

Common values? Fifty-two cases of value semantics copying on corporate websites

Steffen Roth*

ESC Rennes School of Business, Rennes, France

Abstract. The present article claims that value communication literally *goes without saying*. Research in organizational value communication as in corporate image documents is therefore assumed to have nothing to do with the analysis of explicit value semantics. This system-theoretical claim is supported by an analysis of corporate value semantics, which is particularly focused on the copying of value semantics from one corporate website to another. As a result, we present a list of 52 companies that have copied value statements from corporate websites of RobecoSAM sector leaders listed in the DJSI. In referring to these examples, we demonstrate that the copying of value semantics makes the best case for exercising caution when it comes to the idea that value semantics promote organizational goals. Finally, we suggest that the value copying affects corporate value communication in a same vein as spam impairs the use of email and argue for an analytical turn from research in communication on values to research in value communication, which opens up new spaces for a management through allusion and, in doing so, could complement the more popular approaches to a management by value metaphors.

Keywords: Organizational values, value semantics, value communication, information ethics, corporate websites, plagiarism, social systems

Steffen Roth is Assistant Professor of Management and Organization at the ESC Rennes School of Business, France. He was awarded a PhD in management from the Chemnitz University of Technology, and recently defended his second PhD thesis in organizational sociology at the University of Geneva. He held visiting professorships at the University of Cagliari, the Copenhagen Business School, and the Yerevan State University. His research fields include organizational theory, social systems theory,

value communication, social differentiation, and ideation and crowdsourcing.

is in the fact that the increasing popularity of business ethics is countered by a significant decrease in corporate giving [11]. Obviously, companies would rather contribute soft words than hard money, again. Still, however, there is an on-going discourse on how value statements impact an organization's book value, promote human ideals, or can be employed to pursue organizational goals [10, 17, 21].

In the present article, we are taking these tensions between the different messages as a message itself. In understanding this message, however, we do not consider it information on the difference between espoused and enacted values [5], between intended and realized strategies or images [8, 15], between talk and practice [6], between instrumental and genuine CSR [11], between self- or societal interest [12], between the *is* and the *ought* of value-based management [7], or on the fact that it is hard to find ideals without ideology [21]. In fact, the issue with these most instructive approaches to the moral dimension of management and organization is that they all feature a moral dimension themselves in terms of an obvious bias to one of the two sides of the key distinction they promote, which usually is also assumed to be closer to what is considered the (needed) real values of the organization concerned.

1. Food first, then morality. An introduction

True to Bertolt Brecht, moral values have long been highlighted as *added* values [9] and have finally been discovered as a competitive advantage [16]. The following ethical turn in management [3], however, had not yet been consummated when the recent crises proved Brecht right once again. In fact, the economic crises seem to have also uncovered a moral crisis [26], which

*Corresponding author: Steffen Roth, ESC Rennes School of Business, 2 Rue Robert d'Arbrissel, FR-35000, Rennes, France. E-mail: steffen.roth@esc-rennes.fr.

Larger parts of the approaches therefore implicitly practice rather than merely study or model business ethics or value-based management. The aim of our contribution, however, is not a claim for value relativism either. Rather, we support the idea that management systems models should reflect their underpinnings and consider conceptual offers from systems thinking [cf. 19], and that this call for reflection should not stop at concepts as fundamental as organizational and management values.

In the following, we will base on a system-theoretical definition of value communication [13], distinguish between communication on values and value communication, and claim that communication on values does not provide any direct information about organizational value communication. This assumption is corroborated by examples of one company copying the value statement of another company. In fact, if a company copies the values of another, then we would assume that these apparently copied values hardly count for the copying company rather than that both companies share exactly the same values. Against the background of this consideration, we will present and discuss a list of 52 companies from all continents that have apparently copied value and mission statements from corporate websites of companies listed in the *Dow Jones Sustainability Index (DJSI)*. Following the theory statement, we will show how we have compiled the list and finally discuss its relevance for future research in corporate websites as reliable and easy accessible sources of information on business values.

2. Promise you have been true. A theory statement on things that go *without saying*

The distinction of social structures and semantics [2, 22] is counted among the most relevant distinctions in social systems theory [23] and guides the majority of the few empirical system theoretical research ventures. Like all systems, semantics are differences that make a difference [4]. The difference made by value semantics, as compared to value communication as a social structure, is important. If we need to speak out what should go without saying, then we raise suspicion. This is the case whenever we communicate on values rather than communicating them, just because the “concept of value denotes preferences the validity of which can safely be assumed in social communication without having to face disagreement” [13]. Values are indeed valid only if they can be imputed in communication rather than directly expressed:

“Apparently, the most conspicuous characteristic of values is that they can be communicated inconspicuously. Corresponding to their presumed absolute validity, values are implied as allusions in social communication. (. . .) While communication itself focuses on issues that can be negotiated and disagreed upon, values remain latent in communication. Values are reproduced and stabilized through indirect communication” [14].

Accordingly, values are existent only as things that literally go without saying. This also means that if values are explicitly addressed, then we can be sure that these values are already contested, that they obviously do not go without saying, and they are no longer values. The recent rise of explicit corporate communication on values therefore is hardly an indicator for a rise of value communication. Rather, the opposite is true. Consequently, analyses of “written organizational documents like homepages or glossy brochures” [24] do not lead to a better understanding of organizational value communication. Rather, we could assume that, at least in some cases, there is a systemic discrepancy between the officially listed value semantics and an organization’s value communication not only occur because organizations can hardly meet all expectations directed to them, but also because organizations learn to use value semantics as moral shields and explore the new options that emerge behind them [11, 24]. The implicit message of such a strategic use of the elasticity of value semantics, however, is that the commitment to the respective values obviously does not go without saying.

In the following, we suggest distinguishing value communication as social structure from communication on values in terms of value semantics. In concrete terms, we will focus on the special case of the copying of value semantics from one organizational self-description to another. This is done in order to stress the importance of the distinction of value communication and communication on values, only the latter of which can actually be copied. In concrete terms, we will present 52 cases of companies that apparently copied and pasted value semantics from DJSI-listed RobecoSAM Sector Leaders 2013 [18] to their own website and discuss possible interpretations of the value communication involved in the fact that one company copies the values of another.

3. Goodwill hunting. A plagiarism check

The aim of the present research is to make cases for the importance of the so far seemingly idle distinction

between value communication and communication on values. Our main argument for the relevance of this distinction is the idea that a company that merely copies the value statements of another could hardly be thought of as featuring the stated values. In order to underlay this thought experiment with concrete examples, our quest has been for companies that apparently copied the value statements of others.

Our investigation of companies that apparently copied value statement from other companies started from the assumption that the periphery of the world economy copies values from the centres rather than vice versa. The second assumption we have made was that the copying companies would copy easy-access original material provided by companies that are considered particularly socially responsible and value-driven. We therefore analysed value statements provided on the corporate websites of companies listed in the DJSI, and among these, those of the 58 RobecoSAM Sector Leaders 2013 [18]. In doing so, we focused not on the content of value statements, but rather on the question of whether or not it had been copied.

Browsing the 58 websites, we copied and pasted value statements into a number of online plagiarism checkers such as plagscan.com, grammarly.com, or duplichecker.com. As the majority did not prove to be reliable, we finally preferred to simply use the Google search engine to check for occurrences of corporate value statements on websites other than the respective corporate website. In most cases, a simple inquiry on the statement in question put into inverted commas resulted in a manageable number of matches. In cases of prominent value statements, the quote has been combined with the string “-company name”.

