The Development and Use of Corporate Social Responsibility (CSR) in China
Presented by: BOUANINI SAMIHA

NANCHANG UNIVERSITY 2011-2012

E-mail: bs_miha@yahoo.com
Abstract

Currently companies are expected to conduct their operations and generate more profits by adopting standards of accountability, transparency in the business and finally the most important step towards sustainability. This approach has made companies to work on a responsible and sustainable model called corporate social responsibility (CSR); so we should judge corporations not just on their economic success but also on non-economic criteria such as CSR.

A lot of experiences, such as in Japan, USA and Germany showed that the most successful companies are those that focus not only on profits, but also on its social activities to gain a good reputation in the public opinion, and help in getting young cadres creative and innovative for its continuation and development. And despite the fact that globalization is one of the most important tools of capitalism and economic dominance, companies and institutions are trying to invest in a range of social and moral obligations.
And in reference to the growing awareness of the importance of corporate social responsibility, China’s CSR requires companies to provide not only the quality of goods, services, and employment; but also the quality of life, health, safety, and environmental protection. Therefore CSR development in China is a good example for evaluating the effects of global governance on the local level.

The objectives of this article are to clarify and highlight the concept of CSR and to answer some questions such as: is it corporate social responsibility important for business? Has corporate social responsibility a positive or negative relation with corporations? What is the impact of the use of corporate social responsibility in China?
 Keywords: Corporate Social Responsibility, Business, Corporations, Sustainable Development, Profits, Global Governance, China’s CSR.
Abbreviations

CSR: Corporate Social Responsibility

CSC 9000T: China Social Compliance 9000 for Textile industry

CNOOC: China National Offshore Oil Corporation
CNPC: China National Petroleum Corporation
SOEs: State-Owned Companies
CSRA: China Social Responsibility Alliance
SASAC: State-owned Assets Supervision and Administration Commission
SEPA: State Environmental Protection Administration
SRI: Socially Responsible Investing
SA8000: Social Accountability (a standard for decent working conditions, developed and overseen by Social Accountability International “SAI”)
ISO14000: developed by the International Organization for Standardization, as environmental management standards
ISO9000: developed by the International Organization for Standardization, as quality management standards

OHSAS18000: Standard for Occupational Health and Safety management Systems
COC: code of conduct

CCTV: China Central Television.
NGO: Non Governmental Organizations
Introduction

Recently corporate social responsibility has an importance over the world, and is a good way to reach sustainable development. Currently corporate social responsibility requires companies to provide the quality of life. Since 2004 CSR has become a prominent issue in Chinese academic and policy forums, and current administration in China is pursuing CSR through the policy guidelines “of people first”, “concept of scientific development”, and “harmonious society”. So there is no doubt that CSR will become increasingly important in China as the initiatives undertaken by the government, economic organizations and companies to gain the sustainable development.
Corporate Social Responsibility Overview

There are different definitions of corporate social responsibility (CSR), such as: corporate social responsibility is to merge social and environmental concerns in the business operations of corporations and the conjunction with the stakeholders, also by creating an atmosphere of trust within companies, which leads to a stronger commitment of employees and higher innovation performance, all these can improve the well being of society, and fulfill to be good corporate citizen
.
The Chinese government explained CSR as follow: “corporations should carry out their social responsibilities by abiding by all relevant laws, regulations, social norms, and business ethics codes, while pursuing economic profits, corporations are responsible for protecting the interests of shareholders, employees, consumers, suppliers, communities, and other stakeholders. More over corporations have responsibilities to protect the environment
”.
By practicing CSR strategically a company can “do well by doing good”; companies can make profit and make the world a better place at the same time
.
The Pyramid of CSR

There are four kinds of social responsibilities that companies should follow:

1. Economic responsibilities: by providing goods and services to social members, and create new wealth and new jobs.

2. Legal responsibilities: by following laws, and regulations issued by federal, state, and local governments
.

3. Ethical responsibilities: to do what is right, just, and fair, and to avoid or minimize harm to stakeholders.

4. Altruistic responsibilities: contribute financial and human resources to the community, to improve the quality of life, And to participate in voluntary and charitable activities
.
These responsibilities can be depicted as a pyramid as follow:

