

Copyright © 2012 by Kash Rangan, Lisa A. Chase, and Sohel Karim

Working papers are in draft form. This working paper is distributed for purposes of comment and
discussion only. It may not be reproduced without permission of the copyright holder. Copies of working
papers are available from the author.

Why Every Company Needs
a CSR Strategy and How to
Build It

Kash Rangan
Lisa A. Chase
Sohel Karim

Working Paper

12-088

April 5, 2012

 1

 Why Every Company Needs a CSR Strategy and How to Build It

 The topic of corporate responsibility has been captioned under many names, including
strategic philanthropy, corporate citizenship, social responsibility and other monikers. As the
names imply, each carries with it a certain perspective on the role of business in society.
Regardless of the label, for now the dominant paradigm underlying corporate social
responsibility or CSR is centered on the idea of creating “shared value.” The role of business,
according to this model, is to create value for its shareholders but in such a way that it also
creates value for society, manifesting itself as a win-win proposition. In one fell swoop the idea
aims to unite the critics of CSR from the left and the right, for the notion of CSR has had the
dubious distinction of being criticized by both sides of the ideological spectrum.

 Civil society advocates question corporations’ fundamental motivations for CSR,
asserting that corporate programs to fund social and environmental programs are nothing more
than public relations campaigns to boost their brand reputations, often disproportionately to the
effort itself. This dismissal of CSR resides in a fundamental distrust of a corporation’s legitimate
intentions to do anything more than increase its profits. On the ideological right, critics reject the
role of CSR in a capitalist society where the primary responsibility of business is seen as creating
financial returns for its shareholders and the larger economy. A company’s value, according to
these critics, resides entirely in its ability to generate financial wealth for its shareholders, and
any social or environmental initiative that does not simultaneously create profit for a company is
deemed to be a waste of corporate resources.1 This viewpoint is founded on stark delineations
between the spheres of responsibility and influence of government, civil society and the business
sector. According to this argument, if each sector did what it is supposed to do, a prosperous and
just society would flourish with optimal allocation of resources.2 Further exacerbating attacks
from the left and the right is the utter lack of metrics to evaluate the efficacy of CSR programs.
For a sector driven and evaluated by its measurement of financial returns and investments, the
lack of any agreed-upon measures to quantify the social or environmental return of money spent
on CSR seems to run counter to corporate ethos.3

 Against this contentious background the idea of creating shared value has found appeal.
The heart of the concept rests on the ability of a company to create private value for itself, which
in turn creates public value for society. And indeed there are examples of companies that have
accomplished this goal. Cisco’s establishment of Cisco Academies to train networking personnel
is often held up as an example of “shared value.” Nestle and its development of Milk Districts in
China, India and Pakistan is another oft-cited example, and there are many more.4

 In spite of its appeal, however, there is a fundamental problem with the shared value idea.
The tension between business goals and social/environmental goals cannot be wished away with
the hope of co-creating private and public value. By its very nature substantive public value
creation requires investing corporate resources for a payoff that is both distant and uncertain.
This makes shared value very much a top-down concept. Only the CEO or the executive
committee will have the authority to conceive and sanction such initiatives. Yet the reality is that
most CSR functions in companies are staffed by managers who are a rank below the executive
committee level. We have talked to hundreds of these managers, and they feel disconnected from
the shared value concept because they perceive it as sitting above their “pay grade.” As for the

 2

CEOs, given the pressures of business and meeting their “numbers,” shared value is naturally not
at the top of their agenda, except for a handful of committed CEOs. The examples of Cisco and
Nestle reveal yet another limitation. Interestingly, both companies are leaders in their respective
businesses and as a result improvements they make to the societal infrastructure are also likely to
benefit them disproportionately. It would not be economically worthwhile, however, for a
smaller player to do what the market leaders have done for fear of competitors taking a free-ride
on their public investments. The kind of shared value a smaller player would seek would have to
be narrower and more self-directed, and effective only if the company is in a position to capture
a major proportion of the value it creates. Thus there will hardly be any public value creation
except for what the company does for its proprietary networks, such as supply chain and
distribution partners. These third party players will not be able to benefit from the company’s
actions as stand-alone public players, but only as part of the company’s mutually beneficial
ecosystem. This is not the lofty vision of “shared value” that its proponents likely had in mind.

 In this paper we offer a pragmatic alternative vision for CSR with a view towards
developing its practice in an evolutionary way. The authors’ extensive experience working with
CSR practitioners convinces us that attempting to unify diverse CSR initiatives under a shared
value framework does not reflect the reality of CSR practice for a majority of businesses. CSR
executives oversee a variety of social initiatives that may or may not directly contribute to a
company’s business goals. His/her role then is to achieve the difficult task of reconciling the
various programs, quantifying their benefits, or at least sketching a logical connection to the
business, and securing the support of his or her business line counterparts. This role when
performed well, would lead to the development of a CSR strategy for the company.

CSR is Here to Stay

 The fact remains that, despite its critics, a rapidly growing number of companies in the
world practice some form of CSR. At last count, more than 3,500 companies were part of the
Global Reporting Initiative, and had issued more than eight thousand environmental and social
sustainability reports.5 This number was less than 1400 just two years ago. In a 2008 Economist
online survey of 1,192 global executives, an estimated 55 percent reported that their companies
gave high priority to corporate responsibility. The number was projected to increase to 70
percent by 2010, 6 demonstrating that a rapidly increasing number of companies across the globe
are committed to CSR practice, and many more are increasingly entering the fray. Yet many of
them do not have either a strategic approach or a lofty “shared value” conception of CSR. Rather
they practice an ad-hoc version of corporate social responsibility that has usually evolved
through a variety of paths for a myriad of reasons.

 For example, one cannot underestimate the philanthropic motivations of employees as a
CSR driver. Individual employees who already are engaged with their local communities often
will carry their pet causes to work, where a small donation here, and a little volunteer activity
there can soon create a momentum of its own that may take the shape of formalized support from
the organization. Annual matching gifts are an easy way for an employer to support its
employees’ motivations, while in other cases corporate support for employee causes may
develop into something more focused and significant. To ensure that its operations have support
and a social license to operate from the local communities where they reside, the company’s

 3

managers may accede to charitable requests for community organizations within a set budget
limit. Often when there is enough lee-way in the budget, the same local managers at their
discretion may direct funds to causes they care about, and which could have a positive influence
on their business operations. Many times, however, these initiatives don’t have any direct
benefits to the business, but simply serve to enhance the company’s image and social standing in
the community.

 Another critical driver of CSR practice comes from corporate leaders. Corporations are
not monolithic entities, but organizations governed and lead by individuals and anchored in the
societies in which they conduct their businesses. Corporate social responsibility schemes reflect
the human side of corporations, and their leaders’ personal commitments to contribute to the
community and society of which they are a part.7 Some corporate leaders feel a compulsion to
serve their community or society in the course of their business practice, while others sponsor
CSR programs to express and support their employees’ community values. Additionally,
business leaders are well aware of the need to gain goodwill and society’s permission to operate
within the communities where they conduct their business. Civil society organizations (CSOs)
and nongovernmental institutions can often be a compelling force pushing corporations to attend
to the social and environmental impacts of their business operations.8 No doubt some of the
motivators for CSR are reactive, in response to community concerns. Nonetheless, once they are
launched, often there is a constituency of supporters within a company that will demand its
continuation.

 Compared to public companies, privately owned companies, both large and small, often
have much greater freedom in allocating their charitable dollars in line with the philanthropic
inclinations of their controlling owners, regardless of how well or poorly the donations align
with the companies’ business purpose. As a company grows larger it may seek a more
disciplined approach to its philanthropic activities, either through the creation of a formal
foundation to oversee the company’s charitable contributions or the creation of a “community
affairs” liaison within the company to direct its activities. The owners and protagonists may
attempt to move philanthropy to a more strategic platform, creating a closer alignment with
business goals.

 As a result of such diverse motivations, corporate initiatives falling under the CSR
umbrella encompass a broad scope, including corporate funding of community activities, grants
for nonprofits/NGOs, environmental sustainability programs to reduce energy and resource use,
and comprehensive efforts to remake a business’s entire value chain. CSR is inherently organic,
as companies both respond to societal expectations and define CSR in terms of their own
organizational and social motives for philanthropic giving and civic engagement. Many
initiatives originate in the field or from the staff in a bottom up approach, while some are top-
down initiatives from executive management.9 Some programs may have compelling business
logic, but they may have little or no connection to the corporation’s business strategy or core
competencies.10

In order to mold this disparate range of practices into effective CSR, chief executives

need to be more concerned with how to bring coherence to their CSR programs, and how to
measure and report on the social and environmental value of their initiatives in an authentic

 4

fashion. After all, much of Milton Friedman’s oft-cited critique of “socially responsible
corporations” is founded on the daunting challenge for corporate executives of deciding where
and how to spend corporate profits in a way that can contribute to social or environmental
value.11 This seems not a dismissal of CSR, but a clarion call for more robust and strategically
designed CSR initiatives which have real meat. Incongruities in CSR practice and the absence of
standards for measuring and reporting on CSR should neither be a reason for corporations’
benign tolerance of CSR programs, nor a reason to abandon them. They represent an opportunity
for companies to dramatically improve strategic CSR practice.