4. Got some values? Screenshots of 52 value Nirvanas

As a result of our chase for copycat companies, we picked 52 examples of companies that apparently copied other companies value statements to their own website, the names of which are listed in Table 1, as are the names of the respective companies that provided what can be considered the original source.¹

The list of the 32 out of 58 *RobecoSAM Sector Leaders 2013*, whose value statements have *not* been copied, includes AirFrance-KLM, Amadeus IT, ArcelorMittal,

Baxter International, Benesse Holdings, Bombardier, British American Tobacco, Delta Electronics, Electrolux, Fiat Industrial, Gamesa Tecnologia, Gas Natural SDG, GPT, GS Engineering and Construction, Itausa Investimentos Itau, J Sainsbury, Koninklijke Philips Electronics, KT, Lotte Shopping, Molson Coors Brewing, Pirelli, Pesol, Roche, SAP, SK Telecom, Suez Environnement, Sumitomo Forestry, Swiss Re, Tabcop, Telenet, TUI, and UPM-Kymmene. The remaining 26 companies' value statements have apparently been copied at least once by one of the 52 companies listed in Table 1, with the main targets of copycat companies being Akzo Nobel (eight cases of apparently copied value statements), Unilever (seven), Wipro (five), and Siemens (four).

The scope of seemingly copying companies is vast, spanning across all industries and the entire globe. Only in about one third of the cases, the copies have run off within the same or neighbouring industries. In terms of politico-economic distribution, in about half the cases, a firm headquartered in an emerging or developing economy apparently copied the value statements of a company based in a developed company. In one third of the cases, however, it has been a company based in a developed economy that copied from another company based in a developed economy, sometimes even within the same country. The only constellation we did not find is the case of a company from a developed economy copying the values from an emerging or developing economy.

One clear finding is that value copying seems to be a matter of SME rather than larger corporations, which does not mean that there is no such thing as copycat companies that are listed at the stock exchange. Examples of larger firms that apparently copied value statements from others include Bidco Oil Refineries, Indus Tower, and Scottish Power, the latter of which represents one of the few borderlines case between corporate copying and self-copying of value statements². In fact, in 2006, Scottish Power became a subsidiary of Iberdrola, the company, whose value statements it apparently copied onto its website. In contrast, a prime example of corporate self-copying is the DJSI-listed mining company Anglo American, which copied value statements from its own website into a letter to the attention of the Australian Federal Senate on March 8, 2013. Rather different is the case of Indus Tower, an Indian joint venture owned by Vodafone Group as well

¹Evidence for the respective copying activities is presented in Table 2 available at <http://steffenroth.files.wordpress.com/2013/06/13-06-13-polly-wants-a-cracker-annex.pdf>.

²Pairs of companies have been double-checked for possible associations and overlapping ownership structures.

Table 1
List of companies that apparently copied value statements from RobecoSAM sector leaders 2013 (source: own table)

Copy company	C-Sector	HQ	Original company	O-Sector	HQ
Adam Innovations	Consultancy	JP	WasteManagement	Waste Disposal	US
Adventure Media	Advertisement	IN	Unilever NV	Food Beverage	NL
AKR Global Ltd	Diversified	CA	Enbridge Inc	Infrastructure	CA
Al Hajiry Group	Diversified	OM	ANZ Banking	Banking	AU
Alpha Mgmt	Consultancy	IN	Wipro Ltd	IT Services	IN
ARUN (Xiamen)	Manufacturing	CN	Henkel AG	Manufacturing	DE
Axesud Corp	Diversified	AR	Unilever NV	Food Beverage	NL
BACH S.L.	Manufacturing	ES	Iberdrola SA	Energy	ES
Bidco Oil	Energy	KE	Akzo Nobel NV	Chemicals	NL
Caerus Int	Commerce	US	Sonoco Products Co	Logistics	US
Codexmind	Web Design	IN	Herman Miller Inc	Furnishing	US
di-branch FDN	Consultancy	NG	Akzo Nobel NV	Chemicals	NL
Fargon	Pharmaceuticals	NL	Akzo Nobel NV	Chemicals	NL
Fleet Rofhas	Energy	BN	Akzo Nobel NV	Chemicals	NL
Frank Bürsten	Brushes	DE	Siemens AG	Diversified	DE
Global HR	Consultancy	AE	AMEC PLC	Consultancy	GB
Hawk Scaffoldings	Construction	IN	Alcoa Inc	Mining	US
Henan CFY Ltd	Commerce	CN	Anglo American PLC	Mining	GB
Henke Consulting	Consultancy	DE	Siemens AG	Diversified	DE
Houthoff Buruma	Law firm	NL	Siemens AG	Diversified	DE
Huatai Biopharm	Pharmaceuticals	CN	AU Optronics Corp	Electronics	TW
ICT Xchange	Software	HK	Akzo Nobel NV	Chemicals	NL
Indus Towers	Communication	IN	Alcatel-Lucent SA	Communication	FR
Innoexcel Tech	Web Design	IN	Wipro Ltd	IT Services	IN
Joshua Energy	Consultancy	ZA	Anglo American PLC	Mining	GB
K-Laser Tech	Electronics	TW	Taiwan Semiconductor	Manufacturing	TW
Krishna Foils	Manufacturing	IN	Unilever NV	Food Producers	NL
Loyok	Textile Footwear	KR	Amorepacific Corp	Chemicals	KR
Mailsoft Solutions	IT Services	IN	Wipro Ltd	IT Services	IN
Marchad Group	Diversified	MY	Wipro Ltd	IT Services	IN
Mezzan Holding	Diversified	KW	PostNL NV	Logistics	NL
Mostham PTY Ltd	Electronics	AU	Siemens AG	Diversified	DE
Motibhai Group	Diversified	FJ	ANZ Banking	Banks	AU
Oyster Tech	Manufacturing	PK	Unilever NV	Food Beverage	NL
ProFactory Res	Commerce	HK	Akzo Nobel NV	Chemicals	NL
Prosertec Ing	Energy	BO	Iberdrola SA	Electricity	ES
Rudisa Holidng	Diversified	SR	Unilever NV	Food Beverage	NL
Sanchar Telecom	Communication	IN	Alcatel-Lucent SA	Communication	FR
SCC Pvt Ltd	IT Service	IN	Wipro Ltd	IT Service	IN
Sciformix	Pharmaceuticals	US	UnitedHealth Inc	Healthcare	US
ScottishPower	Energy	GB	Iberdrola SA	Energy	ES
Silver Dollar Tech	Software	IN	Akzo Nobel NV	Chemicals	NL
Sollan Ltd	Electronics	CN	Lite-On Inc	Electronics	TW
Southern Folder	Security	US	Sodexo	Hospitality	FR
Spark Company	Electronics	BD	Siam Cement PCL	Construction	TH
Sportswear Int	Textile Footwear	GB	Adidas AG	Textile Footwear	DE
Sprint Energies	Energy	DE	Novozymes AS	Biotechnology	DK

Table 1
(Continued)

Copy company	C-Sector	HQ	Original company	O-Sector	HQ
Sunflex Technology	Electronics	TW	Taiwan Semiconductor	Manufacturing	TW
Syrox	Manufacturing	IL	BMW AG	Automobiles	DE
The Graffiti Specialists	Service	AU	Unilever NV	Food Beverage	NL
Wrapid Manufacturing	Manufacturing	GB	Unilever NV	Food Beverage	NL
Zoonar Oil and Gas	Energy	GB	AMEC PLC	Consultancy	GB

as further partners, some of which maintain only indirect relationships to Alcatel-Lucent (whose statements have been copied in this case). Bidco Oil Refineries does not display any closer relationship to the chemical company, Akzo Nobel, whose value statements the vegetable oil producer shares on its website. The majority of cases, however, represent SME with 1-300 members.

