Chapter 1 Introduction

Corporate Social Responsibility (CSR) as an American academic concept has already been discussed for more than four decades in the academic field and adopted by the corporations in the developed countries for more than 20 years. Now it is blossoming in China, which has become an important part of the supply chains for the capitalist world system. Since the opening policy of China’s economy, the country has achieved speedy economic growth; business community is booming; strong private sector has also emerged into both economic society and policy framework, meanwhile, big gap between the rich and poor is becoming bigger. (John Taylor, The World Today, 10/03/2006) Internationally, as one of the biggest developing counties, China is a member of different international organizations, e.g. the United Nations (UN), World Bank, the International Labour Organization (ILO), the World Trade Union (WTO), the United Nation Conference on Trade and Development, etc. From this sense, it is highly demanded that China should follow the international pace in CSR implementation. Subsidiaries of the Transnational Corporations (TNCs) in China take the first step in performing CSR and reporting annual CSR reviews. Under this trend, the party state and the government of China initiated to prompt policies in order to promote CSR firstly in the State-Owned Enterprises (SOEs) and then go to the private economic sector.

As the Chinese economy rises up, private sector has become one of the important components of Chinese socialist market economy. How to persuade and encourage the private sector being socially responsible to the society is also very critical during the CSR implementation process. However, different from Western Europe or America, China has its particular political and historical background for understanding and adapting CSR.
1.1 Background

1.1.1 Background of CSR under the International Context

“The twentieth century witnessed a remarkable growth in International Institution, and nowhere was this growth greater than in the international trade system.” (John Ravenhill 2007: P 87) Suffered from the two world wars, the world economy began to recover under several international institutions, from which globalization boomed up and reached its peak in the last decade of the twentieth century. “The TNCs take economies out of the hands of the state”, (Jonathan Friedman 2000: P 638) on this wide stage of globalization, TNCs (multinational corporations) have turned out to be a starring playing more and more important role of this drama, which influence the general economic growth of the society, sustainability of the country development and policies drawn by the government, etc.
The prosperity of TNCs brings out the production lines flowing from developed countries to labour intensive, high technology inadequate developing countries. Sufficient labour forces with low living standard resulted in low salary, intensive works and poor working conditions in the developing countries. Simultaneously, environment pollutions created by the massive production drew public’s attention and stimulated the calls for the ethical business. The corporations, especially the subsidiaries of the TNCs in the developing countries were under attack by the international consensus with respect of the neglect of taking responsibilities to the society in terms of labour and environment issues, etc. Therefore, the call for responsible corporations to the society came to agenda.

CSR, with paralleled terms such as business ethics, corporate governance and stakeholder theory, has a long history for centuries, but literate and academic works regarding this term began from the 1960s and 1970s. “The notion of Corporate Social Responsibility (CSR) has become probably the central idea around which these developments and debates have been oriented. The term itself is largely an American invention, which has gradually been adopted up across the globe over the past few decades.” (Andrew Crane and Dirk Matten Volume 1, 2007: Editors Introduction) From the 1990s on, as soon as the TNCs took the place of the states in the globe economic reign, CSR as an ethical and strategic approach for corporations especially for TNCs presented on the Western European and Anglo-Saxon’s business stage. International organizations, as well as Non-Governmental Organizations (NGOs), started to pay attention on this issue in terms of sustainable development, labour standard and environmental concerns so on. Meanwhile, there is still not a fixed definition for CSR until now. Many scholars, experts, even corporate managers have done many explorations in order to declare a standard line for CSR practice, but the scale of CSR definition is still in discussion. General explanation of CSR on Wikipedia is:

“The concept whereby organizations consider the interests of society by taking responsibility for the impact of their activities on customers, suppliers, employees, shareholders, communities and other stakeholders, as well as the environment. This obligation is seen to extend beyond the statutory obligation to comply with legislation and sees organizations voluntarily taking further steps to improve the quality of life for employees and their families as well as for the local community and society at large.” (Corporate Social Responsibility, Wikipedia, the free encyclopedia)
There are two important representative scholars who have different perspectives and theories in understanding CSR. One is the neo-liberalist Milton Friedman, to whose opinion CSR is a business strategy to make profits; the other is the normative stakeholder theory preventative—R. Edward Freeman, to whom the business strategy and ethics does not conflict. (Andrew Crane & Dirk Matten Volume 1, 2007: 43-68)

In 2000, the United Nations Global Compact established and ten principles for CSR were prompted. The New York based Non-Governmental Organization (NGO)--Social Accountability International (SAI) which was founded in 1997 also functions as a human rights protector and designed the Social Accountability 8000 (SA8000) in order to measure the human rights in the work place. Until now, SAI has been working with China, Vietnam, Europe, Turkey and Central America on development programs. More and more corporations attend the SA 8000 training and the certificate of SA8000 is more and more important for corporations around the world. Simultaneously, international organizations such as the International Organization for Standardization (ISO) are functioning in the same area in order to supervise the corporations provide the standard products with concerns of the environment at the same time.
Most of the subsidiaries of TNCs in China estimate the Chinese suppliers by SA 8000 and the corporations who are not qualified for the standard are not taken into considerations when there are demands for products. Take Wal-Mart for example, its Ethical Standard Program which is based on Standards for Suppliers has applied to the procurement procedure. Suppliers were tested according to the ethical standard that Wal-Mart set up. In 2006, only two out of seventy suppliers in Yiwu, Zhejiang province passed the estimate and continued business with Wal-Mart. (wswire, 25/09/2006)
Furthermore, the subsidiaries of TNCs in China also present annual reports on CSR and show the transparency of the corporations. Although there are still negative examples reported by the media, TNCs in China set a good example for the Chinese corporations and invisibly urge the Chinese suppliers being human and environmental responsible to the society and implementing CSR standards.

1.1.2 Background of CSR in China

CSR is a hot topic in China both on the governmental level and on the corporate level. The introduction period of CSR to China was during 1996 to 2000, but there were very few awareness of this concept for most Chinese during this period. From 2000 to 2004, the Chinese corporations especially the export corporations felt the pressures from the international corporations and international organizations but the government did not highly focus on this issue until 2005. (Wei Dong Zhou 2006) In 2005, the sixteenth Communist Party of China (CPC) Congress issued the guideline and to even the property difference and build a harmonious society are placed in the central position for the 11th Five-Year Plan (2006-2010). (CPC Central Committee 2005a)
In the process of implementation and promotion of CSR in China, International organizations, NGOs, TNCs, the local Chinese corporations (both the SOEs and the NPOEs) and the Chinese government compose the main players, in which the government is playing a key role. Since 2005 with the government support and promotion, considerable forums, workshops and media reports have taken place, which create the social and political consensus for CSR in China.

1978, a year when the Western developed countries started their awareness of CSR in practice, China opened its gate to the world and foreign direct investment. Directed by the famous guideline of Deng Xiaoping, some people get rich first in order to lead the rest get rich later, economic development had been planned to implement into three phases. Since 1980, China has established special economic zones in Shenzhen, Zhuhai and Shantou in Guangdong Province and Xiamen in Fujian Province, and designated the entire province of Hainan a special economic zone. In 1984, China further opened 14 coastal cities to overseas investment. (Special Economic Zones and Open Coastal Cities: China in Brief) Overseas investments were encouraged and guaranteed a more profitable and flexible environment beginning from the first special economic zones and coastal cities. From then on, the Chinese economy boomed up speedily and Foreign Direct Investment (FDI) flowed in. “FDI has played a major role in the PRC’s transition to as market-oriented economy and has been an effective way to transfer technology and managerial expertise to the PRC, although it is highly concentrated geographically and its sectoral distribution is uneven.” (Asian Development Bank 2003: 7) Hereby China is rising up extremely fast in the world system. Benefit from the blossom of globalization, China has become an important part of the supply chain of the global economy—the so called “the workshop for the world”. In 20 years China managed to lift 300 million people out of poverty, a success that has never been accomplished anywhere else in the world. (Joshua Ramo 2004: 11) The extremely fast economic growth can be perceived precisely in the following quote:

“China has managed to maintain an average of 9% GDP growth since its economic reform of 1978. The Chinese GDP has grown from just over USD 300 billions in 1978 to over USD 1.3 trillions in 2004, exceeding the Chinese target of doubling its national outputs. Foreign direct investments have also soared during the same period, making China among the most FDI destination in the world. Trade figure is even more staggering. Foreign trade in China has grown over 38 times since 1978. With an annual trade figure of USD 1.15 trillions, China is now the third largest trading nation in the world, behind only the US and Germany.” (Dr. David Hong 2005)

Notwithstanding, as a double-edged sword, the speedy economic growth also brings out problems for the society. There are some people who get really rich first, if not extremely rich, beneficial from the economic reform and Deng’s guideline, whereas, there are still people living at a poor standard. Investigations and reports held by the Asian Development Bank and the Gallup Poll shows that the income grows speedily but the gap between the rich and the poor is at the same speed widening. (Zijun Li 2005)

For the SOEs, the previous functions of providing welfare states to the employees are replaced by different kinds of commercial insurance which are on the employees’ own responsibilities. On the other hand, there has been three development phases of private economy since 1978 under the guidance of the Party and the Constitutional amendment. Private sector booms up in the economy gradually and now has become the important component of the socialist market economy. On top of this, private property has also been protected by the amended constitution. (Toshiki Kanamori & Zhijun Zhao 2004: 1-11) As private economy develops during the time, the number of the employees working in this sector has ascended. Labour and salary problems occur at the same time intensive work time, poor work environments as well as industrial pollutions resulted from low cost treatment of the leftover materials in the production. In fact, most of the problems are benefit from the outsourcings of the TNCs.

Therefore, all the problems mentioned above both in the SOEs and the private economy are becoming big challenge for both the corporations and the government in China. Furthermore, CSR and its related standards have become the obstacles for both the Chinese corporations who want to open overseas subsidiaries and for most of the private enterprises who supply products to the TNCs and their subsidiaries in China. (Economy & Trade Committee of Zhangjia Gang City Government 2004) Therefore, how to solve the problems in labour and environment draws the government’s and Chinese corporations’ attentions.

Moreover, setting up the establishment of the United Nation Global Compact as the water mark, the global consensus based on CSR implementation has already functioned in and been adopted by the TNCs all over the world. The UN, governments as well as Non-Governmental Organizations (NGOs) worldwide pay attention to the issues in China and give the Chinese government the pressure in order to get these problems solved efficiently and quickly. E.g. China was at the first time invited to attend G-8 Summit 2007 in Germany discussing the environment and the greenhouse climate issues and how to solve the problems. (G8 International Agreements To Reduce Greenhouse Gases: Solar Navigation)

In sum, all the problems referred to above show the challenges and pressures on CSR implementation in China both from the domestic dimension and the international dimension. Hence, to promote and implement CSR standards are urgent for both the Chinese corporations and the government.

1.2 Problem Formulation

As CSR is a hot topical term that was explored and pursued by both academician and practitioner within the global economic regime the last decade of the twenties century and is still heating up in the first decade of the twenty-first century. International organizations, NGOs, TNCs and their subsidiaries in the other countries are pursuing a broadly recognized consensus of CSR and forcing or being forced to implement CSR into the international trade, especially into the supply chain where the labour relations and environmental pollutions comprise the big problems. As one of the most important parts of the international supply chain, China is challenged by all these institutions on CSR related issues of human rights in the work places, preventing and lowering down greenhouse phenomenon and so on. Chinese corporations are facing the challenge and obstacle either when they want to go abroad and make overseas subsidiaries or when they supply the products to the TNCs. Furthermore, the Chinese government is also pressured by the international consensus on labour and environment issues under the global favor of advocating CSR.

