 206

Coalitions and Consensus 206

■ **EXAMPLE:** Pharmaceutical Politics 207

Grassroots and Constituency Campaigns 208

Mobilization 208

Business Grassroots Campaigns 208

The Effectiveness of Grassroots Programs 209

Testimony 209

Public Advocacy 210

Judicial Actions 211

Organizing for Nonmarket Effectiveness 212

Developing Nonmarket Capabilities 212

Summary 213

Cases 214

Internet Taxation 214

Wal-Mart and Its Urban Expansion Strategy 218

Responsible Lobbying? 220

Part II Integrative Case: Amazon.Com and the Amazon Tax 225

Part III Government and Markets 230

Chapter 9 ANTITRUST: ECONOMICS, LAW, AND POLITICS 230

Introduction 230
Antitrust Law 231
 The Antitrust Statutes 231
 ■ **EXAMPLE: Monopoly** 233
 Exemptions 233
Enforcement of the Antitrust Laws 235
 Government Enforcement 235
 Private Enforcement 237
 Per Se Violations and the Rule of Reason 238
Antitrust Thought 238
 The Structural Approach 239
 The Chicago School 241
 The New IO Approach 243
Examples of the Differences in Antitrust Thought 244
 Vertical Arrangements 244
 Predatory Pricing and Entry Deterrence 246
 Collusion and Price Fixing 247
 Mergers and Merger Guidelines 248
Compliance 250
The Politics of Antitrust 250
Summary 251
Cases 252
 Price Fixing in the Airways 252
 The AT&T and T-Mobile Merger? 253
 The Microsoft Antitrust Case 257

Chapter 10 REGULATION: LAW, ECONOMICS, AND POLITICS 264

Introduction 264
Periods of Regulatory Change 265
The Constitutional Basis for Regulation 266
Regulatory Commissions and Agencies 266
Delegation, Rule Making, Due Process, and Discretion 267
The Nonmarket Environment of Regulatory Agencies 269
 ■ **EXAMPLE: Regulatory Rule Making in the Bush Administration** 270
Explanations for Regulation 271
Market Imperfections 271
 Natural Monopoly 271
 Externalities 272
 Public Goods 273
 Asymmetric Information 274
 Moral Hazard 274
 Allocating Public Resources 276
 Government Imperfections 276
The Political Economy of Regulation 276
 Capture and Rent-Seeking Theories 276
 Fairness 277

Other Public Purposes: Media Ownership Rules	278
Preemption	278
<i>A Political Economy Theory of Regulation</i>	278
■ EXAMPLE: The Political Economy of Regulation: ATVs	279
Redistribution and Cross-Subsidization	280
Accomplishing Through Regulation What Cannot Be Accomplished Through Legislation	281
<i>Cost-of-Service Regulation</i>	283
<i>Deregulation</i>	283
Electric Power	283
Auctions	285
<i>Summary</i>	285
<i>Cases</i>	286
<i>Merck and Vioxx</i>	286
<i>Pfizer and Celebrex</i>	288
<i>Enron Power Marketing, Inc., and the California Market</i>	289

Chapter 11 FINANCIAL MARKETS AND THEIR REGULATION 291

<i>Introduction</i>	291
<i>The Formal and Informal (Shadow) Banking Systems</i>	291
<i>The U.S. Regulatory Structure</i>	295
The Federal Reserve System	295
Securities Regulation	295
Credit Card Regulation	296
<i>The Financial Crisis, 2007–2009</i>	296
Mortgage Lending and Subprime Mortgages	296
Financial Crisis Inquiry Commission	298
Causes	299
TARP, Bailouts, and the Stimulus	300
Fannie Mae and Freddie Mac	301
<i>The Dodd-Frank Wall Street Reform and Consumer Protection Act</i>	301
Financial Stability Oversight Council	302
Too Big to Fail	302
The Volcker Rule	302
Derivatives and Swaps	303
Securitization and Excessive Risks	303
Consumer Protection	303
■ EXAMPLE: Constituency Power	304
■ EXAMPLE: Anticipated Consequences—Credit Availability	304
Compensation	305
Credit Rating Agencies	306
■ EXAMPLE: Unanticipated Consequences—Experts	306
<i>Global Capital Requirements Regulation—Basel III</i>	307
<i>Summary</i>	308
<i>Cases</i>	308
<i>Goldman Sachs and Its Reputation</i>	308
<i>Credit Rating Agencies</i>	314
<i>Citigroup and Subprime Lending</i>	318

