Introduction:

This paper has assessed The Body Shop on their corporate social responsibility, because as a corporation they have taken many steps forward to advocate change and awareness, support the developing worlds, their culture and the environment. The Body Shop proudly lives up to their slogans, “Our Business, Our People” and “Our World, Our Community,” (The Body Shop, 2007). The Body Shop is an activist organization committed to social and environmental change, for that it is what they value and support (The Body Shop, 2007). This paper outlines the background of The Body Shop, their mission, multinational corporations, their corporate social responsibility in depth, their corporate and the implications of their corporate social responsibility and ethical position.

Company Background:

The Body Shop was founded by Anita Roddick as a means to survive. The first store was opened in Brighton, UK in 1976 and the company has now grown to over 1900 stores worldwide (The Body Shop, 2007). Several different countries have independent and privately owned stores that are a franchise of The Body Shop International. The Body Shop is a manufacturer of ‘naturally inspired, ethically produced beauty and cosmetics products,’ that are all animal cruelty free and fairly traded natural ingredients (The Body Shop, 2007).

Organisational Culture & Mission:

“Our vision is to be operating and recognised as the benchmark company for the integration of Economic Success, Stakeholder Fulfilment and Social & Environmental Change,” (The Body Shop, 2007).” This commitment is reflected in their decision- making process, strategic and operational planning goals and activities. Their mission is to not only to find success in financial statements but people, life and developing the human spirits including that of their suppliers, customers and employees (Deresky, 2006,). In order to ensure that this mission is measured up to focus groups are held with a monetary incentive for all stakeholders involved. The company is dedicated to social and environmental change, human rights advocacy, social justice, education and the cost of cleaning up the mess it makes into its bottom line (Deresky 2006).
The Body Shop is also a force for change through campaigning programmes around their 5 core values: support community trade, defend human rights, against animal testing, activate self-esteems and protect our plants (The Body Shop, 2007). The Body Shop also has a charity, ‘The Body Shop Foundation’ to give financial support in areas of human and civil rights, environmental and animal protection.

Founder Anita Roddick:

Anita Roddick has become one of the world’s most outspoken business leaders as well as an activist. She has devoted most of her working life to finding new ways to take the lead in making the world a better place (The Body Shop, 2007). Anita Roddick has won several awards for her pursuits in social and environmental change and has taken on unique projects such as the organization of a ‘Green Pharmacy’ in the Amazon based around traditional forest medicines (The Body Shop, 2007). Although she is no longer sitting on the executive committee she still helps to source new products through her travels abroad as well as work on the creative team for leading campaigns (The Body Shop, 2007).

Conclusion: (100 words)

In conclusion, The Body Shop has come a long way progressing into a huge multinational corporation. Their corporation has set high sustainable standards that should act as a benchmark for other corporations. The topic is up for debate that they are actually acting as responsible corporate leaders or they are just merely using their slogans as a marketing tool. Although they claim to have a lot of support for the developing world as well as social and environmental concerns, which can set an example to many other corporations. The Body Shop has taken a number of steps to close the gap between western nations and third world countries such as fair-trade associations. At current The Body Shop practices recognizes the importance of social corporate responsibility but must continue to innovate, take further steps and show by example.

References:

Deresky, H. (2006). International Management: Managing Across Borders and Cultures. 5th ed. Upper Saddle River, Prentice Hall.

The Body Shop Australia 2007,Retreived April 30, 2007, from http://www.thebodyshop.com.au/

The Body Shop 2007, Our History and Values. Retreived May 4, 2007 from http://www.thebodyshop.com/bodyshop/company/index.jsp;jsessionid=5IMGAFDGD12G3ULSIIWVAFOROJBC2UP4?cm_re=default-_-Footer-_-About_Us.