Simultaneously, private sector grows gradually but incredibly fast since the Chinese economic reform in the late 1970s. In the new decade of this century this sector has already taken an overwhelming partition of the Chinese economy and therefore it has a crucial influence on the implementation and promotion of CSR in China. Even though the awareness of addressing the CSR issue has been called up, it is still a far cry for the Chinese private enterprises to be committed to CSR. There is still not a broadly recognized consensus in terms of CSR within the private entrepreneurs’ community, especially within the small or medium scale private companies in terms of the cost of CSR implementation. Moreover, almost all the richest individuals acquire the considerable private possessions from personal creation of various businesses, which indicates that it is not very persuadable for them to donate voluntarily or get involved to build a CSR consensus and campaign.

To sum up, under the international environment of promotion for CSR in the corporations, China is obligatory and in a great demand of implementing the CSR conception as China is one important part of the global supply chain. Both the Chinese government and the Chinese local corporations (both the SOEs and NPOEs) have recognized the importance and efforts are made by both of them. Nevertheless, there are still some problems in proceeding the Chinese characterized CSR, which means the CSR in China is still facing big challenges. So here comes my problem statement:

How do the Chinese government, Chinese local corporations (both SOEs and NPOEs) as well as the subsidiaries of TNCs in China interpret and implement CSR?

1.3 Methodology

In order to understand the background of this question that how do the Chinese people understand CSR and how far can CSR go in China, I set up the methodology into two aspects: information and data collection and theory selection and study. I will use both the empirical data and the relevant theories to explore the questions and work out an answer to it.

1.3.1 Information and Data Collection

First of all, I will start with collecting the primary documents of policies and guidelines in terms of CSR all over the world, which includes UN Global Compact principles, ILO’s declarations on fundamental principles and rights, WTO’s guideline on CSR and fairer trade, the World Bank’s programs in terms of promotion on CSR, the Asian Development Bank documents on CSR implementation in Asia, the studies and research by the Non-governmental Organizations with respect to CSR and related standards, e.g. SA 8000 or AA 1000 (Account Ability standards 1000 series), etc. Then I will look at the documents and policies drawn by the Chinese government or published by the school of the Communist Party of China (CPC), Chinese central or local governments’ documents on CSR. Finally, I will look at the work papers written by both Chinese scholars and scholars with Western background, records and results of CSR forums and conferences held in China and CSR annual reports presented by both the Chinese corporations (both state owned and the private enterprises) and the subsidiaries of the TNCs in China, etc.

There is an important resource among all the resources I mentioned above, which is the first hand report of Investigation and Perception of the CSR in the Non-Public Owned Enterprises, which was organized and finalized by the study group of the United Front Work Department in Jiaxing city government, Zhejiang province. In this paper, the CSR including legitimate responsibility and moral responsibility are studied through different means, e.g. the questionnaire for the persons who involve in the non-public owned enterprises; the seminar comprised by different departments in the local Jiaxing government; the investigation and research among 26 representatives in the non-public owned enterprises, etc. (First hand report
: The United Front Work Department of Jiaxing Government)

By collecting these primary documents of policies, principles and guidelines from the international organizations, I will gain the overview of the international environment of CSR promotion and how CSR is regulated and advocated by the international community. Furthermore, the reports made by the World Bank, the Asian Development Bank and so on show that how the international community see the future and problems of CSR in China as well as what the expectation of the international stakeholders have on CSR in China. In fact, proposals on how to promote CSR in China and what the results and recent status of CSR promotion in China are also drafted by these organizations or discussed by relevant conferences and forums. On top of that, various standards in terms of CSR have been applied to the business practice in China.

In addition, through the study of documents of policies, guidelines and laws issued by the CPC and the central and local governments, I will obtain the understanding that how CSR is understood and promoted by the Chinese government and what the real reason is underneath the government’s support of CSR. Finally, the work papers from both Chinese and Western scholars, the CSR annual reports from the subsidiaries of the TNCs in China as well as from some of the major SOEs or some of the big scale private companies and different CSR index these corporations possess provide me the insight of CSR and its implementation in the business field in China. On one hand, I will perceive the real motivation of the TNCs to implement CSR and the results of CSR implementation by them. On the other hand, I will gain the knowledge of the reactions of the Chinese corporations with respect to the government’s active attitude on promoting CSR, the own motivations of the Chinese corporations of CSR promotion and the obstacles for the small or medium scale private companies to implement CSR.

During the data collection I am aware that all the documents, reports and papers I find from different institutions are standing for different points of views and representing for different interests pursuing. For instance, the WTO may have its interest to urge Chinese corporations implementing CSR standards in order to suppress the considerable export from China; the World Bank is a bank who helps carrying out development projects and provides financial and technological supports, so it will focus on the sustainable development issues; the UN Global Compact is an organization conducted under the UN framework, so it concerns on building an equal world and maintaining equal human rights in the work places, etc. In contrary, the Chinese government has its own interests and pressures too in terms of promoting CSR in the Chinese context. As long as China rises up into the international system and playing a more and more important role in the international organizations, it is highly demanded that China should follow the international consensus in terms of CSR implementation. On the other hand, Chinese government has to ensure the domestic corporations keep the export scale and amount as well as to clean up the obstacles for them to go abroad.

From the corporate side, both the TNCs and the Chinese enterprises have the profit pursuing instincts. The TNCs are challenged by various international organizations, NGOs and CSR related standards in terms of building an ethical business environment. This challenge and pressure convert to the Chinese corporations, most of which are at the bottom of the supply chain. Meanwhile, considerable export enterprises in China are small or medium scale private ones, for whom the costs of implementing CSR standards are relatively high. After analyzing different views, preference or interests from different institutions I believe that the resources I find are adequate to provide me various perspectives in order to study my problem. I will find out the real understanding of CSR under the Chinese context.

I acquire all the empirical data through webpage, published reports or papers and direct personal contact (the document from Jiaxing city was acquired by personal contact), etc. During the resources searching and collecting, I have my language advantage which enables me to read all the materials both in English and in Chinese. In this sense, I am able to gain both the Chinese angles and the Western based angles which will not trap me into the narrow perspective to understand and explore my question.

1.3.2 Theory Study

From 1953 when the book Social Responsibilities of the Businessman by Bowen published, the term CSR took the place of the social responsibility of business. (Andrew Crane & Dirk Matten Volume 1, 2007: 43) CSR as a theory has been discussed for several decades, but still there has not been formed a universal and vastly agreed concept of CSR. Interpretations of CSR vary from the psychological and theological perspective-“Be good or you will go to the hell” (ibid 2007: 11), to the neo-classical perspective-the instinct of business man is to do business but not being social concerned and to promote CSR is to gain profit. (ibid 2007: 14) Moreover, there are different voices or attitudes among these various understandings of CSR, within which attacks and criticism also exist.
The territory of CSR and different approaches and theories are very well discussed in the article written by Elisabet Garriga and Doménec Melé Corporate Social Responsibility Theories: Mapping the Territory in the Andrew Crane and Dirk Matten’s book. To the authors, the CSR theories have four approaches—the instrumental theories which is represented by Milton Friedman’s famous article—the Social Responsibility of Business is to Increase its Profit. In this group of theories CSR is seen only as a strategic tool to achieve economic objectives and, ultimately, wealth creation. (ibid 2007: 45) In this group, CSR is nothing but economic profits and it is believed that corporations do not have the awareness to do good deeds only because of the responsibilities they have to the society.
The second group of theories to the authors is so called political theories, in which two main approaches exist--Corporate Constitutionalism and Corporate Citizenship. In this group, a political perspective is adopted and the corporations are seen as social institutions with political powers and influences.
Now it comes to the third group of theories which is a moderate group in the CSR studies—the integrative theories which looks at the reaction between society and corporations. It is seen that the business has to live within the society and relies on it.
Finally, the last group of CSR theories is the ethical theory which sees the corporations should have to be socially responsible as an ethical obligation. In this group, there are four main approaches as well: R. Edward Freeman’s book Strategic Management: a Stakeholder Approach as the representative one for the normative stakeholder theory; the ten principles set up by the UN global compact is another one for universal rights approach; furthermore, the sustainable development as the third approach although it was set up for the macro level; and finally the common good approach which is similar but less required than the stakeholder approach. (ibid 2007: 43-57)

I select two of the main CSR groups of theories in order to understand and explore the CSR situation in China—the instrumental theory by Milton Friedman and the normative approach of ethical theory by R. Edward Freeman.

Friedman’s theory is the representative for instrumental theories on CSR. Friedman thinks that the corporation itself does not have the responsibility because only the human beings have. In this sense, the corporate managers or the corporate executives are the people who practice “Social Responsibility”, which to Friedman does not obey either the principle or the consequence level for a free society. To Friedman, the corporate executive has to be responsible for the stockholders or the owners of the corporation, in this sense he/she does not have the right to contribute the corporate money to “do good”. On the contrast, no matter from the proprietors’ or the stockholders’ perspectives, Friedman argues that the social responsibility is only the short-sighted action advocated by the businessmen and the only social responsibility of the businessmen have to the society is to generate profits. (ibid 2007: 69-74) Friedman’s argument provides me the assumption for the CSR in China that the motivation of corporations (both the local ones and the subsidiaries of the TNCs) implementing CSR is because of the original instinct of business—pursuit of profits. Therefore, Friedman’s understanding and opinion on CSR assist me to understand the questions in China from a neo-liberal way.

R. Edward Freeman has another understanding of CSR, he concludes that “stakeholder is any group or individual who can affect, or is affected by, the achievement of a corporation’s purpose.” (Freeman 1984: Preface) The two main focus questions of the stakeholder theory are what the purpose of the firm is and what responsibility management has to stakeholder. (Freeman 2004: 364) To Freeman, the corporate manager is the person who balances the needs of every stakeholders of the corporation. “To pursue the economic profits does not conflict with to do business ethically, on the contrary, to take care of the stakeholders interests broaden the managers’ resources to find a way succeeded.” (Freeman 2004: 365) It is also understood that “the corporation must have goals other than the maximization of shareholder profit and must thus take other targets into account” (Stakeholder Theory A European Perspective 2005: 40)

Facilitated by Freeman’s opinion, the CSR implementation in China can be understood as a strategic management for the managers and hence ensures them to be more successful in their business.
Both Friedman’s theory and Freeman’s stakeholder theory sees the corporate managers the main carriers of the CSR practice, but to Friedman the responsibility of the manager is to serve the stockholders or the owners and to pursue profits, whereas to Freeman, the manager is the coordinator between all the stakeholders of the corporation and taking care of stakeholders is the strategy of a successful management. The two different theories help me understand my question from different perspectives and detect the motivations and results of corporations implementing CSR in China.

Furthermore, I will also apply the ten principles of UN global compact to supplement the theory part and analyze the Chinese case according to these principles.

1.4 Chapter Introduction

This paper discusses the question how far can the CSR in China go within 5 chapters. The first chapter is the introduction part, in which there are four sub-chapters: the background; the problem formulation; the methodology; the chapter introduction. The background part describes the general concept of CSR and the international consensus on CSR, as well as the speedy economic growth in China and the demand of the CSR in China both by the corporations and by the Chinese government. In the methodology part, I introduce how and where do I collect the information and data for the advanced study on this problem, whereas, a critique and awareness of the subjectivity of the resources is stressed. Furthermore, I will explain what theories I am going to use and why I choose them.

