
CORPORATE SOCIAL RESPONSIBILITY

IMPLEMENTATION BY VIETNAMESE

ENTERPRISES

Case: Vinamilk Corp.

Kinh Do Corp.

LAHTI UNIVERSITY OF APPLIED
SCIENCES
Degree programme in International
Business
Thesis
Spring 2013
Nguyen, VoThucQuyen

Lahti University of Applied Sciences
Degree Programme in International Business

NGUYEN, VO THUC QUYEN: Corporate Social Responsibility
Implementation by Vietnamese
Enterprise

 Case: Vinamilk Corp. & Kinh Do Corp.

Bachelor’s Thesis in International Business, 63 pages, 01page of appendices

Spring 2013

ABSTRACT

While the application of corporate social responsibility (CSR) into business for
sustainable development is becoming a popular trend in developed countries, this
issue is considered relatively new to developing countries, particularly in
Vietnam. In addition, CSR studies conducted in Vietnam remain very scarce.
Most of the enterprise do not have adequate understandings of CSR’s aspects, but
the meaning of philanthropy. Hence, the thesis aims at examining the current
understandings and implementation of CSR by Vietnamese enterprise.

The theoretical framework provides readers an overview of CSR issue, including
definition, three CSR models, and followed by an analysis of CSR in developing
countries. The empirical part covers two large-listed company case studies as
Vinamilk Corp. and Kinh Do Corp.The case studies present several CSR practices
in four recent years, from 2009-2012, and reveal the achieved results.Using the
inductive reasoning, together with the Qualitative research method, the thesis
focuses on content analysis based on companies’ reports, websites, personal
observation, and half-structured interviews with staff from two companies.

In conclusion, the collected data from case studies are compared and collated to
research question answers. The study findings state that Vietnamese enterprises
have a greater perception of sustainable development in implementing corporate
social responsibility practices.

Key words: CSR practices in Vietnam, CSR applications, CSR implementation by
Vietnamese Enterprise, CSR and marketing.

TABLE OF CONTENTS

1 INTRODUCTION 1

1.1 Background information 1

1.2 Thesis objectives & research questions 2

1.3 Research methodology 2

1.4 Theoretical framework 4

1.5 Thesis structure 4

2 CORPORATE SOCIAL RESPONSIBILITY THEORY 6

2.1 What is Corporate Social Responsibility? 6

2.2 CSR models 7

2.2.1 The Pyramid of CSR 8

2.2.2 CSR 2.0 9

2.2.3 Consumer-Driven Corporate Responsibility 11

2.3 CSR practices 12

2.3.1 Leadership skills and capabilities 12

2.3.2 CSR practices in Small-and-Medium-sized Enterprises
(SMEs) 16

2.3.3 Putting into practices 18

3 CSR IN DEVELOPING COUNTRIES 19

3.1 CSR drivers in developingcountries 19

3.1.1 Internal drivers 19

3.1.2 External drivers 21

3.2 CSR Pyramid for developing countries 22

4 CSR APPLICATIONS IN VIETNAM 25

4.1 PEST analysis-Vietnam 25

4.1.1 Political background 26

4.1.2 Economic situation 26

4.1.3 Socio-cultural conditions 28

4.1.4 Technological development 29

4.2 Current understandings of CSR in Vietnam 30

5 CASE STUDIES 32

5.1 VinamilkCorp. case 32

5.1.1 Company in brief 32

5.1.2 SWOT analysis 34

5.1.3 CSR practies 36

5.1.4 Results 40

5.2 Kinh Do Corp. case 41

5.2.1 Company in brief 41

5.2.2 SWOT analysis 43

5.2.3 CSR practices 44

5.2.4 Results 47

6 CONCLUSIONS 48

6.1 Conclusions and comparison of two company cases 48

6.2 Limitations 51

6.3 Recommendations for furtherstudy 51

7 SUMMARY 53

REFERENCES 55

APPENDIX 64

LIST OF FIGURES

FIGURE 1. Diagram of research methodology ... 3

FIGURE 2. Thesis Structure ... 5

FIGURE 3. Three dimensions of Sustainable Development 6

FIGURE 4. The Pyramid of CSR ... 8

FIGURE 5. CSR 2.0 double helix model ... 10

FIGURE 6. The model of Consumer-Driven Corporate Responsibility 11

FIGURE 7. CSR Leaders Road Map .. 15

FIGURE 8. Drivers of CSR in developing countries ... 19

FIGURE 9. The Pyramid of CSR ... 22

FIGURE 10. CSR Pyramid for developing countries ... 22

FIGURE 11. PEST Analysis-Factors ... 25

FIGURE 12. Vietnam’s GDP and inflation rate from 2005-2012 28

FIGURE 13. Vinamilk’s subsidiary companies ... 33

FIGURE 14. Vinamilk’s SWOT Analysis ... 34

FIGURE 15. Comparison by percentage of average amount of natural resources

used from 2009-2011 ... 37

FIGURE 16. Kinh Do Corp. Business .. 41

FIGURE 17. Kinh Do Corp.’ SWOT Analysis .. 43

FIGURE 18. Annual traditional CSR activities of Kinh Do Corp. 47

LIST OF TABLES

Table 1. Stages and capabilities of CSR leadership .. 14

Table 2. Most common business CSR practices .. 17

Table 3. Most common social CSR practices .. 17

Table 4. Most common environmental CSR practices .. 17

Table 5. Statistics of Vietnamese economy .. 27

Table 6. Vinamilk’s community activities from 2009-2012 40

Table 7. Kinh Do Corp.’s community activities from 2009-2012 46

Table 8. Comparison of Vinamilk Corp. and Kinh Do Corp. 50

LIST OF ABBREVIATIONS

CDCR Consumer-Driven Corporate Responsibility

COCs Code of Conducts

CPV Communist Party of Vietnam

CSR Corporate Social Responsibility

FDI Foreign Direct Investment

MOLISA Ministry of Labor, Invalids and Social Affairs

MNCs Multinational Companies

NGOs Non-Governmental Organizations

OECD Organization for Economic Cooperation and Development

SD Sustainable Development

SMEs Small-and-Medium-Size Enterprise

SOEs State-Owned Enterprise

UN United Nations

WBCSD World Business Council for Sustainable Development

1

1 INTRODUCTION

1.1 Background information

The “sustainability” issue is widely acknowledged across the world in recent years

for many reasons. Firstly, people have to suffer the consequences from natural

disasters and external environmental occurrences due to global warming and

climate change. Secondly, the global economic uncertainty level during recent

years has increased remarkably; for instance; the financial crisis in the USA

(2008) ignited regression among Asian and European countries, and the current

debt crisis in the EU has huge influence on other areas. Thirdly, we have to face

the matter of restraint resource because of the over-exploitation of natural

resources in centuries. Particularly, in business environment, CSR is a tool to

approach sustainable development and becomes a regular norm in many

enterprise.

Since “Doi Moi” 1986 (Renovation process), the Vietnamese economy has

opened and transformed from an agricultural and centralized planned economy to

a market-oriented one. By issuing renovated policies, the government encourages

internal restructuring. By September 2000, Foreign Direct Investment (FDI) was

$36 billion with 25,000 projects. In addition, the fact that Vietnam became an

official member of WTO in 2007 boosts the country’s reputation. Vietnam was

estimated as one of Asia’s most attractive destinations for foreign investors

(McKinsey, 2012).Thus, in order to achieve a higher global integration, Vietnam

needs to act in compliance with international standards and practices approved by

other countries such as implementing a CSR program which generates numbers of

benefits for the economy, society, and environment.

In order to attract greater foreign investment, the business entities must

demonstrate their capabilities to win profits, as well as to act corporately

responsibly towards community and environment. During the internship period,

the author had the opportunity to work on a CSR project called “Gan KetYeu

Thuong” Campaign (“Connecting Compassion”). This campaign aims at holding a

charity foundation for diseased children who do not have enough financial support

2

for medical care. The socio-culture conditions in Vietnam, including high rate of

poor population with low living standards (daily income: under $1-2), especially

in the rural areas, is one of the main reasons that CSR is usually known as

philanthropic responsibilities like charitable activities, and helping the poor. In

fact, CSR studies and researches in Vietnam remain very rare; thus the enterprise

do not fully understand the CSR meaning: CSR is not only for charity purpose,

but also the responsibilities to their employees, surrounding community, and

environment. Therefore, this campaign has urged the author to start the study on

CSR’s understandings and practices among Vietnamese enterprise as its results

will provide an overview of CSR in Vietnam for readers.

1.2 Thesis objectives & research questions

This study is aimed at analyzing the current understanding of CSR among

Vietnamese companies and the administrative role of government.The second

objective is to examine how Vietnamese enterprise implement CSR practices into

their operation with two case studies. The thesis is conducted corresponding to

several research questions listed below:

• Why is CSR needed in Vietnam?

• How is CSR perceived by Vietnamese enterprise?

• What CSR practices do the Vietnamese enterprise implement?

• What do the Vietnamese companies achieve from the implementation of

CSR?

1.3 Research methodology

An overview of research methodology is illustrated in the Figure 1.

3

FIGURE 1. Diagram of research methodology

In terms of research approach, there are three main concepts to logically reason:

induction, deduction, and combination. The research approach used in this thesis

is the inductive reasoning which means that we conclude generalizations and

theories based on specific observations and collected and analyzed data. By

contrast, deductive reasoning moves from a theory and then it is applied to test the

hypothesis. The combination is a mix of both reasoning methods: induction and

deduction.

Based on the nature of inductive reasoning, the research methods chosen are

qualitative method for data collection and content analysis. Ghauri et al. (2002,

88) state that qualitative research method is the most common application for

induction since the researchers can be led to hypothesis building and explanation.

Usually, it is used to explain a phenomenon in social sciences.

The collected data throughout this research are based on the primary and

secondary sources. The primary data are collected from the interviews of staff

from two studied cases, i.e Vinamilk Corp. and Kinh Do Corp., as well as the

author’s observation through companies’ reports. Subsequently, the articles,

books, and reports focusing on the CSR topic are considered the secondary

source. Most of the information is issued in 2000-2012 which likely provide the

most up-to-date data in this specific field.

• Inductive
reasoning

Research
Approach

• Qualitative method
• Content Analysis

Research
Method

• Primary data: interview, observations
• Secondary data: books, scholarly journals,

articles, annual reports
Data Collection

4

1.4 Theoretical framework

There are two main parts in the thesis, the theoretical and empirical parts, which

are approached differently. The theoretical framework consists of several

literature reviews related to CSR such as:

• Popular CSR models

• Leadership skills and capabilities to manage CSR

• Statistics of CSR practices in SMEs and large companies

• CSR drivers in developing countries

• CSR Pyramid in developing countries

The content for theoretical framework is synthesized from previous research

published in international scholarly journals within the past two decades, and

published sources such as books, articles focusing on CSR and concepts related.

Meanwhile, the context in the empirical part is gathered by the interviews from

two companies’ staff: Ms. Nguyen Huu Ngoc Tran-Acting Executive Director

Marketing from Vinamilk Corp., and Mr. Tran Ngoc Thanh-Executive Marketing

Manager from Kinh Do Corp.

1.5 Thesis structure

The thesis consists of two main parts: the theoretical framework and empirical

study, divided into seven chapters (See Figure 2)

5

FIGURE 2. Thesis Structure

Firstly, chapter 1 provides the readers general information on the thesis topic,

including research objectives and research questions, the theoretical framework,

research methods, and data collection. Chapters 2 and 3 cover the theories and

concepts related to CSR. Chapter 2 will go through the definition of CSR, three

CSR models, and some statistics concerned the CSR practices implemented by the

companies in developed countries. Subsequently, chapter 3 presents factors that

drive CSR in developing countries, as well as proposed a CSR pyramid for

developing countries compared to developed one.

The next part is an empirical study, including chapter 4 and 5. The focus idea in

chapter 4 is to analyze the current situation in Vietnam by using PEST-analysis

tool and state the understanding of CSR from Vietnamese enterprise’ point of

view. Then, chapter 5 introduces two case studies: Vinamilk Corp. and Kinh Do

Corp. to present more detail on CSR practices applied by companies. Finally,

chapter 6 concludes the whole context and state some findings on the topic, the

limitations, as well as suggestions for further research, while chapter 7 summarize

the entire thesis with key aspects.

• Background information
• Research methodology

Chapter 1:
Introduction

• Theoretical framework of CSR
• CSR practices

Chapter 2:
CSR Theory

•Drivers of CSR in developing countries
• A CSR Pyramid

Chapter 3: CSR in
developing countries

• Macro-stituation in Vietnam
•Current understanding of CSR
in Vietnam

Chapter 4:
CSR Applications in

Vietnam

•Vinamilk Corp.
•Kinh Do Corp.

Chapter 5:
Case studies

•Conclusions & Limitations
•Recommendations

Chapter 6: Conclusion

•Summary of contentChapter 7: Summary

6

2 CORPORATE SOCIAL RESPONSIBILITY THEORY

This chapter aims at providing the readers with knowledge of Corporate Social

Responsibility definition and the related theories. Afterwards, three CSR models,

which are The Pyramid of CSR, CSR 2.0, and Consumer-Driven Corporate

Responsibility, will be addressed. The last sub-chapter will discuss how to put the

CSR strategies into practice.