Apart from rare examples at the borderline of self-copying, the present cases feature a broad scope of copying strategies ranging from the unquoted use of only one significant sentences (e.g. Bach SL, Houthoff Buruma) to the copying of larger parts of the content and sometimes even entire documents. For example, the entire business principles of Mezzan Holdings are apparently very close to a full copy of the official “Business Principles” document of former TNT NV, now PostNL (cf. Table 2, annex). In fact, copies of several 100 words are not at all uncommon. Companies such as Axesud Corporation and Rudisa Holding even pursue exactly the same corporate purpose as Unilever. Sometimes we also found CEOs who passed full mission statements of prominent colleagues off as their own (Al Hahiry Group, Pro Factory Resources Ltd). The most obvious case of a copycat company certainly is Zoonar Oil and Gas, which apparently copied AMECs entire CSR statement, thus also claiming to be part of the DJSI-ranking.

As to the formal structure of the copying activities, we finally found that the first and the last quarter of the DJSI-listed sector leaders drew in 38% or 33% of the copies, respectively. Accordingly, those companies, which represent 50% of the sample, have been the targets of almost three quarters of the overall copying activities.

5. Replicative loss. A discussion on the value of copied values

Reviewing the copying strategies of the 52 apparently copying companies one of the most striking findings

is the sometimes virtually non-existent industry coherence between the copycat and its role model. Common sense would suggest that cases, in which companies – like Sportsware International or Prosertec Ingenieria – apparently copy Adidas or Iberdrola, respectively, are the rule. Our findings, however, rather suggest the opposite. Intra-industry value copying accounts for only one third of the overall copying activities. In the remaining cases, we are left with questions such as why an Australian anti-graffiti service provider copies the value statement of the Anglo-Dutch consumer goods company Unilever. If we combine this finding with the fact that almost three quarters of the presumptive victims are located in the first or the last quarter of the reference list, we can consider this an indicator for the fact that the reasons for the copying of value semantics are rather not due to their content. And even if there were content-related reasons for why a Tokyo-based business consultancy (Adam Innovation) picks its values from the litter (Waste Management Inc.), the question remains as to why companies seem to have a need for copying other company’s value statements, and why these copying activities are carried out even by companies operating in a value sensitive environment such as German bio-fuel expert Sprint Energies, who obviously has the same credo as Danish biotechnology company, Novozymes.

It is against the background of these questions that we are stressing the distinction of organizational value communication and communication on organizational values, the importance of which is even higher if we draw our attention to the example of the mission statement of the US-based detention equipment company Southern Folge. In looking at the content, everything sounds perfect except for the humour involved in the fact that the statement, “we *independently* determine our own pricing (...) and do not make agreements with competitors to divide markets or clients” (cf. Table 2, annex; own emphasize), is made by a company that has seemingly been unable to independently compose its own mission statement. If we go on pointing to the fact that the statement has apparently been copied from

French hospitality service giant, Sodexo, then the link between a hotel and a prison could give the value communication understood in this context a bit of a cynical touch. Noting however that Sodexo itself obviously has a broad concept of hospitality and, accordingly, provides services in many sectors such as schools, universities, hospitals, clinics, military bases and prisons, might change the picture once again. The information on Sodexo's own bias to total institutions might influence our value judgement on the copycat company again. Now we might find that the cynicism is maybe less in Southern Folger's presumptive copying, but rather in Sodexo's business strategy.

The as short as eventful semantic journey we have just made clearly shows that organizational value communication is just as little in value semantics itself as the term $1+1=3$ is inherently wrong,³ which is a truth that necessarily brings the observer of the values into the communication. This observer is you. Looking at you we find that value communication is neither in what organizations say nor in how big the gap is between this talk and "the *real* culture of organizations" [25]. Value communication is about the information you understand as an expression of value and about the question of what the "you" is in the previous clause.

Whatever you are, we are sure that you will understand very different things depending on whether you are or are not aware of the fact that the sentence, "These values have real meaning for us", has apparently been copied from AkzoNobel's website to the virtual showcases of companies as different as Pro Factory Resources, Silver Dollar Technology, di-Branch Foundation, Fleet Rohas, and Bidco Oil (cf. Table 2). In fact, we are puzzled why organizations decide to copy such a sentence. It is findings like these that quickly lead us to the borderlands of the paradox, and clearly show that future research in organizational value communication cannot stop at smart analyses of the value semantics used in formal and informal, or public and private settings, respectively.

One form of value communication understood if communication on (the importance of) values is copied is that the copied values mean nothing at all to the copying company. This understanding, however, is just an assumption that calls for further research in corporate value copying. Language issues or further sources of insecurity could also have guided the corresponding decisions.

Language issues have also played a role in our research. For example, Spanish gas utilities company Gas Natural SDG SA has been counted among the 32 companies, whose value statements have not been copied, which is true only insofar that we did not find any copies of English-language statements. Yet, the Spanish-language statements have apparently been copied. However, as the Chinese and Korean language skills of the authors did not allow for a systematic scan of all companies' mother-tongue language areas, we decided to focus exclusively on statements in the English language, which evidently also impacts the value of our findings. Nonetheless, we have been surprised to find so many cases of value copying in-between and even within developed economies, and we have been even more so because our research design started from the assumption that companies from the periphery would copy value statements from the centres of the world economy rather than vice versa and, therefore, systematically supported the detection of corresponding constellations. In fact, our search strategy resonates with the findings insofar that companies based in emerging markets apparently copied values from companies based in both developed and emerging markets, while there is no case of a company from the centre copying a company from the periphery. Against the background of the mentioned bias, and with still more than 30% of the seemingly copying companies being from developed economies, value copying cannot be discounted as a developing or emerging market phenomenon.

6. Common values. An outlook on value sharing networks

In the course of our essentially theory-driven search for cases in which companies apparently copied other companies' value statements, we have found a brush seller with no clean record in terms of value plagiarism, a number of CEOs that passed popular value semantic of renowned business leaders off as their own, and five companies that apparently copied the statement, "These values have real meaning for us", to their website. In total, we have been able to compile a list of 52 companies that apparently copied amounts of text from one significant sentence to several 100 words from a DJSI-listed company's website onto their own. Particularly attractive companies have been those listed at the beginning and at the end of the publically available RobecoSAM DJSI Sector Leaders 2013 list. In addition to the apparently copied company's popularity and certified sustainability, the ease of access to the respective

³In the context of love scenes from planet earth, the term is commonly considered true.

texts can therefore be considered a reason for the copying of the concrete statements. The idea that copycat companies did not focus too much on the content of the apparently copied semantics is also supported by the fact that copying occurred across all geographic areas or industries, respectively, and has in most cases not involved any adaptation at all up to the point where a company like Zoonar Oil and Gas PLC blindly copied AMECs entire CSR statement and, as such, claims to be part of the DJSI-ranking.