The second chapter is the theoretical part, which is very crucial for the study in this paper. I first present the four different groups of theories categorized by Elisabet Garriga and Doménec Melé and I will select two approaches from the different CSR theories: the business ethics approach which is represented by R. Edward Freeman; and the famous critical instrumental approach by Milton Friedman.

The third chapter the resource and background research of the whole paper, in which two parts are introduced: the prosperity of the Chinese economy and CSR’s origin, presence in China as well as the Chinese government’s guideline and policy on CSR promotion in China.

Now comes to the most essential part-chapter four: the analysis of the issue. In this part, I combine the empirical research and theories together in order to find out an answer to the problem.

Finally it comes with the conclusion chapter of the whole paper. After the analysis of the problem by consultation from the theory, I present the result of my study work and give a prospect of how CSR will be in China in the future.

Chapter 2 Theory Reviews

2.1 Overview of CSR

The notions or practices for the business being responsible to the society have history for centuries, but the focus on literatures began from the starting of the 20th century and had more debates and literature in the last 50 years of the 20th century. It originated from the United States and insofar most of the literatures especially the English ones on CSR occur in the US. (Andrew Crane & Dirk Matten Volume 1, 2007: 303) Therefore most of the theories and understandings of CSR are generated under the American context.

The early term of CSR was Social Responsibility (SR) and it was firstly turned into the term of CSR when Howard R. Bowen’s book Social Responsibilities of the Businessman published in 1953. Bowen’s definition of SR of businessmen is “it refers to the obligations of businessmen to pursue those policies, to make those decisions, or to follow those lines of action which are desirable in terms of the objectives and values of our society” (Bowen in ibid 2007: 304) For this sake, Archie B. Carroll thinks Bowen can be called “the father of Corporate Social Responsibility” (ibid 2007: 304)

Although the CSR has been discussed for several decades and has been formulated by different scholars, but there has not been a fixed definition for it. Carroll believes that in the new century the definition of CSR will go further due to the needs from the corporations. He himself concludes the definition according to his understanding:

 “For CSR to be accepted by the conscientious business person, it should be framed in such a way that the entire range of business responsibilities is embraced. It is suggested here that four kinds of social responsibilities constitute total CSR: economic, legal, ethical and philanthropic. Furthermore, these four categories or components of CSR might be depicted as a pyramid. To be sure, all of these kinds of responsibilities have always existed to some extent, but it has only been in recent years that ethical and philanthropic functions have taken a significant place.” (ibid 2007: 319-320)

As there are considerable amounts of the theories and researches on CSR, Garriga and Melé categorize them into four groups of theories—instrumental theories, political theories, integrative theories and ethical theories. (ibid 2007: 44) I will select two representative theories from instrumental theories and ethical theories to facilitate my study—Milton Friedman’s “business is to increase profits” and R. Edward Freeman’s stakeholder theory.

2.2 Milton Friedman’s View on CSR

Milton Friedman was an American Nobel Laureate economist and a public intellectual. He made major contributions to the fields of economics and statistics. He was an advocate of economic freedom. According to The Economist “was the most influential economist of the second half of the 20th century--possibly of all of it.” (Milton Friedman, Wikipedia) His famous opinion on CSR was published on The New York Times Magazine, September 13, 1970--The Social Responsibility of Business is to Increase its Profits.

Friedman argues that business cannot have responsibilities because only the people have. A corporation may be seen as an artificial person according to the law, but not the business as a whole. Therefore he argues that the corporate executives or proprietors as persons they can donate and use their own money to do something good to the society, but if they represent the corporations then it means they are imposing the taxes from the others, i.e. the customers, the employees and the stockholders. Simultaneously, the corporate executives also decide how to spend the imposed taxes. However, to Friedman imposing tax from the others have already destroyed the free society from the two political levels—the principle and the consequence. (ibid 2007: 69-71)

From the political principle level, the corporate executives are the agent that is selected by the stockholders or owners through the legitimate procedure. In this sense, provided the corporate executives do not perform as an agent for their stockholders but rather a civil servant who decides to impose taxes and spend the tax proceeds, the legitimacy of the procedure of selecting the corporate executives does not exist anymore. On the other level of consequence, according to Friedman, primarily the corporate executives cannot avoid spending the others’ money, due to which the stockholders, customers and employees may consider to either fire or protest or abandon the corporate executives. Furthermore, suppose that the corporate executives can avoid spending the others’ money, how could they know how much to spend and to which particular areas to spend the money on? Simultaneously, the interest factor of the trade unions should be taken into consideration. Because compared to the requests from the businessmen, the trade union would rather comply with the regulation power from the government—at least in the U.S. (ibid 2007: 72) Sequentially, Friedman brings up with the cases for the individual proprietor. He thinks that the individual proprietor does not have the problems of spending the money from stockholders when he exercises social responsibility, but may impose taxes too from the employees and customers. Meanwhile, the individual private enterprises do not have big influence as the corporations do in terms of practicing social responsibility.

When refers to the business social responsibility in practice, Friedman sees actions of contribution to the community or the government the corporation belongs to, the effects made to reduce the wage bill and charity donations the “long-run interest of a corporation”. However, all these practices of CSR are the disguise for the interest pursuit of the corporation under the whole environment where the corporations are estimated along with negative words, e.g. “profits”, “soulless corporation”, etc. (ibid 2007: 73) So the actions or the speeches made by businessmen in terms of promoting social responsibility is a shorted-sight decision and only for gaining “Kudos”. (ibid 2007: 73) Therefore Friedman claims that “the use of the cloak of social responsibility, and the nonsense spoken in its name by influential and prestigious businessmen, does clearly harm the foundations of a free society.” (ibid 2007: 73)

In sum, Friedman concludes that in a free society
, “there is one and only one social responsibility of business to use its resources and engage in activities designed to increase its profits so long as it stays within the rules of the game, which is to say, engages in open and free competition without deception for fraud.” (ibid 2007: 74)

Critiques of Friedman’s opinion exist for decades. Some people think that Friedman ignores the non-profit or public corporations when he argues that the only responsibility of the corporation is to increase profit. (Corporate Social Responsibility: Some methodological considerations) Some people think that the corporate executives do not have rights to make decisions according to their willing since their responsibilities are already set up by the law. (Richard W. Wilcke 2004: 199)
2.3 R. Edward Freeman’s Stakeholder Theory

R. Edward Freeman (born December 18, 1951) is an American philosopher and professor of business administration at the Darden School of the University of Virginia. He has also taught at the University of Minnesota and the Wharton School. Freeman is particularly known for his work on stakeholder theory and on business works. (R. Edward Freeman, Wikipedia)

Freeman’s book in 1984—Strategic Management: a Stakeholder Approach—is the book that firstly elaborates the stakeholder theory by concluding the formers’ definitions and creates the beginning of corporate practices of stakeholder theory. In this book, the author shows the stakeholder approach for the business management in three parts—the definition and history of stakeholder approach, the programs to build stakeholder perspective into business process and the implementation of stakeholder theory in particular cases. I will focus on the stakeholder definition and the framework where the stakeholder approach rests in.

2.3.1 The Notion and History of Stakeholder Approach

“The actual word ‘stakeholder’ first appeared in the management literature in an internal memorandum at the Stanford Research Institute (now SRI International, Inc.), in 1963.” (R. Edward Freeman 1984: 31) The word was created in order to distinguish with the “stockholder”, who to the former understandings is the only person that the management is responsible for. In this sense, the original definition of stakeholder is “those groups without whose support the organization would cease to exist.” (ibid 1984: 31) From this definition the major objective is revealed, which is to survive. From then on, various literatures developed in terms of stakeholder concept—the Corporate Planning, the system theory, the corporate social responsibility and the organization theory. Corporate Social Responsibility research based on stakeholder concept but concerns more about public and employees rather than the responsibility to the stockholders. (ibid 1984: 38)
Freeman describes that the business world is getting more and more turbulent in the 1980s in the U.S. Both internal and external factors of corporations have changed. The traditional management in business is not as efficient as it was before. Therefore, Freeman provides a new approach to help obtaining an efficient management for managers. Freeman defines stakeholder as “any group or individual who can affect or is affected by the achievement of an organization’s purpose.” (ibid 1984: 53) To Freeman, different groups of stakeholders to a firm can be detected in the following figure in a generic level:
Figure 1: Stakeholder View of Firm

[image: image1]
(ibid 1984: 25)
Freeman sets this figure of stakeholders for a generic firm and it functions as a checkpoint for all the specific cases in terms of stakeholder approach. For him, managers should see “stakeholder” as “legitimacy” no matter the certain stakeholder groups require appropriately to the firm or not. From the long-run interest perspective, the certain stakeholder groups may have influence on the firm with respect to the development direction. Therefore, it is “‘legitimate to spend time and resources’ on stakeholders”. (ibid 1984: 45) Furthermore, Freeman analyzes why the stakeholder groups include both the one affect the corporation as well as the one the corporation affect. It is apparent that the managers should listen to the groups who affect the corporations, because they influence the direction of the corporations. The reason why he also includes the groups that are affected by the corporations is that he sees the extreme changes both internal and external of the firms in the past 20 years
 in America and the groups that did not affect the firms become to the important factors influencing the firms’ direction. Thereby, he counts in the groups that are affected by the corporations into stakeholder definition in case they turn into the ones that affect. In the end, Freeman sums up that “one way to understand the definition is to think of the stakeholder concept as an umbrella for the problems in business strategy and corporate social responsiveness. To be an effective strategist you must deal with those groups that can affect you, while to be responsive (and effective in the long run) you must deal with those groups that you can affect.” (ibid 1984: 46)
2.3.2 Process of Stakeholder Management

As the definition of stakeholder is “any group or individual who can affect or is affected by the achievement of an organization’s purpose”, Freeman elaborates that theoretically the corporations must concern and capture every group or individual stakeholders no matter the influence or effect of the stakeholders is little or a lot to the corporations. Meanwhile, the practical process of the stakeholder concept may concern particular groups or individuals in terms of the “stake” those groups and individuals have to the corporations. “Therefore, if the stakeholder concept is to have practical significance, it must be capable of yielding concrete actions with specific groups and individuals.” (ibid 1984: 53)
In Freeman’s opinion, there are two levels of analysis—“Enterprise Strategy” and “Corporate Strategy” in terms of the mission of the corporation. The first level of strategy deals with the issues of values, social issues and stakeholder expectations of the firm; the second level of analysis asks what the corporation as well as the corporate executives stand for and “how the stakeholders of the corporation affect each of the business area”. (ibid 1984: 88)
Stakeholder Analysis for the Enterprise Strategy
Freeman illustrates five dimensions of the “stakes” in terms of the enterprise strategy of the corporation—economic effects, technological effects, social effects, political effects and managerial effects. (ibid 1984: 92-94)
First, a specific stakeholder group may affect the profitability of the corporation, whereas, the corporation may affect the stakeholder who has the certain power in a market. Take the manufacture field for example, if the factory cannot get the qualified raw materials from the suppliers, the products of the factory may not satisfy its customers and as a result the customers will flow to another manufacturing firm. On top of that, there may be particular “regulatory agencies” that regulate the industry in terms of prices, qualities, etc. (ibid 1984: 92)
Second, a specific stakeholder group may affect the corporation to apply or not to apply new and high technology when the corporation involves in the market competition. While the third effect from the specific stakeholder group is the social influence consisted of the public consensus of the corporation, the expectation from the society on the corporation and so on. Normally the social impact will turn into the political field, which is the fourth dimension of the “stakes”. In this particular aspect, the related department of the government may have effect and requirements of being responsible for the consumers, etc.