Chapter 12 ENVIRONMENTAL MANAGEMENT AND SUSTAINABILITY 321

Introduction 321

The Environment and Sustainability 321

Goals and Actions 321

Global Climate Change 322

Policy 322

Tradeoffs 323

Socially Efficient Control of Externalities 324

The Coase Theorem 324

■ **EXAMPLE:** The Coase Theorem 325

Transactions Costs and the Limits of the Coase Theorem 327

Cap-and-Trade Systems 327

Cap-and-Trade Systems to Address Acid Rain 328

Tradable Permits for Sulfur Dioxide and Nitrogen Oxides 329

Global Climate Change and Emissions Trading Systems 330

Kyoto Protocol 331

Emissions Trading in the European Union 332

The Regional Greenhouse Gas Initiative (RGGI) 332

Emissions Trading Within BP plc (British Petroleum) 333

Government Policy 333

The EPA 333

Enforcement 334

Standards Setting and Engineering Controls 335

■ **EXAMPLE:** Intel and Project XL 336

Incentive Approaches 336

Superfund 337

State Policy Initiatives 337

The Political Economy of Environmental Protection 338

The Nature of Environmental Politics 338

Judicial Politics 338

Advocacy Science 338

Distributive Politics 339

Private and Public Politics 340

■ **EXAMPLE:** The Equator Principles 340

Nimby and Private Politics 341

Management of Environmental Protection Issues 342

■ **EXAMPLE:** Dow Chemical and Local Environmentalists 344

■ **EXAMPLE:** Mcdonald's and Waste Reduction 345

■ **EXAMPLE:** Environmental Activism at Home Depot 346

Voluntary Collective Environmental Programs 347

Summary 347

Cases 348

Pacific Gas & Electric and the Smart Meter Challenge 348

Environmental Justice and Pollution Credits Trading Systems 353

Environmentalist versus Environmentalist 356

Chapter 13 THE INVESTOR'S PERSPECTIVE: RENEWABLE ENERGY 358

Introduction 358

Investment Decisions 358

The Environment of Wind and Solar Power 359

Markets and Government Involvement 359

Market Signals 360

■ **EXAMPLE:** Environmentalist Opposition 361

Economic and Political Rationales for Subsidization 361

The Costs of Subsidization 362

Examples 363

■ **EXAMPLE:** The Market Threat from China 364

Example: Solyndra, Inc. 365

Risks and Opportunities Assessment 366

Market Risks: Prices and Costs 367

Nonmarket Risks 367

Distributive Politics Analysis 368

Implementation 369

Nonmarket Risks: China 370

Developments 371

Summary 372

Cases 372

BrightSource Energy: The Challenges 372

Silver Spring Networks and the Smart Grid 375

T-Solar and the Solar Power Market 377

Chapter 14 LAW AND MARKETS 380

Introduction 380

The Common Law 381

Property 382

Bargaining 382

Incentives and Appropriability 382

Intellectual Property 382

Intellectual Property Protection 384

■ Patent Wars 385

■ **EXAMPLE:** Mickey Mouse Politics and Law 386

Trademarks and Trade Secrets 387

Contracts 388

Enforceability 388

■ **EXAMPLE:** Genentech and City of Hope 389

Breach 390

Remedies 390

Torts 391

The Product Safety Problem and Social Efficiency 392

Entitlements, Liability, and Social Efficiency 394

Entitlements and Their Protection 394

The Assignment of Social Costs and the Choice Between Liability and Regulation 395