2.1 What is Corporate Social Responsibility?

The term of ‛Sustainable development’ (SD) has come into existence since 1980s;

the World Commission on Environment and Development (1987) defines as “SD

is a development that meets the needs of the present without compromising the

ability of future generations to meet their own needs” in the Brundtland report.It

is regularly agreed that SD requires “a convergence and harmony between three

pillars of economic development, social equity, and environmental protection”

(United Nations, 2010) (Figure 3).

FIGURE 3. Three dimensions of Sustainable Development

While the term SD is considered relatively new, the concept of corporate social

responsibility (CSR) has become an increasingly common term in the political,

academic and business realm since its first emerging in 1940s (Claydon, 2011,

405). The World Business Council for Sustainable Development (WBCSD)

Economic
Performance

Environmental
Performance

Social
Performance

Sustainable Development

7

defines CSR as “the commitment of business to contribute to sustainable

economic development, working with employees, their families and the local

communities” (WBCSD, 2001). On the other hand, the Commission of European

Communities (2001) conceptualizes CSR as “business’ commitment to contribute

to sustainable economic development, working with employees, their families, the

local community, and society at large to improve their quality of life”. Or Carrol,

who invented the Pyramid of CSR, has a definition that “CSR involves the

conduct of a business so that it is economically profitable, law abiding, ethical and

socially supportive. To be socially responsible then means that profitability and

obedience to the law are foremost conditions when discussing the firm’s ethics

and the extent to which it supports the society in which it exists with contributions

of money, time and talent. Thus, CSR is composed of four parts: economic, legal,

ethical and voluntary or philanthropic” (Carroll 1983, according to Carroll 1999,

286).

Nevertheless, by any means, the influence that business has on the society and the

environment is increasing along with the globalization progress. CSR emphasizes

on two key points: first, business must comfort to the legislation and morality;

second, business must be responsible for whoever involves in, not just for the

stockholders (Chang, 2009, 420). Many scholars believe that SD concept serves as

the basis for CSR. DesJardins (1998) indicates the term of SD only refers to

governments and individuals, which does not mention the role of enterprise.

Meanwhile, CSR concept addresses the corporate responsibility of companies to meet

the requirements of its stakeholders and the environment. To achieve the sustainable

development, the enterprise should pay attention to the CSR, as well as concern

their performances in three above-mentioned dimensions. Therefore, business

development has strong interaction with SD, by which many companies often

utilize the CSR to create their reputation and competitive advantage.

2.2 CSR models

This sub-chapter provides three CSR models respectively: the Pyramid of CSR

proposed by Carroll (1991), who is the pioneer to raise the idea of CSR model.

The second one CSR 2.0 is introduced by Visser (2010), an author with huge

8

contribution to CSR research, who improves the limitations in Carroll’s model.

The third model which turns the idea of CSR upside down by starting from the

consumers’ demand on CSR is called Consumer-Driven Corporate Responsibility

(Claydon, 2011).

2.2.1 The Pyramid of CSR

The Pyramid of CSR model (Figure 4) was first introduced by Carroll in 1991 and

this has been empirically tested and supported by many other authors (e.g.

Aupperle, Carroll & Hatfield, 1985; Pinkston & Carroll, 1994). As mentioned in

the above definition, Carroll listed four components in his pyramid as follows: (1)

Economic responsibilities of business should perform an obligation to be

productive and profitable and meet the consumer needs. (2) Legal responsibilities

of business indicate a concern that economic performance should be conducted

along with the written law. (3) Ethical responsibilities of business reflect

unwritten codes, norms, and values implicitly derived from society. (4)

Philanthropic responsibilities of business are volitional, concious in nature, and

also difficult to allocate or evaluate (Aupperle et al 1985, 455; Carroll 1991, 40-

43).

FIGURE 4. The Pyramid of CSR (Caroll, 1991, 42)

PHILANTHROPIC
Responsibilities

ETHICAL
Responsibilities

LEGAL
Responsibilities

ECONOMIC
Resposibilities

Be profitable.
The foundation upon which all others rest

Obey the law.
Play the rules of the game

Be ethical.
Obligation to do what is right, just, and fair.
Avoid harm.

Be a good corporate citizen.
Contribute resources to the community;
improve quality of life

9

However, the model faces numerous of critics. For instance, Campbell (2007)

claims that the economically-weak companies are likely less engaging in CSR

activities as they have fewer resources (time, money, effort) to invest in. Thus,

their performance could not meet the threshold of socially responsible behavior.

Furthermore, he also argues that the relationship between the economic conditions

and corporate behavior is affected by: public and private regulations; non-

governmental institutions and organizations that monitor corporate behavior;

institutional norms regarding appropriate corporate behavior; associative behavior

amongst corporates themselves; and organised dialogues among corporations

between them and their stakeholders (Campbell, 2007). Hence, the simple

structure of pyramid proposed by Carroll is not adequate to explain the

complicated relationship between business, society, and environment.

2.2.2 CSR 2.0

Visser (2005) also makes a critic of Carroll’s pyramid that it is lack of

consideration of environmental management and corporate sustainability. He

asserts with various facts and figures which highlight that the global ecological

footprint has tripled in 40 years. Following this critic, he proposes a new model of

CSR which signifies a shift from a mono-dimensional “CSR 1.0” to a multi-

dimensional “CSR 2.0”.

“CSR 2.0” lists five principles (C), (S), (R), (2), and (0). (C)onnectedness urges

company practice to break the monopoly of shareholders, and build up a multi-

stakeholder approach to business relations. (S)calability criticizes the model

projects of CSR and sustainability that many companies often perform in small

scale over short time span, rather than long-term goals. (R)esponsiveness requires

a bolder respond to the commnunity needs. Duality (2) challenges the notion of

“either/or”-that the company has to decide whether to be socially responsible or

not. Lastly, circle(0) is based on the notion of three basic rules of sustainability,

that waste equals food, nature runs from current solar income, and nature depends

on diversity (Hawkens, 1994) (Claydon, 2011, 413).

10

FIGURE 5. CSR 2.0 double helix model (Visser, 2010, 10)

The Figure 5 presents four DNA Responsibilities Bases, including Value creation,

Good governance, Societal contribution, and Environmental integrity. First and

foremost, Value creation base indicates the goal of economic development, which

means not only to enrich the shareholders and executives, but also improve the

business in which a company operates such as creating more jobs, providing skills

development, etc. The Good governance base denotes the goal of institutional

effectiveness that is as important as the social and environmental ideals. If the

institution is not transparent and fair, it would waste the effort that CSR is trying

to accomplish. Thirdly, the Societal contribution addresses the goal of stakeholder

orientation. The philanthropy is placed at its right position in CSR, while it

emphasizes the importance of fair labour practices. Finally, the Environmental

intergrity sets the goal of sustainable ecosystems which does not mean to

minimize the negative effect on environment; yet it states some sense of the

ambition as 100 percent renewable energy and zero waste (Visser, 2011).

Unfortunately, the CSR 2.0 model is noted that it is solely normative and does not

provide corporations with a practical tool that the companies could implement

effectively (Claydon, 2011, 413).

DNA
Code

Value
Creation

Good
Governance

Societal
Contribution

Environmental
Integrity

Goal

Economic
development

Institutional
effectiveness

Stakeholder
orientation

Sustainable
ecosystems

Key Indicators

Beneficial products
Inclusive business

Transparency
Ethical conduct

Philanthropy
Fair labor practices

Renewable resources
Zero-waste production

11

2.2.3 Consumer-Driven Corporate Responsibility

According to numerous studies in recent years, consumers are increasingly

concerned with social and environmental issues, as well as they have greater

expectation for a company to act socially responsibly (Frederick, 2006). For

instance, a survey conducted by the Boston Consulting Group found that more

consumers purchased green products in 2008 than in 2007 regardless of the higher

price. Moreover, 73 percent of consumers believed that companies should have

high ethical standards and treat their employees fairly. As stated in a project by

Coca-Cola Inc. (2011), consumers would like to support their local farmers using

green technology in manufacturing through their purchase. Those examples

demonstrate that consumers have greater demand for socially and environmentally

responsible products/services and corporate behaviour.

FIGURE 6. The model of Consumer-Driven Corporate Responsibility (Claydon,

2011, 416)

The model of Consumer-Driven Corporate Responsibility starts from the

consumers’ increased demand for CSR (Figure 6). The company, in order to

remain profitable, should adopt a framework of CSR that meets consumers’

demand. As a result, the corporation does not only generate profits, but also

involve in socially and environmentally responsible behaviour. Furthermore, the

company would obtain a higher reputation and esteem from the public, which

create a competitive advantage and attract more customers to purchase (Claydon,

2011, 415). This model offers a win-win solution for people: firstly, consumer’s

Increased consumer
demand for CSR = CSR
adopted by the company

CSR being adopted by
company→ Increased

customer base =
Profitability

Profitability →Greater
reputation = Increased

customer base

Increased customer
base = Increasing

number of consumer
demanding CSR

12

demand is met which is the prior concern in the marketing field; secondly, other

stakeholders and the environment have the requirements met; thirdly, the

company generates profits as well as public reputation. Lastly, the corporation

should be maintained, upgraded, and improved to serve a larger amount of

customers.

2.3 CSR practices

This part denotes how the companies acknowledge and implement CSR into their

operations. The data are collected from three studies: the first one has been carried

out in 2009 across over 65 organisations, consisting of both for profit and non-

profit, located in the USA, the UK, Continental Europe, Africa and Australia

(Kakabadse et al., 2009). The second study identifies the CSR strategies and

practices within European SMEs (Santos, 2011). The third research was

conducted by McKinsey at global scale in 2011, including full range of regions,

industries, company sizes, and functional specialities (McKinsey, 2011). From the

findings in those reports, ten essential skills and capabilities for leaders in order to

operate CSR will be synthesized, and some CSR practical statistics will be

presented by the author.

2.3.1 Leadership skills and capabilities

In a company, the leaders or the Board of Managers should be the first actors to

perceive and suggest the implementation of CSR. Thus, the skills and capabilities

to strategize and manage are necessary for the companies’ leaders. Regardless of

the country of residence or size of company, research findings (Kakabadseet al,

2009) reveal three stages of CSR implementation: the decision-making stage, the

formulation stage, and the commitment stage (Table 1.)

Stage one: CSR Decision

Within the first stage, the capabilities of awareness, integrity, and clarification of

CSR goals are key points to an individual’s ability to provide initial direction for

CSR in the company or organisation (Kakabadse and Kakabadse, 2003). The

consciousness of CSR is a crucial factor in leading CSR actively and successfully

13

as the awareness and knowledge of CSR provide the preparation to craft a new

future and change of old behaviours. Once the awareness is adopted, the

reflexibility of the moral and organizational issues becomes prominent. Reflection

calls for examination of company’s reality to consider the current circumstances.

For example, what is the opportunity cost of investing in CSR with respect to

financial performance, as well as shareholder’s value? (Kakabadse et al, 2009,

53). The capability to interpret the reality and anticipate possible scenarios is a

critical aspect of learning and re-assessment. This enables leaders to have

influence and act upon available information within their context, while allows

them to reconsider their experience and learn new lessons.

Stage two: CSR Formulation

The second stage, which bridges the paper strategy to the action in the real world,

can be formed through acquisition of a set of six additional skills: using business

case language, persuading, handling paradoxes and conflicts, consistency of

application, approprimately measuring CSR, and the discipline to follow through.

Firstly, skill is to present CSR goals as a real business case that increases the

firm’s well-being. An effective business case is supported once it shows that CSR

activities are reducing business risk, protecting reputation, or increasing

customer’s base (Kakabadse et al, 2009, 54).

In addition, movement through this stage is feasible after an internal journey

through persuasion and handling paradox. Both the leaders and the managers are

required to deal with the problematic logic of mediating between constrasting

assumptions, whereas maintaining a right attitude to personal choice and

interpretation .The skill of handling paradox is very important for the survival of

initial CSR goals, such as resource management as well as making money. In fact,

this requires awareness of risks and opportunities, and the ability to recognize

difficulties and the legitimacy of other perspectives and stakeholders (Kakabadse

et al, 2009, 54).

14

Stages Capabilities Description

1. CSR decision CSR awareness Awareness and knowledge of CSR
provides conviction and wisdom to
craft a new future and change of old
behaviour

Integrity Reflects on issues and actions
throughtout the organization

Clarify CSR goals Clarifying what is and what is not a
CSR goal requires definition and
commitment to sustainability

2. CSR

formulation
Using business case
language

Ability to present CSR as a
business case rather than just as
emotional appeal for doing “good”
or moral argument

Persuasion Ability to get buy-in from others to
support and own CSR initiatives

Handling paradoxes and
conflicts

Able to see a way forward when
confronting with two or more
constrasting forces pulling in
different directions, whilst at the
same time not being able to simply
opt for one or the other, but having
to reconcile both alternatives that
are contradictionary, or accept their
temporal or permanent coexistence

Consistency of application Consistent application of CSR
message through all organisational
activities

CSR Measurement Ability to know and define clearly
what success will look like so that
appropriate measures can be
designed, ability and willingness to
monitor CSR performance for
accountability

Follow through Ability to follow through from
initiative to application, which
requires discipline and passion for
results

3. CSR

commitment
Will to act Staying power combined with sense

of purpose and mission to make
CSR vision work

Table 1. Stages and capabilities of CSR leadership (Kakabadseet al, 2009, 52)

Another necessary skill is to design approprimate measurement and feedback

mechanism to monitor CSR performance in order to ensure a successful

implementation. In most situations, measurement and control have a beneficial

effect on performance; if poorly handled, the impact might reverse (Kohn, 1993).