Finally the specific stakeholder group may affect the management inside a corporation, which means the corporation needs to adjust its managerial methods in order to adapt the external environment. (ibid 1984: 93)
Values Analysis for Enterprise Strategy

“Values come in many flavors, sizes and shapes.” Therefore, Freeman distinguishes two kinds of values—intrinsic values and instrumental values.

Intrinsic values are substantial instinct for things being good. It may vary from person to person. Meanwhile, the intrinsic values “present the ‘bottom line’ of life and its pursuits”. On the contrary, “instrumental values are means to intrinsic values.” (ibid 1984: 96) Instrumental values help to maintain the intrinsically valuable things and the activities that assist to obtain the intrinsic values can also be categorized as the instrumentally valuable activities. From this sense, the business organizations’ activities today are instrumentally valuable.
Furthermore, values analysis indicates that within the business society, personal values of the corporate executive should match up with the values of the organization (corporation) he works in and the values of the organization should match up with the values of the other organizations within the society. (ibid 1984: 97)

Social Issues Analysis for Enterprise Strategy

After understanding the personal values and how they match with the organizations values and match with the others within an even more vast scope, we also need to look at the social context within which the corporation involves. Here Freeman suggests using the five dimensions of “stakes” in the stakeholder analysis to analyze the social issues that affect or are affected by the corporation. The factors that affect today may not affect in the future and there will be new factors that have effects on corporations. Therefore, when making the decision, the corporation should also take it into consideration that the social issues also matter. (ibid 1984: 99-101)
To sum up, the three pieces of analysis for enterprise strategy set the ground to understand what the corporation or the corporate executives stand for. Each of the analysis levels interacts the other and all these levels of analysis are based on the recognition of the stakeholder concept.
Freeman in the later work paper with John Mac Vea
 concludes the idea of stakeholder approach and formulates that “managers must formulate and implement processes which satisfy all and only those groups who have a stake in the business”. (R. Edward Freeman and John Mac Vea 2001: 10) The major job of the manager is to coordinate and integrate the interests of different stakeholders, e.g. the stockholders, the consumers, the suppliers, the government and the communities and so on. All theses interest satisfactions will ensure the long-term success of the firm. “A stakeholder approach emphasizes active management of the business environment, relationships and the promotion of shared interests.” (ibid. 2001: 10)
Chapter 3 Empirical Part

In this data collection part, I am going to collect the data from three different categories—the international norms of CSR (UN Global Compact Ten Principles); the policies and guidelines from the central and local governments in China; case studies and different performances from subsidiaries of TNCs in China, SOEs and NPOEs.

When collect the data from the government, I will firstly look at the policies that the central government issued explicitly or implicitly with respect to CSR, the regulatory laws concerning labour and corporations. In the part referred to local government, I will present the government report on the investigation done among the people from NPOEs. The reason why I selected Jiaxing City, Zhejiang Province is because Zhejiang Province possesses “the most developed private economy in PRC”, “the economic output of the private sector accounts for 95% of the province’s total”. (Asian Development Bank 2003: 4) In addition, by the end of 2006, the individual operating economy and NPOEs account for 99.5% of the whole market in Jiaxing City. (report P6) Therefore, I will also use this report as the empirical background for analysis of CSR understanding in private sector.

When collect data of CSR performances of different companies, I will focus on three sorts of companies as mentioned above. As there is difference in terms of scale of the companies in the private sector, thereby I am going to look at the big scale NPOEs and the small-medium sized enterprises (SMEs) separately.
3.1 The Principles from the International Organizations

As presented in the introduction chapter, CSR is a vastly discussed topical concept and is promoted by considerable international organizations. In 1999, at the World Economic Forum in Davos, Switzerland, the former UN Secretary-General Kofi Annan proposed to the world business leaders to build a framework and embrace the Global Compact. On July 26, 2000, the Global Compact turns into operation at the UN headquarter-New York. (UN Procurement Division 2004) The primary objective of the UN Global Compact is “exhibiting and building the social legitimacy of business and markets.” (UN Global Compact homepage) As the global largest corporate citizenship initiative, UN Global Compact seeks to build a framework of CSR standards for global corporate citizens. Meanwhile, critiques argue that it lacks the independent monitoring and verification mechanism capability in verifying to which extent the members follow the ten universal principles and be corporately accountable. (Global Compact Watch 2008) However, it will be the 8th years since its establishment and there are almost 5000 participants in this global voluntary corporate citizenship initiative now. Here I will present its ten universal principles in detail:

Figure 2 Ten Principles of the UN Global Compact
	Human Rights

Principle 1: The support and respect of the protection of international human rights;

Principle 2: The refusal to participate or condone human rights abuses.

Labour

Principle 3: The support of freedom of association and the recognition of the right to collective bargaining;

Principle 4: The abolition of compulsory labour;

Principle 5: The abolition of child labour;

Principle 6: The elimination of discrimination in employment and occupation.

Environment

Principle 7: The implementation of a precautionary and effective program to environmental issues;

Principle 8: Initiatives that demonstrate environmental responsibility;

Principle 9: The promotion of the diffusion of environmentally friendly technologies.

Anti-Corruption

Principle 10: The promotion and adoption of initiatives to counter all forms of corruption, including extortion and bribery.

(UN Global Compact: Ten Principles)
From these ten principles, it is visible to see the alliance with various guidelines and declarations from the other international organizations, such as the Organization for Economic Cooperation and Development (OECD) Guidelines on Multinational Enterprises (1976) and the ILO Tripartite Declaration of Principles concerning Multinational Enterprises and Social Policy (1977), as well as the ILO Declaration on Fundamental Principles and Rights at Work, etc. (ILO: International Labour Standard)
From the civil society level, CSR is also addressed and certain standards concerning CSR are drafted. In 1997, Social Accountability International (SAI) was established and convened an expert, international, multi-stakeholder, Advisory Board to partner in developing standards and systems to address workers’ rights. (SAI: Overview of SA 8000) Following, the Social Accountability (SA 8000) Standard was published the same year and got the latest revision in 2001. “The SA8000 Standard is an auditable certification standard based on international workplace norms of International Labour Organisation (ILO) conventions, the Universal Declaration of Human Rights and the UN Convention on the Rights of the Child.” (ibid) It is consisted of 9 major elements—child labour; forced labour; health and safety; freedom of association and right to collective bargaining; discrimination; discipline; working hours; compensation; management system. (ibid) In 2004, the program of SA 8000 Standard Training in China launched and the SA 8000 certificate are used by some of the subsidiaries of TNCs in terms of verifying the Chinese suppliers. The Pearl River Delta is the first industrial area that first experiences this CSR related standard. (Zeng Yuan 15/04/2005)
3.2 The Policies or Reports from Chinese Central and Local Governments
In 2007, an investigation from Forbes China shows that according to the stock price in Feburary 2007, there are 66 billionaires (counted by US Dollor) in China, whereas it is 55 in Germany, 53 in Russia, 36 in India and 29 in the UK. China has become the second biggest country to produce billionaires, while the first one is of course the United States. Moreover, the sum of the fortune of all the 400 richest people listed on Forbes China is 2,800 billion. (Xinhua Net 01/11/2007) To our surprise, 99% of these rich people accumulate the fortune by starting personal business, which means the private sector has developed into strong and huge economic power in China now. Here is the historical development of private sector in China under the policies drawn by the CPC and Deng’s guideline on economic reforms.
Figure 3 Chronology: Historical Development (of Position of Private Sector in Chinese Economy)

	1.1978 to 1982: Observation period, no economic or political guarantees

2.1982: Consititution amendment, “Supplement to the socialist state-owned economy”

3.1987 and 1988: Provisional Regulation of Rural and Urban Business People Registration and Management. Private enterprises (PE) appear in official documents for the first time. Provisional Act of Private Enterprise of the PRC is also enacted.

4.1992: Party Congress adopts resolution to set up the “socialist market economic system”

5.1997: Party Congress changes position of PEs from their previous role as “supplement to “important component”

6.1999: Constitutional amendment guarantees legal rights and interests of the private sector, with the exception of property rights.

7. Three representations (San Ge Dai Biao) principle: advanced culture, productivity and interests of the greatest number of people.

8. 2002: Party Congress grants Party membership rights to entrepreneurs.

9. NPC 2004: Constitutional amendment guarantees property rights.

(Toshiki Kanamori & Zhijun Zhao 2004: 9)
From this table we can clearly see that the private sector in China has been developed since the end of the 1970s, but boosted up from the beginning of the 1990s. The policies or guidelines of CPC and the Chinese government have the most important effect on the development of private sector.

3.2.1 Policies and Guidelines from CPC and the Central Government
Policies towards FDI

From the central government, there are several preferential policies towards FDI, which can be categorized into two sorts of preferential policies—the value added taxes and the individual income taxes. The FDI is encouraged to invest in the special economic zones, the economic and high technology areas, and the high technology intensive industry which is promoted by the government, and so on. Moreover, the types of the FDI investing industry and corporations are verified. The preferential policies of tax release apply to the manufacturing industry, exporting industry, corporate re-investment, agricultural, forest and farming industries, etc. High technology intensive industry is the highlight of those preferential policies. (Qingdao City Government 06/062003)
The 11th Five-Year Plan and Harmonious Society
On October 11, 2005, the proposed 11th Five-Year Plan for National Economy and Social Development (2006-2010) was approved on the fifth plenary session of the 16th Central Committee of the Communist Party of China. This Five-Year Plan is the important plan for building a moderately prosperous society in China in an all-round way. To build a harmonious society was also drawn as part of the plan. I will elaborate the ten aspects of the 11th Five-Year Plan for National Economy and Social Development.

1. These five years (2006-2010) are the key period of building a moderately prosperous society in an all-round way. Due to the great economic achievement of the 10th Five-Year Plan, the 11th Five-Year Plan is developed in a very good internal and external environment. Meanwhile, problems are still resting in the society.

2. Apply the Scientific Outlook on Development to different fields thoroughly.
3. Build socialist new country. The tasks are set to develop high technological agriculture, lift the education level in the countryside and even the income difference between the city and the country.
4. The fourth is to advance and upgrade the structure of the industry, which aims at developing creativity, boosting the high technological manufacturing industry and service industry and reinforcing the infrastructure construction.
5. The fifth is to balance the development grade in different regions, e. g. to even the difference between the coastal Eastern region and the inner land Western region.
6. Build an energy-efficient and environment-friendly society. In this aspect, actions will be taken to protect the environment intensively and use the energy more efficiently.
7. The seventh is to deepen the system reforms and enlarge openness to the world.
8. The eighth is to implement thoroughly the strategy of invigorating the country through science and education and the strategy of strengthening the country through talent people.
9. Promote building up a socialist harmonious society, which is consisted of seven sub-aspects. Primarily, to build up a harmonious society requires the Party leaders and civil servants to be more responsible to the public and to coordinate the relationship between the people and the government and the CPC. Furthermore, to create job opportunities and reinforce the social security system are also very crucial. The government sees the income gap existing and addresses to adjust the income distribution in a reasonable way. Moreover, harmonious society also concerns of enriching the people’s spiritual and cultural lives as well as advancing health level. Finally, to ensure the life and property security is also one aim of achieving harmonious society.
10. Call the consolidation of the Party and every ethnic group of people to achieve the proposed plan by 2010. (CPC Central Committee, 2005b)

Amendment of the Law on Employment Contracts
The new Law of People’s Republic of China on Employment Contracts was adopted at the 28th Session of the Standing Committee of the 10th National People's Congress on June 29, 2007 and was effective from January 1, 2008. This new amendment of the Law on Employment Contracts has four articles concerning of CSR:

Article 3: The conclusion of employment contracts shall comply with the principles of lawfulness, fairness, equality, free will, negotiated consensus and good faith.