Every Company Needs a CSR Strategy

 Given the enormous tug towards CSR, without the accompanying discipline, the
question for corporations is not whether to engage in CSR, but what the best way forward is for
crafting CSR programs that reflect a company’s business values, while addressing social,
humanitarian and environmental challenges. Considering the many disparate drivers of CSR
within a company, and the many different motivations underlying the various initiatives, we find
it naïve to expect a company to somehow weave all this together and incorporate it as part of
business strategy. Some CSR programs will lend themselves to such an exercise, but many other
elements will not. Instead of attempting that futile exercise, our call is to bring discipline and
structure to the many fragmented components. Its components will in some cases support the
core strategy and in some others may appear adjacent and discretionary. The fundamental
problem with CSR practice is that companies usually don’t have a CSR strategy, but rather
numerous disparate CSR programs and initiatives.12 This paper attempts to bring these disparate
pieces together in the form of a coherent strategy. We argue that every corporation should have a
CSR strategy that unifies the diverse range of a company’s philanthropic giving, supply chain,
“cause” marketing, and system level initiatives all under one umbrella. Note, however, that our
notion of CSR Strategy does not equate to a complete absorption into the company’s core
business strategy.

 In this spirit we advance the platform of three theatres of CSR, which is a descriptive
framework from which strategic implications will be drawn. Evaluating and classifying CSR
practice within these three theatres accommodates the wide range of activities business leaders
describe as CSR and provides a framework to devise a comprehensive CSR strategy that
integrate all of these efforts. The three compartments are not water-tight; we do not offer a
universal address for each CSR activity. Rather it depends on the origins of a particular CSR
initiative, and its social or environmental purpose as defined by an individual organization. The
distinguishing feature of each theatre is the unique logic of how programs in the respective
domains are intended to address a firm’s CSR priorities.

The Primary Theatres of CSR Practice

 In Theatre 1 we group activities that are primarily motivated by charitable instincts, even
though they may have potential business benefits. Theatre 2 represents CSR activities that are

 5

symbiotic and intended to benefit the company’s bottom line, as well as the environmental or
social impacts of one or more of their value chain partners, including the supply chain,
distribution channels, or production operations. In Theatre 3 we classify programs that are aimed
at fundamentally changing the business’s ecosystem. This transformation is intended to enhance
the company’s long term business position, but frequently entails short-terms risks in order to
create societal value. Our analysis suggests that most companies rarely coordinate among the
three theatres, let alone recognize the contributions of each to societal well-being.

 While this paper develops a framework for the three theatres in which corporations
practice CSR, we do not assert that a company needs to be involved in initiatives within all three.
Neither do we imply that a company must sequentially evolve from one theatre to the other.
Rather we argue that every corporation should maximize its CSR effectiveness within the theatre
or theatres it participates in and devise a coherent strategy for its CSR programs, whether in one
or all three domains of practice. After all, it’s neither practical nor logical for every company to
engage in the same “brand” of CSR. While a manufacturing company may have rich
opportunities to reduce the environmental impact of its supply chain and production operations, a
financial services company would be hard pressed to devise aggressive social or environmental
supply chain programs. A global financial services institution may, however, have vast resources
and societal influence to launch significant initiatives aimed at financial inclusion and literacy.
Likewise, a corporation’s social or environmental impact will vary widely depending on its
industry and its geographic reach. The types of CSR programs a company focuses on should be
determined by its core competencies and institutional capacity, and its ability to excel in either
philanthropic, value chain or transformative ecosystem CSR efforts. Every CSR theatre is
important to addressing social and environmental problems, either at a local or global level, and
not all CSR programs should or will have an immediate business bottom-line goal.

Theatre 1: Philanthropic Giving

 The first CSR theatre focuses on philanthropy, either in the form of direct funding to
nonprofit and community service organizations, employee community service projects, or in-
kind donations of products and services to nonprofits and underserved populations. Corporate
philanthropy may be characterized as the “soul” of a company, expressing the social and
environmental priorities of its founders, executive management and employees, exclusive of any
profit or direct benefit to the company. Within privately held companies, the values of the
controlling owners often determine the company’s philanthropic priorities, while charitable
endeavors for publicly held companies may be influenced by boards of directors and executive
management. Within this theatre a business engages in CSR because it is a good thing to do,
motivated by the logic that since the corporation is an integral part of society it has an obligation
to contribute to community needs.13 While it may be challenging for corporate leaders to make a
coherent argument for how philanthropic activities contribute to a company’s business strategy,
in general these activities enhance a firm’s reputation in the local community and provide a
degree of insulation from unanticipated risks.14

 Philanthropic funding is frequently provided directly or through corporate foundations
that exist separately from the corporate entity. The Coca-Cola Company (Coca-Cola), for

 6

example, contributes $88.1 million annually to a variety of environmental, educational and
humanitarian organizations through The Coca-Cola Company and The Coca-Cola Foundation.15
Other examples of in-kind giving include IBM’s computer donations through its global KidSmart
Early Learning program16 and Microsoft’s donation of almost $300 million in software products
to nongovernmental organizations (NGOs) across the globe.17 Similar to corporate cash funding,
in-kind donations provide important, and often critical, goods and services to nonprofit
organizations and needy populations. Both types of philanthropic giving tend to reflect a
corporation’s core competencies and business priorities, as illustrated by IBM’s and Microsoft’s
technology donations.

 The larger a corporation’s size and revenues, the greater the diversity of decision makers
and the more fragmented its philanthropic activity may become. Whether privately or publicly
held, as a business grows and expands into national and global markets, its organizational
structure tends to become more complex. This may result from the company’s integration into
new cultural and socioeconomic environments, as well as the geographic dispersion of
executives in various product areas and management functions. The addition of executive
committee members and boards of directors creates multiple corporate decision makers who may
be personally committed to a wide range of charitable social and environmental priorities. These
executive leaders in turn are responsible for balancing shareholder interests with the
corporation’s social responsibility to the community upon which it depends. In this context, it is
typical for corporations to operate a broad array of philanthropic activities in Theatre 1 reflecting
the individual giving priorities of multiple corporate decision makers.

 As corporate philanthropy evolves, it may become more strategic and integrate more
closely with a company’s business priorities. In strategic corporate philanthropy initiatives,
funding for social or environmental programs reflects a corporation’s philanthropic priorities as
an extension of its business interests.18 Examples include PNC’s “Grow Up Great” early
childhood education program and Goldman Sachs' “10,000 Women” initiative to train and
support women entrepreneurs in developing countries. Both CSR efforts are a direct expression
of the companies’ respective business strategies. With $100 million in funding over a five-year
period, “Grow Up Great” provides critical school readiness resources to underserved populations
where PNC operates, in turn creating stronger communities, potential future employees and PNC
brand loyalty. Furthermore, by integrating “Grow Up Great” into its management training and
employee volunteer programs, PNC has created a broad corporate commitment to the initiative.
“Grow Up Great” also represents the company’s CSR strategy of focusing a multitude of
philanthropic and community service projects throughout numerous business units behind one
cause in order to have a more significant social impact.19 Interestingly, the process of unifying
behind the Grow Up Great initiative stemmed from a combination of its CEO, Jim Rohr’s long
standing commitment to early childhood education as well as the eagerness of its many staff to
have a hands-on engagement with a local cause. Similarly, the “10,000 Women” initiative was a
culmination of Goldman Sachs’ senior management’s effort to consolidate its diverse
“philanthropic efforts behind a big idea” that would motivate its many staff, not just its senior
partners, who anyway engaged in private philanthropy. In keeping with the organization’s global
view of economic growth, an internal team honed in on the idea of expanding the benefits of
globalization to developing countries. The company devotes significant CSR resources to its
“10,000 Women” program to provide business and management skills to underserved women

 7

entrepreneurs throughout the world.20 All of these cases illustrate how strategic corporate
philanthropy can serve a social or environmental purpose that a corporation’s employees and
management care about, while also supporting and expressing the company’s core business
priorities.

 PNC’s, Goldman Sachs’ and Coca-Cola’s corporate giving examples demonstrate that in
the first CSR theatre the priority is generating social or environmental value, not necessarily
creating an economic return for the corporation. Strategic philanthropy efforts may return
intangible benefits in the form of brand awareness and improved social capital, which in turn
may translate to business profits, but this is not the goal of the initiatives. In fact, philanthropic
CSR ventures are typically considered a necessary cost of doing business to fulfill the
corporation’s charitable giving priorities. Additionally, philanthropic CSR initiatives in the first
theatre typically reside under the purview of corporate and community affairs managers who are
not tied to business operations, illustrating philanthropic giving’s role as a business expenditure
that is not expected to generate a tangible financial value. It may, in a sense, be considered the
“purest” form of corporate social responsibility.