The fact that copying of value statements not only simply occurs, but is done regardless of the content, adds not only more evidence to the claimed relevance of the distinction of value communication and value semantics, but also calls for the consideration of value copying in the context of issues related to the analysis and the design of corporate websites. In any case, the blind copying of a value semantic can be interpreted as a form of value communication that can be understood irrespective of any semantic analysis. In concrete terms, we find that companies that just copy and paste either have a serious CSR problem in terms of a lacking mastery of their own micro-contexts [20] or do not care much about neither the copied values nor values in general. It could also be that the management is not very eloquent but still wants to express their convictions in an agreeable-sounding way. Last not least, there could be cases where staff has just been instructed to write something on CSR or values, which again would be an indicator of the low relevance of value communication as compared to communication on values.

The companies whose value statements have apparently been copied, may now either consider taking action for injunction or choose a more playful attitude to their own values, the latter of which could also mean taking advantage of the fact that the own value semantics are considered worthy copying. Even if the fact that value semantics are copied does not give any information about neither the quality of these semantics nor the value communication the respective company tried to get across, it nonetheless can be considered a form of value communication in itself, as the copier affirms the supremacy of the copied. The companies whose value statements have not been cited can therefore either reconsider their CSR management strategy or take comfort in the assumption that parrots copy sounds, not meaning, which is also in line with the fact that the results show a certain bias to the easy accessible first and the last companies on the list of RobecoSAM Sector Leaders 2013. Further reasons

for not being on our list of presumptive copycat victims could have been language barriers on the part of the apparently copying companies or the fact that our research only focused on English language value statements. Another limitation of our research has been our presumption regarding the directions of the copycat-activities, which have their roots in common sense rather than in test and experiment. Further research could therefore not only aim at directional value statement citation network analyses, but also at the use of more efficient plagiarism detection tools, in the context of which an underlying hypothesis could be that the full-copying is predominantly practiced in developing and emerging economies while in developed economies there would occur more paraphrasing of value statements. The idea that in developed economies there might also be a smoother culture of value copying is as obvious as it is momentous in terms of both theory development and empirical research in organizational value communication. In fact, we showed that value communication actually could be understood without any regard of the concrete value semantics. This fact, however, does not at all mean that a systematic analysis of common bases of values semantics cannot produce relevant information. An incidental finding of our research unveiled that “independence, transparency, performance, entrepreneurship, excellence and confidentiality” are common values of the Marine King Holdings (UK), Alpenrose Wealth Management (Switzerland), Futureglobal (Dubai), Bio Funds Society (UK), and Amarthya Wealth Management (India). If we do not stop at taking this common statement for a common value fundament, then we can start wondering who has copied whom in this context or even assume that there is maybe a personal or organizational link between these companies. Not only could cyber tax investigators therefore consider common value statements hot scents rather than expressions of deep convictions, but companies might also want to draw their conclusions from this idea and better protect their business-models.

As to managers, the fact that value communication can be understood even completely irrespective of the concrete value semantics involved might open up a new space for the exploration of management strategies. Against the background of the research presented, managers might want to consider refocusing their attention from value semantics to value communication and, in doing so, complementing the prominent management by metaphors [1] by management through allusion.

Annex

Table 2

List of copied and original value statement per apparently copying company (source: own table; all websites retrieved May 2013)

Copy company	Copied statement	Original statement
Adam Innovations	In doing so, we are contributing to a more sustainable world by: advancing technologies to reduce waste, increasing recycling and reuse, creating even safer treatment and disposal options (<i>plus over 100 identical words</i>). ⁴	In doing so, we are contributing to a more sustainable world by: advancing technologies to reduce waste, increasing recycling and reuse, creating even safer treatment and disposal options. ⁵
Adventure Media	Always working with integrity. Conducting our operations with integrity and with respect for the many people, organizations and environments our business touches has always been at the heart of our corporate responsibility (<i>plus over 100 identical words</i>). ⁶	Always working with integrity. Conducting our operations with integrity and with respect for the many people, organizations and environments our business touches has always been at the heart of our corporate responsibility. ⁷
AKR Global Ltd	We believe that success is rooted in treating people well. We continue to look for new ways to enhance lives, and invest in initiatives that help us do so. AKR Global invests in a range of initiatives, from programs geared toward ensuring that our operations are as safe as possible to programs designed to engage, inspire, attract and retain partnerships (<i>plus over 100 almost identical words</i>). ⁸	Enbridge believes that success is rooted in treating people well. We continue to look for new ways to enhance the lives of our employees and stakeholders, and invest in initiatives that help us do so. These initiatives range from programs geared toward ensuring that Enbridge's operations are as safe as possible to programs designed to engage, inspire, attract and retain employees. ⁹
Al Hajiry Group	The Al Hajiry Group has an established market presence, the resources and key success factors necessary to accelerate its growth. We are focused on growing our business responsibly, and approach our role in society with a heightened sense of duty and care towards our customers and the communities we serve. ¹⁰ (<i>Labelled as the CEO's own mission statement</i>)	We are focussed on growing our business responsibly, managing risks rather than taking them and approach our role in society with a heightened sense of duty and care towards our customers and the communities we serve. ¹¹ - Mike Smith, ANZ CEO
Alpha Management	It stems from the belief that corporations are socio-economic citizens and that their objectives have to be congruent with society's goals. Today, they wield significant capacity to influence social issues, i.e. "power to do good". This is a responsibility and must manifest in thoughtful and deliberate set of initiatives, not in charity. These must reflect the same level of rigor & strategic thinking as in business initiatives. Innoexcel believes it must try to, and can make (some) lasting impact, towards creating a just, equitable, humane & sustainable society (<i>plus 34 almost identical words</i>). ¹²	It stems from the belief that corporations are socio-economic citizens and that their objectives have to be congruent with society's goals. Today, they wield significant capacity to influence social issues, i.e. "power to do good". This is a responsibility and must manifest in thoughtful and deliberate set of initiatives, not in charity. These must reflect the same level of rigor & strategic thinking as in business initiatives. Wipro believes it must try to, and can make (some) lasting impact, towards creating a just, equitable, humane & sustainable society. ¹³

⁴ http://www.adam-i.jp/view_page.php?main=2&subTopic=25&subSubTopic=34⁵ <http://www.wm.com/sustainability/index.jsp>⁶ <http://www.adventuremedia.in/Purpose%20%20Principal.aspx>⁷ <http://www.unilever.com/aboutus/purposeandprinciples/>⁸ <http://canadacreative.zxq.net/csr-healthandsafety.htm>⁹ <http://www.enbridge.com/AboutEnbridge/CorporateSocialResponsibility/Social.aspx>¹⁰ <http://www.alhajiry.com/executive-management/>¹¹ <http://www.anz.com.au/about-us/corporate-responsibility/>¹² <http://www.alphamanagementconsultancy.com/AboutUs.php>¹³ <http://www.wipro.com/about-wipro/sustainability/>

Table 2
(Continued)