15

Stage three: CSR Commitment

At the third stage, the tenth skill “Will to act” must be presented for long-term

commitment which demands for the company’s CSR vision to work over time, by

way of many organisational systems and processes, across boundaries. Thus,

reaching the stage of commitment is a huge achievement.

FIGURE 7. CSR Leaders Road Map (Kakabadseet al, 2009, 56)

The above figure illustrates that ten skills are inter-connected, in the sense that all

need to be employed at many points over the timespan, and in that they need to be

often used together to face inevitable challenges against the implementation of

16

CSR. The CSR leadership requires the individual capability to cover up all ten

skills that allows him/her to act in a coherent manner that makes sense to the

outside world and runs the organization forward. A lack or misuse of any one of

the skills would undermine the effectiveness of others along the way (Kakabadse

et al, 2009, 55). Therefore, three stages and ten skills should be deliberately

concerned by the board of leaders.

2.3.2 CSR practices in Small-and-Medium-sized Enterprises (SMEs)

The European Commission defines a SME is an enterprise with the staff of 50-

250 employees, and either the turnover or balance sheet total fluctuates in €10-50

million (European Commission 2003). In terms of CSR, it is easy to identify that

CSR practices in large companies, especially multinational companies, are given

in their promotional company profile; yet it does not happen at the SMEs level

(Tilley, 2000; Perrini et al., 2007). Santos (2011) believes that although the SMEs

play key component in European economic growth, the research on this specific

field seems rare. A study conducted in 2011 on the European SME’s CSR

(Santos, 2011) shows that the SMEs also regconize their responsibility not only to

their employees but also to the community and the environment.

The applied CSR strategy is closely associated with increasing economic

performance or being financially viable. Practices linked to the cost reduction

through more eco-efficient management, improvements to service standards,

higher quality levels, boosting employee’s satisfaction, and better environment

management (UNIDO, 2002).

Economic CSR dimension

SMEs integrate CSR in manufacturing process, after-sale services, customer’s

satisfaction, credibility to the suppliers and partners (Table 1). Within this scope,

adopted practices cultivate the customer’s and suppliers’ relationship. For

instance, after receiving feedback from the complaint-handling system, the

company has to adapt product/service to client need (75 percent). To the suppliers,

the company has committed to pay by agreed due date (68 percent).

17

Factors Practices %
Clients Adapting product/service to client needs 75

Complaint-handling system 61
Products/services Information on utilization 72

Aspects of safety, reliability and service in product
utilization

65

Commercial
suppliers

Guarantee of payment by agreed deadline 68

Table 2. Most common business CSR practices (Santos, M. 2011, 494)

Social CSR dimension

This dimension includes a diverse range of practices focusing on actors beyond

the company such as the poor, the students, social organizations (Table 3.). For

example, the SMEs focus on the local community (associations, local councils,

etc.) to improve the living standards for local citizens through greater social

cohesion. Besides, they contribute though sponsorship and donation activities, or

offer internships and study grants for students.

Factors Practices %
Sponsorships and
donations

Awarding donations 62
Sponsorship of sporting events 56

Social employment Internships andstudy grants 50
Partnerships&cooperation Partnership with other organizations 28
Social cohesion Participation in education, training,

employment, environmental and urban
renovation activities

12

Release human resources for voluntary
activities

8

Table 3. Most common social CSR practices (Santos, M. 2011, 496)

Environmental CSR dimension

To the environmental aspect, according to the data obtained, SMEs’ effort and

involvement in improving their performance are not primarily due to the voluntary

integration but rather about meeting the regulatory framework, market demands,

and likely the search for competitive advantage (Santos,2011, 496). Table 4 shows

that SMEs involve in more practices seeking to reduce the impact of “pollution

and waste” than “environmental management system”.

Factors Practices %
Environmentalsystem Employee awareness 62

Temperature control system maintenance 51
Pollution and waste Recycling 75

Separation of wastes 64
Table 4. Most common environmental CSR practices (Santos M. 2011, 497)

18

2.3.3 Putting into practices

Realizing the importance of sustainability, many companies have actively

integrated sustainable principles into their business. The McKinsey survey (2011)

reveals how companies understand and manage issues related to sustainability in

order to achieve their short- and long-term value. According to the survey, there

are many reasons that companies are pursuing CSR practices for sustainable

development. For instance, the share of respondents saying their companies’s top

reasons for addressing sustainability include improving operational efficiency and

lowering costs (33 percent). The reputation obtaining is the second most cited

reason (32 percent), and new growth opportunities (27 percent) (McKinsey, 2011,

2).

The areas that most companies are taking action are reducing energy usage and

reducing waste in operations. Companies are also integrating sustainability across

many processes: 57 percent say their companies have intergrated sustainability

into strategic planning. The most integrated areas are mission and value, while the

least integrated areas are supply chain management and budgeting (McKinsey,

2011, 4). Executives who are in the leaders’ group also report that employees at

all levels are knowledgeable about their companies’ sustainability activites-and

that sustainability is more important for attracting and retaining employess. This

finding suggests that the integration of sustainability extends far beyond business

practices at these companies (McKinsey, 2011, 8).

Global warming and climate change became hot topic discussed recent years

which all enterprise should take into consideration in their operation. Moreover,

constrained resources and tighter regulatory requirements, as well as growing

demand for sustainable products and services, good corporate governance, and

social responsibility urge the enterprise to have quick action. McKinsey estimates

that the clean-tech product market will reach $1.6 trillion by 2020 (McKinsey,

2011, 12). Hence, more businesses have to engage the sustainability issue as key

value creation factor in a long-term strategic view.

19

3 CSR IN DEVELOPING COUNTRIES

Developing country is defined as “a country with lower GDP relatively to other

countries, is characterized by little industry and a high dependence on foreign aid.

Developing countries are major borrowers from organizations such as the World

Bank; most countries do not belong to the Organization for Economic Co-

operation and Development” (OECD) (Financial Dictionary 2012). Visser (2008)

indicates that the challenge for CSR in developing countries is framed

corresponding to the Millennium Development Goals by the United Nations

(UN)—“a world with less poverty, hunger and disease, greater survival propects

for mothers and their infants, better educated children, equal opportunities for

women, and a healthier environment” (United Nations, 2006:3). This chapter will

present ten drivers of CSR in developing countries: six internal drivers, and four

external ones (Figure 8) to show why CSR is needed in developing countries;

comes along with the CSR Pyramid model applied in those countries (Figure 9).

3.1 CSR drivers in developingcountries

FIGURE 8. Drivers of CSR indeveloping countries (Visser, 2008, 481)

3.1.1 Internal drivers

Cultural tradition

Visser (2008, 481) believes that cultural traditions of philanthropy, business

ethics, and community embeddedness have deep-rooted from the religions such as

Hinduism, Buddhism, Islam, Christianity dated back thousands years. He

• Cultural tradition
• Political reform
• Socio-economic priorities
• Governance gaps
• Crisis response
• Market access

Internal
Drivers

• International
standardization
• Investment incentives
• Stakeholders activism
• Supply chain

External
Drivers

20

concerns this cultural feature is the leading driver of CSR in developing countries.

In Vive’s survey (2006) of over 1,300 SMEs in Latin America, he concludes that

the region’s religious beliefs are one of the major motivations for CSR.

Political reform

A just-reformed political system in developing countries will drive CSR practices

to act corresponding to the new regulation. For instance, in South Africa, the

political changes towards democracy have been a significant driver for CSR,

through the practice of improved corporate governance (Roussouwet al., 2002),

more business actions for society (Fourie and Eloff, 2005), and business ethics

(Malan, 2005).

Socio-economic priorities

The socio-economic environment in which firms operate influences directly on

their CSR practices. Amaeshi et al (2006) claims that CSR in Nigeria addresses

the socio-economic development challenges of the country, including poverty

reduction, health-care provision, infrastructure development, and education.

Michael Spicer, CEO of the South Africa Foundation, believes that CSR practices

operated under the socio-economic priorities of the country or region is simply

good business (Middleton, 2005).

Governance gaps

In developing countries, CSR is a way to fill in the ‘governance gaps’ that

government does not have adequate resources to support (housing, roads,

electricity, healthcare, education, etc.) (Visser, 2008, 483). Blownfield and Frynas

(2005) see it as ‘an alternative to government’.

Crisis response

Various kinds of crises including economic, social, environmental, health-related,

or industrial events with immediate impact require CSR practices, especially of

the philanthropic kind, to respond promtly. The corporate response to the Asian

tsunami in Japan (2004) is a typical case at this point (Fernando, 2007).

21

Market access

The companies in developing countries could apply CSR to access markets in the

developed world, to obtain new business opportunities, create and develop new

markets (Visser, 2008, 485).

3.1.2 External drivers

International standardization

Codes and standards issued by the International organizations become the key

drivers for CSR in developing countries. Baskin’s survey (2006) presents that the

increasing adoption rates of ISO 140001 and the Global Reporting Initiative’s

Sustainability Reporting Guidelines in emerging markets. Usually, the

multinational companies urge its subsidiaries to follow the CSR standards towards

achieving global consistency in operation (Visser, 2008, 486)

Investment incentives

Gabriel (1972) concerns that multinational investment closely linked with the

social welfare of developing countries is not a new phenomenon. Goyal (2006)

also believes that CSR may serve as a signal device for developing countries to

obtain foreign direct investment proposals from foreign firms.

Stakeholders’ activism

There are four stakeholder groups that play the most powerful role for CSR,

including development agencies (Jenkins, 2005), trade unions (Kaufman et al.,

2004), international NGOs (Christian Aid, 2005), and business associations

(WBCSD, 2000). These groups give support to the local NGOs that do not always

have adequate resources to provide advocacy for CSR. The media is the

promoting factor and also a driver for the CSR practices (Vivarta and Canela,

2006).

Supply chain

The last driver for CSR in developing countries is derived from the multinationals

requirement on their supply chains. The SA 8000 standard is now widely used as

22

a screening mechanism for multinationals in selecting their suppliers in

developing countries (Kolk and Van Tulder, 2002).

3.2 CSR Pyramid for developing countries

FIGURE 9. The Pyramid of CSR (Carroll, 1991, 42)

FIGURE 10. CSR Pyramid for developing countries (Visser, 2008, 489)

In comparison with the CSR Pyramid proposed by Carroll (Figure 9), the pyramid

in Figure 10 demonstrates a different order of four responsibilities respectively as

ETHICAL
Responsibilities

LEGAL
Responsibilities

PHILANTHROPIC
Responsibilities

ECONOMIC
Resposibilities

Provide investment, create

jobs, and pay taxes

Set aside finds for corporate

social/community projects

Ensure good relations with

government officials

Adopt voluntary codes of

governance and ethics

23

economic responsibilites with the highest priority, philanthropic responsibilities-

the second highest, legal responsibilities, and finally ethical responsibilities. Each

aspect will be discussed in succession.

Economic Responsibilities

Most of developing contries suffer from an insufficiency of foreign direct

investment, from high unemployment rate, as well as widespread poverty. It is

obvious to regconize the government highly appreciates the economic

contribution of companies in developing countries (Visser, 2008, 490). Therefore,

CSR practices must emphasize on the capability to get new investment and

income, manufacture safe products and services for consumers, create more jobs,

construct infrastructure, etc (Nelson, 2003).

Philanthropic Responsibilities

As mentioned in the previous part “Drivers of CSR”, the socio-economic situation

and the crisis response that demand for CSR actions aiming at philanthropic

purpose is a regular norm. This is seen as a direct path to improve firm’s image

and reputation within community. Generally, developing countries are in the early

stage of maturity in CSR, they even consider CSR and philanthropy equally

(Visser, 2008, 490).

Legal Responsibilities

As shown in the pyramid, legal responsibilities in developing countries place at

the third priority which is lower than in developed country. The reason could be

the poorly developed legal infrastructure and many lacks of independence,

resources, and administrative efficiency. It does not necessarily mean that

companies thread the law, yet there is less pressure for good conduct (Visser,

2008, 491). For instance, tax advoidance by companies is one of the most critical

examples of irresponsible business behavior in developing countries (Christensen

and Murphy, 2004)

24

Ethical responsibilities

Finally, ethics is put at the last priority on the CSR agenda which is a voluntary

action encouraged by the government. According to Transparency International’s

Annual Corruption Perception Index and Global Corruption Barometer,

developing countries usually have the poor rank. Many survey respondents

approve that corruption still affects business to a large extent. Thus, there is a long

way to embed ethical responsibilities in developing countries (Visser, 2008, 492).