 These philanthropic CSR illustrations tell us one side of the story, in which corporations
came to CSR voluntarily with good intentions. In other cases, however, a business may engage in
charitable giving not by choice, but because of societal pressures. An activist, journalist or civil
society organization may cast aspersions on a corporation’s environmental or social
consequences of business practices. Whether the company is culpable or not, it may launch a
corporate philanthropy campaign to fend off potential reputational damage. Sometimes a
corporation may launch philanthropic campaigns to repair its corporate image after being
sanctioned or penalized for ethical or regulatory infractions. Regardless of whether it is pro-
active or reactive, in Theatre 1 the company is motivated to undertake its CSR initiatives for
reasons only very loosely connected to its business strategy. In the proactive instances the
reasons will tie more directly to the values and purpose of the people in the organization, while
in the reactive cases the primary motivation is to annul the protesting voices.

Theatre 2: Reengineering the Value Chain

 The priority in this realm of CSR is increasing business opportunities and profitability,
while also creating social and environmental benefits, by improving operational effectiveness
throughout the value chain be it upstream in the supply chain or downstream in the distribution
chain. This CSR approach, which has become increasingly popular among both academics and
corporate leaders,21 may be considered roughly analogous to the “shared value” framework, in
which the corporation seeks to co-create economic and social value.22 Corporations, particularly
in the U.S., recognize the business value of innovating new manufacturing and technology
solutions that reduce operating costs while mitigating environmental impacts.23 Initiatives in this
CSR domain are typically managed or co-managed by an operational manager on the supply side
or a marketing manager on the demand side of the value chain, reflecting the focus on enhancing
operational efficiency and/or building revenue. In some cases, a community affairs or CSR
manager may be involved in devising and overseeing supply chain initiatives, and may assist the
marketing department in cause branding initiatives. Unlike philanthropic giving, which is
evaluated by its social and environmental return, initiatives in the second CSR domain are

 8

predicated on their ability to improve the corporate bottom line while simultaneously returning
social value. The most comprehensive CSR strategies in this domain seek to reengineer a
corporation’s entire value chain, including natural resource extraction and sourcing,
manufacturing, shipping and product delivery. Nike has established a Code of Conduct
governing its entire production supply chain, including the factories with which it contracts to
manufacture its products. The company’s code includes requirements that employees are
compensated fairly, are not exposed to a dangerous or environmentally unhealthy working
environment, and are treated ethically in the workplace.24 Nike has simultaneously launched an
initiative to reduce the negative environmental impact of its entire supply chain, from materials
sourcing to manufacturing, assembly and shipping. In similar fashion, Gap, Inc. launched a
comprehensive “stakeholder engagement” campaign in 1999 to address highly publicized
exploitive labor practices in its manufacturing facilities, some of which also produced goods for
Nike. Like the Nike program, Gap’s aggressive supply chain initiative was a response to negative
publicity and protests.25 Both the Nike and Gap initiatives will ultimately benefit each
company’s bottom line by improving employee retention and productivity, reducing production
waste, materials and energy use.26 27

 Other examples include Bimbo Bakery’s comprehensive CSR programs to meet social
welfare needs of its nearly 100,000 workforce and a similar number of small retailers. This
family-owned Mexican bakery, the largest in the Americas and a leader in the global market,
provides free education services for its employees to complete their high school curriculum, and
supplementary medical care to cover the gaps in what is offered through their government health
plan. It also provides financial assistance for their dependent’s health care. It has pioneered a
unique microfinance program to help its small retailers tide over working capital shortages and
has even added programs to finance their small capital additions. It has committed to using
biodegradable packaging, reducing carbon emissions, water and energy use, and solid waste
throughout its productions systems. The provision of health and micro financing services have
improved employee performance and retention and strengthened Bimbo’s distribution chain,
which relies on small-scale retail store owners consistently operating well-stocked, attractive
storefronts. Bimbo’s broad social and environmental CSR initiatives are contributing to a loyal
and committed workforce and a robust supply chain that can support company expansion,
increase brand loyalty and ensure a well-educated and healthy workforce for its production
facilities and distribution channels.28

 In contrast to philanthropic CSR programs, CSR enterprises in the second domain have
the potential for much more pervasive social and environmental benefits than programs in the
first domain, since they are implemented throughout the company’s value chain. The logic of the
CSR programs’ impact on the corporation’s bottom line is much clearer with supply chain
initiatives.29 For example, when a business improves working conditions in its factories and
provides healthcare for its workers, productivity will likely increase. Likewise, when a
corporation reduces energy use, waste and pollution in its business operations, operating and
material costs will decline. On the demand side, if a company can promote the enhanced social
or environmental value of its products through its CSR initiatives, it can increase its profits.
Examples include ethically or socially responsibly sourced products such as fair-trade coffee,
conflict-free precious stones, sustainable farming and fishing. Consumers have demonstrated
their willingness to reward such companies by paying 5 to 8 percent more for their products,

 9

illustrating that businesses with a strong ethical relationship to their customer base can
successfully capitalize on mutually beneficial CSR initiatives.30 In addition to the subjective
value for consumers of a company’s CSR programs, which may be demonstrated by their
perceptions of the company and brand loyalty, corporations can realize a measurable financial
reward as well.31 32

 In similar fashion to Theatre 1 initiatives, businesses can also be pushed to undertake
Theatre 2 programs in a reactive and reluctant fashion. Nonetheless, once they are there,
corporations are required to dramatically alter their business strategy to survive and prosper in
the new operating environment. This was the case with Nike’s supply chain transformation,
launched in response to widespread protests in Europe and the U.S. against low wages and
dangerous working conditions in the factories where Nike manufactured its products. Beginning
in 1997, activists organized letter writing campaigns and large-scale protests at Nike’s stores that
were immortalized in a scathing Michael Moore documentary, numerous print and television
media outlets, and a Doonesbury comic strip.33 Leaders of the movement made Nike’s labor
infractions relevant to inner-city urban youths by exposing the inflated pricing of Nike’s sports
shoes. These customers were the foundation of Nike’s corporate image and the inspiration for
their product designs and branding around sports stars including Michael Jordan and Tiger
Woods, so alienating them posed a serious threat to the company’s business strategy and its
profitability.34 Once Nike realized the business imperative of addressing its labor and supply
chain issues, it spearheaded a supply chain initiative that, although initially motivated by self-
interest rather than a social conscience, has had a significant and industry-leading impact.35

 Similarly, Walmart has undertaken corporate-wide supply chain initiatives both in
response to pressure from environmental activists and as a profit-driven effort to reduce
operating costs. The company has partnered with environmental conservation organizations,
including the World Wildlife Fund, on initiatives to source environmentally sustainable fish and
forest products,36 37 and has joined the Sustainability Consortium, an independent organization
committed to enforcing environmental sustainability throughout all stages of a product’s life
cycle. Additionally, Walmart has pledged to help create a sustainable products index through the
Sustainability Consortium to measure products’ environmental impact and sustainability, and to
eliminate twenty million metric tons of carbon emissions from its supply chain by 2015.38
Walmart’s supply chain initiatives have pressured its retail competitors to adopt the same
standards for product sourcing and supply chain efficiency.

Theatre 3: Transforming the Ecosystem

 The third CSR domain is emblematic of wide scale and disruptive change to a
corporation’s business model that puts the priority first on crafting a solution to a societal
problem, which would then lead to financial returns in the longer run. This is a fundamental
departure from the incremental and self-interested change of Theatre 2 initiatives that are
focused primarily on increasing profits. In this third theatre, the company attempts to create
societal value by significantly addressing a critical social or environmental need that is within its
business reach, but that may not return immediate business profits. Unlike the first and second
CSR domains, corporate endeavors within the third domain may not emerge from the company’s

 10

core competencies, but may require the corporation to fundamentally change its business model
and develop new skills and strategies.

 Within this third domain the corporation creates a radically new ecosystem solution that
may be outside its core business interests, and that is fundamentally disruptive to the existing
value chain. CSR efforts in this domain are not incremental or cautious, but require strategic
risk-taking and a focus on long-range rather than short-term economic gains. For this reason,
third domain CSR is most effectively undertaken by companies who have scale, diversified
product lines, and significant financial resources to absorb the uncertainties of a delayed
financial payoff. But there are exceptions to this rule. Smaller companies with innovative
technologies or business processes may find it advantageous to mount an effort that disrupts the
ecosystem away from the incumbents to something that is more conducive to its unique business
offering. Initiatives in the Theatre 3 CSR domain are typically led by a company’s CEO or senior
management, who can spearhead long-range business strategies that require broad change
throughout the organization.