Copy company	Copied statement	Original statement
ARUN (Xiamen)	We put our customers at the center of what we do We anticipate, respond to and meet our customers' and consumers' expectations by providing the best value, quality, and most innovative services and products. ¹⁴	We put our customers at the center of what we do. We anticipate, respond to and meet our customers' and consumers' expectations by providing the best value, quality, and most innovative brands and technologies. ¹⁵
Axesud Corp	Always working with integrity. Conducting our operations with integrity and with respect for the many people, organizations and environments our business touches has always been at the heart of our corporate responsibility (<i>plus over 100 identical words</i>). ¹⁶	Always working with integrity. Conducting our operations with integrity and with respect for the many people, organizations and environments our business touches has always been at the heart of our corporate responsibility. ¹⁷
BACH S.L.	BACH is committed to the best corporate governance practices, to principles of business ethics, and to transparency in all of the company's fields of endeavor. ¹⁸	IBERDROLA is committed to the best corporate governance practices, to principles of business ethics, and to transparency in all of the Company's fields of endeavor. ¹⁹
Bidco Oil	Our values give us standards to measure ourselves by, particularly in our dealings with customers, Suppliers, our own people and the wider community. These values have real meaning for us and the way we behave. ²⁰	Our values give us standards to measure ourselves by, particularly in our dealings with customers, suppliers, our own people and the wider world. The values have real meaning for us and the way we behave. ²¹
Caerus International	Caerus International's sustainability goals are being realized by focusing on continuous improvement in operating performance, maintaining an ongoing commitment to social responsibility and shrinking the environment footprint of the company. ²²	Sonoco's sustainability goals are being realized by focusing on continuous improvement in operating performance, maintaining an ongoing commitment to social responsibility and shrinking the environmental footprint of the Company. ²³
Codexmind	We respect all expressions of human talent and potential. We value the unique perspectives, qualities, and contributions of every person in our community. WE WORK FOR A BETTER WORLD. The opportunity to contribute to a better world makes our work meaningful and rewarding. TRANSPARENCY IS ONE OF OUR GOALS. We let each other see how decisions get made. We take responsibility for the decisions we make. ²⁴	We respect all expressions of human talent and potential. We value the unique perspectives, qualities, and contributions of every person in our community. A Better World. The opportunity to contribute to a better world makes our work meaningful and rewarding. Transparency. We let each other see how decisions get made. We take responsibility for the decisions we make. ²⁵

¹⁴ <http://www.china-arun.com/Abouts.asp?SortID=34>

¹⁵ <http://www.henkel.com/about-henkel/vision-and-values-11781.htm>

¹⁶ <http://www.axesudcorp.com/#!/solutions>

¹⁷ <http://www.unilever.com/aboutus/purposeandprinciples/>

¹⁸ <http://www.bach-sl.com/en/about-us/mission-and-values.html>

¹⁹ <http://www.iberdrola.es/webibd/corporativa/iberdrola?IDPAG=ENWEBCONEMPGVISIONYVAL>

²⁰ <http://www.bidco-oil.com/ourteam/employeeDetails.aspx?EID=13>

²¹ http://www.akzonobel.com/corporate_governance/introduction_by_ceo/

²² <http://www.caerusinternational.com/values-responsibility/>

²³ <http://www.sonoco.com/sustainability.aspx>

²⁴ <http://www.codexmind.com/aboutus.html>

²⁵ <http://www.hermanmiller.com/content/hermanmiller/english/about-us/things-that-matter-to-us.html>

Table 2
(Continued)

Copy company	Copied statement	Original statement
di-branch Foundation	Our values. Our values give us standards to measure ourselves by, particularly in our dealings with customers, suppliers, our own people and the wider world. The values have real meaning for us and the way we behave. (. . .) Above all, we're committed to creating long-term value for our customers, shareholders, employees and society. We need to make sustainable profits if our business is to thrive. We have trained employees worldwide on these principles, and we continue to think and act according to them on a daily basis. In order to help us maintain this focus, we have developed different services blended to meet every needs. ²⁶	Our values. Our values give us standards to measure ourselves by, particularly in our dealings with customers, suppliers, our own people and the wider world. The values have real meaning for us and the way we behave. (. . .) Above all, we're committed to creating long-term value for our customers, shareholders, employees and society. We need to make sustainable profits if our business is to thrive. We have trained employees worldwide on these principles, and we continue to think and act according to them on a daily basis. In order to help us maintain this focus, we have developed the AkzoNobel Code of Conduct. ²⁷
Fargon	Our values give us standards to measure ourselves by, particularly in our dealings with customers, suppliers, our own people and the wider world. The values have real meaning for us and the way we behave. ²⁸	Our values give us standards to measure ourselves by, particularly in our dealings with customers, suppliers, our own people and the wider world. The values have real meaning for us and the way we behave. ²⁹
Fleet Rofhas	Our Values. Our values give us standards to measure ourselves by particularly in our dealings with customers, associates, affiliates and our own people within the Group. The values have real meaning for us and the way we behave. (. . .) Above all, we're committed to creating long-term value for our customers, shareholders, employees and society (<i>plus over 100 almost identical words</i>). ³⁰	Our values. Our values give us standards to measure ourselves by, particularly in our dealings with customers, suppliers, our own people and the wider world. The values have real meaning for us and the way we behave. (. . .) Above all, we're committed to creating long-term value for our customers, shareholders, employees and society. ³¹
Frank Bürsten	For us, sustainability means acting in the best interest of coming generations with respect to the environment and society. ³²	For us, sustainability means acting in the best interest of coming generations – with respect to the economy, the environment and society. ³³
Global Human Resources	Global Human Resources is a company with a clear vision, a common sense of direction and a culture of performance and delivery. Our aim is to create a successful, sustainable company for the long term. To achieve this we need to balance economic, social and environmental issues in our decision- making processes, ensuring sustainable working is integrated into the very core of our business. ³⁴	AMEC is a company with a clear vision, a common sense of direction and a culture of performance and delivery. Our aim is to create a successful, sustainable company for the long term. To achieve this we need to balance economic, social and environmental issues in our decision- making processes, ensuring sustainable working is integrated into the very core of our business. ³⁵

²⁶ <http://di-branch.jimdo.com/our-values/>

²⁷ http://www.akzonobel.com/corporate_governance/introduction_by_ceo/

²⁸ <http://www.fargon.com/en/values>

²⁹ http://www.akzonobel.com/corporate_governance/introduction_by_ceo/

³⁰ <http://fleet-group.org/the-way-we-do-business.html>

³¹ http://www.akzonobel.com/corporate_governance/introduction_by_ceo/

³² <http://www.frank-brushes.de/cms/about-us/ecological-production/>

³³ <http://www.siemens.com/sustainability/en/>

³⁴ <http://globalrecruitme.com/about-candp.php>

³⁵ http://www.amec.com/aboutus/sustainability/performance_and_engagement.htm

Table 2
(Continued)

Copy company	Copied statement	Original statement
Hawk Scaffoldings	Our Vision. Advancing each generation. Since inception, the people of “Hawk” have partnered to create innovative and sustainable solutions that move the world forward. Our Values. We live our Values every day, everywhere, collaborating for the benefit of our customers, investors, employees, communities and partners (<i>plus 40 identical words</i>). ³⁶	Our Vision. (. . .) Advancing each generation. Since 1888, the people of Alcoa have partnered to create innovative and sustainable solutions that move the world forward. Our Values. We live our Values every day, everywhere, collaborating for the benefit of our customers, investors, employees, communities and partners. ³⁷
Henan Chengfangyuan International Trading Company	We remain firmly committed to sustainable development. Operating safely and responsibly is embedded in everything we do, and we continue to assess the economic, social and environmental risks and benefits of every decision. ³⁸	We remain firmly committed to sustainable development. Operating safely and responsibly is embedded in everything we do, and we continue to assess the economic, social and environmental risks and benefits of every decision. ³⁹
Henke Consulting	Sustainability these days is a buzzword used in many different contexts with many different connotations. But what does it mean for a HenkeConsulting.com? We at HenkeConsulting don’t just talk about sustainability. We’ve made the three areas of sustainable development – environment, business and society – the cornerstone of all our activities. ⁴⁰	Sustainability these days is a buzzword used in many different contexts with many different connotations. But what does it mean for a multinational company? We at Siemens don’t just talk about sustainability. We’ve made the three areas of sustainable development – environment, business and society – the cornerstone of all our activities. ⁴¹
Houthoff Buruma	Sustainability is a buzzword used in many different contexts with many different connotations. ⁴²	Sustainability is a buzzword used in many different contexts with many different connotations. ⁴³
Huatai Biopharm	Huatai has long believed it is important for us to care for the communities in which we live and operate. Along with the company’s dedication to employees’ cultivation as well as technology research and development, we are also very much devoted to being a good corporate citizen. May it be for cultural perseverance, and education for the next generation (<i>plus more than 100 almost identical words</i>). ⁴⁴	AU Optronics (AUO) has long believed it is important for us to care for the communities in which we live and operate. Along with the company’s dedication to employees’ cultivation as well as technology research and development, we are also very much devoted to being a good corporate citizen. May it be for cultural perseverance, and education for the next generation. ⁴⁵
ICT Xchange	The way we do business. (. . .) Our values give us standards to measure ourselves by, particularly in our dealings with customers, suppliers, our own people and the wider world. The values have real meaning for us and the way we behave. ⁴⁶	The way we do business. (. . .) Our values give us standards to measure ourselves by, particularly in our dealings with customers, suppliers, our own people and the wider world. The values have real meaning for us and the way we behave. ⁴⁷