In case of Vietnam, a developing country, the author ultilizesVisser’s Pyramid

model instead of Carroll’s model to explain the situation of CSR implementation

by Vietnamese enterprise.

25

4 CSR APPLICATIONS IN VIETNAM

Although the CSR disclosure is commonly compulsory in developed countries, it

is still a new concept in the developing one, particularly in Vietnam. This part will

present a macro-situation analysis by using PEST-tool in case of Vietnam.

Subsequently, the author will state current undertandings of CSR within

Vietnamese enterprise.

4.1 PEST analysis-Vietnam

In the first part of this chapter, the author will concisely describe the current

situation in Vietnam by using the PEST-analysis tool which consists four main

factors as the political, the economic, the socio-cultural, and the technological

background. The PEST analysis is a framework designed to illustrate the external

macro environment in which a business operates. According to the Businessballs

(2000), this is a useful tool to understand market growth or decline, as well as to

plan the long-term strategies.

FIGURE 11. PEST Analysis-Factors

26

4.1.1 Political background

To begin with, the political system in Vietnam combines three parts that are the

Party, the State, and the Army. The country is regulated under a single-party

system which is tightly organized and hierachical by the Communist Party of

Vietnam (CPV). Found in 1930, the CPV has implemented many programs to

renovate, modernize, and industrialize the country (Government Web Portal

2005). In other words, the CPV is supreme and rules over the other two elements.

The CPV adopts Marxism-Leninism and Ho Chi Minh Thoughts as the concrete

ideological foundations, serving as guidance for its activities, promoting the

nation's traditions, and absorbing other nations' essential ideas (Government Web

Portal 2005). In 2011, Vietnam held the 11th Congress of Vietnam Communist

Party to elect the Party Central Committee for the new term 2011-2015. During

the Congress, four significant decrees were issued:

• Approving the State budget;

• Agreeing on the program of building laws and ordinances in 2012;

• Making admenments and supplements of the 1992 Constitution;

• Issuing the additional tax measurement to remove difficulties for

enterprises and individuals (Vietnam Congress 2011).

4.1.2 Economic situation

According to the World Fact Book (2011), Vietnamese economy is characterized

by the typical indicators due to the following table

Economy of Vietnam

GDP (purchasing power

parity)

$300 billion

GDP-real growth rate 5.9%

GDP-per capita $3,400

GDP-composition by

sector

Agriculture 22%, Industry 40.3%, Services

37.7%

Unemployment rate 3.6%

27

Inflation rate 18.7%

Export $96.91 billion (clothes, shoes, marine products,

crude oil, electronics, wooden products, rice,

machinery)

Import $97.36 billion (machinery & equipment,

petroleum products, steel products, raw

materials for the clothing and shoe

manufacturing industries, electronics, plastics,

automobiles)

Table 5. Statistics of Vietnamese economy (The World FactBook 2011)

The year of 2011 was the first year in the latest Socio-Economic Development

Strategy (2011-2020), with the goal of becoming an industrialized and modern

economy by 2020. In order to meet this ambitous target, the government has

identified key priorities such as stablilize the economy, build world-class

infrastructure, create a skilled labor force, and strengthen market-based

institutions (Anthony, 2011). However, the country has experienced much

macroeconomic turbulence, for instance, double-digit inflation, depreciating

currency, capital flight, and loss of international reserves-eroding investor

confidence (Vietnam Development Report 2012, 10).

Currently, one of the most critical concerns is inflation, which rose over 20

percent for the second time in four years from 2008 to 2011 (see chart below).

Vietnam becomes an Asian country with the highest inflation rate. Thousands of

businesses have gone bankrupt, property prices have collapsed, while banks and

state-owned enterprise (SOEs) involve in bad debts. There are several reasons for

the slowdown. Firstly, the corrupt and wasteful SOEs weigh the economy down.

Secondly, the low-wage, low-cost manufacturing no longer works as other

developing countries such as Cambodia and Bangladesh are now competing with

Vietnam in cheap labor cost (The Economist 2012).

28

FIGURE 12. Vietnam’s GDP and inflation rate from 2005-2012 (The Economist
2012)

4.1.3 Socio-cultural conditions

Vietnam is the world’s 13th-most-populous country, with approximately 87.84

million people (at the end of 2011), of which the Viet or Kinh ethnic group

accounts for almost 85.8 percent of the population; and 53 ethnic minority groups

constituted the rest. The official national language of Vietnam is Vietnamese,

which is spoken by the majority of the population. The country has 64 provinces

and cities. The biggest city is Ho Chi Minh City with approximately 7.6 million

people, and Ha Noi, the capital, stands at the second one with approximately 6.67

million people (General Statistic Office 2011).

Due to the Confuncian’s ethics, education has been considered one of the most

significant issues that the government needs to pay great attention. The literacy

rate increased remarkably within a decade (1999-2009), with the rate for the

population aged over 15 rose to 3.7 percent (from 90.3 percent in 1999 to 94

percent in 2009). However, there are still four million people who have never

attended school (5.0 percent of the total population). Besides those successes, the

education system faces many challenges, including poor infrastructure, lack of

29

teaching equipment and materials, low wages for the teachers, poor linkage of

higher education with research (Anthony, 2011).

According to the official report by the General Statistics Office (2011), the

population structure by age in Vietnam is in a positive change. The population in

the working age is 46.5 million, slightly increased 0.12 percent compared to 2010.

The proportion of workers in the agriculture, forestry and fisheries declined from

48.7 percent in 2010 to 48 percent in 2011; in industry and construction rose from

21.7 percent to 22.4 percent; and in the services maintained the same at 29.6

percent. The unemployment rate in the working age was 2.27% in 2011, relatively

low compared to other Asian countries. This is believed to become a big

opportunity for the industrialization and modernization of the country, if it takes

advantage of the superiority Vietnamese on the labor force.

To the environmental aspect, the World Bank report on the environment in

Vietnam (2010) claims that: “Rapid economic growth in Vietnam over the last ten

years, and its associated industrialization, urbanization, as well as increased

exploitation of natural resources, has created significant pressures for the

environment”. One of the most obvious examples for illustrating the

environmental pollution is the phenomenon of getting narrowed of the lakes in Ha

Noi. Furthermore, Vietnam is among the countries that could be seriously

influenced by climate change withmany domestic natural disasters occurred in

2010-2011. Thus, the environment issue should be concerned as soon and as much

as possible for a sustainable development.

4.1.4 Technological development

In term of technology, Vietnam is a relatively rapidly developing country. As

mentioned above, the country sets the goal to become an industrialized economy

by 2020. And hence, the Government will focus on scientific and technological

renovation to sharpen the competitive edge of local products and assist businesses

to purchase patents in some prioritized areas: biotechnology, information

technology, nano technology, manufacturing technology and automation

(Government Portal News 2011).

30

In addition, high-tech production is shifting to Vietnam; yet high piracy rate might

deter investment (Truong, 2011, 2-3). Investors and manufacturers are choosing

Vietnam as a new venue to manufacture products meant for the world market. For

instance, in November 2006, Intel Corporation declared that it would increase its

investment in an assembly-and-test facility from $300 million to $1 billion which

is expected to be the largest factory in the Intel network. However, the property

and intellectual rights become a severe issue in Vietnam. The International

Intellectual Property Association (IIPA) has put Vietnam on its watch list for

allowing intellectual rights violations, which result in huge losses for companies.

According to IIPA estimation, the business software losses came to $123 million

2008, 0.25 percent higher than in 2007. As a consequence, the investors might

consider whether to make investment or not in areas which involve highlevels of

Research & Development (Truong, 2011, 2-3)
4.2 Current understandings of CSR in Vietnam

Vietnam belongs to the group of developing countries in which CSR concepts are

still very new to domestic enterprise. The NGOs, MNCs, and Western agencies

operating in Vietnam, i.e Environmental Development Action in Third World,

Gentle Fund Organization, KPMG Vietnam, Sony Ericsson, Honda Vietnam Co.,

P&G Corp., Unilever Corp., are the first actors to provide the CSR concept

through the implementation of Code of Conducts (Hamm, 2012).These activites

are rooted from customer-driven or to meet customer’s requirements. Due to the

Vedan scandal (2008), a Taiwanese food manufacturer was accused of illegally

dumping waste in the Thi Vai River from its Monosodium Glutamate (MSG)

plant for approximately 14 years (Nguyen & Pham, 2011). Hence, this topic has

been taken up as an important concern in Vietnam.

In particular, first of all, CSR was perceived as the participation in manners of

humanitarian and charity (the philanthropic responsibilities mentioned in the

section 3.2). Moreover, firms consider CSR is a form of “brand protection”

(Nguyen, 2011, 53).In fact, a large number of Vietnamese enterprise starts

focusing on CSR and considered it an integral part of corporate development

strategies. Yet, some have used CSR as a tool to “polish their prestige”

31

(Nghia2012). Mr. Pham Phu Ngoc Trai, chairman and CEO of Global Integration

Business Consultants, argues that those choosing to fulfill CSR in that way have

adopted a short-term strategy. He believes that companies should change its

corporate strategies as in doing charity jobs, how to donate matters much more

than what to donate (Nghia 2012). Thus, CSR is not only referred to humanity or

charity.

Reported from the “Business and Society Seminar” hosted by the Saigon Times

Foundation (April 2012), Trai indicates that CSR is not only a voluntary activity,

but also an indispensable part of business strategies for the sustainable

development of a company (Nghia 2012).Ms Truong ThiThanhThanh, vice chair

of FPT, insists “A society plagued with inequality, poverty, and a lack of business

ethics is an obstacle to corporate expansion” (Nghia 2012). During recent years in

Vietnam, the public has increasingly showed keen interest in responsibilities,

duties and tranparency of big brands. Recent studies reveal that the reputation,

business activities, and social commitments of manufacturers are critical factors

affecting consumer behaviors (Dinh 2012).

Yet, the role of government and public sector in promoting CSR should be

discussed in further detail. Vietnam became a full member of WTO in 2007, thus

the Vietnamese enterprise have to work in compliance with the world-approved

good business practices and standards through developing and implementing CSR

(Nguyen, 2011, 55). The Government, together with the Ministry of Labor,

Invalids and Social Affairs (MOLISA) issued the “Vietnam Agenda 21 for

Sustainable Development” (2006) in which giving guidance to consumers and

harmonising international demands with national and local conditions. However,

in the following years, MOLISA did not take an active role in this respect.

Currently, one of major characteristic of CSR in Vietnam is the lack of a coherent

public CSR policy, as well as weak law enforcement and corruption (Hamm,

2012).

32

5 CASE STUDIES

In order to acknowledge how Vietnamese enterprise apply the CSR practices in

their operation, the author chose two company cases that both operate in the food

industry to study. The context in this part is gathered by the interviews from two

companies’ staff: Ms. Tran Nguyen-Acting Executive Director Marketing from

Vinamilk Corp., and Mr. Thanh Tran-Executive Marketing Manager from Kinh

Do Corp. First of all, a short introduction of companies will be presented, after

that an analysis of companies’ strengths, weakness, opportunities, as well as

threats will be addressed. The main part ‛CSR practices’ will be demonstrated and

stated how effective they were applied and the results of those CSR practices.

5.1 VinamilkCorp. case

5.1.1 Company in brief

Vinamilk Corp. was found in 1976 under the name of Southern Coffee-Dairy

Company with six factories in operation. Until 1992, Vinamilk came under the

direct management of the Ministry of Light Industry. Gradually, the company

expanded and established new factories in different cities and provinces in South

of Vietnam, and in the Northern later on. Currently, the company has three sale

offices, ten operational factories, three factories under construction, two logistics

enterprise, and one clinic. The below figure illutrates four subsidiaries, and two

associates of Vinamilk (Vinamilk, 2011).

• Vision: To become the leading Vietnamese trusted brand on nutrient and

healthy products for human life;

• Mission: Vinamilk commits to bring best-quality nutrition to communities

that reflect their respect, love and responsibility for the people, life, and

society (Vinamilk, 2011).

33

FIGURE 13.Vinamilk’s subsidiary companies

Actually, Vinamilk has become the leading producer of dairy products in Vietnam

based on sales volume and revenue. The company’s products range from core

dairy products such as liquid and powdered milk, to value-added dairy products as

condensed milk, drinking and spoon yoghurt, ice cream, and cheese. The brand

“Vinamilk” has been voted the top brand in the “Top Ten High Quality

Vietnamese Goods” since 1995. In addition, one of the greatest successes in 2011

is further expansion of the company’s distribution system that 178,000 outlets

appeared nationwide. In term of export, the company succeeds in exporting its

products to over 16 countries, particularly in the Middle East, Cambodia, the

Philippines, and Thailand (Vinamilk, 2011).

34

5.1.2 SWOT analysis

FIGURE 14.Vinamilk’s SWOT Analysis (Tran 2013)

Strengths

Vinamilk actually has obtained the leading position of dairy market in Vietnam

with a market share up to 75 percent, as well as high economies of scale.