 Successful Theatre 3 initiatives that both create solutions to environmental or social
challenges and foster long-term business opportunities in the new ecosystem require aggressive
and compelling CEO or executive management leadership. It is not sufficient for a CEO to
passively champion an initiative, particularly since Theatre 3 programs may run counter to a
company’s entrenched business strategy. For example, Interface’s groundbreaking strategy to
remake the company’s entire supply chain, manufacturing, sales and distributions models
required founder Ray Anderson’s hands-on involvement to be successful. Without the assurance
of the company’s highest ranking executive, Interface’s employees would likely not have been
committed to and engaged in executing Anderson’s vision.39

 Theatre 3 initiatives recognize that traditional divisions between the government,
corporate and nonprofit sectors are ineffective in solving global environmental and social
challenges. Devising global solutions to environmental and social threats, including climate
change, freshwater degradation and biodiversity loss, global hunger and poverty, requires
collaboration between corporate, governmental and NGO interests. It requires strong leadership
from a stakeholder who can potentially influence a diverse range of interests. Large
corporations, particularly those operating and selling products globally, have a unique ability to
craft comprehensive solutions by harnessing their multiple spheres of influence and extensive
market reach, both on the supply chain side and customer demand side. Large scale operations
enable multinational corporations (MNCs) to influence numerous actors in a complex ecosystem
that make, source and sell products throughout the world. They also can potentially influence,
and be influenced by, NGOs that complement their business. Partnering with an NGO that has
significant expertise in an issues area where the corporation is attempting to create change can
also signify the company’s institutional commitment to Theatre 3 initiatives. Such a broad reach
positions large companies, regional and global, with an opportunity to play a more prominent
role in addressing its eco-system’s most complex and critical challenges.

 General Electric is leading a comprehensive initiative to address global warming and
climate change by transforming the United States’ automobile transportation system to reduce
CO2

 emissions and petroleum-based fuel consumption from passenger automobiles. The GE

 11

transportation solution includes electric vehicle (EV) charging stations, electrical grid
improvements, investments in component technologies, and a robust EV production system.
GE’s endeavor, if successful, has the potential to reduce CO2 emissions and petroleum-based fuel
consumption by fundamentally changing the U.S. automobile transportation ecosystem. It will
potentially also increase GE’s long-term profitability, given its engagement in many aspects of
renewable energy production, energy delivery, EV production and EV charging supply chain.40,41
As yet the company has not profited from its EV solution, demonstrating that in this third CSR
domain, corporations need to be willing to defer short-term profits to produce environmental and
social benefits. It’s unclear whether the company remains committed to its investment in the
transformational EV solution, even as Jeffrey Immelt, GE’s CEO, has championed the program
as imperative for the company’s leadership in solving global climate change.42 The company’s
WattStationTM EV pedestal charging unit, the core of its EV product line, was scheduled to ship
late in 2011, but the product hadn’t shipped as of this paper’s writing, nor had the company
announced any updates to the WattStation’s production or shipping schedule.43 44 Time will tell
whether GE’s foray into Theater 3 CSR has been successful.

 In a corporation like GE where line managers and executives have budgetary
responsibility for GE’s EV charging station program, it’s imperative that they have the
reassurance of GE’s executive management that the company’s EV products won’t be expected
to meet the same short-term sales forecasts as more traditional consumer products. Without this
type of effective top-down leadership, employees at all levels of a company will likely not be
fully committed to achieving large scale ecosystem change. If GE’s EV charging program, for
example, fails to produce revenues within a narrow time frame, managers may be tempted to cut
spending and resources for EV product development.

 Interface’s aggressive business transformation initiative under its founder, the late Ray
Anderson, exemplifies a fully developed illustration of CSR in the third domain. In 1994, after
more than twenty years of economic growth and expansion through acquisition, and no formal
CSR program, this global carpet company radically changed it entire business ecosystem. After
what he describes as an “epiphany” about the environmental damage inherent in Interface’s
material sourcing, production and shipping systems, Anderson set out to remake every facet of
Interface’s business ecosystem. Anderson’s vision sought to put into practice the “cradle to
grave” closed loop manufacturing and operating models advocated by both environmental
advocates and business thought-leaders.45 46 This initiative involved drastically altering how
Interface’s carpet was manufactured, distributed, sold and reclaimed from customers, including
the establishment of a carpet leasing model to eliminate landfill disposal of used carpets. Under
this scheme, Interface began producing and distributing carpet not as entire floor units, but as
modular tiles that could be replaced or repaired when worn, rather than disposing of an entire
floor covering. Additionally, Interface leased, rather than sold, its component carpet to
institutional customers, contracting to clean, maintain and repair the product over its lifetime.
Once the carpet reaches the end of its wearability, under the lease program Interface removes and
recycles the carpet into new products.47 Although the FLOR leasing program encountered initial
difficulty with customer acceptance, the company remained committed to the initiative as part of
its mandate to achieve zero-waste closed loop environmental sustainability, where production,
recycling and materials sourcing produce no negative environmental impacts. The company’s
sales have increased by 65 percent and profits by 200 percent since the transformation, and even

 12

more importantly water usage is down by 75 percent and greenhouse gas emissions by 92
percent, and roughly $400 million per year saved through recycling.48

 The significance of Interface’s radical business transformation, and its value for
informing other corporations’ CSR initiatives, lies in its element of risk and its foundation in
Anderson’s moral imperative to combat climate change, freshwater degradation and other global
environmental threats. While GE’s EV ecosystem solution constitutes a calculated business risk
for the company, it is changing a transportation ecosystem in which it is not invested, and on
which it does not depend for its profitability. Interface, however, has disrupted the ecosystem it
survives on and on which its viability lies. There was no compelling reason for Anderson to
dramatically alter course in 1994; on the contrary, the corporation’s business strategy had been
entirely successful. Yet Anderson decided that measuring a corporation’s success by its
economic value creation was fundamentally flawed, and that businesses should also be evaluated
by their social and environmental impacts. This is the foundation of a global CSR ethos, in which
corporations are driven to repay their social, humanitarian and environmental debts incurred
through generating economic returns. Furthermore, the foundation of Interface’s transformative
business model has been Anderson’s successful leadership from the top. Anderson so effectively
imparted his vision through the organization that, despite his death in August 2011,49 the
company remains fully committed to his corporate strategy.50 Interface’s Theatre 3 initiative
exemplifies the factors of long-range commitment to a strategic business vision and visionary
leadership that are critical to achieving disruptive ecosystem change.

 Business models based on increasing production and economic return are inherently
consumptive of natural resources and energy, no matter how efficiently they are executed. GE’s
and Interface’s endeavors, however, exemplify attempts at achieving a higher standard of
conduct than society demands of them, and a model for transformational CSR that can help
inform standards for companies operating across the world. While Interface and GE have
launched their respective Theatre 3 programs on their own, without assistance from NGO
partners or industry coalitions, voluntary corporate standards organizations and councils provide
an alternate venue for corporations to develop groundbreaking and disruptive solutions to global
environmental and social problems. While voluntary consortiums don’t typically have the power
to sanction or punish members that fail to comply with agreed-upon standards, the compulsion to
maintain social capital and good standing within their business community can be a powerful
force for influencing corporate practice. Another alternative is through cross sector collaboration
which provides a critical platform for business leaders to share business challenges and best
practices for dramatically changing their business models.51

 Numerous collaborative venues have been established to address the environmental and
social impacts of agricultural development, with a goal of achieving sustainable agriculture
production.52 As the world’s largest industry, agriculture has a significant and pervasive global
environmental impact, accounting for approximately 70 percent of human freshwater use, and
resulting in severe biodiversity loss through land-clearing, habitat conversion, and water and soil
contamination.53 Sustainability advocates describe initiatives to address these global impacts as
“sustainability networks,” which are often spearheaded by CSO activists working to effect
change in agricultural production through corporate collaboration.54 For example, the Better
Sugarcane Initiative (BSI), along with agricultural roundtables on coffee and fruit, is working to

 13

establish internationally accepted standards for environmentally sustainable sugarcane
production, as well as to improve the economic and social impacts of sugar growing and
refining. The BSI standards dictate, for example, that after 2008 sugarcane cannot be grown in
high value conservation areas that environmental conservation organizations have targeted as
critical global ecosystems. Additionally, the BSI has set thresholds for water use that effectively
eliminate sugar production in geographic areas with limited freshwater resources.55 The IFC,
which provides loans to sugar and coffee producers in developing countries, has established the
Biodiversity and Agricultural Commodities Program (BACP) to advise agricultural commodity
producers the IFC funds on adopting sustainable farming practices. The BACP is part of the
IFC’s efforts to curb habitat destruction and biodiversity loss, while maximizing producers’
operational efficiency. Through partnerships between private and public agricultural industry
stakeholders, the BACP promotes efficient and environmentally sustainable farming practices in
the palm oil, soy, cocoa, and sugarcane sectors. By simultaneously influencing agricultural
financing criteria, producer practices and government policy around environmental protection
and agricultural regulations, the BACP consortium can lead agricultural companies toward
disruptive change in their industry.56

The Challenges of Crafting a CSR Strategy

 The differing motivations for corporations to undertake initiatives in the three respective
CSR theatres, and the wide variations in how the programs are managed in each theatre,
underscore the challenge for corporations in crafting a unified CSR strategy.