Products Liability 396

The Development of Products Liability Law 396

Allowable Defenses Under Strict Liability 399

Preemption 400

Damages 400

The Politics of Products Liability 401

Imperfections in the Liability System 403

■ **EXAMPLE:** Silicone Breast Implants 404

Summary 406

Cases 407

California Space Heaters, Inc. 407

Patent Games: Plavix 409

Obesity and McLawsuits 411

Part III Integrative Case: *Spectrum for Wireless Broadband: Old Media Versus New Media* 415

Part IV Global Nonmarket Strategy 417

Chapter 15 THE POLITICAL ECONOMY OF THE EUROPEAN UNION 417

Introduction 417

The European Union 417

The Single European Act 418

The Maastricht Treaty 419

The Treaty of Lisbon 419

The Institutions of the European Union 420

The European Commission 420

The Council of Ministers and the European Council 421

The European Parliament 422

The Court of Justice 422

The European Economic and Social Committee 423

The EU Legislative Process 423

The European Central Bank and Monetary Union 424

Competition Policy 425

■ **EXAMPLE:** Microsoft and EU Competition Policy 427

State Aids and the Common Agriculture Policy 428

The Social Charter, Social Democracy,
and Labor Markets 429

Nonmarket Issues 430

Interests and Their Organization 433

Nonmarket Strategies in the European Union 434

■ **EXAMPLE:** Pronuptia and Franchising 438

Summary 439

Cases 439

The European Union Carbon Tax 439

The European Union Data Protection Directive (B) 442

The Euro Crisis 444

Chapter 16 CHINA: HISTORY, CULTURE, AND POLITICAL ECONOMY 448

Introduction 448

Historical Background 448

Pre-Republican 448

The Communist Era 450

The Reform Era 452

Confucianism and Social Explanations 453

Applications in Society, Politics, and Business 455

The Nonmarket Environment and the Four I's 457

Institutions and Government 459

State Institutions 460

Provincial and Local Governments 462

Business: State-Owned Enterprises, Foreign Direct Investment, and International Trade 462

State-Owned Enterprises 462

Foreign Direct Investment 463

International Trade Policy and WTO Membership 463

Regulation 464

Continuing Issues 464

Human Rights 464

■ **EXAMPLE:** An Intellectual Property Challenge 466

Energy and the Environment 468

Summary 469

Cases 470

Apple and Private Politics in China 470

Direct Selling in China 471

Google in China 472

Chapter 17 EMERGING MARKETS 477

Introduction 477

Country Assessment 477

Individual Freedoms 477

Economic Freedom 478

Corruption 478

Ease of Doing Business 478

Competitiveness 478

Political Risk 479

Sovereign Default Risk 479

Use of the Measures 479

Culture 480

Opportunities 480

Underdeveloped Markets and Business Groups 481

Opportunity at the Bottom of the Pyramid? 481

Microfinance 482

Fair Trade 485

Risk Assessment 487
Sources and Types of Risks 487
Festering Anger and Revolution 488
Management in the Nonmarket Environment 492
Summary 493
Cases 493
Social Entrepreneurship: Banco Compartamos 493
Social Entrepreneurship: Kiva 495
Equity Bank of Kenya 496
MTN Group Limited 498

Chapter 18 THE POLITICAL ECONOMY OF INDIA 502

Introduction 502
Institutions 502
Government 502
History and Economic Development 503
Economic Restrictions 504
Opportunities 505
Market Opportunities 505
Business Groups 507
Patent law 507
Pharmaceuticals 508
Nonmarket Issues 509
Corruption 509
Poverty and Welfare 510
The Missing Girls 511
Summary 512
Cases 512
Tesco PLC in India? 512
Google in India 515
Advanced Technology Laboratories, Inc. 517

Chapter 19 THE POLITICAL ECONOMY OF INTERNATIONAL TRADE POLICY 519

Introduction 519
The Economics of International Trade 520
Competitive Theory 520
Strategic Trade Theory 522
The Political Economy of International Trade Policy 523
The Dual Nature of the Politics of International Trade 523
Asymmetries in the Politics 524
International Trade Agreements 525
The World Trade Organization 525
General Agreement on Trade in Services (GATS) 526
Trade-Related Aspects of Intellectual Property Rights (TRIPS) 527
Agriculture 527

