

Ethics

Group Presentation

Chubb Subbaya

Julie Filion

Ed Wagner

GM and Nike

Issues:

· Should the dominant firm in the supply chain be responsible for the ethical conduct of its suppliers?

· Does GM’s gift policy do enough to ensure ethical conduct?

· Can Nike’s environmentally sound policies mean that the firm should be allowed greater leeway in its labour practices?

Nike’s Environmental Policy

· Environment is a top priority at Nike

· Not limited to Nike facilities, but extended to manufacturing partners, suppliers, and material vendors

· Nike Environmental Action Team (NEAT) works with suppliers to bring facilities up to Nike standards

· Educational program for suppliers on environmental, legal, and labour issues

· Choose suppliers based on ability to meet Nike environmental standards

Should Nike be responsible for suppliers’ ethical conduct?

· Yes

· Consumers can only “see” Nike, not nameless suppliers

· Consumers buy Nike expecting Nike values at all stages of the manufacturing process

· Ignoring ethical issues upstream in the supply chain would lead to lowest-cost outsourcing with severe ethical consequences

· No

· Monitoring costs

· Imposing mores and values across companies or cultures may be difficult or near impossible

· But

· Ignoring ethical issues in the supply chain is likely to lead to business image problems, such as…

Kathie Lee's
Sweatshop Kids

GM Gift Policy

· Goal: avoid appearance of influence by improper consideration, whether illegal bribes or legal favours or gifts.

· General policy: no GM employee should accept any gift, entertainment, or gratuity from any GM supplier or potential supplier.

· Exceptions: where refusing a gift may be against GM’s legitimate business interests, as in some gift-giving cultures, discretion may be used. Token and insignificant gifts such as logo pens or hats, may be acceptable. Employees should consult managers.
What is an acceptable gift?

?

Does GM’s Policy Do Enough To Ensure Ethical Conduct?

· Monitoring/enforcement procedures unclear/lacking

· No formal ethical training

· Consequences of violations unclear

· Gray areas around managerial discretion dangerous and open to individual interpretation – formal rules and procedures required

Can Nike’s environmentally sound policies mean that the firm should be allowed greater leeway in its labour practices?

?

Obviously, no!