Different Measures of Success

 While this may not be representative of a universal sample, we surveyed 50 CSR
managers, who attended an executive education program in 2011. They reported 168 significant
CSR initiatives at their respective companies roughly divided 40 percent in Theatre 1, 40 percent
in Theatre 2, and 20 percent in Theatre 3. As might be expected, the motivation for the program
and the expected benefits that their companies hoped to derive were very different in the three
CSR theatres. See Table 1.

 14

Table 1: Different Motivations and Benefits

Theatre 1 Motivation/Benefit to the Company
Generates
new business
opportunities

Improves
company’s
social
standing

Improves
company’s
brand
reputation

Increases
employee
motivation

Supports
company’s
philanthropic
priorities/
Initiatives

Reflects preferences of
operating managers

23%

60%

60%

49%

56%

34%

Theatre 2 Motivation/Benefit to the Company
Creates new
business
opportunities

Reduces
operating
costs

Improves
supply chain
performance

Improves
company’s
environmental
impact

Protects
resources on
which the
company
depends

Markets to socially
responsible
consumers

36%

21%

19% 40% 33%

36%

Theatre 3 Motivation/Benefit to the Company
Promises
significant and
new business/
market
opportunities

Promises
significant new
operations or
supply chain or
manufacturing
efficiency

Promises long-term
gains by significantly
changing its business
environment

Creates an
important
solution to a
social or
environmental
problem

Fulfills senior
management or
chief executive’s
social mission

59%

48% 96%

78%

67%

Of the programs classified in Theatre 1, a small number were identified as potentially
addressing a new business opportunity for the company, while a majority of the highlighted
benefits were softer, such as improving the company’s reputation. Significantly, a large number
were associated with improving the motivation of employees. Theatre 2 programs were more
readily linked to revenue opportunities or cost efficiencies, demonstrating that double or triple
bottom line measurements may be appropriate in this theatre, since many environmental and
brand-enhancing efforts have a short- to medium-term pay off. Moreover, increased costs in one
activity (e.g., fair trade sourcing) could be more than offset by increased brand reputation and
subsequent gains in revenues, and perhaps even longer term gains from a more efficient and
sustainable supply chain. In Theatre 3, success is indicated if the company effectively transforms
its business strategy and prospers in the new ecosystem it creates. But societal value must
simultaneously be created, and one should be able to measure this value in the new ecosystem.
As can be seen from Table 1, respondents indicated high hopes of long term return on both
counts.

Theatre 1, success is difficult to evaluate, since most initiatives are not connected to a
company’s profit-driven goals. The various decision makers initiating CSR programs may have
an aversion to making that connection, because attempting to measure the commercial advantage
of charitable endeavors would diminish their authenticity. In some cases, the support of
corporate decision makers for CSR initiatives may be more important than quantitative
measurements of their effectiveness. Ultimately it may be altogether impractical to devise a

 15

standard and consistent method for quantifying the “value” of CSR and its correlation to a
corporation’s bottom line, given the broad range of programs across the three theatres and the
varying motivations for undertaking them.

From our case development, field visits, and interviews at dozens of companies, what

stands out most sharply is that there is not a “one-size fits all” CSR model. There are different
catalysts for the various CSR programs that a company might undertake, and depending on the
motivations, the expected outcomes of the programs are also quite varied. For some initiatives, it
is entirely logical to look for measurable business connections and results, but for others, simply
crafting a broad theme around community contribution is sufficient, because the outcomes may
have very important intrinsic value, even if they are not quantifiable. The idea of creating shared
value begins to take shape in Theatre 2, where value is co-created for internal as well as external
stakeholders. In Theatre 3, however, even though the ultimate goal is business driven,
enlightened businesses often view it as a long term opportunity by first focusing on and working
through the social and environmental investments. The CSR debate often becomes muddled by
conflicting ideologies arguing from one camp or another for the inherent value of CSR, when in
fact what we observe is that individual companies typically engage in a variety of programs
motivated by a wide range of perspectives and corporate protagonists.

Insert Figure 1 Here

Range and Role of Protagonists

 In the 2011 survey of CSR managers, who attended our executive training program,
individuals reported being involved in CSR planning, but having varying degrees of influence
over a broad range of programs. According to our survey, a range of protagonists served as key
actors in each of the three CSR theatres, with CSR executives typically maintaining involvement
in all three domains. Decision makers charged with managing a corporation’s community affairs
efforts played an active role in Theatre 1 philanthropic programs, as did a few line managers
dispersed throughout a company’s business units. The center of gravity in Theatre 2 moved to
the line managers in production, quality control, marketing and other disciplines, although
community affairs managers often remained involved in many initiatives, in some cases having a
significant presence. For example, energy-saving or carbon emissions reduction programs were
handled at the level of the operational managers, while supply chain stewardship effectively
handled by the procurement or logistics team. Yet our survey showed that the CSR manager was
significantly involved in the social and economic programs for the communities affected by the
company’s supply chain. For example, a company in the coffee business, had its procurement
staff monitor and steward its “fair-trade” purchases, while the community affairs department was
responsible for participating in its vendors’ (in this case a coffee co-operative) health and
education programs. In Theatre 3, the strategic nature of the program moved the decision
making to higher levels of management, yet the course attendees reported a small cadre of people
throughout the organization who also had some involvement in ecosystem-changing initiatives.
These included CEOs and Senior Operating Division managers, and CSR Officers. The key
distinction between the three theatres was the decision making process. Most Theatre 1
initiatives were of a bottom-up nature, with CSR efforts initiated and executed from the field,
after being vetted by the community affairs department. Theatre 2 initiatives were usually a

 16

mixed bag, alternately driven by the CSR officers, operational management and/or by executive
management in a top-down fashion. Theatre 3 initiatives were almost always top-down directives
formulated and articulated by executive decision-makers57.

 Insert Figure 2 Here

 Because Theatre 1 campaigns tend to be driven by the personal, social, and
environmental priorities of a key officer of the company or of the community affairs department,
it is difficult to build company-wide support for philanthropic giving programs whose values
aren’t shared by the majority of the company’s management or employees. Without broad
investment across the corporation in these campaigns, they may be short-lived if their sole
proponent leaves the company or assumes a new position. Additionally, in some companies
managers in different business units may champion their own philanthropic giving or community
service programs, with little relationship to each other or to the corporation’s core values. This
compounds the challenge of progressing to strategic philanthropy that integrates into a
company’s larger business strategy and priorities. While Theatre 1 CSR need not demonstrate an
economic return for the corporation, it should have a logical connection to its business priorities.
For example, PNC is closely tied to the community where it operates, and relies on continued
goodwill with that community to generate new customers. The company’s “Grow up Great”
campaign increases PNC’s social capital and potential customer base. Businesses cannot
successfully build these types of strategic philanthropy initiatives without strategically choosing
campaigns that are managed in line with their business priorities.

 Similar challenges face initiatives in Theatre 2 that are often managed by an operations
manager, far outside the jurisdiction of a community affairs or corporate social responsibility
office. In many cases, operations managers overseeing initiatives to improve the environmental
or social impact of a company’s entire supply chain, while also improving financial returns, are
loathe to characterize their efforts as CSR. Compared to a company’s funding for a social
program or environmental conservation, for many managers “shared value” type programs do
not seem to constitute CSR. Because the supply chain campaigns are not managed under the
company’s CSR office, there’s no apparent connection between the corporation’s overall CSR
priorities and the operations managers’ initiatives. Furthermore, since Theatre 2 programs are
expected to return financial value to the company, without a connection to the company’s core
CSR values, they may be abandoned if their economic return diminishes. Without being
embraced under the corporation’s broader CSR mandate, it may also be difficult to build
employee support for and participation in these supply chain programs. Initiatives like Bimbo’s
are making meaningful progress on critical social challenges, and illustrate for other companies
that to be successful in Theatre 2 endeavors requires connecting them to the corporation’s
defining values.

 In the third CSR theatre, societal value strategies like GE’s or Interface’s have a unique
challenge in comparison to philanthropic or supply chain programs. Unlike Theatre 1 campaigns,
these initiatives are intricately connected to the company’s long-term transformative business
strategy. Creating public value is the company’s first priority in Theatre 3, while economic return
is expected to flow from the creation of public value. Since Theatre 3 programs are typically

 17

championed by a corporation’s CEO, they have a powerful leader and are assured executive
management support. The challenge for Theatre 3 initiatives is in mobilizing the support of key
operational managers. Because profits are deferred in order to realize social or environmental
benefits, it may be difficult for operations managers throughout the company to understand and
fulfill the CEO’s mandate. Creating a new business ecosystem may also require that employees
fundamentally change the way they design, produce and market products. These large-scale
changes to the business ecosystem are inherently risky and potentially threatening to employees’
livelihood, compounding the CEO’s challenge of building and perpetuating a radically new
business model. Shareholders may also be skeptical of a business strategy that doesn’t show a
financial return in the short or medium term. Because initiatives in this transformative theatre of
CSR require broad buy-in across the company, the primary challenge for the CEO who is leading
the charge is to “sell” the strategy to management, boards of directors, employees and
shareholders.