³⁶ <https://sites.google.com/site/hawkscallofoldings/>

³⁷ http://www.alcoa.com/global/en/about_alcoa/vision_and_values.asp

³⁸ http://www.cfychina.com/eng/Community_Projects.asp

³⁹ <http://www.angloamerican.com/development>

⁴⁰ http://www.henkeconsulting.com/en/Who_We_Are/Entries/2014/3/1_Strategic_with_values_and_visions.html

⁴¹ <http://www.siemens.com/sustainability/en/sustainability-at-siemens/our-understanding.htm>

⁴² <http://www.houthoff.com/about-us/values>

⁴³ <http://www.siemens.com/sustainability/en/sustainability-at-siemens/our-understanding.htm>

⁴⁴ <http://www.huatai-biopharm.com/htweb/page.asp?bigclass=5&id=62>

⁴⁵ <http://auo.com/?sn=146&lang=en-US>

⁴⁶ <http://www.ictxchange.com/principles.html>

⁴⁷ http://www.akzonobel.com/corporate_governance/introduction_by_ceo/

Table 2
(Continued)

Copy company	Copied statement	Original statement
Indus Towers	At Indus, we measure our performance not only in terms of what we do, but also how we do it. We see Corporate Social Responsibility (CSR) as a business imperative. ⁴⁸	At Alcatel-Lucent, we measure our performance not only in terms of what we do but also how we do it. We see Corporate Responsibility as a business imperative. ⁴⁹
Innoexcel Technologies	It stems from the belief that corporations are socio-economic citizens and that their objectives have to be congruent with society's goals. Today, they wield significant capacity to influence social issues, i.e. "power to do good" (<i>plus more than 80 almost identical words</i>). ⁵⁰	It stems from the belief that corporations are socio-economic citizens and that their objectives have to be congruent with society's goals. Today, they wield significant capacity to influence social issues, i.e. "power to do good". ⁵¹
Joshua Energy	We remain firmly committed to sustainable development. Operating safely and responsibly is embedded in everything we do, and we continue to assess the economic, social and environmental risks and benefits of every decision. ⁵²	We remain firmly committed to sustainable development. Operating safely and responsibly is embedded in everything we do, and we continue to assess the economic, social and environmental risks and benefits of every decision. ⁵³
K Laser Technology	K Laser advocates and acts upon the principles of operational transparency and respect for shareholder rights. We believe that the basis for successful corporate governance is a sound and effective Board of Directors. ⁵⁴	TSMC advocates and acts upon the principles of operational transparency and respect for shareholder rights. We believe that the basis for successful corporate governance is a sound and effective Board of Directors. ⁵⁵
Krishna Foils	The highest standards of corporate behavior towards everyone we work with, the communities we touch, and the environment on which we have an impact. Conducting our operations with integrity and with respect for the many people, organizations and environments our business touches has always been at the heart of our corporate responsibility. ⁵⁶	Our Corporate Purpose states that to succeed requires "the highest standards of corporate behaviour towards everyone we work with, the communities we touch, and the environment on which we have an impact." (. . .) Conducting our operations with integrity and with respect for the many people, organisations and environments our business touches has always been at the heart of our corporate responsibility. ⁵⁷
Loyok	I know others can be right and I recognize the need for open communication, especiall customers. I shall listen to what others say and change as the situation requires. I shall remain open to new ideas. I know success is impossible without change. (<i>plus more than 100 identical words</i>). ⁵⁸	I know others can be right and I recognize the need for open communication, especiall customers. I shall listen to what others say and change as the situation requires. I shall remain open to new ideas. I know success is impossible without change. ⁵⁹

⁴⁸ http://www.industowers.com/corporate_responsibility.php

⁴⁹ <http://www3.alcatel-lucent.com/sustainability/commitments.html>

⁵⁰ <http://www.innoexcel.com/sustaniblity.aspx>

⁵¹ <http://www.wipro.com/about-wipro/sustainability/>

⁵² http://www.jrsenergy.co.za/joshua_energy_006.htm

⁵³ <http://www.angloamerican.com/development>

⁵⁴ http://www.klasergroup.com/eng/Investor_Detail.aspx?ID=ab34bb4c-8f02-4cba-83a8-08145ef25c7c

⁵⁵ http://www.tsmc.com/english/investorRelations/corporate_governance.htm

⁵⁶ http://www.krishnafoils.com/quality_management.html

⁵⁷ <http://www.unilever.com/aboutus/purposeandprinciples/>

⁵⁸ http://weezle.co.kr/wp/?page_id=2

⁵⁹ http://en.amorepacific.com/about/about_ideology_01.jsp

Table 2
(Continued)

Copy company	Copied statement	Original statement
Mailsoft Solutions	It stems from the belief that corporations are socio-economic citizens and that their objectives have to be congruent with society's goals. This is a responsibility and must manifest in thoughtful and deliberate set of initiatives, not in charity. These must reflect the same level of rigor & strategic thinking as in business initiatives. MSS believes (<i>plus more than 50 almost identical words</i>). ⁶⁰	It stems from the belief that corporations are socio-economic citizens and that their objectives have to be congruent with society's goals (. . .) This is a responsibility and must manifest in thoughtful and deliberate set of initiatives, not in charity. These must reflect the same level of rigor & strategic thinking as in business initiatives. Wipro believes . . . ⁶¹
Marchad Group	Provide leadership in thought & action on key societal issues. (. . .) Need to respond to immediate issues of current generation. ⁶²	Provide leadership in thought & action on key societal issues. Need to respond to immediate issues of current generation. ⁶³
Mezzan Holding	2. Company Principles. 2.1 Legal and International Regulations. We comply with the laws, rules and regulations of the countries in which we conduct business. 2.2 Public Reporting and Communication. Our financial statements, public reporting documents and other public communication provide full, fair, accurate, timely and understandable disclosure of the Company's position in accordance with relevant laws and generally accepted accounting principles and standards (<i>the companies "principles" are actually almost a full copy of the PostNL's official Business Principles</i>). ⁶⁴	Principles that guide our company. Legal and international regulations. We comply with the laws, rules and regulations of the countries in which we conduct business. Public reporting and communication. Our financial statements, public reporting documents and other public communication provide full, fair, accurate, timely and understandable disclosure of PostNL's position in accordance with relevant laws and generally accepted accounting principles and standards. ⁶⁵
Mostham PTY Ltd	Megatrends – demographic change, urbanization, climate change and globalization – are affecting and defining lives and economies throughout the world. These game-changing forces are shaping our business by creating new markets and opening up valuable new opportunities. Yet they also harbor significant risks that need careful management. Alone a value-based, sustainability-driven company committed to living its principles can minimize these risks and master these challenges to optimally leverage emerging opportunities for its stakeholders. ⁶⁶	Megatrends – demographic change, urbanization, climate change and globalization – are affecting and defining lives and economies throughout the world. These game-changing forces are shaping our business by creating new markets and opening up valuable new opportunities. Yet they also harbor significant risks that need careful management. Alone a value-based, sustainability-driven company committed to living its principles can minimize these risks and master these challenges to optimally leverage emerging opportunities for its stakeholders. ⁶⁷
Motibhai Group	We are focussed on growing our business responsibly, managing risks rather than taking them and approach our role in society with a heightened sense of duty and care towards our customers and the communities we serve. (<i>Labelled as the CEO's own mission statement</i>) ⁶⁸	We are focussed on growing our business responsibly, managing risks rather than taking them and approach our role in society with a heightened sense of duty and care towards our customers and the communities we serve. - Mike Smith, ANZ CEO ⁶⁹

