

theinnovationstorm.

*Corporate Social Responsibility
Case Study:
„The Body Shop“*

*Corporate Social Responsibility
Case Study:
„The Body Shop“*

THE BODY SHOP®

“If you do things well, do them better. Be daring, be first, be different, be just.”

(Anita Roddick)

I Overview

II CSR – Today – Definition – Development

II.I CSR - Strategy

III The Body Shop – History - Facts

III.I The Body Shop – CSR Strategies

III.II Summary & Conclusion

II CSR- Today

Why...

- ...have **58%** of companies world-wide implemented environmental management systems?
- ...are in **2006** US- American Companies invested over **12 billion** dollar in charitable Activities
- ... provides for example Starbucks **health insurance** for all employees working **20 hours a week** and up?
- ... were in **2008** over **7.5 million producers and their families benefiting** from fair trade funded infrastructure, technical assistance and community development projects?

II CSR- Definition

Corporate Social Responsibility...

... encompasses the economic, legal, ethical, and philanthropic expectations placed on organizations by society at a given point in time.”

(Carroll und Buchholtz 2002)

**Social
Responsibility**

**Economical
Responsibility**

**Enviromental
Responsibility**

II CSR- Development

Companies :

- too powerful
- practicing antisocial
- anticompetitive practices
- profit-oriented through the supply chain
- **Irresponsible (social, environmental, economical)**

Consumerism

Civil rights
movement

Labour
Movement

Environmentalism

II.I CSR- Strategy

Defensive Strategy

- minimization of “Risk of Attack”
 - balance between Stakeholders and public expectations
 - “License to Operate”
- i.E.: Nike, H&M

Offensive Strategy

- Effective & aggressive Communication
 - Innovative CSR Implementation and Integration
 - “CSR as USP”
- i.E.: Marcs & Spencer

II.I CSR- Strategy

1. Corporate Philosophy

- Corporate Behavior
- Corporate Design
- Corporate Communication
- Corporate Culture

2. Product & Processes

- Sustainable
Supply Chain Management
- Footprint Analysis
- Innovative
Change Management

3. Communication

- Ethical Marketing- and
Communication strategies
- Public Relations
(Agenda Setting & Building)

III The Body Shop

1976

2009

The Body Shop – A pioneer in CSR- Management ?

III The Body Shop- History

- **1976 Foundation, Brighton, England by Anita Roddick**
- **1978 Implementation of Franchises**
- **1990 The Body shop increases a charity found**
- **2006 The Body Shop agreed a £652m sale to L'Oreal**

III The Body Shop- Facts

- 2400 retail stores
- 61 countries
- 1000 products
- Sells a product every four second
- Second most trusted brand in UK
- 28th top brand in U.S
- 27th most respect in the world
- Headquarters Littlehampton, England, United Kingdom
- 600 Million Sales

The Body Shop –
Company-owned Stores

Customers

The Body Shop

Franchisees

Customers

The Body Shop@Home
E-Commerce Channel

Customers

III.I The Body Shop – CSR Strategies

III.I The Body Shop – CSR Strategies

1. Corporate Philosophy (Values & Issues)

- Values (Since 1976) :
- Against animal testing
- Support community trade
- Activate self esteem
- Defend human right
- Protect our planet

- Corporate Culture as USP/Lifestyl.
- Internal Instructions about Corporate Philosophy
- Franchise as Idea-Supporter

THE BODY SHOP®

III.I The Body Shop – CSR Strategies

2. Product & Processes (Sustainability & Footprint)

- **Community Trade**
 - Founded 1991
 - "Trade Not Aid" initiative – "creating trade to help people in poor regions utilize their resources to meet their own needs"
 - paper factory in Nepal
 - soap factory in Glasgow
- **Forest(stry) Stewardship Council (FSC)**
- **Packaging recycling & renewable materials**
- **Sustainable sourcing**

III.1 The Body Shop – CSR Strategies

3. Communication

(PR & Advertisement)

- Supporting environmental and social organizations (i.E. Greenpeace, UNICEF, PETA)

Through

- web & store based surveys
- →asking for feedback on ideas

UCP (Unique Communication Proposition)

- = Fight for a better World!
- i.E. “Love Your Body”

1986

1990

1995

1997

2000

2007

III Summary & Conclusion

Summary

- Social and environmental values integrated since foundation in 1976
- 1. Corporate Philosophy (Values & Issues) ✓
- 2. Product & Processes (Sustainability & Footprint) ✓
- 3. Communication (PR & Advertisement) ✓

Conclusion

- The Implementation of CSR Strategies has set new measures
- The fear of a reduction of an offensive strategy after the sold out by **L'oreal**
 - Effects on Brand image → Effects on Buyers Behavior
 - Effects on L'oreals Corporate Citizenship

Thank you for your attention !

theinnovationstorm.

*Corporate Social Responsibility
Case Study:
„The Body Shop“*

Contact Us

<http://innovationstorm.wordpress.com/>