The Way Forward for Strategic CSR: Auditing, Editing and Developing

Auditing

 The first step for a company to begin devising a CSR strategy is to classify and
categorize its plethora of CSR programs into one of three theatres we have described. The CSR
report published by many companies is only a partial view of the range and breadth of programs
undertaken by the various parts of the company. What is reported usually turns out to be those
activities that are likely to impress external stakeholders, but the report is typically not useful as
an auditing tool. A company must assiduously collect every program from each discipline within
the company that attempts to make a deliberate social and /or environmental contribution.
Having cataloged the program, the company must next record how much was or will be spent
and its likely benefits, even if they are minimal. We have found that the process of collecting this
information and classifying the various programs is a big task, but the rewards are almost
immediate.

 Insert Figure 3 Here

Editing

Having classified the company’s CSR initiatives in the auditing process, the purpose of
the editing effort is to move the programs in each theatre from the top of to the bottom of Figure
3. For example, in Theatre 1, unconnected philanthropic efforts should be molded to yield a more
strategic thrust. This is exactly what PNC Bank seems to have done by channeling its primary
business expertise and greatest institutional knowledge into a focused, well-funded and strategic
philanthropy initiative. While the broad array of CSR programs the company supported prior to
launching “Grow Up Great” likely yielded some social benefits, crafting a large-scale and
significant effort around a highly visible and critical social issue will have far greater benefits to
the community PNC inhabits and relies upon. It will also benefit the company’s overall business
strategy through improved social capital and brand reputation.

 18

In Theatre 2 a company is compelled to bring a quantitative discipline to its various
programs, either individually or collectively, and to quantify their impacts. For example, how
does the company’s commitment to reduce energy use and utilize renewable energy sources
contribute to the company’s bottom line? What contribution does it make to the society’s well-
being? Typically these measurements are reflected in a corporation’s annual sustainability report
as a method of assuring both shareholders and the public that its initiatives are yielding credible
results. For example, United Parcel Service (UPS) enlists an independent auditing firm to
evaluate its progress on energy use and carbon emission reduction goals, reporting the results
annually for both cost and resource savings. In UPS’ most recent sustainability report, the
company disclosed its total CO2 emissions, carbon emissions per mile, the gallons of fuel it uses
for each ground package, and the number of delivery miles in alternative fuel vehicles. By
reporting a detailed breakdown of how fuel and energy is consumed throughout the delivery
system, and having its environmental impact measured and audited by third-party firms, UPS
adds credibility to its sustainability accounting. The report demonstrates both the environmental
benefits of the company’s 6 % CO2 emissions reduction, and the benefit to UPS’s bottom line
from lower spending on fuel and energy.58

A corporation’s assessment and accounting of its social and environmental impacts, and

the resulting effectiveness of Theatre 2 initiatives, will have infinitely more credibility if it takes
into account the total impact of its operations, rather than laying claim to a purely beneficial
outcome. This requires honestly evaluating both the positive and the negative effects or
“externalities” of a company’s manufacturing and operating activities, and what the net cost is to
the natural environmental and the people on which the business depends.59 Without this
straightforward assessment, corporations can invite criticism that they’re “green washing” or
glossing over the negative consequences of their business activities.

CSR frameworks like the Net Positive model, which holistically evaluates a company’s

social and environmental impacts, represent a forward-thinking approach to crafting strategic
CSR practice that is particularly relevant for Theatre 2 initiatives. The cornerstone of the Net
Positive approach is its premise that, given the negative social and environmental costs of any
business, it is disingenuous for any company to claim it is truly operating “sustainably” without
any societal cost. Using a detailed evaluation tool, the Net Positive model leads CSR
practitioners through a process of determining what their primary business impacts are, what
steps they can take to mitigate the company’s negative effects and maximize the social and
environmental benefits, and how to focus their core business competencies for maximum CSR
impact throughout the supply chain. The foundation of the Net Positive framework is that, while
no company is likely to operate at a “net positive” to society or the environment, it should always
be striving to offset and mitigate its negative externalities in pursuit of that ideal.60

The Net Positive model, and other methods for assessing a corporation’s comprehensive

social and environmental impacts,61 can be powerful tools for performing the editing phase of the
CSR process and advancing programs to the next level. Taking a holistic view of both the
corporation’s unique positive contributions to society and its negative impacts challenges a
company to evolve beyond the “status quo” of a modest societal impact to making a significant
contribution.

 19

 In the third CSR domain, Interface represents one of the most significant examples of
CSR evolution through the editing process. Because Ray Anderson subscribed to the goal of
operating in a closed-loop system with no waste production or pollution, and no net loss of
resources, Interface’s leader constantly re-evaluated and edited the company’s sustainability
initiatives throughout its manufacturing, operations and business processes.62 The result was a
complete transformation of Interface’s business model and operating philosophy, manifested in
the company’s ground-breaking and disruptive FLOR initiative. The question to be asked in
Theatre 3 is whether the planned initiatives have a logical path to changing the eco-system and if
so what is the projected path to profitability. Changing the eco-system is usually a collaborative
task, often guarding against free-riders. But even as the new eco-system starts to take shape, it is
critical to create an accompanying business model that is capable of delivering a return on the
societal investments that have preceded it.

Ambuja Cements Limited, an Indian mining company with majority holding by Holcim,

illustrates an extractive industry that is aggressively using the editing process to evolve from
Theatre 2 to Theatre 3 CSR. By setting an organizational goal to be “net positive” throughout its
production operations, Ambuja is blazing a truly innovative path that internalizes societal and
community needs and expectations in its business planning. To become net positive in its water
use, the company launched a water resource management initiative for its surrounding
community far beyond what was legally required. For example at its Ambujanagar mine site, the
scarcity of water in the local community was a significant challenge for local residents,
particularly in agricultural production, the economic mainstay of most rural families. The area’s
villages situated 15 to 20 kilometers from the coastline suffered from salinity ingress, in which
fresh water in aquifers mixes with saline water, making it unfit for drinking water or irrigation.
Local rivers were typically dry by winter, as well as the ponds they supplied. Ambuja
constructed a series of check dams on the rivers and percolation wells in ponds and riverbeds to
increase their water capacity. Water bodies, including the rivers, huge tidal regulators and village
ponds were interlinked to divert surface runoff from upstream water bodies. As a result, water
recharge has increased and reduced the salinity of the water, while ground water has increased
significantly to a level not present for three decades. The company has also established goals to
become net negative in plastic consumption, which is used primarily for cement packaging. By
burning discarded waste plastic for energy production in its kilns, the company is achieving
increased levels of alternate (to fossil) fuel consumption as well as offsetting its plastic
consumption. The company’s sustainability strategy aims to give back more than it takes from
the environment and to clean more than it pollutes as part of its manufacturing operations,
exemplifying the progression from aggressive Theatre 2 initiatives to transformative ecosystem
change.

Connecting the Dots

As these examples demonstrate, a credible and rigorous audit almost automatically

provides insight about how a company should edit and improve its CSR practice. Once a
company has completed this essential first step, it needs to progress to coordinating its CSR
initiatives within and between the three theatres. This task will have very different implications
depending on the company’s business and CSR priorities, since firms may have programs in all
three theatres simultaneously, or only in a few, depending on the nature of a firm’s business and

 20

the industry it participates in. We do not believe that every firm should start with strategic
philanthropy in Theatre 1, before proceeding to value chain CSR in Theatre 2, and then on to
changing its business environment in Theatre 3. Smaller, private companies tend to focus on
philanthropic giving initiatives that reflect their founders’ personal commitments to social or
environmental causes, with little engagement in integrated CSR programs. Public companies of a
small scale are inclined to undertake CSR initiatives that integrate with their business and
manufacturing operations, while potentially also making philanthropic contributions to social or
environmental conservation institutions. Larger corporations and global companies typically
engage in CSR in more than one theatre, simultaneously contributing funds to humanitarian,
social service and environmental conservation, while undertaking CSR programs that are
integrated into business planning and operations. Most companies that develop transformational
CSR evolve to this third theatre from significant efforts in re-engineering the value chain in
Theatre 2 CSR, as was the case at Interface, although this is not exclusively the case. For
corporations engaged in CSR in all three theatres, there are inherent challenges in managing
these diverse initiatives cohesively, given that each theatre’s efforts are typically managed by
different business units and management levels.