 [image: image1.png]Altruistic
responsibilities

Ethical responsibilities
Legalresponsibilities

Economic responsibilities

-Figure 1
: the Corporate Social Responsibility Hierarchy -
The Importance of Corporate Social Responsibility
1. CSR can support the creation of an atmosphere of trust within companies, which leads to a stronger commitment of employees and higher innovation performance.
2. By following lows and regulations; enterprises can play an important role in preventing and combating corruption and bribery.
3. CSR may play a positive role in fostering development in third countries by helping to establish a dialogue between these countries, their public authorities, social partners and civil society and foreign companies.
4. Preservation of the environment.
5. Supporting and respecting human rights, health and safety at work, respecting the freedom of association, the elimination of all forced and compulsory labor, child labor, and the discrimination in employment which are good sign for sustainable development
.
Examples of Companies and their Performance Accordance with CSR in Developed Countries
The use of CSR and the performance of the companies according to the CSR are different from company to other.
· Siemens AG: has three main business sectors: Industry, Energy, and Healthcare; One of Siemens five corporate principles states: “we embrace corporate responsibility to advance society. We are committed to universal values, good corporate citizenship and a healthy environment. Integrity guides our conduct toward our employees, business partners and shareholders”.

· Philips electronics: believes it is critical to report on the company’s progress toward achieving environmental and social goals.
· Agilent technologies. Inc: has shown leadership in taking a hard stance to avoid putting individuals working with the company in a situation where their judgment maybe blurred.
· Advanced Micro Devices, Inc (AMD): does an excellent job reporting on occupational health and safety for each of its manufacturing sites around the world.

· Cisco systems, Inc: its corporate citizenship council led by four senior executives assesses the social, ethical and environmental practices and policies to drive change, where necessary, and to weave CSR through the company’s core business corporations.

· Hewlett- Packard Company: established on ethics committee, legal, finance, and corporate affairs. It is charged with overseeing the development and enforcement of the company’s ethical guidelines, known as the standards of business conduct and reviewing allegations of violations of the standards of business conduct.

· Royal Dutch/Shell Group: hosts an online debate with external stakeholders discussing a range of CSR and environmental sustainability topics. They pledge their commitment to open and transparent dialogue with their stakeholders.

· Chevron Texaco: recently issued its corporate responsibility guiding principles to all staff. The principles developed as part of new corporate responsibility program are for the operational guidance.

· Johnson & Johnson: is so committed to CSR that it prepares both a sustainability report and worldwide contributions program annual report.

· BAE Systems: is the only aerospace and defense company in the sample that shows some commitment to CSR. They are the only one that publishes a separate CSR report. BAE has strong education initiatives and aims to have all major manufacturing sites accredited to the international environment management standard
.

From these examples, we can conclude that if corporate social responsibility has no importance; so there are no needs for these companies to follow CSR. And we can reach that companies are operating in sustainable model by providing profits and following social responsibilities at same time.
The Development of CSR in China
Chinese companies are required to undertake social responsibility in the course of business according to the article 5 of the Chinese company law. The Chinese government and economic organizations are seeking to establish China’s own standards and accreditation criteria; for example occupational safety, and health standard “CSC 9000T”, and accreditation criteria of CSR report.
Chinese multinational enterprises are playing an increasingly active role in CSR development; there are 67 Chinese corporations including the China National Offshore Oil Corporation (CNOOC), the China National Petroleum Corporation (CNPC), and Sinopec, jointly developed an operational guideline for Chinese overseas investments in Africa to establish the awareness of corporate responsibility and develop harmonious China-Africa economic relations. For example CNPC released its first financial report in 1996 covering safety, health and environment information. Since 1999, CNPC added information about employees and philanthropic activities to its financial report.
On June 2007, there were approximately 34 Chinese corporations developing CSR reports and 80% of them are State-Owned Companies (SOEs). The United Nation’s CSR initiative had wider spread impact in China; about 90 Chinese companies have joined this initiative. And China Social Responsibility Alliance (CSRA) has developed an online CSR forum
.
Not only corporations are interested in CSR, but also Chinese universities and research institutions, such as Peking University and the Guangdong Academy for Social science; have been actively researching CSR in recent years, and have organized CSR’ forums such as China CSR International Forum in Beijing 2008.