Government Procurement	528
Antidumping, Countervailing Duties, and Safeguards	528
Dispute Settlement	528
The Doha Round of WTO Negotiations	531
Other Trade Agreements	531
<i>U.S. Trade Policy</i>	532
The Structure of U.S. Trade Policy	532
U.S. Trade Law and Its Administration	532
<i>The Political Economy of Protectionism</i>	533
Formal Policies	533
■ EXAMPLE: Renewable Power and Trade Complaints	534
Channels of Protection	535
■ EXAMPLE: Steel Imports and the Nonmarket Campaign	536
<i>The Political Economy of Market Opening</i>	537
The North American Free Trade Agreement	537
Market Opening Under the Threat of Retaliation	538
Bilateral Free Trade Agreements	539
<i>Summary</i>	539
<i>Cases</i>	540
<i>Cemex and Antidumping</i>	540
<i>Compulsory Licensing, Thailand, and Abbott Laboratories</i>	545
<i>The Airbus and Boeing Trade Disputes</i>	549

Part IV Integrative Case: Toys ‘Я’ Us and Globalization 552

Part V Ethics and Corporate Social Responsibility 557

Chapter 20 CORPORATE SOCIAL RESPONSIBILITY 557

<i>Introduction</i>	557
<i>The Trust Gap</i>	557
<i>What Is Corporate Social Responsibility?</i>	558
Milton Friedman’s Profit Maximization	559
■ EXAMPLE: Timberland Company	563
<i>Compliance with the Law</i>	563
<i>Market and Government Failures and Stakeholders</i>	564
<i>Broader Conceptions of Social Responsibility</i>	566
Perspectives	567
Self-Regulation	568
<i>Corporate Social Responsibility and Corporate Social Performance</i>	568
■ EXAMPLE: Tuna and Dolphins	569
<i>A Framework for Understanding Corporate Social Performance</i>	570
Terminology	570
The Setting	570
Motivations for CSP	571
Rewards	573
Summary	574
Empirical Research	574

Corporate Governance 576
 Social Accountability 576
 The Duties of Boards of Directors 577
 Sarbanes-Oxley 578
 Say-On-Pay 578
 The Market for Control 579
Summary 580
Cases 580
 The Collapse of Enron: Governance and Responsibility 580
 Wal-Mart: Nonmarket Pressure and Reputation Risk (B): A New Nonmarket Strategy 586
 Facebook and Online Privacy 588

Chapter 21 ETHICS SYSTEMS: UTILITARIANISM 594

Introduction 594
The Managerial Role of Ethics 594
What Ethics Is and Is Not 595
Personal and Business Ethics 595
Ethics and Individual Interests 596
Ethics, Politics, and Change 596
Casuistry 597
 ■ **EXAMPLE:** Saving the Division 597
The Methodology of Ethics 598
The Relationships Among Moral Philosophy, Ethics, and Political Philosophy 599
Utilitarianism: A Consequentialist System 600
 Utilitarianism and Self-Interest 601
 Aligning Self-Interest with Societal Well-Being 601
 Utilitarianism, Distribution, and Altruism 602
 Summary of the Components of Utilitarianism 602
Utilitarian Duty and the Calabresi and Melamed Principles 602
Act and Rule Utilitarianism 603
 Jointly Determined Consequences 605
 Decision Making in the Face of a Moral Transgression 606
Utilitarianism and Rights 606
Criticisms of Utilitarianism 606
 Philosophical Criticisms 606
 Interpersonal Comparisons of Utility 607
 Identifying Costs and Benefits 608
 The Measurement Problem 608
 The Information Problem 609
Utilitarianism in Application 609
 Categories of Situations 609
 Methodology 610
 ■ **EXAMPLE:** Integrity Tests 610
 ■ **EXAMPLE:** Life Insurance Screening for Preexisting Conditions 611
 ■ **EXAMPLE:** Redlining 611

Summary 612

Cases 613

Pricing the Norplant System 613

Gilead Sciences (A): The Gilead Access Program for HIV Drugs 615

Consumer Awareness or Disease Mongering? GlaxoSmithKline and the Restless Legs Syndrome 619