Article 4: Employers shall establish and improve internal rules and regulations, so as to ensure that Employees enjoy their labor rights and perform their labor obligations.
Article 5: The labor administration authorities of People’s Governments at the county level and above, together with the Trade union and enterprise representatives, shall establish a comprehensive tri-partite mechanism for the coordination of employment relationships, in order to jointly study and resolve major issues concerning employment relationships.

Article 6: A Trade union shall assist and guide Employees in the conclusion of employment contracts with their Employer and the performance thereof in accordance with the law, and establish a collective bargaining mechanism with the Employer in order to safeguard the lawful rights and interests of Employees.

(National People's Congress 2007)
Amendment of the Company Law of PRC

The Company Law of the People’s Republic of China was amended and adopted at the 18th session of the Standing Committee of the Tenth National People’s Congress of the People’s Republic of China on October 27, 2005. It went to effect as of January 1, 2006. CSR was firstly written into law in this Company Law of PRC.
Article 5: When undertaking business operations, a company shall comply with the laws and administrative regulations, social morality and business morality. It shall act in good faith, accept the supervision of the government and the general public, and bear social responsibilities. The legitimate rights and interests of a company shall be protected by laws and may not be infringed.
Article 13: The legal representative of a company shall, according to the provisions of its articles of association, be assumed by the chairman of the board of directors, executive director or manager, and shall be registered according to law.

Article 17: The company shall protect the lawful rights and interests of its employees, conclude employment contracts with the employees, buy social insurances, strengthen labor protection so as to realize safe production. The company shall, in various forms, reinforce the vocational education and in-service training of its employees so as to improve their professional quality.
Article 18: The employees of a company shall, according to the Labour Union Law of the People’s Republic of China, organize a labour union, which shall carry out union activities and safeguard the lawful rights and interests of the employees. The company shall provide necessary conditions for its labour union to carry out activities. The labour union shall, on behalf of the employees, conclude the collective contract with the company with respect to the remuneration, working hours, welfare, insurance, operation safety and sanitation and other matters.
(National People’s Congress 2005)

Guangcai Program
The China Guangcai Program is initiated and implemented by the Chinese private enterprisers for alleviating poverty in response to "the Eighth Seven-Year Anti-Poverty Plan." On April 23, 1994, 10 private enterprisers, such as Liu Yonghao, proposed "Let's Devote Ourselves to Anti-Poverty Guangcai Program" and Guangcai Program was then started. The main participants of the China Guangcai Program are people from non-public sector, especially private enterprisers. It also encompasses Chinese business people from Hong Kong, Macao, Taiwan and the rest of the world at large. China Society for Promotion of Guangcai Program (CSPGP) is a civil society organization led under the Unified Front Work Department of CPC Central Committee and All China Federation of Industry and Commerce. There are five functions of the CSPGP:　
1. It plays important roles in eradicating poverty and accelerating the economic development of poor areas.

2. It makes great contribution in expanding social employment channels and helping state-owned unemployed person to be re-employed.

3. It accelerates social progress, reinforces the union of different nationalities and develops human right causes.

4. It helps personage from non-state-owned economic system to improve their quality and to build up their fine social images.

5. It expands new fields for the united front work of the communist party in the new era.
(CSPGP a: Introduction of Guangcai Program)
The Guangcai Program initiated by the private entrepreneurs consists of a series of projects in order to help the poor region and people get out of poverty. It is a program for the private sector engaged into social responsibility and morality. By June 30, 2006, the sum amount of the donation by Guangcai Program was 17.015 billion RMB.
(CSPGP b: Introduction of CSPGP)

3.2.2 Report from Jiaxing City Government, Zhejiang Province
In 2007, a report of Investigation and Perception of the CSR in the Non-Public Owned Enterprises (NPOEs), which was organized and finalized by the study group of the United Front Work Department in Jiaxing city, Zhejiang province. In this paper, the CSR including legitimate responsibility and moral responsibility is studied through different means, e.g. the questionnaire for the persons who involve in the non-public owned enterprises; the seminar comprised by different departments in the local Jiaxing government; the investigation and research among 26 representatives in the non-public owned enterprises, etc. In this questionnaire investigation, 69.1% of the interviewees are medium-large sized enterprises compared to the others in the same industry. In addition, 80.4% of these interviewee enterprises have gained profits for the past three years. There are three parts in this work paper—the self-awareness of CSR issues from the interviewees, the public perception of CSR in the NPOEs and the major factors that influence CSR implementation nowadays.
Self-Awareness of CSR

From this investigation, it is obvious that CSR awareness is highly recognized among the managers in NPOEs. 92.1% of the interviewees think that “CSR implementation is crucial to the sustainable development of the enterprises”. 85.5 % of the interviewees disagree with the opinion that “Only when enterprises grow bigger and make profits then can CSR be implemented”.
Another result from this investigation shows that the ascending concerns of different stakeholders are communities, business partners, stockholders, government, consumers, environment and the most attention paid to the employees. The reason why the stockholders are put to the fewer concerns is because: primarily, most of the enterprises are family-hold enterprises, in which the stockholders are family members; furthermore, most of the enterprises are still small-medium sized enterprises (SMEs), to which the economic returns to stockholders are costly. (report P3)
Public Perception of CSR Implementation in the NPOEs
By the end of 2006, the individual operating economy and NPOEs account for 99.5% of the whole market in Jiaxing City. From 1997 to 2006, the taxes paid by the Non-Public Sector compose 4/5 to the total taxes received by the city. 3/4 labours are absorbed by the Non-Public Sector. Furthermore, the rate of establishing trade unions within the Non-Public Sector is 90.5%.
With respect to the contribution to social public commonweal, approximately 8000 people from Non-Public Sector participate in the Guangcai Program with a financial contribution around 1.6 billion Renminbi (RMB). With respect to building socialist new country, there are more than 5000 NPOEs in Jiaxing City cooperate and help with 500 executive villages. 36 enterprises are established under the help from the NPOEs; 59,330 job opportunities in the country are created.
In addition, most NPOEs recognize the business principle that economic profits shall go along with the environmental profits. In sum, there are 8.54 billion RMB contributed to infrastructure construction for environmental protection in Jiaxing City, of which 60% is from the NPOEs.

Even though NPOEs appear to perform well in the CSR related aspects, there are still some problems and inadequacy in CSR practice in Jiaxing City.

1. Problems occur in terms of legal and faithful business operation, which represents as counterfeit and low-quality products; illegal competition; tax escape and illegal construction, etc.
2. Problems occur in terms of labour relations, which represents as labour without labour contract; salary inadequacy or debit; illegal child labour in the family run firms and insufficient social insurance coverage.

3. Problems occur in terms of security production, which especially appears in the mining industry.

4. Problems occur in terms of environmental protection, which are caused by the lack of responsibility from both the entrepreneurs and the quality control workers.
5. Problems occur in terms of the construction of trade union and the effectiveness of the trade union, which represents as on one hand, the enterprises are not positive to build up trade unions because they do not see the benefits from doing it; while on the other hand, the system and operation mechanism of the trade unions are not mature, which makes the unions cannot fully function.
6. Problems occur in terms of the social public commonweal and charity contribution. Even though the investigation shows that 96.2% interviewees have ever donated to the social public commonweal, but it may shrink in reality.
7. The 26 representatives selected by this investigation do not completely contribute into CSR standard implementation. 3 of them have been regulated or warned because of the inadequacy of environmental protection.

(report P6-11)

Factors that Affect the CSR Implementation by NPOEs
The report also concludes why there are still problems when promoting and implementing CSR in the NPOEs. Four factors that may matter are mentioned in this part.

1. The restraints of the development phase where NPOEs rest influence the degree the NPOEs involve in CSR implementation. 74% of the interviewees agree that “the difficulty of the enterprise operations” accounts for the lack of CSR implementation. In fact, in Jiaxing City, more than 80% of the NPOEs are SMEs whose capital scope is lower than 5 million RMB and more than 80% of the NPOEs are in the production scale of less than 50 employees.
2. The regulatory laws and principles are not complete in terms of CSR standards. Take the law in terms of the charity and donation to the society for instance, few ways to donate and unreasonable calculation of tax counteraction of donations decrease the willingness of the NPOEs to distribute into social public commonweal undertaking.

3. Insufficiency of responsibilities and personal qualities of the entrepreneurs in NPOEs is the obstacles of CSR implementation. In China, one character in the Non-Public Sector is “capital personalized” which means the decision-making and directions of the NPOEs are presentation of the personalities of the entrepreneurs. Meanwhile, the education level and the awareness of doing ethical business of the entrepreneurs are still very low.
4. The external environment that consists of the market system, government system and public consensus, etc. also influences the degree of CSR implementation.

(report P11-13)
In sum, the investigation reveals the inadequacy and problems existing in CSR practice, though to some extent a common awareness or consensus are formed. As it is mentioned above the factors that affect the degree of CSR implementations in NPOEs are placing in the law regulation and individual ethical awareness. The personal qualities of the entrepreneurs need to improve.
3.3 CSR Implementations in Both the Local Corporations and the TNCs in China
On February 22, 2006 the China Newsweek organized the 1st forum--China. International Forum on CSR, in which the public security, responsible FDI in China, public philanthropy and CSR under the international environment were discussed. (China Newsweek 2006: China. International Forum on CSR) In this forum, specialists and exports from the World Bank attended and made speeches and suggestions; the representatives from the subsidiaries of TNCs in China as well as the SOEs and NPOEs also participated in the discussions on how to promote and implement CSR in China.
On April 25, 2008, the 3rd International Forum on CSR/ the Awarding Ceremony of CSR in China 2007 took place in Beijing, which was promoted and supported by the Ministry of Commerce of PRC. (Report of 3rd International Forum on CSR/ the Awarding Ceremony of CSR in China 2007, 2008) The new trend of CSR under the international environment was discussed by different global regional representatives. The director of Global Compact Council and the vice-president of the China Enterprises Confederation—Chen Ying made the report of the seven findings of CSR in China:

1. The practices of enterprises are not relevant with the concept of CSR.
2. The awareness of CSR is relatively high, whereas the strategy, system and self consciousness are insufficient.
3. The corporations invested by people from foreign countries, Hong Kong and Taiwan perform better in balancing the CSR and self progress.
 4. The corporations invested by people from the foreign countries, Hong Kong and Taiwan show much more transparency.
5. CSR implementation is still resting in the basic level.

6. The corporations which are in the growing period perform very well in different aspects, especially presents in the concerns of stakeholders.