 Crafting a comprehensive and cohesive CSR strategy requires a company to “connect the
dots” between its various initiatives in all three theatres. Without coordination of a company’s
various CSR programs under one cohesive strategy, a company will not have a direction, but
rather disparate and possibly ineffective campaigns. Companies engaged in only one CSR theatre
need to plan for the eventual expansion of their CSR initiatives into the other theatres and
establish an overarching CSR vision that can encompass programs in philanthropic, supply-chain
and transformative ecosystem efforts. Additionally, corporations engaged in one theatre need to
ensure CSR programs within that realm are coordinated and expressive of the corporate CSR
vision. For example, if a small privately held company focuses its CSR campaigns on
philanthropic giving, it’s imperative that the executive management devise a set of strategic
philanthropy priorities that fit into the business’ operational strategy, that are cooperatively
managed under one CSR office, and that have broad corporate support, rather than being
spearheaded solely by a division manager or company founder. Similarly, companies
undertaking value chain initiatives to simultaneously reduce social and environmental impacts
and improve profitability need to coordinate their Theatre 1 and Theatre 2 efforts to express core
corporate values. For example, Nike concurrently addresses workers’ rights and supply chain
environmental impacts in its Theatre 2 initiatives, while focusing its Nike Foundation
philanthropic giving on addressing poverty and improving girls’ education and empowerment in
developing countries.63 Both programs are connected to the communities and natural
environments where Nike operates its manufacturing facilities. Corporations can also craft more
robust and comprehensive supply chain initiatives by applying the company’s core values to
evaluating its entire value chain. If a company has established environmental protection in the
areas where it operates as a CSR priority, the corporation should evaluate every component of its
supply chain through this lens. Where and how are the materials for its products sourced, what
environmental protection guidelines do its suppliers follow, and what is the environmental
impact of the system that ships parts to factories and products to retail outlets? Is public
transportation available for workers to commute to work, and if not, how can the company
increase employee access to public transportation?

 21

 Gaining a unified vision is a central challenge of coordinating CSR efforts in all three
theatres. In current practice, the typical management of philanthropic, supply chain and
transformative ecosystem initiatives by different levels of management and business units has
resulted in a messy state of affairs. CSR priorities may be unclear to managers, executive
leadership and employees, and disparate CSR campaigns may not effectively address social or
environmental problems. The most common challenge in Theatre 1 is that too many decision
makers in various business units are engaged in disparate versions of CSR with little overall
cohesion or impact. The result may be that the company’s charitable contributions are sizable in
the aggregate, but the significance of the impact on any single issue area is limited. In Theatre 2,
since CSR initiatives are typically overseen by business and operations managers, there may be
conflicts of interest and a clash of CSR priorities with corporate affairs managers who manage
other areas of the company’s CSR initiatives. Since Theatre 3 programs are initiated by top-level
management, these conflicts of interests are less likely, but corporate executives may be reluctant
to include community affairs or corporate foundation managers in the planning process for fear
of diluting the power of their business strategy.

Organizing for CSR Strategy Development

 Ideally, well-managed CSR creates social and environmental value, while supporting a
company’s business objectives and reducing operating costs, and enhancing relationships with
key stakeholders and customers. It is therefore imperative that corporations establish a CSR unit
whose primary responsibility is coordinating and integrating initiatives in all three theatres in
which a company is engaged in, even if responsibility for the various initiatives remains
dispersed throughout the company. This CSR unit, however, needs to be headed by a person who
has senior management rank and holds the position as his/her primary responsibility. It is not
uncommon for CSR offices to be headed by managers who split their time between CSR and
other corporate responsibilities, such as head of Human Resources or Operations. For example,
the 2011 survey of CSR managers and executives revealed that in all three CSR domains,
dedicated CSR executives spent an average of only about 35 percent of their time on managing
and administering CSR programs, with some professionals devoting less than that percentage of
their time to CSR responsibilities. The remainder of CSR professionals’ time was devoted
primarily to Human Resource functions, or for managers leading supply-chain initiatives, their
remaining hours were spent supervising and managing production lines and “sourcing”
functions. This underscores the widespread lack of commitment to the strategic aspects of CSR.
In order to craft and implement a company-wide CSR vision, the senior manager, and his/her
staff, needs to be committed to and focused on this priority. For companies that are engaged in a
wide range of CSR initiatives in all three theatres, and which are managed by separate business
units, this is undoubtedly challenging. While the CSR officer cannot conceivably be present at
every CSR program everywhere in the company, his/her surrogate should be a knowledgeable
presence at the program including having decision rights in its design and execution. Having the
knowledge and overview of the range and depth of the various initiatives, it should be the
responsibility of the CSR office to elevate strategic CSR topics and priorities for discussion at
the company’s highest levels, and to ensure CSR is incorporated into the appropriate operating
committee discussions at the business unit level. Devising a cohesive direction governed by a
vision that expresses the company’s overarching priorities is imperative for crafting a
coordinated and effective CSR strategy.

 22

Insert Figure 4 Here

 In addition to empowering CSR executives to practice strategic initiatives, strong
leadership and support for CSR initiatives at the top levels of executive management is critical.
CSR professionals consistently cite this as the crucial factor for enabling CSR initiatives, and it
holds true across industries and geographic locales and regions, and throughout programs in all
three domains. While executive management doesn’t necessarily need to be directly involved in
CSR initiatives, it’s paramount, particularly since CSR is not typically integrated into a
corporation’s strategic thinking, that at least one C-level executive within a company champions
the key CSR efforts. This support is particularly critical during the budget approval process for
CSR initiatives, since some of these programs will not result in any increased company revenue.
Top-level corporate leadership is imperative to communicate throughout the organization the
literal or intrinsic value of CSR programs for the corporation and to reinforce the importance of
the entire corporation remaining committed to programs that involve both short-term and long-
term rewards and risks.64 In addition to its budgetary role, executive leadership’s critical role is
to create an enabling environment for a continuous process of CSR auditing, editing and
development, in which true business transformation can occur.65

 Finally, the systems and processes we have suggested in this paper come close to
describing the role of a Corporate Responsibility Officer (CRO). This needs to be established as
an independent full-time position having access to the CEO and having input to the development
of the company’s business strategy. Even if CSR is not integrated into the core business
planning, it still is critical enough to merit a strategic role, because through its implementation a
company reveals how it interacts with its stakeholders. Theatre 3 strategies can be visionary and
shape the company’s long term future; Theatre 2 strategies will ideally directly save costs and/or
increase revenues in the short to medium term, while making a significant contribution to the
company’s value chain constituents, and Theatre 1 strategies connect with important community
needs, present the employees’ sense of values, and improve the company’s reputation.

 How a company practices CSR ultimately reflects its values and its relationship to the
society it inhabits and upon which it depends. CSR is here to stay, and every company needs a
cohesive, integrated CSR strategy that plays on its core strengths and institutional capacity. By
strategically managing its CSR initiatives, every corporation can maximize its benefits to society
and the environment, create societal value and fulfill the motivations of its many stakeholders.

 23

Figure 1: Different Motivations and Measures

 24

Figure 2: Differing Roles and Responsibilities

 25

Figure 3: Auditing the Activities by Theatres of CSR

 26

Figure 4: Developing a CSR Strategy

 27

References

1 Arneel Karnani, “Doing Well By Doing Good: The Grand Illusion” California Management Review (Winter 2011)
53: 69-71.

2 Duane Windsor, “Corporate Social Responsibility: Cases For and Against,” in The Accountable Corporation:
Corporate Social Responsibility, vol. 3, ed. Marc J. Epstein and Kirk O. Hanson (Westport, CT: Praeger Publishers,
2006), 41-43.

3 Michael E. Porter and Mark R. Kramer, “Strategy and Society: The Link Between Competitive Advantage and
Corporate Social Responsibility” Harvard Business Review (December 2006), 81.

4 Michael E. Porter and mark R. Kramer, “Strategy and Society,” Harvard Business Review (December 2006).

5 Global Reporting Initiative, “Sustainability Disclosure Database,” accessed February 20, 2012,
http://database.globalreporting.org/.

6 The Economist, “Global Business Barometer” (Online survey conducted by the Economist Intelligence Unit,
November-December 2007).

7 Kenneth E. Goodpaster and John B. Matthews, Jr., “Can a Corporation Have a Conscience?” Harvard Business
Review (January-February 1982).

8 N. Craig Smith, Sean Ansett and Lior Erez, “How Gap, Inc. Engaged with Its Stakeholders” MIT Sloan
Management Review (Summer 2011)

9 Randle D. Raggio, “Case Study: When the CEO’s Personal Crusade Drives Decisions,” Harvard Business Review
(June 2010).

10 N. Craig Smith, “Corporate Social Responsibility: Whether or How?” California Management Review (June 1,
2003), 45: 53-56.

11 Milton Friedman, “The Social Responsibility of Business is to Increase its Profits,” New York Times, September
13, 1970.