⁶⁰ <http://www.mailsoftsolutions.com/Aboutus.aspx>

⁶¹ <http://www.wipro.com/about-wipro/sustainability/>

⁶² <http://www.marchadgroup.com/spirit.html>

⁶³ <http://www.wipro.com/about-wipro/sustainability/>

⁶⁴ <http://www.mezzan.com/company-code-conduct.aspx>

⁶⁵ <http://www.postnl.com/Images/20110520-postnl-business-principles-english.tcm216-574202.pdf>

⁶⁶ <http://mostham.com/Sustainability.aspx>

⁶⁷ <http://www.siemens.com/sustainability/en/sustainability-at-siemens/index.php>

⁶⁸ <http://www.motibhai.com/About-Motibhai/Corporate-Responsibility.aspx>

⁶⁹ <http://www.anz.com.au/about-us/corporate-responsibility/>

Table 2
(Continued)

Copy company	Copied statement	Original statement
Oyster Tech	Conducting our operations with integrity and with respect for the many people, organizations and environments our business touches, has always been at the heart of our corporate responsibility. ⁷⁰	Conducting our operations with integrity and with respect for the many people, organisations and environments our business touches has always been at the heart of our corporate responsibility. ⁷¹
ProFactory Res	Our Values. Our values give us standards to measure ourselves by, particularly in our dealings with customers, suppliers, our own people and the wider world. The values have real meaning for us and the way we behave. ⁷²	Our values. Our values give us standards to measure ourselves by, particularly in our dealings with customers, suppliers, our own people and the wider world. The values have real meaning for us and the way we behave. ⁷³
Prosertec Ing	Corporate ethics and responsibility. PROSERTEC is committed to the best corporate governance practices, to principles of business ethics, and to transparency in all of the Company's fields of endeavor. PROSERTEC acts in furtherance of the corporate interest, understood as the common interest of all shareholders of an independent (<i>plus more than 300 almost identical words</i>). ⁷⁴	Corporate ethics and responsibility. IBERDROLA is committed to the best corporate governance practices, to principles of business ethics, and to transparency in all of the Company's fields of endeavor. IBERDROLA acts in furtherance of the corporate interest, understood as the common interest of all shareholders of an independent ... ⁷⁵
Rudisa Holidng	Always working with Integrity. Conducting our operations with integrity and with respect for the many people, organizations and environments our business touch has always been at the heart of our corporate responsibility. ⁷⁶	ALWAYS WORKING WITH INTEGRITY. Conducting our operations with integrity and with respect for the many people, organisations and environments our business touches has always been at the heart of our corporate responsibility. ⁷⁷
Sanchar Telecom	At Sanchar, we measure our performance not only in terms of what we do, but also how we do it. We see Corporate Social Responsibility (CSR) as a business imperative. ⁷⁸	At Alcatel-Lucent, we measure our performance not only in terms of what we do but also how we do it. We see Corporate Responsibility as a business imperative. ⁷⁹
SCC Pvt Ltd	SCC Cares engages with communities in our proximate locations. The primary objectives of SCC Cares are to support the developmental needs of marginalized communities in cities where SCC has a presence. ⁸⁰	Wipro Cares engages with communities in our proximate locations. The primary objectives of Wipro Cares are to support the developmental needs of marginalized communities in cities and towns where Wipro has a large presence. ⁸¹
Sciformix	We live our mission of helping people live healthier lives; and our values of integrity, commitment, focus, innovation, diversity, excellence and teamwork every day, in everything we do. Giving, volunteering and business innovations are the ways in which	We live our mission of helping people live healthier lives; our focus of helping the health care system work better for everyone; and our values of integrity, compassion, relationships, innovation and performance every day, in everything

⁷⁰ <http://www.oystertechnologies.com/page0/page0.html>

⁷¹ <http://www.unilever.com/aboutus/purposeandprinciples/>

⁷² <http://www.profactory.com.hk/management.html>

⁷³ http://www.akzonobel.com/corporate_governance/introduction_by_ceo/

⁷⁴ <http://www.prosertec-srl.com/en/la-empresa>

⁷⁵ <http://www.iberdrola.es/webibd/corporativa/iberdrola?IDPAG=ENWEBCONEMPGVISIONYVAL>

⁷⁶ <http://www.rudisa.net/smartcms/defaultcb54.asp?contentID=602>

⁷⁷ <http://www.unilever.com/aboutus/purposeandprinciples/>

⁷⁸ <http://www.sanchartelecom.in/about>

⁷⁹ <http://www3.alcatel-lucent.com/sustainability/commitments.html>

⁸⁰ <http://www.sccpvtltd.com>

⁸¹ <http://www.wipro.com/about-wipro/sustainability/>

Table 2
(Continued)

Copy company	Copied statement	Original statement
	we live our mission and respond to the needs of our communities. Each is important; together they become a powerful commitment to improving health, people's lives and communities. When hundreds of people decide to make a difference, anything is possible. ⁸²	we do. Giving, volunteering and business innovations are the ways in which we live our mission and respond to the needs of our communities. Each is important; together they become a powerful commitment to improving health, people's lives and communities. When 99,000 people decide to make a difference, anything is possible. ⁸³
ScottishPower	ScottishPower is committed to the best corporate governance practices, to principles of business ethics, and to transparency in all of the company's fields of endeavor. ⁸⁴	IBERDROLA is committed to the best corporate governance practices, to principles of business ethics, and to transparency in all of the Company's fields of endeavor. ⁸⁵
Silver Dollar Technologies	Our Values. Our values give us standards to measure ourselves by particularly in our dealings with customers, associates, affiliates and our own people within the Group. The values have real meaning for us and the way we behave. (. . .) Above all, we're committed to creating long-term value for our customers, shareholders, employees and society (<i>plus over 100 almost identical words</i>). ⁸⁶	Our Values. Our values give us standards to measure ourselves by particularly in our dealings with customers, associates, affiliates and our own people within the Group. The values have real meaning for us and the way we behave. (. . .) Above all, we're committed to creating long-term value for our customers, shareholders, employees and society. ⁸⁷
Sollan Ltd	The mission of SOLLAN Technology is to become a GREAT company of world-class excellence in business scale, products, corporate governance, and corporate social responsibility. ⁸⁸	The vision of Lite-On Technology is to become a company of world-class excellence in terms of business scale, products, corporate governance, and corporate social responsibility. ⁸⁹
Southern Folder	1. Refusal to Engage in Unfair Competition: As an industry leader, Southern Folger does not tolerate unfair practices to compete and win business. All our selection and purchasing decisions are made objectively, based on price, delivery, quality, and other factors and we expect that our clients and suppliers will do the same. We independently determine our own pricing and financial deals and we do not make agreements with competitors to divide markets or clients (<i>plus more than 200 almost identical words</i>). ⁹⁰	1. Refusal to Engage in Unfair Competition: (. . .) As a global leader, Sodexo does not tolerate unfair practices to compete and win business. All of our selection and purchasing decisions are made objectively, based on price, delivery, quality and other factors, and we expect that our clients and suppliers will do the same. (. . .) we independently determine our own pricing and financial deals and we do not make agreements with competitors to divide markets or clients. ⁹¹