CSR Initiatives in China
1. The Company Law

 Under the 1994 company law, the role of employees was institutionalized into the corporate governance structure, and the workers participated in decision making within factories, particularly with regard to wages, benefits and bonuses, and safe production processes. Companies are also requiring inviting employee representatives to attend relevant meetings. Moreover, companies are required to consult with trade unions and employees when deciding significant operation issues.
 And according to article 15 “companies must protect legal rights of employees strengthen labor protection measures and realize safe production, support employee education, and training and thereby improve the quality of employees.
2. General Principles of CSR

 In January 2008 the State-owned Assets Supervision and Administration Commission (SASAC) of the state council released the guide opinion on the social responsibility implementation for SOEs -there are 150 SOEs in shanghai, Shenzhen and Hong Kong- controlled by Chinese central government and its attitude toward CSR, this guide opinion has 4 parts:
1st part of guide opinion: CSR is important for SOEs because CSR is a concrete measure of promoting social harmony; SOEs are the backbone of China’s economy and security, affecting every aspect of Chinese people’s living, implementation of CSR is important to meet public expectations. And CSR helps to reach sustainable development, and CSR is a necessity for the SOEs to participate in the international market and society.

2nd part: expects the SOEs to become “leading examples” for all Chinese companies.
3rd part: sets the major contents of CSR for SOE’s by complying with the law and honestly conduct business, increasing profitability, improving product and service quality, upgrading resources efficiency and environmental protection, improving innovation and technology, assuring production safety, protecting employees’ legal rights, and actively engaging in charity.

4th part: educate employees on CSR topics; include CSR into corporate governance, development strategy, and production process.
3. Corporate Social and Environmental Disclosure
 The Chinese government has launched several Chinese CSR disclosure initiatives since 2007; the State Environmental Protection Administration “SEPA” (now the ministry of environmental protection of China) has begun a series of measures concerning corporate environmental reporting. According to the information released by the shanghai stock exchange; there were 290 listed companies publishing CSR reports for the fiscal year of 2008. And in order to promote CSR and CSR reporting; the regulatory agency also argued listed companies to sign CSR declarations, and launched a training conference to educate listed companies about how to implement CSR reporting.

4. Socially Responsible Investing and Environmentally Responsible Financing
 The positive relationship between CSR and financial performance strongly suggests that investment analysis should include social and environmental factors which called “Socially Responsible Investing (SRI)”. In May 2006 the bank of china launched the first SRI fund in China. Moreover China’s first SRI index was launched at the beginning of 2008 by the Shenzhen securities information company and Tianjin Teda Company, this index focuses on the top 40 environmentally responsible companies listed on the Shenzhen and Shanghai stock exchanges. In August 2009, the Shanghai Stock Exchange also launched the “Responsibility Index”, selecting the top 100 socially responsible companies on the stock exchange
.
5. CSR Standards and Guidelines
Multinational companies’ code of vendor conduct and other similar responsible production standards such as SA8000 are the main instruments for introducing CSR into China. CSC9000T is a social management system, which is designed in social parlance to imitate ISO14000, the internationally recognized environmental management tool. CSC9000T provides objectives in the areas of management system, employees’ contract, child labor, forced or compulsory labor, working hours, wages and welfare, trade unions and collective bargaining, discrimination, and occupational health and safety. In April 2008, 11 industrial associations in coal, mechanics, steal, petroleum and chemicals, light industry, textiles, building materials, non-ferrous metals, electricity, and mining industries jointly promulgated the social responsibility guide of the China industrial companies and industrial associations.
6. CSR Organizations Forums and Awards
Syn Tao, China CSR maps, and the Chinese business council for sustainable development are promoting CSR in China recently. Major Chinese print media sources such as China economic weekly, China WTO Tribune-financial journal- and Nan Fang weekend also frequently publish special issues on CSR and periodically hold CSR forums, and announce CSR awards; such as in 2006 the launched of CSR awards by Peking University, Environmental Magazine, and China Central Television (CCTV).
Chinese companies becoming familiar with the concept of CSR and starting programs, and Chinese government, academia, media industrial associations, and companies in China play an important role in directing and promoting CSR; which increased the proportion of sustainability from 45% in 2009 to 47% in 2010.
Examples of Companies and their Performance Accordance with CSR in China