 7. The strategic management of CSR does not gain the competitive capacity and sustainable development for the corporations.
(Chen Ying 2008)

In this forum, there are 31 companies were nominated on the Award List, while 19 of them are subsidiaries of TNCs in China. Even though the CSR concept and standard implementation are firstly understood and promoted by TNCs in China, there are still problems concealed under the appearance.
On the International Conference on Public Participation of Environmental Protection held on April 26-April 27 2008 Beijing, the Greenpeace China promulgated an investigation report of the openness of environmental information and indicators from the TNCs in China. This report pointed out that there are 13 TNCs are executing “double standards” in terms of the openness of environmental information in China. GM, BMW, Nestle, Toyota, Shell, Toshiba, Hitachi, Mobil, GE, Ford, Total, BASF, Nissan are listed on this report. It is condemned that these 13 TNCs which are in Fortune top 500 corporations around the world only released the information of the pollutant discharge of their subsidiaries in the other countries but not in China. (Zheng Chunfeng & Wang Meimei 2008)
April 9, 2008, another Top 50 Corporations with high CSR Standard in China were finalized by Hurun Report, in which there are 21 SOEs, 17 NPOEs and 12 TNCs’ subsidiaries. Within these 50 corporations, there are 19 corporations publishing their annual CSR reports. The Country Garden Estate Corporation is the first private enterprise who published CSR annual report in this list. Compared to 2007, the number of SOEs rose 3, the number of NPOEs rose 1. whereas, the number of TNCs decreased 4 in this top 50 list. In the process of finalizing the list, there are four aspects influencing the judgement—the leadership of public commonweal and the transparency; number of employees and sum amount of the paid tax; protection of the employees’ rights and environmental protection; the amount of the charity donations. In 2008 the State Grid Corporation of China jumped to the top of the list and replaced China Petroleum who was on the top of the list in 2007. (Hurun Report 2008: Top 50 Corporations with Highly Social Responsibilities)
From all the above, we can see that the awareness of CSR in the Chinese corporations (both SOEs and NPOEs) is rising. From several Award Lists, it is obvious that the SOEs are taking the leading position in CSR promotion and implementation. There are also the participations of charity donations from the NPOEs who are of big sized. Although most CSR annual reports are made by subsidiaries of TNCs in China, the SOEs are catching up. In the 1st International Seminar of CSR Reports in China revealed that by June 22 2007, there were 34 corporations presenting the CSR annual reports in China, among which the SOEs occupied 80%. (1st International Seminar of CSR Reports in China 2007)

3.3.1 TNCs Case Study—Wal-Mart
To specify the study of how the TNCs in China understand CSR, I will use the case analysis from Wal-Mart, the top richest corporation on the Fortune 500 list.
Wal-Mart came to China in 1996, and according to the webpage of the subsidiary of Wal-Mart in China by 2007, there are more than 28 million RMB donations contributed by Wal-Mart to various charity projects. There are five aspects that Wal-Mart concerns with in terms of CSR—environmental protection, education support, children caring, community returns and disaster region support. There is a list which can present the activities that Wal-Mart participated in terms of CSR:
1. August 2007, donated 10,000 energy-effective lamp balls to the local communities and made the propaganda of protecting the environment in the communities.

2. March 2007, created a program called “community serving week”. From then on, the second week of March in every year is the “community serving week” by Wal-Mart.

3. September 2006, donated 300,000 RMB to the Sichuan Charity Association in order to support the graduates who are from poor families in Sichuan Province.

4. October 2006, donated 100,000 RMB to the children of the orphan asylum in Shenzhen
(Wal-Mart China 2007)

5. February 2008, donated 1,000,000 US Dollars to the Red Cross Society of China for disaster relief in areas that were attacked by the worst snowstorms in China in half a century. (www.topretailing.com 2008)
However, bad aspects of CSR implementation by Wal-Mart are also found by evidences:

1. The products which were not estimated by the sanitation bureau were found in Wal-Mart Zhichun Road Store, Beijing

2. 6 sorts of children stuffs were found not qualified in three stores in Beijing
3. Simple packed frozen food that were not tested by the sanitation bureau were found in Xiamen

4. Long circle for delivering the payments to the suppliers

5. The small retailers are incorporated by Wal-Mart

(People Daily Online 2008)
Furthermore, the representatives from All China Federation of Trade Unions (ACFTU) say, Wal-Mart operates 35 stores in 17 cities in China, but none of them has organized trade unions. The headquarter of Wal-Mart China replies the representatives from Shenzhen Trade Union that Wal-Mart has never had the convention of building trade unions worldwide. (Liu Sheng 2004)

3.3.2 CSR Understanding by Chinese Corporations
SOEs’ Understanding and Performance

The State Grid Corporation of China (SGCC) was established in 2002 with 1.5 million employees. In March 2006, The SGCC promulgated <CSR Annual Report 2005>, which was the first CSR annual report promulgated by the SOEs. From 2003 to 2008, the SGCC donated approximate 933 million RMB to build the social public commonweal. In the Top 50 Chinese Corporations with High CSR Awareness by Hurun Report, the SGCC is on the top in 2008 and it was on the 9th in 2007.
China National Petroleum Corporation (CNPC) is one of the largest SOEs in China and is on the list of Fortune Top 500 Richest Corporations. In 2007, CNPC promulgated their first CSR annual report and the second one was released on time in March 2008, which gained good reputation and estimation from the scholars and stakeholders. There are four aspects mentioned in this report:
1. Try the best to ensure the petrol provision to the public, which to CNPC is the most important responsibility to the society. In 2007, the international provision of petrol shrank and the prices rose up. CNPC tried its best to open new operation departments in order to ensure the provision.
2. Prioritize the environmental protection and product security. 11.7 billion RMB was invested by CNPC in order to achieve secure production and environmental protection in 2007.

3. Dedicate to the development of the employees. The employees are put at the 2nd important position in the schematics of CNPC stakeholders.

4. Practice into social public commonweal. 31.9845 million RMB has been donated into the poor regions to help them develop in China.
(<China Petrol and Chemistry Magazine> 2008)
NPOEs’ Understanding

Suning Electronic (SE) is one of the fastest growing companies. From 1990 when SE was established, more than 1 billion RMB are paid for taxes by Suning; approximate 10 million RMB are donated to social public commonweal. In March 2006, Suning created the first corporate big scale community service brand in China—“1+1 Sunshine Journey Suning Community Worker Volunteer Activity”. In 2007, the sale amount of Suning was 40.1 billion RMB, within which 1.6 billion RMB were paid for taxes. On top of that, SE has been awarded twice in “Top 50 Chinese Corporations of High CSR Awareness” by Hurun Report. (Hurun Report 2008: Top 50 Corporations with Highly Social Responsibilities)
On the other hand, it is not optimistic for the SMEs.

“There are more than 8 million small and medium enterprises (SMEs) in the PRC accounting for 99% of total business establishments and 60% of industrial output. SMEs also account for 60% of all sales and 57% of all profits gentered, pay approximately 40% of all taxes, and account for more than 60% of all exports (ADB 2001d). As of 2000, SMEs provided about 75% of the jobs in the PRC. Most of the 200 million labour force that migrated from rural areas to urban areas from 1978 to 1996 was hired by SMEs (ADB 2002c)”(Asian Development Bank 2003: 7)
Therefore, they are supposed to play an important role in CSR implementation. The director of New Ventures China project in the World Resources Institute—Ye Weijia said there are two major obstacles of the SMEs to implement CSR: First, the insufficient of capital, employees and resources made it difficult for SMEs to embrace CSR. Second, the SMEs are mostly placed in the end of the supply chain, which makes them suffer from the fierce market competition and are squeezed by the TNCs. Therefore, it is hard for SMEs to achieve considerable profits and it is unstable for some of the SMEs to survive. (Ye Weijia 2008)
Chapter 4 Analysis

The previous study of the related theories on CSR and different players’ practices of CSR in China provide me the foundation to analyze how do different players in China understand CSR. In addition, the international context of CSR should not be neglected. Facilitated by the empirical information for both the international and domestic context, I am going to analyze different understandings of CSR by the four players—the Chinese government, the subsidiaries of TNCs in China, the SOEs and the NPOEs.

4.1 The Government’s and CPC’s Understanding of CSR
4.1.1 The External and Internal Factors That Affect the Government’s Attitude of CSR
CSR is an American based concept and is becoming more and more topical around the world within the past more than two decades. The American Corporations as well as the European and the Asian Corporations (mainly in Japan) have implemented CSR concept and standards since the 1970s. The subsidiaries of TNCs in China are developed by being aware of taking social responsibilities and presenting CSR annual reports. Furthermore, TNCs are implementing CSR standards test when choosing suppliers all over the world.

As a member of various International Organizations, China is expected to take responsibility to integrate into the international economic and political system and obey the international norms, e.g. UN Norms. The establishment of UN Global Compact and its ten universal principles pay high attention to the labour and environment issues, which are the forming the major problems in China now. As it is introduced in the background part, the G-8 Summit firstly invited China to attend and discussed the issues in terms of green-house and climate changes
. The calls for corporations being responsible to the society are rising up also among civil societies, NGOs and the Trade Unions.
From the perspective of the consumers around the world, as the CSR topic becomes topical, public attention on CSR is coming to daily life. The consumers within the global scope are concerning not only the prices, but also the qualities and the production processes. In this sense, the Chinese corporations who want to open the overseas market are demanded to prove CSR standards by different trade unions and commercial associations.
With all the three aspects referred to above, the Chinese government is facing big challenge from the international community. Thereby, there is an emergency for the government to promote and implement CSR in the corporations in China.

The internal factors that influence the Chinese government to promote and implement CSR are perceived in the 11th Five-Year Plan. It is noticed that the fast economic growth and the economic development model has brought some social problems.

“Inequalities are unfolding between the urban and rural sectors, between new entrepreneurs and the traditionally privileged working class, and between the rich coastal provinces and the backward inner provinces. Millions of Peasants have migrated to the East and South China to find work in the new production facilities established by foreign founded enterprises. ” (Mads 2006: 2)
Therefore, in the third aspect of the 11th Five-Year Plan, building a socialist new country is drafted. To build up a socialist new country firstly requires the job opportunities for the peasants in the country, from this standpoint, calls for the corporations being socially responsible will help create job opportunities in the country. Furthermore, the socialist new country also demands for education investment, infrastructure constructions, which cannot be afforded only by the government. CSR calling to the Chinese enterprises is highly demanded by the government.
The fifth and sixth aspects of the 11th Five-Year Plan are to even the gap between the Eastern and Western China and take measures in environmental protection. These aims for maintaining a sustainable development cannot be achieved only by the government either; therefore, the promotion of CSR to the enterprises is needed. Take the Guangcai Program for example, the people or the enterprises which get rich first help the people and areas which are still poor
.
In sum, the government is facing the challenges both from the external and internal aspects in terms of CSR promotion. As Milton Friedman says “the only responsibility for business is to increase profits”, (Andrew Crane & Dirk Matten, Volume 1: 2007: 74) in order to keep the sustainable highly speedy economic growth, it is understandable to see the government adopts CSR concept and promote into the Chinese corporations.
4.1.2 The Measures Adopted by the Government on CSR Implementation
From the amendments of the Law of PRC on Employment Contracts and the Company Law of PRC, we can see the emphasis of the government put into CSR promotion and implementation. The Company Law of PRC regulated that the legal representative of the company is the general manager or the chief executive of operation. In this sense, it matches with the concept from both Friedman and Freeman, for whom the corporate executives are the persons who practice CSR. Meanwhile, Friedman thinks the corporate executive is the agent who is only responsible for the corporate owners and the stockholders; (ibid, 2007: 69-71) whereas, Freeman argues that the corporate executive is the agent who is responsible for each stakeholder. (Freeman, 1984: 45) Therefore, the leader or the manager of an enterprise is very crucial for the direction in terms of CSR implementation of the enterprise.
In addition, the four articles of the new Law of PRC on Employment Contracts illustrated in the empirical part comply with Principle 3 and Principle 4 of the UN Global Compact ten universal Principles of CSR
. The volunteer principle for job choosing and the reinforcing of the collective bargaining are reflected in the law. Trade unions are required to build up and be supported by the companies according to the new amended law on employment contracts.
Finally, it is for the first time to write into the company law that the companies should take responsibilities to the society. To protect the employees’ rights and build up the trade unions are enhanced in this law as well
.