Undoubtedly, it is the most familiar and trusted brand to consumers; hence, the

company has succeeded in marketing to increase brand awareness towards

consumers that they voted Vinamilk for top Vietnamese high-quality products in

successive years. Moreover, an extensive distribution network locates nationwide

and keeps expanding over time allow Vinamilk to deliver its core products to

consumers in a fast pace and effective way. The products’ range are researched

and developed continuosly which satisfy all demands from customers. Another

important point contributes to Vinamilk’s strength is that its range of modern

factories among the country helps to reduce the transportation expenses and

machinery, equipment system are improved as well as expanded annually which

ensure its products to meet the international standards for export. In addition, the

loyal and cooperative relationships with both local and oversea suppliers allow

Vinamilk to maintain the material sources stably at a reasonable price. Lastly, the

• Vietnam becomes a
member of WTO

•Economic and political
uncertainties

• Policies from the
government

• Vietnam becomes a
member of WTO

• Sales revenues decrease
•Imported raw materials
•Limited export market

•Leading position in dairy
market

•Extensive distribution
network

•Modern factories
•Experienced management
team

Strengths Weakness

ThreatsOpportunities

35

company owns an experienced management team, and a transparent internal

management system. A strong spririt of self-renovation for improvement of

operation quality is absolutely penetrated from managers to employees (Tran

2013).

Weakness

Affected by the global economic crisis, and the high inflation rate in Vietnam,

profits and sales revenue of the company decreased recently. Furthermore, most of

raw materials for manufacturing are imported; thus the fluctuation of exchange

rate affects the material-buying price. Exporting market includes countries in

Asia, especially South East Asia. Therefore, it is still a long way to penetrate the

EU or the USA market (Tran 2013).

Opportunities

Becoming a full member of WTO, Vietnam dairy industry, particularly Vinamilk,

will have opportunities to broaden market, cooperate, and share experience with

various partners. Recognizing the significance of dairy industry, in 2005, Ministry

of Industry issued the decision 22/2005/QD-BCN to approve the development

plan for Vietnam Dairy industry, period from 2010-2020. The government action

assists to maintain the stability of raw material in coming years, thus Vinamilk

could gradually reduce the proportion of imported material, and contribute to

promote the domestic industry support. Currently, the company has invested 11

billion VND to build 69 tanks and milk processing factories (Tran 2013).

Threats

Global and domestic economic situation face many challenges such as the

inflation, crisis which threatens all Vietnamese enterprise. In addition, once

Vietnam becomes an offical member of WTO, foreign companies will penetrate

into the domestic market and compete with the local ones that will increase the

competitiveness. Finally, the political uncertainties in exported countries as

Thailand or Iran influence on the company’s strategy as well (Tran 2013).

36

5.1.3 CSR practies

As one of the leading enterprise in Vietnam, Vinamilk has targeted the sustainable

development goal for over a decade. In the company’s Code of Conducts (COCs)

and the Corporate Social Responsibility Policy, Vinamilk made a strong

commitment on the sustainability to generate benefits for all stakeholders as well

as to improve the surrounding environment, including five indicators as Product,

Environment, Working Environment, Economic Development, and Community

activites (Vinamilk, 2012). Hence, Vinamilk presents its business ethics and

responsibilties towards community and society. The following analyses discuss

the practices of environmental issue, and community activities implemented from

2009 to 2012.

Firstly, the manufacturing factories are equipped with modern production lines

imported from France, Germany, Denmark, and Sweden in order to yield high

quality products, save energy, and recycle the waste. In addition, the energy usage

and wastage of electricity control systems are installed to reduce the unnecessary

waste of natural resources, the pollution, whilst ensuring the products’ quality.All

sources of noise are isolated and located far from residential areas. Tran (2013)

indicates every Vinamilk production plant have modern designs to meet the

Hazard Analysis & Critical Control Points standards to set up a clean food safety

environment, protect workers and vicinity.

• Waste water treatment--All factories are developing the infrastructure

under the standard ISO14001. The water treatment system is certified by

the provincial Departments of Natural Resources and Environment under

the Vietnamese standard of TCVN 5945:2005 (QCVN 24:2009/BTNMT –

National Standard methods for the Examination of Industry Wastewater).

Treated water is used for watering trees, cleaning factories, and for waste

smoke treatment;

• Smoke treatment--Every factory is equipped with the waste smoke

treatment in compliance with TCVN 5939:2005 standards (QCVN

19:2009/BTNMT- National Technical Regulation on Industrial Emission

of Inorganic Substances and Dusts);

37

• Reducing greenhouse gases—The advanced technologies such as the

solar-powered light, biogas are applied at the cow farms;

• Using environmentally friendly packaging materials—Vinamilk is

following the international trend in packaging process: using the light

weight packaging materials that are easily recycled and destroyed. Thus,

Vinamilk starts using lighter tin cans to reduce the package weight of

sweetened condensed milk, and reducing the plastic packages of yoghurt

cups;

• Participating in environmental protection activities in local provinces—

Boards of Directors of factories maintain close communication with local

authorities and residents to get their feedback and consider for improving

the environment protection (Tran, 2013).

Figure 15 illustrates the average amount of natural resources used from 2009 to

2011 decreased remarkably. Compared to the data obtained in 2010, the savings

of natural resouces per ton of products in 2011 are as follows: electricity

decreased by 5.5 percent; fuel oil reduced by 6.91 percent; water declined by 9.69

percent; waste water decreased by 3.41 percent. These positive differences prove

the significant efforts from Vinamilk in managing the usage of natural resources

and promoting environmental protection.

FIGURE 15. Comparison by percentage of average amount of natural resources
used from 2009-2011 (Vinamilk, 2011)

0

20

40

60

80

100

2009

2010

2011

38

Besides the investment to upgrade the manufacturing factories to cope with the

regulations and international standards of environment, Vinamilk has granted

billions of VND for different community activities since 1990s. It is noted that

most of activities target to children, especially the needy one. According to Tran

(2013), the future generations should be supported to grow and develop

thoroughly, particularly children who live in difficulties such as the orphans, the

disabled, the children in rural areas, etc. Another significant point is that these

activities are fully appreciated by the governmental authorities which facilitate

and urge the company to implement more similar activities in long-run.

• Vinamilk Scholarship Fund for the Talent Youth has been established

since 2003, operated under the cooperation between Vinamilk and the

Ministry of Education and Training. The scholarships are awarded to

primary-school students with excellent study results; to students win high

prizes in contests of culture, arts, and sports; to disabled students or those

undergone special difficulties but having great efforts to achieve good

study results;

• Milk Fund for the poor children—it starts up by the initial idea to improve

the physical status and the height of Vietnamese future generations. The

company cooperates with MOLISA, National Fund for Vietnamese

Children, National Institute of Nutrition and Ministry of Education and

Training to establish the fund in 2007. To begin with, Vinamilk

implemented experimentally with “One million glasses of milk” and then

“Three million glasses of milk” campaigns. Fortunately, both campaigns

were unexpectedly successful and widely approved. Annually, the Milk

Fund provides an average amount of six milliion glasses of milk to

children nation wide. In 2010, the Milk Fund reached the highest record

since its first implementation with eight million glasses of milk.

The following table presents the highlight community activities conducted by

Vinamilk from 2009-2012

39

Year Value (VND)

2009

• VinamilkScholarshipFund: awarding 6,300 scholarships

• Sponsoring for “Do Re Mi” program

• Arsenal-VinamilkSoccer School

• “Milk Fund” for the poor children in Vietnam: 6 million free glasses of

milk

• Employees contribute one-day salary to support the victims in the Central

Region (Vietnam)

3.15 billion

23 billion

2 billion

2010

• Awarding 4,000 scholarships

• Milk Fund: providing 8 million free glasses of milk to 90,000 children in

63 provinces

• Sponsoring “Dancing with the stars” TV program

• Sponsorsing “DoRe Mi” program

• Supporting for the storm and flood victims in the Central Region

• Paying monthly allowance to the Heroic Mothers to honor their merit

• Supporting the “Ho Chi Minh City Poor Patient Support Association”

• Supporting people and soldiers in Truong Sa Islands in the program of

“Millions Heart Toward the Islands”

• Supporting Agent Orange/Dioxin Victims

2 billion

30 billion

1.7 billion

500 million

2011

• Awarding 6,000 scholarships

• Building the libraries for primary schools

• Holding the competition “Vinamilk’sgot talent”- an useful playground for

children (6-11 years old) to present their talent in literature, sport, and fine

arts.

• Milk Fund: 5 million free glasses of milk

• Supporting vulnerable people in rural areas

• Supporting Vietnamese Heroic Mothers for all their lives

• Employees devote one-day salary to the program “Contributing Stone to

Build Truong Sa Islands”

• Helping the victims in flooding and storming areas

• Supporting the “Ho Chi Minh City Poor Patient Support Association”

3 billion

20 billion

1.4 billion

500 million

500 million

2012

• Awarding 6,000 scholarships

• Building new libraries for primary schools

3 billion

500 million

40

• Supporting the solar-powered light system at Con Dao

• Milk Fund: 6 million glasses of milk

• Supporting the orphans, the disabled children in rural provinces

• Supporting cardiac surgery, brain tumor surgery cases

• SupportingVietnameseHeroicMothers

• Sponsoringfor “One Million Trees in Vietnam” campaign

600 million

150 million

Table 6.Vinamilk’s community activities from 2009-2012 (compiled by the
author)

Moreover, Vinamilk does not only engage in charitable activities, but the

company is involved in campaigns that are led by government authorities to

support Truong Sa Islands in protection of the holy sovereignty of the Fatherland,

including programs of “Million Hearts Towards the Islands” and “Contributing

Stone to Build Truong Sa Islands” (Tran 2013). Recently, Vinamilk introduces the

new campaign named “One Million Trees in Vietnam” under the cooperation with

the Ministry of Natural Resources and Environment, with the aim of improving

the living environment in the urban centres by planting one million trees by 2015.

Within six months since the campaign introduction, 90,000 trees were planted in

five biggest cities and provinces, such as QuangNinh, Ha Noi, Da Nang, Ho Chi

Minh City, and Tien Giang (Tran 2013).

5.1.4 Results

Vinamilk Corp. has experienced and achieved numerous successes over two

decades implementing CSR practices. The company’s continuous effort in

reducing negative effect on environment year by year indicates that Vinamilk

Corp. opearates to become an eco-enterprise (Tran 2013). Moreover, the

traditional activities, which are carries out annually such as the Scholarship Fund

and the Milk Fund, receive huge approval from the staff, the public, and the

government. Tran (2013) believes that the increasing volume of sales clarifies the

consumers’ trust in the brand, as well as their appreciation of Vinamilk actions

towards community. In addition, the creative ideas for the CSR practices enhances

the brand’s image; for instance, the “Vinamilk’s got talent” or “Arsenal-Vinamilk

Soccer School” create a joyful and wholesome playground for children to

41

facilitate their talent development. Hence, it is obvious thatVinamilk becomes the

leading brand in the dairy production industry.

With the sustained effort in contributing to the economic development, improving

the living environment, and supporting the community, Vinamilk has proved its

efficiency in implementing the corporate social responsibility practices. In the

harsh time of global crisis, the company still remains steady and generates profits.

Therefore, Forbes estimated Vinamilk as “Asia’s 200 Best under A Billion” in

2010, and Ms. Mai Kieu Lien-Vinamilk Chairman and CEO- is voted as one of

“Asia’s 50 Power Businesswomen” in 2012 (Forbes 2012) (Tran 2013).

5.2 Kinh Do Corp. case

5.2.1 Company in brief

Kinh Do Corp. was founded in 1993; during 20 years of developing, nowadays,

the company has become a system of corporations in the field of confectionary

including: cake, candy, beverage, ice-cream, and dairy products. The development

strategy of company is to maintain as one leading confectionary group in Vietnam

and orient to become a multi-sector group such as: confectionary manufacturer,

real estate, finance and retail in order to ensure the sustainable development in the

future (Kinh Do 2011).

FIGURE 16.Kinh Do Corp. Business (Kinh Do 2011)

Confectionary
Manufacturing Retails

Real Estate Financial
Investment

42

Currently, the company employs over 7,500 persons with total charter capital is

3,483.1 billion VND. In 2011, total revenue reaches 3,471.5 billion VND, in

which the revenue of foodstuff accounts for 99.2% (756.1 billion VND).

• Vission: Flavor your life-Kinh Do creates life’s flavor through wholesome,

healthy, nutritious, and convenient foods

• Mission:

 To consumers: to identify and produce affordable staple and packaged

foods, snacks, bakery products, beverages and juices, confectionaries

and condiments, instant foods. The products are pioneering market-

leaders, hygienic, healthy, and available to all consumers.

 To shareholders: to maximize investment returns over the long-term

and to manage risks in operation.

 To staff: to nurture and develop skills and abilities of company’s staff

to meet the professional demands of their work, and satisfy their

personal needs. Kinh Do creates a dynamic, creative, innovative, and

dependable community within the company.

 To community: to contribute to the communities through sponsorship

programs and support activities (Kinh Do 2011).