1. China Apparel Industry

 The real situation of CSR in China Apparel Industry and the performance of CSR strategy in Ningbo city; which is the biggest clothing industrial cluster in China are showed from 2009 by nearly 90% of companies can connect security and health working environment with job description. There are 70% firms have the staff development training programs. And nearly 92% of firms pay pension insurance, 68% firms pay medical insurance, 61% firms pay unemployment insurance for workers, 60% of firms provide living allowance and most firms give food subsidy. And the percentages of firms obtained certifications are as follow:
-Figure 2
: Kind of Certification Obtaining by Firms in China Apparel Industry-
	the kind of certifications
	Firms (%)

	 ISO9000
	58.2

	ISO14000
	25.3

	OHSAS18000
	2.2

	SA8000
	1.1

	CSC9000T
	3.3

	COC
	26.4

	Others
	5.5

	none
	33

There are 67% firms obtain different certifications to measure their performance according with CSR.
The China Apparel Industry market achieved rapid growth, so that in 2009 the total sales revenue increased by 12.39%
.

2. Bank of China:
In 2010 the attention of Bank of China’ CSR increased, through employee satisfaction which increased to 63.96%, customer satisfaction that increased to 96%, and donations made by the head office and the branches and subsidiaries of the bank through non-profit public welfare institutions or governmental organizations to the public welfare undertaking including education, health care and civil administration or disaster-or poverty- stricken areas; these donations decreased from 2008 to 2009, then increased to 82% in 2010. In addition to the increase of Balance of Green Credit which is the credit support to eight industries of hydropower, wind power, nuclear power, photovoltaics, environmental protection, energy saving, new energy equipment and new energy vehicles. This growing interest of CSR has positive impact on the operating income which increased in 2010. And the following table shows the details.
-Figure 3
: Social and Economic Indicator for Bank of China-
	Social Indicators
	2008
	2009
	2010

	Total Number of Employees (person)
	249,278
	256,566
	279,301

	Proportion of Female Employees (%)
	53.9
	54.72
	55.46

	Employee Satisfaction Ratio (%)
	44.29
	56.67
	63.96

	Customer Satisfaction Ratio (%)
	91
	96
	96

	Donation (RMB)
	139
	58
	82

	Social Contribution Value per Share
	1.03
	1.07
	1.18

	Environmental Protection Indicator
	
	
	

	 Balance of Green Credit (RMB million)
	102.022
	150.322
	192.112

	Economic Indicator (RMB million)
	
	
	

	Total Assets
	6,955,694
	8,751,943
	10,459,865

	Operating Income
	228,288
	232,198
	276,817

3. Walmart China Ltd

 Walmart China Operates a number of store formats in China including supercenters, Sam’s clubs, and Neighborhood markets. As August 5, 2010, Walmart had 189 units in 101 cities, and created over 50,000 job opportunities across China, and established 20,000 suppliers in china. Walmart China is committed to being a good corporate citizen and has organized CSR efforts in five categories: environmental protection, community involvement, child welfare, educational support, and disaster relief. November 2009, Walmart China provided financial support to “the program for leadership training and cooperation for sustainable community development in China”. In January, 2010, Walmart China held a nationwide community campaign with the theme of “caring about climate change, making our planet healthier”; attracting more than 60,000 customers from 100 communities to participate. Through March to April 2010, Walmart China launched its “earth month” green campaign across China, the campaign helps their stores and neighboring communities to save 1 million kilowatt-hours of electricity and to cut 860 tons of carbon dioxide emissions. And in April 2010, Walmart China foundation donated $150,000 to the international NGO. And during 2010, Walmart China achieved 40% reduction in energy and 50% water use reduction
.
4. China Mobile