12 Bradley K. Googins and Steven Rochlin,, “Corporate Citizenship Top to Bottom: Vision, Strategy, and
Execution,” in The Accountable Corporation: Corporate Social Responsibility, vol. 3, 116-117.

13 Craig Smith, “The New Corporate Philanthropy” Harvard Business Review (May-June 1994).

14 Roger L. Martin, “The Virtue Matrix: Calculating the Return on Corporate Responsibility” Harvard Business
Review (March 2002).

15 The Coca-Cola Company, “Community Engagement,” accessed June 9, 2011, http://www.thecoca-
colacompany.com/citizenship/foundation.html.

16 IBM, “IBM KidSmart Early Learning Program,” accessed July 22, 2011, http://www.ibm.com/ibm/ibmgives/
grant/education/programs/kidsmart.shtml.

17 V. Kasturi Rangan and Marie Bell, “Microsoft’s Unlimited Potential (A)” (Harvard Business School case 9-508-
072, March 25, 2009).

18 Michael E. Porter and Mark R. Kramer, “The Competitive Advantage of Corporate Philanthropy,” Harvard
Business Review (December 2002).

 28

19 Christopher Marquis, V. Kasturi Rangan and Alison Comings, “PNC Financial: Grow Up Great” (Harvard
Business School case 9-409-108, April 28, 2009).

20 Christopher Marquis, V. Kasturi Rangan and Catherine Ross, “Goldman Sachs: The 10,000 Women Initiative”
(Harvard Business School case 9-509-042, July 12, 2010).

21 David Vogel, The Market for Virtue (The Brookings Institution, Washington, D.C., 2005), 20.

22 Michael E. Porter and Mark R. Cramer, “Creating Shared Value,” Harvard Business Review (January 2011), 89:
66.

23 Ram Ridurnolu, C.K. Prhalad and M.R. Rangaswarni, “Why Sustainability is Now the Key Driver of Innovation”
Harvard Business Review (September 2009), 57-58.

24 Nike, Inc., “Code of Conduct,” accessed July 13, 2011, http://www.nikebiz.com/responsibility/
documents/Nike_Code_of_Conduct.pdf.

25 Simon Zadek, “The Path to Corporate Responsibility,” Harvard Business Review (December 2004).

26 Nike, Inc., “Nikebiz: Nike Responsibility: Considered Design,” accessed July 23, 2011, http://www.nikebiz.com/
responsibility/considered_design/considered_index.html.

27 N. Craig Smith, Sean Ansett and Lior Erez, 52:69-72.

28 V. Kasturi Rangan and Regina Garcia-Cuellar, “Grupo Bimbo: Growth and Social Responsibility” (Harvard
Business School case 9-509-025, February 23, 2009).

29 Cone Roper studies over the years have consistently borne this out. More recently the Cone Report on “100
leading Nonprofit Brands,” and Cone’s “25 years of Cause Branding,” confirm this finding.

30 Remi Trudel and June Cotte, “Does it Pay to be Good?” MIT Sloane Management Review (June 8, 2009).

31 Xueming Luo & C.B. Bhattachary, “Corporate Social Responsibility, Customer Satisfaction, and Market Value”
Journal of Marketing (October 2006). 70: 1-18.

32 Sankar Sen and C.B. Bhattacharya, “Does Doing Good Always Lead to Doing Better? Consumer Reactions to
Corporate Social Responsbility” Journal of Marketing Research (May 2001). 38: 225-243.

33 Naomi Klein, No Logo (New York: Picador, 1999), 365-366.

34 Naomi Klein, 371-373.

35 For a comprehensive examination of the influence of consumer boycotts on corporate behavior, see “The Boycott
Tactic” in Morality and the Market: Consumer Pressure for Corporate Accountability (N. Craig Smith, 1990).

36 World Wildlife Fund, “Fishing: Engaging Business,” accessed August 12, 2011from
http://www.worldwildlife.org/what/globalmarkets/fishing/engagingbusiness.html.

37 World Wildlife Fund, “Global Forest and Trade Network: Participant Testimonials – Walmsrt,” accessed August
12, 2011 from http://www.worldwildlife.org/what/globalmarkets/forests/participant-testimonials-walmart.html.

38 Walmart, “Global Sustainability Report: 2010 Progress Update” (Bentonville: January 31, 2010), 39.

39 Ray C. Anderson, Mid-Course Correction (Atlanta: Peregrinzilla Press, 1998).

 29

40 General Electric, “Fact Sheet: GE WattStation,” accessed April 15, 2011,
http://www.geindustrial.com/publibrary/checkout/DEA-514?TNR=Brochures|DEA-514|generic.

41 General Electric News Center, “Press Releases: GE Announces National Electrical Vehicle Experience Tour to
Engage Key Stakeholders on EV Deployment Strategies,” accessed March 31, 2011, http://www.genewscenter.com/
Press-Releases/GE-ANNOUNCES-NATIONAL-ELECTRIC-VEHICLE-EXPERIENCE-TOUR-TO-ENGAGE-
KEY-STAKEHOLDERS-ON-EV-DEPLOYMENT-STRATEGIES-2f14.aspx.

42 V. Kasturi Rangan and Lisa A. Chase, “Societal Enterprise and the Role of Large Corporations” (Harvard
Business School Working Paper, July 13, 2911).

43 GE Energy Industrial Solutions, “EV Charging Station,” accessed July 1, 2011,
http://www.geindustrial.com/cwc/Dispatcher?REQUEST=PRODUCTS&id=Elec-evcs&lang=en_US.

44 General Electric EV Experience Tour, New York City, May 11-12, 2011.

45 Stuart L. Hart, “Beyond Greening” Harvard Business Review (January 1, 1997), 71-72.

46 Paul Hawken, The Ecology of Commerce

47 Ray C. Anderson, Mid-Course Correction.

48 Ray C. Anderson, Confessions of a Radical Industrialist (New York: St. Martin’s Press, 2009).

49 Interface, “Press Releases:Interface Founder and Chairman Ray Anderson, Visionary Entrepreneur and Champion
for the Environment, has Died at Age 77,” accessed October 26, 2011, https://us.vocuspr.com/Newsroom/
ViewAttachment.aspx?SiteName=interfaceIFrame&Entity=PRAsset&AttachmentType=F&EntityID=116074&Atta
chmentID=a458fe3a-0f92-4eec-b98b-7e5d034d50e8

50 Interface, “Press Releases: Interface, Inc., Making Good on Global Transparency Pledge for its Products,”
accessed October 26, 2011, https://us.vocuspr.com/Newsroom/
ViewAttachment.aspx?SiteName=interfaceIFrame&Entity=PRAsset&AttachmentType=F&EntityID=116667&Atta
chmentID=e3e27903-1539-4bbb-9ff8-3d345c582fc2

51 Matthew J. Hirschland, Corporate Social Responsibility and the Shaping of Global Public Policy (New York, NY:
Palgrave Macmillan, 2006), 28-29.

52 Sustainable Agriculture Initiative, “Who We Are,” access February 20, 2012, http://www.saiplatform.org/about-
us/who-we-are-2.

53 International Finance Corporation, “A Guide to Biodiversity for the Private Sector” (Washington, DC: September,
2004) 1.

54 Adam Werbach, Strategy for Sustainability (Boston, MA: Harvard Business Press, 2009), 148-152.

55 The Better Sugarcane Initiative. “Bonsucro EU Production Standards,” Accessed February 20, 2012 from
http://www.bonsucro.com/standard/index.html.

56 International Finance Corporation, “Biodiversity and Agricultural Commodities Program” (Washington, DC:
November, 2009).

57 In October of 2011, 59 attendees at the Harvard Business School Executive Education division’s Corporate Social
Responsibility (CSR) course were queried about the nature and scope of their CSR practice. Of these executives
from a 23 countries and diverse industries, 23 shared information about the types of CSR programs they design and
manage, how much of their professional responsibilities are devoted to CSR, and the extent to which their

 30

philanthropic, supply chain and ecosystem-transforming CSR initiatives are integrated into a comprehensive
strategy.

58 United Parcel Service, “Sustainability at UPS 2010” (Atlanta, GA: January, 2011).

59 Thomas A. Klein, Social Costs and Benefits of Business (Englewood Cliffs, NJ: Prentice-Hall, 1977), 3-7.

60 Daniel Krohn and James Brannigan, Net Positive Sustainability Development Framework, February 2012
(Collaborative initiative of Becker Underwood, ESD Consulting and the Stockholm Environment Institute).

61 See Adam Werbach’s description of the TEN Cycle model in Strategy for Sustainability (Boston: Harvard
Business Press, 2009).

62 Paul Hawken, The Ecology of Commerce (New York, NY: HarperCollins, 2010).

63 Nike Foundation, “Investing in the Girl Effect: the most powerful force for change,” accessed July 13, 2011,
http://www.nikefoundation.org/.

64 HBS Executive Education CSR Course, October 2011.

65 Adam Werbach, 168-169.