Kinh Do Corp. owns a wide range of products under the Kinh Do trademark

selling nationalwide through a diversified distribution system including 524

distributors, 31 Kinh Do Bakery shops and 200,000 retail outlets as well as

franchised distribution systems with a growth rate of 30 percent per year. In the

export aspect, Kinh Do have succeeded to sell in 35 countries; particularly Kinh

Do has conquered the most difficult customers such as Japan, the USA, France,

Germany and Singapore, etc (Kinh Do 2011).

43

5.2.2 SWOT analysis

FIGURE 17. Kinh Do Corp.’ SWOT Analysis (Thanh 2013)

Strengths

Kinh Do succeeds in its marketing strategy, especially the branding strategy that

enhances customer’s brand awareness. According to the report issued in 2011, the

company is holding 30-35 percent market share in the confectionary industry. In

addition, although company comes to existence for 17 years, it has variously

diversified product lines with reasonable selling price including cookies, buns,

crackers, snack, cake, candies, ice-cream, yogurt, and moon cake, from which the

cookie catergory achieves the highest revenue (52.3 percent in 2011) (Kinh Do,

2011). The extensive distribution systems among the country, together with the

diversity of product portfolio with guaranteed food safety satisfy all customers’

taste. Thirdly, the investment of modern machinery mostly imported from the EU

in manufacturing factories contributes to the company’s confidence to compete

effectively (Thanh 2013).

•More foreign competitors
•Short product-life-circle
•More required standards
for export

•Potential for
confectionary from
domestic market

•Enlarge export market

•Weak human resources
management

•Inequivalent strategies
for products

•Not real export

•Diversity of product
lines

•Strong brand
•Extensive distribution
system

•Modern machinery &
equipment system

Strengths Weakness

ThreatsOpportunities

44

Weakness

The company operates under the hereditary system which is transferred from

generation to generation. Although it has huge number of experienced employees,

the human resource management is not efficient to attract staff to work

continuously and long lastingly. Another point of weakness is Kinh Do does not

put equivalent effort for marketing product lines. For instance, cookie category is

invested higher marketing budget, whilst the ice-cream and yogurt category is less

concerned. Lastly, Kinh Do does not export its own products as stated; mostly, the

company process products for foreign partners under their brand name (Thanh

2013).

Opportunities

Being a member of WTO is a great advantage for Vietnamese enterprise since it

opens opportunities to coorperate with international partners and generates more

commercial benefits through import-export. Hence, Kinh Do has the same

opportunities as Vinamilk mentioned above. Furthermore, confectionary market in

Vietnam still has much potential to develop and diversify (Thanh 2013).

Threats

In the current crisis period, Kinh Do Corp. also faces many difficulties as other

enterprise. On one hand, it must deal with the foreign competitors entering

Vietnamese confectionary market since consumers perceived foreign brands better

than domestic brands. On the other hand, it has to respond to the higher and

stricter export standardizations from its partners (Thanh 2013).

5.2.3 CSR practices

The sustainability and corporate responsibilities in Kinh Do Corp. are concerned

earnestly by the board of managers. The company has committed to the

sustainable development goal for ten years, and put much effort to achieve it

through various activities. The movement of manufacturing factories to the

Industrial Park Tan Tao (Ho Chi Minh City) with the modern improved

technology that certified to meet the environmental legislation proves that KinhDo

45

takes interest in the surrounding environment. However, the data related to the

usage of natural resources in operation process are not presented in detail.

Besides, to increase the working productivity, the company usually holds short-

term training courses to improve their workers’ skills. For instance, in 2010, Mr

Thomas Bruenger, a 25-year-experience expert in the bakery industry, was

assigned to be “Product Manager”. He has implemented a number of training

programs by which workers are equipped with multiple skills. Moreover, the

Research and Development Department cooperates with foreign experts to study

the natural local ingredients that could be processed effectively. Kinh Do Corp.

believes that their acts would encourage and support domestic agriculture,

particularly the local farmers (Thanh 2013).

Towards community activities, the following table summerizes highlight actions

of Kinh Do Corp. from 2009 to 2012.

Year Value (VND)

2009

• Offering 3,000 presents for children on 1st June

• Establishing a foundation for Dioxin victims and the handicapped

• Supporting students by offering 100,000 fresh ALOHA-bread

• Sponsoring the SIFE (Students in Free Enterprise) competition for

university students

• Offering 1,200 presents for children in the rural areas. Each includes a

school bag, books, stationeries and 150,000VND in cash

200 million

100 million

250 million

300 million

2010

• Giving 6,500 presents to indigent households for the Tet holidays

• Sponsoring for the flower festival on Nguyen Hue Boulevard (HCMC)

• Offering 2,400 health insurance card for the poor (HCMC)

• On the Independence Day (30th April), giving 500 presents to the war

invalids

• 4,200 presents for children on the 1st June

• Visiting and aiding people who suffered from the natural disaters (Central

Region): ten tons of breads

250 million

800 million

46

2011

• Giving 1,500 presents to needy children (1st June)

• Supporting students from rural areas during the entrance exams with 50,000

fresh Scotti-breads

• In the Mid-Autumn festival, giving 5,000 presents to children

• Offering 5,000 presents for various charity programs for Tet holidays 2012

110 million

400 million

300 million

500 million

2012

• Cooperating with many universities and colleges, hosting meetings to share

the experience to students and having them visiting the manufacturing

factories

• In December, giving 2,600 bus/train tickets to workers to support them

travelling back hometown during Tet holidays

1.3 billion

Table 7.Kinh Do Corp.’s community activities from 2009-2012 (compiled by the
author)

The most notable point is that Kinh Do Corp. invests and supports for education

significantly besides the charitable activites which account most of CSR

practices.Thanh said that supporting education is a practical operation from which

human resources are cultivated. For example, Kinh Do is one of four sponsorships

for the SIFE competition that involves students to develop the skills to become

socially responsible business leaders. Participants form groups to work on

different community projects that cope with the sustainability and business ethics.

While the charitable activities suggest the short-term solutions, the investment on

education would offer more long-term benefits such as fostering the talented that

could serve the community later on (Thanh 2013).

Reflecting on the ten drivers for CSR and the pyramid of CSR in the developing

countries (Section 3), it is obvious to recognizemost CSR practices by Kinh Do

Corp. address the philanthropic responsibilities which derive from the cultural

traditions, socio-economic priorities, crisis response, and international

standardizations. The following figure presents the most traditional community

activities that Kinh Do conducts annually, which base on the specific national

holidays or occurences. Firstly, the Lunar New Year is the biggest traditional

festival in Vietnam that people believe helping and sharing with the poorare

strongly appreciated as the happiness at the beginning will follow through the year

end. In addition, much people in the rural areas live under the poverty theshold,

47

yet they usually face huge amount of natural disasters, such as the floods and the

droughts which lead to a more dramatic situation. For many years, through the

fact-finding trips, Kinh Do has witnessed the difficulties that people have to suffer

in such circumstances. Therefore, the company usually engages the community

activities in those areas at top priority (Thanh 2013).

FIGURE 18. Annually traditional CSR activities of Kinh Do Corp.

5.2.4 Results

Through community activities, Kinh Do has initiatives to support and improve the

lives of communities and societies as a whole. The greatest achievement that Kinh

Do Corp. obtained is its actions are widely approved and supported by the citizens

through their consumption. Furthermore, Thanh (2013) indicates that the

consumer’s brand perception has increased remarkably. According to a survey in

2011, Kinh Do was selected the Number One confectionery and snack brand and

made up the Top Ten list of best brands in Vietnam. Thus the company’s

economic objective is fully gained by the growth of sale. In term of human

resources, the cooperation between Kinh Do and the universities and colleges to

hold different competitions is an initial stepping-stone to approach the talented.

Thanh (2013) agrees that the investment in education from the enterprise’s

perspective has many advantages. The company will possess a young, ethusiastic,

dynamic, and competent staff in near future.

Giving
presents for
Tet holidays

Giving
presents for

children
(1st June)

Helping
students in

the entrance
exams

Presents for
children

(Mid-Autumn
Festival)

Support
people in

rural areas

48

6 CONCLUSIONS

This final chapter will summarize the main findings by answering four research

questions mentioned in the first chapter, followed by the presentation of thesis’s

limitations, as well as suggestions for further research on the corporate social

responsibility.

6.1 Conclusions and comparison of two company cases

Why is CSR needed in Vietnam?

The Communist Party of Vietnam is the most powerful institution and rules over

every aspect such as politics, economy, socio-culture, education, and

environment, etc. It is obvious to realize the central administrative system is

relatively cumbersome; thus the governance does not work 100 percent effectively

in the scenario that Vietnamese economic situation develops quite fast with a

reliance on the FDI. In addition, corporate social responsibilities less formalized

in developing countries compared to the developed one. Under normal

circumstances, CSR which associates with philanthropy or charity, engages in the

provision of social services that would be seen as government’s responsibiltiy in

developed countries; for instance, investment in infrastructure, schools, hospitals,

and housing. The governance gaps leave a place for the enterprise to work in term

of CSR. Another significant reason is that the spirit and CSR practices are

strongly interacted with traditional values and religious concepts. For example, on

the special occasions as Tet holidays or Mid-Autumn festival, traditional culture

belief presents the mutual affection between the rich and the poor. Hence, the

enterprise usually give presents to support the vulnerable people.

How is CSR perceived by Vietnamese enterprise?

Visser has proposed the Pyramid of CSR model in developing countries with the

respective order that entrepreneurs concern once implementing CSR as: the

economic responsibilities, philanthropic responsibilities, legal responsibilities, and

ethical responsibilities. In case of Vietnam, after the economic responsibilties are

fulfilledwhich mean more job creation and the contribution to national economic

development, the enterprise will focus on the community activities or

49

philanthropic performances. For instance, responding to crisis events and

occurences, the enterprise will immediately establish a charitable foundation to

support the victims. On the other hand, the environmental issues are not fully

taken into consideration in comparison with those in developed countries which

could be explained by the untight regulations and high rate of corruption. For

sustainable development, three dimensions as the economic, social, and

environmental performance must be met at the same time; however, most of

Vietnamese enterprises seem to regconize only two dimensions of it, while

leaving the environmental performance out. Therefore, CSR perception

concentrates on the social aspect in which the enterprises execute numbers of

philanthropic actions towards the community. In fact, CSR studies in Vietnam are

underdeveloped; and hence, it is neccessary to conduct research at regional,

national, sector levels as well as to construct theoretical framework.

What CSR practices do the Vietnamese enterprises implement?

Currently, Vietnamese government does not have detailed standards in regulating

the CSR implementation. In most circumstances, the enterprises come up with

strategies-what, when, where, how, to perform, and report those activities by

themselves. As the case studies indicated, there are several common points and

differences in implementing CSR practices which are summarized in the

following table.

 Vinamilk Corp. KinhDo Corp.

Common features • They are large-listed companies in food industry

• They perform most of CSR practices with the meaning of

charity (supporting the poor/the victims in natural disasters)

• They have their own traditional activities executed annually

 Vinamilk Corp. operates the Scholarship Fund and the

Milk Fund and supports the Heroic Mothers.

 Kinh Do Corp. performs CSR practices corresponding to

national festival/holidays, and support students in the

entrance exam period

• Their manufacturing factories are equipped with the

modern production lines imported from France, Germany,

Japan, etc. and certified to meet the legislation and

international standards of environment.

50

• They support and encourage local farmers by using their

products

 Vinamilk Corp. Kinh Do Corp.

Differences The company focuses on

performing activities that targets

at children (Building libraries for

children, Soccer School,

Vinamilk’s got talent,

competition, Milk Fund, etc.)

The company makes a

commitment to invest in

education by sponsoring

students in order to get high-

quality human resources later

on.

Having higher perception in

improving the living

environment.

• Being creative with different

activities than just charitable

performance, i.e. “One

Million Trees Fund”

• Working to reduce negative

effects on environment by

setting target figure to

achieve the greenhouse

gases, the waste water,

electricity used, smoke, etc.

There are no spesific actions

on environment.

The information of energy

resources used (water,

electricity, fuel oil) in the

production is not provided

All CSR practices are reported

formally

Information is not

transparent to all

stakeholders

Table 8. Comparison of Vinamilk Corp. and Kinh Do Corp.

What do the Vietnamescompanies achieve from the implementation of CSR?

Vinamilk Corp. and Kinh Do Corp. are both leading companies with many years

of experience in the field, whose activities become examples for other companies

to follow. Involving CSR practices into their business enhances their reputation

and esteem, as well as increases consumers’ brand awareness that shows in their

growth of sales. Furthermore, through the charitable acts, the companies

contribute to improving lives of vulnerable people in the rural areas in order to

reduce poverty and narrow the gap between the rich and the poor.

51

6.2 Limitations

To begin with, CSR studies in Vietnam remain very limited; hence the thesis

contributes on a small scale to the topic. Moreover, the administrative role from

government does not work effectively on the CSR issue as there are no united

regulations for the enterprise to implement and report CSR in their portfolio. The

firms do not understand the CSR term thoroughly, but rather consider it with

community activites and philanthropic responsibilities. Therefore, the collected

data are not diversified as expected but mostly focusing on charitable actions from

the companies.

