The Body Shop and Corporate Responsibility

Advocate change and awareness

•Support the developing world, culture and environment

Lives up to slogan •“Our people, our world & “Our people, our community”

The Body Shop is an activist organization committed to the pursuit of positive social and environmental change, for that it is what they value and support
•Discuss: Background, Mission, Multinational Corporations and Corporate Social Responsibility, Implications and their ethical position
Company Background:

The Body Shop was founded by Anita Roddick as a means to survive, not to help save the world

The first store was opened in Brighton, UK in 1976 and the company has now grown to over 1900 stores worldwide

-Therefore, several different countries have independent and privately owned stores, that are a franchise of The Body Shop International. Including 90 in Australia

-The Body Shop has become a worldwide anufacturer of ‘naturally inspired, ethically produced beauty and cosmetics products,’ that are all animal cruelty free and fairly traded natural ingredients

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,”

· This commitment is reflected in their decision making process and 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

· -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).

-don’t want to act like a big corporation and thank local communities by giving time and effort into giving back to them.

-The Body Shop is also a force for positive social and environmental 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 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: (120 words)

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

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

-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
Conclusion: (100 words)

In conclusion, The Body Shop has come a long way from a shop as a means to get by to a huge multinational corporation.

 Their corporation has set high sustainable standards that should act as a benchmark for other corporations.

 Their support for the developing world, social and environmental concerns are what sets them apart from many other corporations but also sets an example.

The Body Shop has taken a number of steps to close the gap between western nations and third world countries by supporting small economic groups and fair-trade associations.

 At current The Body Shop practices worthy social corporate responsibility but must continue to innovate and show by example.