 China Mobile adheres to their core corporate value “Responsibility Makes Perfection” and their CSR vision “with perfect sincerity and integrity, we will strive fulfill our three responsibilities: economic, social and environmental”. They believe that only when their business strategy aligns with their social responsibility efforts, and company as a whole can be sustainable. With a strong CSR management system, they have ensured that key CSR performance indicators are fully integrated across their operations, striking a balance between their economic, social, and environmental performance and enabling sustainable growth for them and for their stakeholders. China Mobile use five CSR programs; rural program (e.g. to improve rural services as the number of rural sales channels increased from 40.62% in 2007 to 56.23% in 2009), life program (e.g. provide 13,812 times of emergency response vehicles by 2009, and support children), culture program (ensure customer information security, and training programs as from 2009 to 2010 China Mobile invested RMB15million for the continued training of 33,000 principals), green program (e.g. reducing energy use per unit of telecommunication traffic by 40% in 2010), and employee volunteering program (e.g. employees participated in environmental protection activities) ,Using their five CSR programs as framework, they have been able to create a win-win situation where their contribution to society and economic growth align in a way that contributes to social development themes and stakeholder interest. The number of customers increased from 369,339 million in 2007 to 522,283 in 2009, and the operating revenue also increased from RMB357,477 million in 2007 to RMB452,103 million; however the taxes paid decreased from RMB42.1 billion in 2007 to RMB38.4 billion
.
Concluding Recommendations for the Advancement of CSR
The experiences of different corporations, shows the importance of CSR, and gives some recommendations for other corporations to follow CSR to be good corporate citizen and to help them making profit and at the same time making the world a better place.
· Government plays an important role in the dissemination of CSR, as it should provide a favorable environment for corporations to do their tasks and activities in easy way; also government should create more jobs’ opportunities through diversification of activities and facilitate investments that help to create new projects and providing more jobs’ opportunities which can eliminate the unemployment for sustainable development. Governments should create some CSR rules and laws to follow by companies, for reaching positive impact on economic and on society, and allocate some penalties for those who do not respect these laws.
· Academia plays good role to promote CSR by organizing forums, and announce CSR awards.

· The role of media helps to disseminate CSR, and encourage companies to do their jobs in responsible ways by advertising some efforts made which achieved greater benefit to the community as a model for others.
· Promote the concept of corporate social responsibility and increase awareness among companies, and define the concept of social responsibility by business organizations, as well as the formulation of an integrated strategy for social responsibility, and general CSR’ programs and principles.
References
[1] Bank of China, 2010 CSR Report of Bank of China, Department Executive Office, 1 Fuxingmennei Street, Xichang District, Beijing 100818, E-mail: CSR@bank-of-china.com

[2] Bryan Horrigan, Corporate social responsibility in the 21st century, debates, models and practices across government, law and business, 2010

[3] Carroll Archie B, the pyramid of corporate social responsibility: toward the moral management of organizational stakeholders, business horizons, university of Georgia, July-August 1991

[4] Carroll Archie, a three dimensional conceptual model of corporate performance, university of Georgia copyright 2001

[5] China Mobile Limited, 2009 CSR report, 99Queen’s Road Cental, Hong Kong, E-mail: CR@chinamobile.com website: www.chinamobileltd.com

[6] Chloe Yang, Foundation for Environmental Security and Sustainability Corporate Social Responsibility and China’s Overseas Extractive Industry Operations: Achieving Sustainable Natural Resource Extraction, August 2008

[7] Geoffrey P. Lantos, the Boundaries of Strategic Corporate Social Responsibility, June 2001

[8] Li Wen Lin, Berkeley Journal of International Law, Corporate Social Responsibility in China: Window Dressing or Structural Change, January 2010

[9] Nathan E. Hurst, corporate ethics, governance and social responsibility: comparing European business practices to those in the United States, a study conducted for the business and organizational ethics partnership Markkula center for applied ethics, Santa Clara University, spring 2004

[10] New Company Law of the People’s Republic of China, adopted October 27, 2005, effective January 1, 2006- Hong Kong
[11] Nobuo Tateisi Chairman, current state of CSR in China and challenges faced by Japanese corporations-observations from the leader of the Council for Better Corporate Citizenship (CBCC) dialogue mission on CSR to the People’s Republic of China- 2006