The author only concentrates on the large-listed companies with two case studies,

while the Vietnamese SMEs and non-listed companies are not included. Secondly,

due to the hierachical structure in companies, it is relatively challenging to

approach the top managers. Fortunately, the author had opportunities to access

interviews with two marketing managers in both companies whose cooperation

was invaluable for the author to conduct this study. However, their subjective

opinions on the CSR practices in their companies are prone to marketing and

promoting from which the author could not clarify the criticism raised by some

consumers. Thus, the study’s reliability can be supposed to be moderate.

6.3 Recommendations for furtherstudy

CSR practices in Vietnamese SMEs

As mentioned in the “Limitations” part, the thesis only concentrates on analysing

the CSR practices in two large-listed companies. Nevertheless, SMEs are the main

drivers in national economy with substantial contribution to the GDP. In many

cases, SMEs play the role of suppliers to the big firms. Thus, their impact on

corporate social responsibility on the society and environment are relatively

significant. The biggest challenges to the SMEs in implementing CSR are

shortage of financial resources as well as the deficient understanding of CSR. As a

result, further study and research concerning this specific topic is essential to work

as guidance for the SMEs to carry out CSR.

52

CSR disclosure in reports

In order to have the transparency in doing business, the companies should involve

their CSR activities in the annual reports besides the introduction, sales, strategy,

and finance sections. The transparency of information does not only ensure the

knowledge equality of a company’s doings among its stakeholders, but also

present its righteousness and dignity in business. However, CSR reporting in

Vietnam is not seriously considered, and usually left out of the reports as the

shareholders are more concerned with the financial statement than other parts.

Recently, the acknowledgement of CSR reporting is rising higher but mostly not

remarkably. Therefore, more research conducted on CSR reporting might instruct

the enterprises to report their activities in a formal way, and encourage them to

make regular reports as well.

53

7 SUMMARY

The author was inspired by the topic of corporate social responsibility when she

spent six-month intership on building strategy for a CSR project. Through the

project, the author realized that the importance of CSR implementation in

business for sustainable development. The thesis’s main objective is to examine

how CSR is perceived and applied by Vietnamese enterprise; in addition, the

thesis also addresses the administrative role of government in regulating and

managing CSR actions.

The thesis is divided into two parts: the theoretical framework, and the empirical

part. Firstly, the theoretical part consists of literature synthesized from the articles

in journals, books, and reports, which review the definition of CSR, three CSR

models, and ten essential skills for CSR leaderships.Within the three models, it is

believed that the Consumer-Driven Corporate Responsibility model offers a win-

win solution for all stakeholders as it derives from the consumers’ demand for

CSR, and companies have to satisfy their customers by implementing social and

environmental actions which will enhance their reputation and esteem later on.

Additionally, this part mentions ten skills and capabilities that a leader must gain

to execute CSR in their firms or organizations, followed by some statistics of

McKinsey related to CSR practices in SMEs and large companies globally. After

that, the author analyzes ten drivers for CSR in developing countries, partitioned

by internal and external drivers, and provides some critical points of current

understanding of CSR in those countries in which it is viewed as actions for

charity.

The empirical part includes two case studies to examine the theory mentioned in

the previous part, which provide the readers an overview of CSR implementation

by Vietnamese large companies, as well as clarify the research questions. The

context is gathered by interviewing two companies’ staff: Ms. Tran Nguyen-

Acting Executive Director of Marketing from Vinamilk Corp., and Mr. Thanh

Tran-Executive Marketing Manager from Kinh Do Corp. The common points of

the two cases are that each company performs CSR practices mostly through

charitable activities conducted annually as a commitment; moreover, the

54

companies ensure its manufacturing factories work in compliance with the

environmental regulations from government, and meet the international

standardizations on the environment issue. Notedly, Vinamilk Corp. are creative

in coming up with other activities than solely charitable practices, such as a soccer

school, talent competition targeted at children, and recently the Fund of “One

million trees” to improve the living environment in urban cities. Meanwhile, Kinh

Do Corp. focuses on the investment in education by supporting students, and has

become the sponsor for competitions between universities and colleges. As a

result, the case companies achieve remarkable success and win the consumers’

trust.

To sum up, the conclusion part answers four research questions and presents a

comparison on two case companies. Furthermore, the author indicates some

limitations of the thesis as the study concentrates on large listed companies

without the inclusion of Vietnamese SMEs, and the collected data are not

diversified as expected. Finally, the author suggests several ideas for further

study; for instance, CSR practices in Vietnamese SMEs, and CSR disclosure in

company annual reports to make the information transparent.

55

REFERENCES

Published References

Ali, A. J. 2007. Corporate citizenship and Sustainable Development.Advances in

Competitiveness Research. Vol. 15 No. 1&2, 1-3.

Amaeshi, K. M., Adi, B. C., Ogbechie, C., and Olufemi, O.A. 2006.Corporate

Social Responsibility in Nigeria: Western Micicry or Indigenous

Influences?Journal of Corporate Citizenship, Vol. 24, Winter: pp 83-99.

Anthony Ba, Br. 2011. P.E.S.T.L.E Report On Vietnam 2011. San Jose: Alberto

Huntado Center.

Aras, G. and Crowther, D. (2009).The Durable Corporation. Gower Publishing,

Farnham.

Aupperle, K.E., Carroll, A.B. & Hatfield, J.D. 1985.An empirical examination of

the relationship between Corporate Social Responsibility and

Profitability.Academy of Management Journal. Vol. 28 No. 2, 446-463.

Baskin, J. 2006. Corporate Responsibility in Emerging Markets. Journal of

Corporate Citizenship, Vol. 24, Winter: 29-47.

Blowfield, M. And Frynas, J. G. 2005.Setting New Agendas: Critical Perspectives

on Corporate Social Responsibility in the Develoing World.International Affairs.

Vol. 81, No. 3, pp 499-513.

Breu, M. ,Dobbs, R. , Remes, J. 2012. Taking Vietnam’s economy to the next

level.McKinsey Global Institute. McKinsey

Campbell, J.L. 2007.Why would corporations behave in socially responsible

ways?Academy ofManagement Review.Vol. 32, No. 3.

Carroll, A.B. 1999. Corporate Social Responsibility: Evolution of a Definitional

Construct. Business and Society. Vol. 38 No. 3, 268-295.

56

Carroll, D. (1991).The pyramid of corporate social responsibility: toward the

moral management of organisational stakeholders.Business Horizons.Vol. 34 No.

4.

Chang, C. P. 2009. The relationships among corporate social responsibility,

corporate image and economic performance of high-tech industries in

Taiwan.Quality and quantity. Vol. 43, 417-429.

Christensen, J., and Murphy, R. 2004. The Social Irresponsibility of Corporate

Tax Avoidance: Taking CSR to the Bottom Line. Development, Vol. 47, No. 3, pp

37-44.

Christian Aid. 2005. Behind the Mask: The Real Face of Corporate Social

Responsibility. London: Christian Aid.

Claydon, J. 2011.A new direction for CSR: the shortcomings of previous CSR

models and the rationale for a new model. Social Responsibility Journal, Vol. 7

Iss: 3 pp. 405 – 420

Commision of the European Communities. 2991. Green Paper Promoting an

European Framework for Corporate Social Responsibility. Com(2001),

Brussels.com (2001)

DesJardins, J. 2998. Corporate Environmental Responsibility.Journal of Business

Ethics. Vol. 17, No. 8, pp 387-395.

Fernando, M. 2007. Corporate Social Responsibility in the Wake of the Asian

Tsunami: A Comparative Case Study of Two Sri Lankan Companies. European

Management Journal. Vol. 25, No. 1, pp 1-10.

Fourie, A., and Eloff, T. 2005. The Case for Collective Business Action to Achieve

System Change: Exploring the Contributions Made by the Private Sector to the

Social, Economic, and Political Transformation Process in South Africa. Journal

of Corporate Citizenship, Vol. 18, Summer: pp 39-48.

57

Frederick, W.C. 2006.Corporation, Be Good!.Dog Ear Publishing, Indianapolis,

IN.

Gabriel, P.P 1972. MNCs in the Third World: Is conflict unavoidable? Harvard

Business Review. Vol. 50, No. 3, pp 93-102.

Ghauri, P. &Grønhaug, K. 2002.Research Methods in Business Studies

Goyal, A. 2006.Corporate Social Responsibility as a Signalling Device for

Foreigh Direct Investment.Journal of Corporate Citizenship.Vol 13, No. 1, pp

145-163.

Hamm, B. 2012.Corporate Social Responsibility in Vietnam: Integration or Mere

Adaptation?Pacific News, Ha Noi, No.38.

Hawken, P. 1994.The Ecology of Commerce: A Declaration of

Sustainability.HarperBusiness,New York, NY.

Jenkins, R. 2005. Globalization, Corporate Social Responsibility and Poverty.

International Affairs, Vol. 81, No. 3, pp 525-540.

Kakabadse, N. and Kakabadse, A. 2003.Developing reflexive practitioners

through collaborative inquiry: a case study of the UK Civil Service.International

Review of Administrative Science, Vol. 69. No. 3, pp. 365-83.

Kakabadse, N., Kakabadse, A., Lee-Davies, L. 2009.CSR Leaders’Road-map.

Corporate Governance, Vol. 9 Iss: 1 pp. 50 - 57

Kaufman, A., Tiantubtim, E., Pussayapibul, N., and Davids, P. 2004.

Implementing Voluntary Labour Standards and Codes of Conduct in the Thai

Garment Industry. Journal of Corporate Citizenship, Vol. 13, Spring: pp 91-99.

Kohn, A. 1993.Why incentive plans cannot work? Harvard Business Review, Vol

17. No. 5, pp. 54-63

58

Kolk, A., and Van Tulder, R. 2002. ChildLabour and Multinational Conduct: A

Comparison of International Business and Stakeholder Codes. Journal of

Management Studies. Vol. 43, No. 1, pp 115-136.

Malan, D. 2005.Corporate Citizens, Colonialists, Tourists or Activities?Ethical

Challenges facing South Africa Corporations in Africa.Journal of Corporate

Citizenship. Vol. 18, Summer: pp 49-60.

Maria Santos, 2011.CSR in SMEs: strategies, practices, motivations and

obstacles. SocialResponsibility Journal, Vol. 7 Iss: 3 pp. 490 – 508

Middleton, C. 2005. Interview with Michael Spicer, Chief Executive, South Africa

Foundation. Journal of Corporate Citizenship, Vol. 18, Summer: 21-24.

Nelson, J. 2003. Economic Multipliers: Revisiting the Core Responsibility and

Contribution of Business to Development. London: International Business

Leaders Forum.

Nguyen, D. T. 2011. Corporate Social Responsibility in Vietnam: A Futuristic

Outlook. Journal of Vietnam’s Socio-Economic Development. No. 66, pp 52-68.

Nguyen, H. ,and Pham, H. 2011. The Dark Side of Development in Vietnam:

Lessons from the Killing of theThiVai River. Journal of Macromarketing. Vol. 32,

No. 1, pp 74-86.

Perrini, F., Russo, A. and Tencati, A. 2007.CSR strategies of SMEs and large

firms: evidence from Italy. Journal of Business Ethics, Vol. 74 No. 3, pp. 285-300.

Pinkston, T.S. & Carroll, A.B. 1994.Corporate Citizenship Perspectives and

Foreign Direct Investment in the US.Journal of Business Ethics. Vol. 13 No.3,

157-169.

Roussouw, G. J., Van Der Watt, A., Malan, D.P. 2002. Corporate Governance in

South Africa. Journal of Business Ethics, Vol. 37 No. 3, pp 289-302

Tilley, F. 2000. Small firm environmental ethics: how deep do they go? Business

Ethics: a EuropeanReview, Vol. 9 No. 1, pp. 31-41.

59

Truong, H.N. 2011.Vietnam Country Analysis Report: In-depth PESTLE Insights.

Ha Noi: Datamonitor.

United Nations Industrial Development Organization.2002.Corporate Social

Responsibility – Implications for Small and Medium Enterprises in Developing

Countries. United Nations Industrial Development Organization, Vienna.

United Nations. 2006. Millennium Development Goals Report 2006. United

Nations, Brussels.

United Nations. 2010. Sustainable Development: From Brundtland to Rio 2012.

United Nations, New York.

Visser, W. 2005.Business Frontiers.ICFAI University Press. Hyderabad.

Visser, W. 2008.Corporate Social Responsibility in Developing Countries.CSR in

Global Context.473-499.

Visser, W. 2010.CSR 2.0: The evolution and revolution of corporate social

responsibility. in Pohl, M.and Tolhurst, N. (Eds), Responsible Business: How to

Manage a CSR Strategy Successfully, John Wiley& Sons, Chichester.

Visser, W. 2011.The DNA Model of CSR 2.0: Value Creation, Good Governance,

Societal Contribution and Ecological Integrity. CSR International Inspiration

Series, No. 9.