Chapter 22 ETHICS SYSTEMS: RIGHTS AND JUSTICE 622

Introduction 622

Classification of Ethics Systems 622

Classes of Rights 623

Kantian Maxims or Moral Rules 624

The Relationship between Maxims and Rights 624

Intrinsic and Instrumental Rights 625

■ **EXAMPLE:** Privacy 627

Criticisms of Kantian Rights 628

Applied Rights Analysis 629

Claimed and Granted Rights 629

A Methodology for Rights Analysis 630

■ **EXAMPLE:** Life Insurance Screening for Preexisting Conditions 631

Conflicts Among Rights 631

Rights and Interests 631

Prioritization 632

■ **EXAMPLE:** Integrity Tests 633

Equal Employment Opportunity 633

■ **EXAMPLE:** Disparate Impact versus Disparate Treatment 635

Paternalism 637

Neoclassical Liberalism 637

Categories of Justice Theories 638

Distributive Justice 638

Compensatory Justice 639

Injustice 640

Rawls's Theory of Justice 640

The Framework for Justice as Fairness 640

The Principles of Justice 642

The Role of Incentives 643

Duty in Rawls's Theory 644

■ **EXAMPLE:** Clinical Trial Obligations 644

Criticisms of Rawls's Theory 645

■ **EXAMPLE:** Affirmative Action 646

Applying the Principles of Justice 647

■ **EXAMPLE:** Integrity Tests 647

■ **EXAMPLE:** Redlining 648

■ **EXAMPLE:** Life Insurance Screening For Preexisting Conditions 648

Implementing Ethics Principles: Levi Strauss & Company and Global Sourcing 649

Higher Order Standards for Evaluating Ethics Systems 650

Summary 651

Cases 652

Genetic Testing in the Workplace 652

Chipotle Mexican Grill and Undocumented Workers 654

Environmental Injustice? 656

Chapter 23 BEHAVIORAL ETHICS, INDIVIDUALS, AND MANAGEMENT 659

Introduction 659

Behavioral Ethics Experiments 660

Self-Interest, Altruism, and Fairness 660

Audience Effects, the Self, and Corporate Social Responsibility 662

Reciprocity 663

Behavior in Groups 665

Implications for the Application of Ethics Principles 666

Moral Suasion 666

Conclusions from the Experiments 667

Extrapolation 668

Overconfidence in One's Self 668

Managerial Implications 668

The Challenge of Corporate Social Responsibility 670

■ **EXAMPLE:** Citigroup: Responsibility Under Fire? 671

Core Principles and Their Evolution 672

■ **EXAMPLE:** Johnson & Johnson's "Our Credo" 673

Sources of Unethical Behavior 673

Summary 674

Cases 675

Denny's and Customer Service 675

Insider Trading 677

Fresenius Medical Care in China 679

Chapter 24 ETHICS IN INTERNATIONAL BUSINESS 681

Introduction 681

International Law and Institutions 681

Cultural Relativism 683

Human Rights and Justice 686

Slave Labor in Saipan? 686

Operating in Developing Countries 686

AIDS and Developing Countries 687

Responsibility for Working Conditions in Suppliers' Factories 688

Sweatshops 688

Private Governance and Self-Regulation: The Fair Labor Association 689

Company Responses 690

<i>Questionable Foreign Payments and Corruption</i>	691
Questionable Payments and Ethics Principles	691
The Lockheed Case	692
A Utilitarian Analysis of Bribery	693
The Foreign Corrupt Practices Act	694
The UK Bribery Act	695
Company Codes	695
Cummins's Practice	696
The OECD Anti-Bribery Convention	698
<i>Summary</i>	698
<i>Cases</i>	699
<i>Google Out of China</i>	699
<i>De Beers and Conflict Diamonds (A)</i>	702
<i>De Beers and Conflict Diamonds (B)</i>	703
<i>Siemens: Anatomy of Bribery</i>	704
Part V Integrative Case: Glaxosmithkline and Aids Drugs Policy	707
<i>References</i>	712
<i>Index</i>	724