[12] Oliver Flack & Stephan Heblich, Corporate Social Responsibility: doing well by doing good, business horizons, 2007

[13] ResearchInChina, China Textile and Apparel Production & Sales Statistics, 2009. Mars 2010 report, Changyuan Tiandi Building, No 18, Suzhou Street, Haidian District, Beijing, China 100080, Mail: report@researchinchina.com

[14] Walmart 中国, Social Responsibilities, Walmart (China) investment co. Ltd, 69 Nonglin Road, Futian District, Shenzhen, website: www.wal-martchina.com
[15] William B. Werther, Jr. David chandler. Strategic corporate social responsibility-stakeholders in a global environment- 2010 by SAGE publications, Inc. London, United Kingdom.

[16] Zhao Lin Fei & Qing Liang, Corporate Social Responsibility in China Apparel Industry, world of academy of science, engineering and technology, 2009
� Geoffrey P. Lantos, the Boundaries of Strategic Corporate Social Responsibility, June 2001, P 8.

� Chloe Yang, Foundation for Environmental Security and Sustainability Corporate Social Responsibility and China’s Overseas Extractive Industry Operations: Achieving Sustainable Natural Resource Extraction, August 2008, P 2.

� Oliver Flack & Stephan Heblich, Corporate Social Responsibility: doing well by doing good, business horizons, 2007, P 247.

� Carroll Archie, a three dimensional conceptual model of corporate performance, university of Georgia copyright 2001, P 499.

� Carroll Archie B, the pyramid of corporate social responsibility: toward the moral management of organizational stakeholders, business horizons, university of Georgia, July-August 1991, P 7.

� William B. Werther, Jr. David chandler. Strategic corporate social responsibility-stakeholders in a global environment- 2010 by SAGE publications, Inc. London, United Kingdom. P 6.

� Bryan Horrigan, Corporate social responsibility in the 21st century, debates, models and practices across government, law and business, 2010, P 6-10.

� Nathan E. Hurst, corporate ethics, governance and social responsibility: comparing European business practices to those in the United States, a study conducted for the business and organizational ethics partnership Markkula center for applied ethics, Santa Clara University, spring 2004, P 16- 33.

� Chloe Yang, foundation for environmental security and sustainability CSR, August 2008, P 3

� Nobuo Tateisi Chairman, current state of CSR in China and challenges faced by Japanese corporations-observations from the leader of the Council for Better Corporate Citizenship (CBCC) dialogue mission on CSR to the People’s Republic of China- 2006, P 3.

� New Company Law of the People’s Republic of China, adopted October 27, 2005, effective January 1, 2006- Hong Kong, article 55, and 56.

� Li Wen Lin, Berkeley Journal of International Law, Corporate Social Responsibility in China: Window Dressing or Structural Change, January 2010, P 68-81.

� Zhao Lin Fei & Qing Liang, Corporate Social Responsibility in China Apparel Industry, world of academy of science, engineering and technology, 2009, P 220.

� ResearchInChina, China Textile and Apparel Production & Sales Statistics, 2009. Mars 2010 report, Changyuan Tiandi Building, No 18, Suzhou Street, Haidian District, Beijing, China 100080, Mail: �HYPERLINK "mailto:report@researchinchina.com"�report@researchinchina.com� P 4.

� Bank of China, 2010 CSR Report of Bank of China, Department Executive Office, 1 Fuxingmennei Street, Xichang District, Beijing 100818, E-mail: �HYPERLINK "mailto:CSR@bank-of-china.com"�CSR@bank-of-china.com�, P 7.

� Walmart 中国, Social Responsibilities, Walmart (China) investment co. Ltd, 69 Nonglin Road, Futian District, Shenzhen, website: �HYPERLINK "http://www.wal-martchina.com"�www.wal-martchina.com�

� China Mobile Limited, 2009 CSR report, 99Queen’s Road Cental, Hong Kong, E-mail: �HYPERLINK "mailto:CR@chinamobile.com"�CR@chinamobile.com� website: www.chinamobileltd.com

