


Stakeholders Matter

A New Paradigm for Strategy in Society

SYBILLE SACHS

and

EDWIN RÜHLI


CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>List of figures</i>	<i>page</i> xii
<i>List of tables</i>	xiv
<i>Foreword by R. Edward Freeman</i>	xv
<i>Acknowledgments</i>	xvii
1 Challenges for a new paradigm in strategic management	1
The future of business in society: social and economic changes	1
Requirements for a new paradigm in strategic management	3
Historic nature of paradigms	3
Origin of the economic paradigm	4
Post-Enlightenment Capitalism	4
Multi-paradigm concepts to reflect reality	6
Our contribution to the stakeholder paradigm	6
Path toward a new stakeholder paradigm	8
Part I Development of the basic assumptions of a new stakeholder paradigm	11
2 The economic paradigm and its basic assumptions	13
The economic paradigm of the theory of the firm	13
What is the purpose of the firm and its underlying principle of value creation?	14
Who are the actors and who are the owners?	15
What are the main attributes of actors and their behavior?	15
What are the conditions of the environment?	16
Final remarks	16
The strategy theory: general remarks	18
The strategy theory: the “Industry Structure View of Strategy” (ISV)	19

What is the purpose of the firm and its underlying principle of value creation?	20
Who are the actors and who are the owners?	21
What are the main attributes of actors and their behavior?	22
What are the conditions of the environment?	23
Final remarks on the ISV	24
The strategy theory: the “Resource-based View of Strategy” (RbV)	26
What is the purpose of the firm and its underlying principle of value creation?	27
Who are the actors and who are the owners?	29
What are the main attributes of actors and their behavior?	29
What are the conditions of the environment?	30
Final remarks on the RbV	30
The economic paradigm revisited	32
3 Contribution of stakeholder theory to our understanding of the stakeholder paradigm	35
Descriptive dimension	35
Who are the stakeholders?	35
What is the interaction between the firm and its stakeholders?	38
Our understanding from a descriptive perspective	40
Instrumental dimension	41
Stakeholders impact value creation	42
Stakeholders create competitive advantage	42
Stakeholder relations pay off	42
Our understanding from an instrumental perspective	43
Normative stakeholder dimension	43
Economic normative foundation	44
Social/philosophical, normative foundation	45
Our understanding from a normative perspective	45
Final remarks	46
4 The stakeholder paradigm	48
The stakeholder theory of the firm	48
What is the purpose of the firm and its underlying principles of value creation?	48
Who are the actors and who are the owners?	50
What are the main attributes of actors and their behavior?	51
What are the conditions of the environment?	52
Final remarks	53

Stakeholder Capitalism	53
What is the purpose of the firm and its underlying principles of value creation?	54
Who are the actors and who are the owners?	54
What are the main attributes of actors and their behavior?	55
What are the conditions of the environment?	56
Final remarks	56
The basic assumptions for our understanding of the stakeholder paradigm	57
What is the purpose of the firm and its underlying principles of value creation?	57
Who are the actors and who are the owners?	59
What are the main attributes of actors and their behavior?	60
What are the conditions of the environment?	62
The assumptions of different paradigms	63
Part II Our understanding of the stakeholder paradigm and its operationalization	71
5 Our understanding of the stakeholder paradigm operationalized in the three licenses	73
Our claim for the stakeholder paradigm	73
The economic paradigm in an endless series of constraints	73
Challenging the dominance of self-interest	74
The fundamental shift to mutuality in a network view	74
Putting the paradigm into operation: the three licenses	76
License as entitlement	76
Licenses stimulate value creation	78
Take another look at the Matterhorn	78
Embeddedness in networks	82
Stakeholder licenses	86
Multiple roles of stakeholders	88
Common dimensions of the three licenses	88
Content of the licenses	89
The cast of relevant stakeholders	89
Contributions to value creation	89
Value distribution	90
Firm and stakeholder strategies	90
Evaluation of mutual value creation	91
6 License to operate	95
The content of the license to operate	95

The cast of stakeholders: society as an end and value contributor, not as a constraint	98
Mutual value creation with and for social and political stakeholders	102
Corporation perspective	102
Stakeholder perspective	104
Important benefit and risk potentials from the perspective of the license to operate	105
Value distribution to social and political stakeholders	109
Strategies from the perspective of the license to operate	110
Evaluation from the perspective of the license to operate	111
Concluding remarks to the license to operate	113
7 License to innovate	114
The content of the license to innovate	114
The cast of stakeholders: from the resource-based view to the resource owner view	115
Stakeholders as resource contributors	115
Stakeholders as providers of non-limited resources	118
Stakeholders as direct and indirect resource contributors	120
Stakeholders as voluntary and involuntary resource contributors	121
Mutual value creation	123
The motivation of stakeholders to contribute resources	123
The dynamics of resource contribution	125
Value distribution to stakeholders from the perspective of the license to innovate	128
Strategy and core competencies from the perspective of the license to innovate	129
Evaluation from the perspective of the license to innovate	130
Concluding remarks to the license to innovate	131
8 License to compete	133
Content of the license to compete	133
The cast of stakeholders: from the industry structure view to the dynamic network structure view	133
The nature of stakeholder networks	133
The attractiveness of stakeholder networks	135
Dynamics of stakeholder networks	138
Mutual value creation: positioning in and among stakeholder networks	139
Forms of positioning	139

Benefit and risk potentials in stakeholder networks	140
Multiple roles of stakeholders	141
Positioning on the continuum between cooperation and confrontation	144
Value distribution to stakeholders from the perspective of the license to compete	145
Generic strategies from the perspective of the license to compete	147
Evaluation from the perspective of the license to compete	149
Concluding remarks on the license to compete	151
9 Challenges resulting from a paradigm shift	154
What are the main challenges for the required change?	154
What are basic change patterns and processes?	155
General principle of change	155
Gradual change	156
Fundamental changes	157
Three basic learning processes	158
Economic impacts	162
Requirements in the perspective of the license to operate	162
Requirements in the perspective of the license to innovate	163
Requirements in the perspective of the license to compete	163
Cultural impacts	164
Different levels of culture	165
Role of leaders	167
Structural and legal impacts	171
Structures and processes of firms and stakeholders	171
Distinctiveness and complexity of network structures	172
Governance systems and legal impacts	173
<i>Epilogue</i>	179
<i>Appendix: Methodological considerations</i>	181
<i>Glossary</i>	194
<i>Notes</i>	201
<i>Bibliography</i>	224
<i>Index</i>	269