Vivarta, V., and Canela, G. 2006.Corporate Social Resposibility in Brazil: The

Role of the Press and Watchdog. Journal of Corporate Citizenship. Vol. 21,

Spring: pp 95-106.

Vives, A. 2006.Social and Environmental Resposibility in Small and Medium

Enterprise in Latin America.Journal of Corporate Citizenship.Vol 21. Spring: 39-

40.

WBCSD. 2001. The Business Case for Sustainable Development: Making a

Difference Towards the Johannesburg Summit 2002 and Beyond.

60

WBCSD. 2000. Corporate Social Responsibility: Making Good Business Sense.

Geneva: WBCSD.

World Commission on Environment and Development. 1987. Our Common

Future. The Oxford University Press, Oxford.

Electronics References

BBC News. 2012. Vietnam Profile [referenced 29.12.2012]. Available at:

http://www.bbc.co.uk/news/world-asia-pacific-16567315

Businessballs. 2000. PEST Market Analysis Tool [referenced 29.12.2012].

Available at: http://www.businessballs.com/pestanalysisfreetemplate.htm

Coca-Cola Inc. 2011.SustainabilityReport: Reasons To Believe [referenced

02.01.2013]. Available at:

http://www.socialfunds.com/shared/reports/1327981354_CocaColaCo_2010_11_

Sust_Report.pdf

Dinh, D. 2012. CSR Should Be Part of Development Strategies. The Saigon Times

[referenced 07.01.2013]. Available at:

http://english.thesaigontimes.vn/Home/business/other/22830/

European Commision . 2003. SME Definition [referenced 04.01.2013]. Available

at: http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/sme-

definition/index_en.htm

Financial Dictionary. 2012. Less Developed Country Definition [referenced

05.01.2013]. Available at: http://financial-

dictionary.thefreedictionary.com/Developing+countries

Forbes.2010. Asia’s 200 Best Under A Billion: Vinamilk [referenced 18.01.2013].

Available at: http://www.forbes.com/lists/2010/24/asia-under-billion-

10_Vietnam-Dairy-Products-(Vinamilk)_TF84.html

http://www.bbc.co.uk/news/world-asia-pacific-16567315�
http://www.businessballs.com/pestanalysisfreetemplate.htm�
http://www.socialfunds.com/shared/reports/1327981354_CocaColaCo_2010_11_Sust_Report.pdf�
http://www.socialfunds.com/shared/reports/1327981354_CocaColaCo_2010_11_Sust_Report.pdf�
http://english.thesaigontimes.vn/Home/business/other/22830/�
http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/sme-definition/index_en.htm�
http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/sme-definition/index_en.htm�
http://financial-dictionary.thefreedictionary.com/Developing+countries�
http://financial-dictionary.thefreedictionary.com/Developing+countries�
http://www.forbes.com/lists/2010/24/asia-under-billion-10_Vietnam-Dairy-Products-(Vinamilk)_TF84.html�
http://www.forbes.com/lists/2010/24/asia-under-billion-10_Vietnam-Dairy-Products-(Vinamilk)_TF84.html�

61

Forbes. 2012. Asia’s 50 Power Businesswomen: Mai Kieu Lien [referenced

18.01.2013]. Available at: http://www.forbes.com/lists/2012/13/power-women-

asia-12_Mai-Kieu-Lien_KI0V.html

General Statistics Office. 2011. Statistics on Economy-Society in 2011 [referenced

31.12.2012]. Available at:

http://www.gso.gov.vn/default.aspx?tabid=507&idmid=&ItemID=12128

Gorvernment Web Portal. 2005. Political System [referenced 30.12.2012].

Available at:

http://www.chinhphu.vn/portal/page/portal/English/TheSocialistRepublicOfVietn

am/AboutVietnam/AboutVietnamDetail?categoryId=10000103&articleId=100015

78

Government Portal News.2011. Vietnam Seeks Higher Rank In World’s Science

[referenced 31.12.2012]. Available at: http://news.gov.vn/Home/VN-seeks-

higher-rank-in-worlds-science/20115/10587.vgp

Kinh Do Corp., Overview. [referenced 07.01.2013]. Available at:

http://kinhdo.vn/Overview.html

Kinh Do. 2011. Annual Report. Ho Chi Minh City [referenced 08.01.2013].

Available at: http://kinhdo.vn/Upload/AnnualReport/KDC-Annual-Report-2011-

FINA-Vi.pdf

McKinsey Quarterly. 2011. The Business of Sustainability: McKinsey Global

Survey results [referenced 03.01.2013]. Available at:

https://www.mckinseyquarterly.com/The_business_of_sustainability_McKinsey_

Global_Survey_results_2867

Nghia, S. 2012. CSR Means More Than Charity. The Saigon Times [referenced

07.01.2013]. Available at:

http://english.thesaigontimes.vn/Home/business/other/22963/

The Economists. 2012. Vietnam-Hero to Zero: The Communist Party sticks to its

principles and the economy stalls [referenced 30.12.2012]. Available at:

http://www.forbes.com/lists/2012/13/power-women-asia-12_Mai-Kieu-Lien_KI0V.html�
http://www.forbes.com/lists/2012/13/power-women-asia-12_Mai-Kieu-Lien_KI0V.html�
http://www.gso.gov.vn/default.aspx?tabid=507&idmid=&ItemID=12128�
http://www.chinhphu.vn/portal/page/portal/English/TheSocialistRepublicOfVietnam/AboutVietnam/AboutVietnamDetail?categoryId=10000103&articleId=10001578�
http://www.chinhphu.vn/portal/page/portal/English/TheSocialistRepublicOfVietnam/AboutVietnam/AboutVietnamDetail?categoryId=10000103&articleId=10001578�
http://www.chinhphu.vn/portal/page/portal/English/TheSocialistRepublicOfVietnam/AboutVietnam/AboutVietnamDetail?categoryId=10000103&articleId=10001578�
http://news.gov.vn/Home/VN-seeks-higher-rank-in-worlds-science/20115/10587.vgp�
http://news.gov.vn/Home/VN-seeks-higher-rank-in-worlds-science/20115/10587.vgp�
http://kinhdo.vn/Overview.html�
http://kinhdo.vn/Upload/AnnualReport/KDC-Annual-Report-2011-FINA-Vi.pdf�
http://kinhdo.vn/Upload/AnnualReport/KDC-Annual-Report-2011-FINA-Vi.pdf�
https://www.mckinseyquarterly.com/The_business_of_sustainability_McKinsey_Global_Survey_results_2867�
https://www.mckinseyquarterly.com/The_business_of_sustainability_McKinsey_Global_Survey_results_2867�
http://english.thesaigontimes.vn/Home/business/other/22963/�

62

http://www.economist.com/node/21551538?zid=309&ah=80dcf288b8561b012f60

3b9fd9577f0e

The World FactBook. 2011. East and Southest Asia: Vietnam [referenced

30.12.2012]. Available at: https://www.cia.gov/library/publications/the-world-

factbook/geos/vm.html

The WorldBank. 2011. Vietnam Development Report 2012 [referenced

30.12.2012]. Available at: http://www-

wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2011/12/13/00

0333037_20111213003843/Rendered/PDF/659800AR00PUBL0elopment0Report

02012.pdf

The WorldBank.2010.Vietnam Environment [referenced 31.12.2012]. Available

at:

http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/EASTASIAPACI

FICEXT/EXTEAPREGTOPENVIRONMENT/0,,contentMDK:20266331~pageP

K:34004173~piPK:34003707~theSitePK:502886,00.html

Vietnam Congress. 2011. Closing Ceremony of the 11th Congress[referenced

30.12.2012]. Available at:

http://www.na.gov.vn/htx/vietnamese/default.asp?Newid=50235#FU99dlQbBtQ7

Vinamilk. 2011. Annual Report. Ho Chi Minh City [referenced 31.12.2012].

Available at:

http://www.vinamilk.com.vn/uploads/Download_E/Vinamilk%20AR-%20Final-

%20Eng.pdf

Vinamilk. 2012. Codes of Conducts. Ho Chi Minh City City [referenced

17.01.2013]. Available at: http://vinamilk.com.vn/uploads/BoQuytacUngXu.pdf

Vinamilk. 2012. Corporate Social Responsibility Policy. Ho Chi Minh City City

[referenced 17.01.2013]. Available at:

http://www.vinamilk.com.vn/uploads/Download/CHINH%20SACH%20TRACH

%20NHIEM%20XA%20HOI%20DOANH%20NGHIEP-VINAMILK.pdf

http://www.economist.com/node/21551538?zid=309&ah=80dcf288b8561b012f603b9fd9577f0e�
http://www.economist.com/node/21551538?zid=309&ah=80dcf288b8561b012f603b9fd9577f0e�
https://www.cia.gov/library/publications/the-world-factbook/geos/vm.html�
https://www.cia.gov/library/publications/the-world-factbook/geos/vm.html�
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2011/12/13/000333037_20111213003843/Rendered/PDF/659800AR00PUBL0elopment0Report02012.pdf�
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2011/12/13/000333037_20111213003843/Rendered/PDF/659800AR00PUBL0elopment0Report02012.pdf�
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2011/12/13/000333037_20111213003843/Rendered/PDF/659800AR00PUBL0elopment0Report02012.pdf�
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2011/12/13/000333037_20111213003843/Rendered/PDF/659800AR00PUBL0elopment0Report02012.pdf�
http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/EASTASIAPACIFICEXT/EXTEAPREGTOPENVIRONMENT/0,,contentMDK:20266331~pagePK:34004173~piPK:34003707~theSitePK:502886,00.html�
http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/EASTASIAPACIFICEXT/EXTEAPREGTOPENVIRONMENT/0,,contentMDK:20266331~pagePK:34004173~piPK:34003707~theSitePK:502886,00.html�
http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/EASTASIAPACIFICEXT/EXTEAPREGTOPENVIRONMENT/0,,contentMDK:20266331~pagePK:34004173~piPK:34003707~theSitePK:502886,00.html�
http://www.na.gov.vn/htx/vietnamese/default.asp?Newid=50235#FU99dlQbBtQ7�
http://www.vinamilk.com.vn/uploads/Download_E/Vinamilk%20AR-%20Final-%20Eng.pdf�
http://www.vinamilk.com.vn/uploads/Download_E/Vinamilk%20AR-%20Final-%20Eng.pdf�
http://vinamilk.com.vn/uploads/BoQuytacUngXu.pdf�
http://www.vinamilk.com.vn/uploads/Download/CHINH%20SACH%20TRACH%20NHIEM%20XA%20HOI%20DOANH%20NGHIEP-VINAMILK.pdf�
http://www.vinamilk.com.vn/uploads/Download/CHINH%20SACH%20TRACH%20NHIEM%20XA%20HOI%20DOANH%20NGHIEP-VINAMILK.pdf�

63

Interviews

Thanh, Tran. 2013. Executive Marketing Manager (Kinh Do Corp.) Interview 16

Jan 2013

Tran, Nguyen. 2013. Acting Executive Director Marketing (Vinamilk Corp.).

Interview 11 Jan 2013

64

APPENDIX

Interviewquestions-Vinamilk Corp.

1. Brieflyintroduceyourcompany.

2. Describe your company’s strengths, weaknesses, opportunities, and

threats.

3. How does your company perceive CSR?

4. What is the motivation of doing CSR?

5. What activities does your company implement to improve the

environment?

6. Describe your most popular community activity.

7. What do you achieve after each campaign/activity?

Interview questions-Kinh Do Corp.

1. Brieflyintroduceyourcompany.

2. Describe your company’s strengths, weaknesses, opportunities, and

threats.

3. How does your company perceive CSR?

4. What activities does your company implement to improve the

environment?

5. Describe your most popular community activity.

6. What do you think of investment in education?

7. What do you achieve after each campaign/activity?

	1.1 Background information
	1.2 Thesis objectives & research questions
	1.3 Research methodology
	1.4 Theoretical framework
	1.5 Thesis structure
	2.1 What is Corporate Social Responsibility?
	2.2 CSR models
	2.2.1 The Pyramid of CSR
	2.2.2 CSR 2.0
	2.2.3 Consumer-Driven Corporate Responsibility

	2.3 CSR practices
	2.3.1 Leadership skills and capabilities
	2.3.2 CSR practices in Small-and-Medium-sized Enterprises (SMEs)
	2.3.3 Putting into practices

	3.1 CSR drivers in developingcountries
	3.1.1 Internal drivers
	3.1.2 External drivers

	3.2 CSR Pyramid for developing countries
	4.1 PEST analysis-Vietnam
	4.1.1 Political background
	4.1.2 Economic situation
	4.1.3 Socio-cultural conditions
	4.1.4 Technological development

	4.2 Current understandings of CSR in Vietnam
	5.1 VinamilkCorp. case
	5.1.1 Company in brief
	5.1.2 SWOT analysis
	5.1.3 CSR practies
	5.1.4 Results

	5.2 Kinh Do Corp. case
	5.2.1 Company in brief
	5.2.2 SWOT analysis
	5.2.3 CSR practices
	5.2.4 Results

	6.1 Conclusions and comparison of two company cases
	6.2 Limitations
	6.3 Recommendations for furtherstudy