These series of policies, law articles provide a legitimate position for CSR implementation in China in terms of the labour issues. The corporations are regulated by the law to implement CSR. According to Freeman’s opinion, the government is one of the stakeholders to a company
; thereby, it is also a strategic management to listen to the guidelines of the government.
4.2 The Subsidiaries of TNCs’ Understanding of CSR

As I already discussed in the background part, the international attention on CSR both in the academic level and in practice level—adoption by different international organizations—serves the TNCs the international context to adopt CSR concept and standards. CSR annual reports are released by TNCs in order to show the transparency of the corporations’ CSR performances. As the process of globalization, the TNCs outsource production to the labour intensive countries, e.g. China. So the performance of the subsidiaries of TNCs is called for attention both by the public and by the media. Diverse conferences, seminars and forums are held in China with respect to the CSR and its implementation to the Chinese corporations. From these forums or conferences, we can see that the subsidiaries of TNCs in China are one step further than the Chinese local companies in terms of CSR annual reports. Meanwhile, the SOEs and the big scale NPOEs are catching up, especially in the charity donation aspect
.
Moreover, the subsidiaries of TNCs in China also apply some of the international standards in order to estimate the Chinese suppliers, for example, the SA 8000 and the AA 1000. Some TNCs also organize CSR training for the suppliers in China, for example, the Ethical Standard Program initiated by Wal-Mart Stores. (wswire 25/09/2006)

However, the subsidiaries of TNCs in China are condemned by applying “double-standards” with respect to the environmental protection. The report presented by the Greenpeace China showed that there are 13 out of 28 TNCs that are estimated by Greenpeace China have not released the information of waste discharge in China, whereas, the information of waste discharge were released to the other countries where these TNCs also located
.

Wal-Mart Case Study

The Wal-Mart case study shows the contradiction of double sides of being socially responsible by the TNCs.

On the one side, Wal-Mart Stores in China claim that it sets good example in CSR practices, which includes the concerns of environmental protections, the children, the education support, donation to the disaster areas and the return back to the communities, etc. In fact, the charitable donation that Wal-Mart made is also an important factor that sets up the branding for its stores in China. With this sense, the branding of Wal-Mart would be more acceptable by the Chinese consumers.
However, on the other hands, the critiques come out due to its bad quality goods, the long circle of payments to the suppliers. It is condemned by the representatives from All China Federation of Trade Unions (ACFTU) that Wal-Mart operates 35 stores in 17 cities in China, but none of them has organized trade unions. The headquarter of Wal-Mart China replies the representatives from Shenzhen Trade Union that Wal-Mart has never had the convention of building trade unions worldwide. (Liu Sheng 2004)
With regards to Freeman’s stakeholder theory, stakeholder is “any group or individual who can affect or is affected by the achievement of an organization’s purpose”. (Freeman 1984: 25) in this case of Wal-Mart, the stakeholders for it to take into considerations are the Chinese government, the consumers and the Chinese employees. Meanwhile, from the report made by ACFTU reveals that Wal-Mart is failed to create the collective bargaining for the employees, and therefore, it is harmful for its image and public acceptance in China.
Furthermore, take the values analysis and the social issues analysis for enterprise strategy into consideration
, the Wal-Mart case shows that the corporation take the instrumentally valuable activities (to help education, communities, disaster areas etc.) in order to achieve the intrinsic values of the corporation—to make profit, but it ignored the social context the corporate operation lays in.
4.3 The SOEs’ Understanding of CSR

The case from SG and CNCP mentioned in the empirical part shows the leading position and example setting by the SOEs in China. First of all, the SOEs are owned by the state, thereby it is obligatory to follow the government’s and the CPC’s guidelines and directions in corporate development.
Furthermore, the central SOEs, e.g. CNCP, obtain sufficient capitals and resources and are the national monopolies in the related industries, with which the central SOEs possess the leading power to make donation to the areas that are suffered from disaster, ensure welfare for the employees, provide the relevant training to employees strong capabilities to implement CSR and make donations. The top corporation of the Top 50 Corporations with Highly Social Responsibilities (Hurun Report 2008), SG donates the most this year. We can also see one interesting phenomenon that SG is the newly established SOE and is in the period of growing up. One of the analysis came out of the Top 50 list is that the corporations in the growing up period donate relatively more than the others. From this we can see that CSR implementation is quite important to the corporate growth. Taking all the stakeholders into consideration is the efficient management strategy for the newly born corporations. Therefore, Freeman’s opinion is proved here that “To pursue the economic profits does not conflict with to do business ethically, on the contrary, to take care of the stakeholders interests broaden the managers’ resources to find a way succeeded.” (Freeman 2004: 365)
Moreover, the SOEs are categorized in socialist public owned sector, which according to the socialism principles is owned and shared by all people. Therefore, the SOEs should serve the people with qualified products, support the people from poor areas and help people get recovered from disasters. From this perspective, the opinion of Friedman that business is only to increase profits does not account for this kind of enterprises, especially in the socialist China.

Finally, as an enterprise, it seeks for the development according to the intrinsic values. For example, CNCP is also seeking for the overseas exploration and business enlargement. In this sense, when the CSR has evolved into an international norm and is accepted by the worldwide consumers, as well as various trade unions, political and economic unions (European Union), it is crucial for CNCP to apply CSR concept and standards to the daily operation. Only when the starting points are same, can CNCP accepted by different unions and consumers worldwide, thereby the overseas market is open and the scale of the corporation get enlarged.
Look back to domestic market, various NPOEs boomed up and account for 99% of the total enterprises number in the market. (Asian Development Bank 2003: 7) SOEs have to adjust their postures and gain the reputation from the domestic consumers and various organizations, as well as the government. From this part, the stakeholders proposed by Freeman in Figure 1
 are confirmed to be important for a corporation to enlarge and being more competitive in the market.
4.4 The NPOEs’ Understanding of CSR

As China is booming in economy and becomes an import part of the international supply chain, the enterprises that are at the end of the supply chain are influenced by both the subsidiaries of TNCs in China and the TNCs in the other countries. For example, the CSR standard test applied to the suppliers of Wal-Mart shrank the profits of the suppliers and therefore the Chinese suppliers are forced to adopt CSR. (wswire 25/09/2006)
The report from Jiaxing accounts very well for the NPOEs’ Understanding of CSR. The report shows that the self-awareness of the NPOEs is highly spread. More than 90% people from the Non-Public Sector agree that no matter the scales of the companies, the social responsibilities should be taken by the companies. The contributions to Guangcai Program and the other social public commonweal are made by the NPOEs, job opportunities are created and the taxes to the state and local government are paid
.

Meanwhile, the reality shows that there are still problems existing in the NPOEs in terms of CSR implementation. There are mainly four sorts of problems appearing in the NPOEs. The first is the corporate structure and the corporate management. Since most of the NPOEs are SMEs, the enterprise structures are not mature, disadvantages in management still rest. The second problem lays in the labour issues, mainly with the rights of the employees and with the trade unions constructions. The sizes of these NPOEs restraint the capacities of maintaining CSR into business practices. The third problem is with respect to environmental protection, whereas, some of the interviewees in this investigation are also on the black list of environmental pollution. The last problem is concerning of the charity donations, in which the NPOEs are still weak in numbers.
There is one of the key factors that affect the CSR implementation in these SMEs, which are the personal qualities of the leaders and managers. According to the theories from both Friedman and Freeman, the corporate executive is the agent in the business and is taking practices of CSR. Therefore, the personal qualities of these SMEs are one of the obstacles in CSR implementation. Furthermore, Freeman argues that in the value analysis for the enterprise strategy, the personal values of the managers shall be subjected to the organization’ values, and the organization’s value shall be subjected to the other organizations’ values. (Freeman: 1984: 87) Thereby, the managers from the SMEs shall adapt their values to the social context, where the CSR is high promoted and aware in all kinds of organizations, government and the SOEs as well as the subsidiaries of the TNCs in China.
The case of Suning Electronics shows that the big sized NPOEs are aware of the necessity of being socially responsible. As one of the newly born corporation that is also in the period of growing up, Suning Electronics set a very good example for corporations being both profit-making and socially responsible. On one hand, Suning Electronics grew fast in the recent years and contributed considerable amount of taxes to the state. On the other hand, Suning Electronics sets up the serving community activities and makes charity donations to the social public commonweal. In this case, Freeman’s opinion that “to pursue the economic profits does not conflict with to do business ethically, on the contrary, to take care of the stakeholders interests broaden the managers’ resources to find a way succeeded” (Freeman 2004: 365) is applied very well by Suning Electronics. The company achieves the win-win situation in the management strategy.
Chapter 5 Conclusion
The International attention on CSR implementation is highly drawn by international organizations, NGOs and TNCs. This trend is unavoidable and is getting even much hotter in the new century. The UN Global Compact set up ten universal principles of CSR based on different UN norms and principles from various international organizations. The TNCs are paid more attention in terms of labour and environment issues, especially in the labour intensive developing countries. Therefore, TNCs are active in CSR implementation and presenting CSR annual reports. For the Chinese suppliers to TNCs, CSR standards and estimation are applied to in order to comply with this international trend by the subsidiaries of TNCs in China.

Domestically, China is facing challenge companied with the fast economic growth. The economic reform in China is still going on and the political leaders in the CPC are showing their capability of solving problems and adapting to the newly coming up questions. Meanwhile the society is facing very big problems in terms of the equality between the rich and the poor, the city and the country side, the coastal region and the inner land region. Furthermore, the fast economic growth in manufacturing industry brings out that China is becoming one important part of the international supply chain. Meanwhile, at the bottom of the supply chain, the competition and instability maintain in most exporting SMEs. As a result of competition for absorbing the FDI, poor salaries, bad working environments and the lack of collective bargaining have also become the headache of the Chinese government. In the 11th Five-Year plan, great attention on building a harmonious society and balancing the social equality between rich people and poor people are shown. Therefore, CSR is quiet useful concept and social implementation for the government to help carry out the policy of building harmonious society.
As discussed in the analysis part, the Chinese government welcomes the CSR concept due to the external and internal environment. To implement CSR and regulate it into the law writing gains China the responsible big country image in the international community. In the economic level of thinking, to implement CSR is the premise for China’s economy integrating into the international economic reign, which will maintain the sustainable economic growth by the stable exporting industries.

On the other hand, to implement CSR and regulate the standard into the law writing can provide the legitimacy of CSR and urge the Chinese corporations adopt this concept and standard into business operation. Furthermore, another reason why the Chinese government promoting CSR in the SOEs and NPOEs is because to solve the social problems mentioned above need the contribution from the Chinese corporations. E.g. the investment to the poor areas and people, the charity donations made to the areas where suffer the natural disasters, etc.
Specified by its economic belonging that the property of the SOEs is owned by the people, the SOEs shall take the responsibility to the society and implement the CSR within this sense. The example of CNCP shows that there are four major aspects in terms of CSR that are paid attentions by the SOEs—guarantee the quality and sufficiency of the products; take care and respect the employees’ welfare and rights at work; show transparency in the environmental protections and returning profits back to the society, e.g. donations are made to the poor regions in the country side, etc. As an example for the private corporations more and more SOEs have started presenting their annual CSR reports to the public in order to get supervision from the society.
As I present before, the private companies boomed up during the reform period, especially after 1997 when the party congress adapted private economy from supplement of the state owned economy to the important component of the socialist marketing economy. Furthermore, personal billionaires appear in the recent year, which are also benefit from the encouragement of the private economy. They are expected to take more responsibilities to pay back the society.

The NPOEs comprise the big part of the total number of the enterprises all over the country. Thereby it is very important to encourage and stimulate the NPOEs getting involved into CSR implementation. In addition, the investigation made by Jia Xing city, Zhejiang province shows that the implementation of CSR in the private sector still lacks of the law constraints and personal recognition from the management level. However, the key reason of the difficulties in CSR implementation in the NPOEs are because: first, the property of the NPOEs is not owned by the people, but several individuals or groups, which makes it difficult for the managers being generous when facing the CSR issues; second, SMEs count for a big part of NPOEs, which is to say that the insufficiency of capitals and resources hardly supports the NPOEs being socially responsible. In another way of saying, to implement CSR is costly for the SMEs.
After looking at the background for both international understanding and approaches of CSR and the CSR in China especially after the Chinese economic reform in the late 1970s, it shows that CSR in China is still on process and requires time to go further. According to the cultural and economic difference, CSR in China can not go in the same way with the international one, saying the American approach of CSR. CSR starts to get more attention in China in the last decade as the Chinese economy jumps into the international supply chains and became more and more important in the international economic community.
With the fully study of the understandings from both the Chinese government and the corporations in China (subsidiaries of TNCs in China, SOEs and NPOEs) on CSR and its implementation, I would like to explore more in the future in terms of specific index of the CSR implementation. Furthermore, how the government invigorates the private sector to be more responsible to the society from their initiatives and the result of CSR implementation in help with social construction will be my interest in the future.
Reference
Asian Development Bank 2003: Private Sector Assessment in the People’s Republic of China, Asian Development Bank

Andrew Crane and Dirk Matten, 2007: Corporate Social Responsibility Volume 1 Theories and Concepts of Corporate Social Responsibility: SAGE Publictions

Anonymous, Corporate Social Responsibility: Some methodological considerations, http://www.debating.it/pavia2004/PAPERS/viviani.pdf

CPC Central Committee, 2005a: 中共中央关于制定十一五规划的建议. Adopted on the fifth plenary session of the 16th Central Committee of the CPC on October 11, 2005, retrieved October 19, 2005 from People’s Daily Online: http://gov.people.com.cn/GB/46742/3781970.html

CPC Central Committee, 2005b: 中共中央关于制定“十一五”规划的建议(全文) Adopted on the fifth plenary session of the 16th Central Committee of the CPC on October 11, 2005, retrieved October 19, 2005 from People Daily Online 19/10/2005 http://finance.people.com.cn/GB/1037/3781830.html
CSPGP a: Introduction to China Guangcai Program: http://www.cspgp.org.cn/13_English/4.htm
CSPGP b: Introduction to CSPGP http://www.cspgp.org.cn/3_gcgk/jiajie.htm
China Newsweek 2006: China. International Forum on CSR: Reported by Sina Net 22/02/2006 http://finance.sina.com.cn/focus/qyshzrlt/index.shtml

Chen Ying 2008: 中国企业社会责任实践基准报告, Reported by Sohu Net 25/04/2008 http://business.sohu.com/20080425/n256513047.shtml
<China Petrol and Chemistry Magazine> 2008: 解读中国石油2007年企业社会责任报告, reported by Sina Net 02/04/2008 http://finance.sina.com.cn/g/20080402/13254701243.shtml
Dr. David Hong (President of TIER) 2005, “China’s Emergence and Its Impact on Asian Democracy”,

http://notes.tier.org.tw/TIER/ftv.nsf/be21f99ce264283148256a39002953ee/b2921872e155c1bd482572ca000d4f58?OpenDocument

Economy and Trade Committee of Zhangjia Gang city government 2004: SA 8000 标准对我国外贸出口的影响不容忽视 09/08/2004 http://www.zjgjm.gov.cn/ArticleShow.asp?ArticleID=272

G8 International Agreements To Reduce Greenhouse Gases: Solar Navigation http://www.solarnavigator.net/g_8_hu_jintao_prime_minister_united_kingdom.htm
Global Compact Watch 2008: International Efforts at Corporate Ethics Standards: The UN Global Compact Seeks Social Legitimacy from Corporate Citizens The Global Compact Watch 08/04/2008 http://www.globalcompactwatch.cn/post/25.html
Hurun Report 2008: Top 50 Corporations with Highly Social Responsibilities 09/04/2008 http://www.hurun.net/listreleasecn267.aspx
ILO: International Labour Standard http://www.ilo.org/global/What_we_do/InternationalLabourStandards/index.htm
John Ravenhill 2007: The Evolution of the Global Trade Regime in Global Political Economy, Oxford University Press

Jonathan Friedman 2000: Globalization, Class and Culture in Global System in Journal of World-Systems Research, VI 3 Fall/Winter 2000 P636-656

John Taylor, 10/03/2006: The gap between rich and poor widens in China, The World Today http://www.abc.net.au/worldtoday/content/2006/s1588900.htm

Joshua Ramo 2004: The Beijing Consensus. Foreign Policy Centre: London
Liu Sheng, 2004: “沃尔玛拒建工会 上海拒绝沃尔玛”. From 中国青年报. 人民网, 25

October.

http://www.people.com.cn/GB/news/37454/37459/2940866.html

Mads Holst Jensen (2006): Serve the People! Corporate Social Responsibility (CSR) in China. http://ir.lib.cbs.dk/paper/ISBN/x656520069

Milton Friedman 1963: Capitalism and Freedom. The University of Chicago Press

Maria Bonnafous-Boucher and Yvon Pesqueux 2005: Stakeholder Theory A European Perspective, Palgrave Macmillan

Milton Friedman, Wikipedia: http://en.wikipedia.org/wiki/Milton_Friedman
National People's Congress 2007: LAW OF THE PEOPLE'S REPUBLIC OF CHINA ON EMPLOYMENT CONTRACTS. Adopted at the 28th Session of the Standing Committee of the 10th National People's Congress on June 29, 2007 http://www.ldht.org/Html/fagui/gjfg/7565504886319.html
National People’s Congress 2005: The Company Law of the People’s Republic of China, amended and adopted at the 18th session of the Standing Committee of the Tenth National People’s Congress of the People’s Republic of China on October 27, 2005 http://www.ah315.gov.cn/XXLR1.ASP?ID=830
People Daily Online 2008: Wal-Mart—Black Firms’ Good Business Partner? 01/02/2008 http://mnc.people.com.cn/GB/6852816.html

Qingdao City Government 06/062003: 外商投资优惠政策http://chanye.finance.sina.com.cn/zf/2003-06-06/169138.shtml
R. Edward Freeman, Wikipedia: http://en.wikipedia.org/wiki/R._Edward_Freeman
R. Edward Freeman, 1984: Strategic Management: A Stakeholder Approach. Boston: Pitman

R. Edward Freeman, Andrew C. Wicks, Bidhan Parmar 2004: Stakeholder Theory and “The Corporate Objective Revisited” in Organization Science Vol. 15, No. 3, May–June 2004, pp. 364–369
R. Edward Freeman and John Mac Vea 2001: A Stakeholder Approach to Strategic Management. Darden Graduate School of Business Administration University of Virginia Working Paper No. 01-02, Social Science Research Network Electronic Paper Collection. http://papers.ssrn.com/paper.taf?abstract_id=263511
Richard W. Wilcke 2004: An appropriate ethical model for business and a critique of Milton Friedman's thesis from Independent Review September 22 2004. Vol. IX, No. 2, Fall 2004 P187-209 http://www.independent.org/pdf/tir/tir_09_2_2_wilcke.pdf
Report of 3rd International Forum on CSR/ the Awarding Ceremony of CSR in China 2007, Sohu Net, http://business.sohu.com/s2008/2007goldenbee/

SAI: Overview of SA 8000 http://www.sa-intl.org/index.cfm?fuseaction=Page.viewPage&pageId=473
Special Economic Zones and Open Coastal Cities: China in Brief http://www.china.org.cn/e-china/openingup/sez.htm

Toshiki Kanamori & Zhijun Zhao (2004): Private Sector Development in the People’s Republic of China, Asian Development Bank Institute

The United Front Work Department of Jiaxing government 2007: Report of Investigation and Perception of the CSR in the NPOEs, Jiaxing City, Zhejiang Province P1-18
UN Procurement Division: October 25 2004, http://www.un.org/depts/ptd/global.htm
Wikipedia, the free encyclopedia: Corporate Social Responsibility (CSR) http://en.wikipedia.org/wiki/Corporate_social_responsibility

Wswire, 25/09/2006: 沃尔玛绿色风暴逼近中国供应商, The Wall-Street Wire (wswire),
http://manhattan.wswire.com/htmlnews/2006/09/25/706388.htm

Wei Dong Zhou 2006: 2006 BSR Conference Session Summery, November 10, 2006, http://www.bsr.org/ClientFiles/BAS/Conference2006/Materials/2006_BSR-Conference_CSR-China.pdf

What is the UN Global Compact? : UN Global Compact. http://www.unglobalcompact.org/AboutTheGC/index.html
Wal-Mart China 2007: 沃尔玛重视且不断深化企业社会责任http://www.wal-martchina.com/community/community.htm
www.topretailing.com 2008: Wal-Mart Donates $ 1 Million to Support Disaster Relief in China, 06/02/2008 http://www.topretailing.com/ONEWS.asp?id=50528
Xinhua Net 01/11/2007: 福布斯：中国400名富豪财富总和达2800亿美元 http://news.xinhuanet.com/fortune/2007-11/01/content_6991984.htm
Ye Weijia 2008: 中小企业与企业社会责任, World Resources Institute 03/06/2008 http://www.chinesetax.com.cn/caishuiwenku/gongshangguanli/qiyeyanjiu/200806/5194170.html
Zijun Li 2005: Luxury Spending: China’s Affluent Entering “Enjoy Now” Phase of Consumption, from China Watch Institute, December 16, 2005 http://www.worldwatch.org/node/3864

Zeng Yuan 15/04/2005: SA8000：喧嚣之后回归的企业社会责任 http://www.istis.sh.cn/list/list.aspx?id=1589

Zheng Chunfeng & Wang Meimei 2008: 环保信息用双重标准 13家跨国企业上黑名单People Daily Online 28/04/2008 http://mnc.people.com.cn/GB/7175136.html

1st International Seminar of CSR Reports in China 2007: 34家中国企业发布社会责任报告 国有企业占八成 http://www.gscn.com.cn/Get/china/0771708335826756_35.htm
Local Community Organizations

Owners

Firm

Consumer Advocates

Customers

Competitors

Media

Employees

SIG

Environmentalists

Suppliers

Governments

� I got this report from a friend of mine who is related to the local government of Jiaxing City

� A free society to Friedman is both economic and political freedom. Economic freedom that presents as free market is the means to achieve political freedom. (Milton Friedman 1963: P7-9)

� The past 20 years—counted from 1984

� We need to be aware this is analyzed under the American context

� R. Edward Freeman and John Mac Vea 2001

� See page 7

� See page 30

� See page 24

� See page 30

� See page 20

� See page 37

� See page 37

� See page 22-23

� See page 20

� See page 32-33

PAGE
52