⁸² <http://www.sciformix.com/about-us/corporate-responsibility/>

⁸³ <http://www.unitedhealthgroup.com/Social%20Responsibility/Default.aspx>

⁸⁴ http://www.scottishpowercsrannualreview.com/_content/review2009.pdf

⁸⁵ <http://www.iberdrola.es/webibd/corporativa/iberdrola?IDPAG=ENWEBCONEMPGVISIONYVAL>

⁸⁶ <http://www.silverdollartech.com>

⁸⁷ http://www.akzonobel.com/corporate-governance/introduction_by_ceo/

⁸⁸ <http://www.sollan.cn/termsc.php>

⁸⁹ <http://www.liteon.com/Page.aspx?id=1a6b7429-2869-4dae-933e-b97465bcffac>

⁹⁰ http://www.southernfolger.com/files/UNGC_2012.pdf

⁹¹ <http://www.sodexo.com/en/Images/sodexo-statement-of-business-integrity-130111342-564085.pdf>

Table 2
(Continued)

Copy company	Copied statement	Original statement
Spark Company	We envision SPARK to be a workplace with an open and energetic atmosphere. With our strong belief in the value of SPARK 's highly competent people, we will be working together innovatively, while living SPARK 's four core values and firmly adhering to ethical conduct. By 2015, SPARK will have developed a more diverse workplace with a customer-centric mindset and global perspective. ⁹²	We envision SCG to be a workplace with an open and energetic atmosphere. With our strong belief in the value of SCG's highly competent people, we will be working together innovatively, while living SCG's four core values and firmly adhering to ethical conduct. By 2015, SCG will have developed a more diverse workplace with a customer-centric mindset and global perspectives. ⁹³
Sportswear International	They help us to create brands that our customers believe in and they commit us to playing by the rules that society expects of a responsible company. Society's rules are not always written down. We discover them by engaging with the people that our business touches, learning above all that companies are expected to be accountable for their actions (plus more than 60 almost identical words). ⁹⁴	They help us to create brands that our customers believe in and they commit us to playing by the rules that society expects of a responsible company. Unlike sport, society's rules are not always written down. We discover them by engaging with the people that our business touches, learning above all that companies are expected to be accountable for their actions. ⁹⁵
Sprint Energies	Sprint Energies GmbH's aim is to ensure the right balance between better business, cleaner environment, and better lives. This vision is further underpinned by our ambition to change the world together with our customers. ⁹⁶	Novozymes' vision is to ensure the right balance between better business, cleaner environment, and better lives. This vision is further underpinned by our ambition to change the world together with our customers. ⁹⁷
Sunflex Technology	Sunflex advocates and acts upon the principles of operational transparency and respect for shareholder rights. We believe that the basis for successful. ⁹⁸	TSMC advocates and acts upon the principles of operational transparency and respect for shareholder rights. We believe that the basis for successful ... ⁹⁹
Syrox	Using today's success to create tomorrow's values: Business success is made by people, for people. In order to develop it requires a functioning society and a pleasant environment to live in. That is why we take on responsibility. Out of conviction and in our own interests – now and in the future. ¹⁰⁰	Using today's success to create tomorrow's values: Business success is made by people, for people. In order to develop it requires a functioning society and a pleasant environment to live in. That is why we take on responsibility. Out of conviction and in our own interests – now and in the future. ¹⁰¹
The Graffiti Specialists	Always working with integrity. Conducting our operations with integrity and with respect for the many people, organizations and environments our business touches has always been at the heart of our corporate responsibility (plus more than 100 almost identical words). ¹⁰²	ALWAYS WORKING WITH INTEGRITY. Conducting our operations with integrity and with respect for the many people, organisations and environments our business touches has always been at the heart of our corporate responsibility. ¹⁰³
Wrapid Manufacturing	Conducting our operations with integrity and with respect for the many people and organisations our	Conducting our operations with integrity and with respect for the many people, organisations and

⁹² <http://spark-company.blogspot.fr/2012/01/vision.html>

⁹³ http://www.scg.co.th/en/01corporate_profile/02_scg_vision.html

⁹⁴ <http://www.swi.co.uk/pu+school-uniform+corporate-responsibility+vision/>

⁹⁵ http://www.adidas-group.com/en/sustainability/Our_Programme/Our_sustainability_statement/default.aspx

⁹⁶ <http://sprintenergies.com>

⁹⁷ <http://www.novozymes.com/en/about-us/vision-and-values/Pages/default.aspx>

⁹⁸ <http://www.sunflex.com.tw/eng/CSR.php>

⁹⁹ http://www.tsmc.com/english/investorRelations/corporate_governance.htm

¹⁰⁰ http://www.syrox.co.il/eng/lego_tree.php?instance_id=1

¹⁰¹ http://www.bmwgroup.com/e/0.0-www_bmwgroup.com/verantwortung/verantwortung_2011.html

¹⁰² <http://www.graffitispecialists.com.au/mission.htm>

¹⁰³ <http://www.unilever.com/aboutus/purposeandprinciples/>

Table 2
(Continued)

Copy company	Copied statement	Original statement
Zoonar Oil and Gas	business touches has always been the cornerstone for our Company. ¹⁰⁴	environments our business touches has always been at the heart of our corporate responsibility.
	Zoonar Oil and Gas Limited was ranked the industry leader for oil equipment and services in the worldwide Dow Jones Sustainability for 2011 - 2012. This is the third year in succession that Zoonar Oil has been industry leader and the eighth year in succession that it has featured in the DJSI, which annually surveys and benchmarks the world's 2,500 largest companies (plus more than 40 almost identical words). ¹⁰⁵	In 2012 AMEC was ranked the industry leader for oil equipment and services in the worldwide Dow Jones Sustainability Index (DJSI) for 2012 - 2013. This is the fourth year in succession that AMEC has been industry leader and the ninth year in succession that it has featured in the DJSI, which annually surveys and benchmarks the world's 2,500 largest companies. ¹⁰⁶

¹⁰⁴ <http://www.wrapid-converting.com/about.php>

¹⁰⁵ <http://zoonaroil.com/>

¹⁰⁶ http://www.amec.com/aboutus/sustainability/performance_and_engagement.htm

References

- [1] M. Alvesson, *Understanding organizational culture*, SAGE Publications Limited, 2012.
- [2] N. Andersen, The Semantic Analytical Strategy and Diagnostics of Present, in: *Die Methodologien des Systems*, R. John, A. Henkel and J. Rückert-John, eds., VS Verlag für Sozialwissenschaften, 2010, pp. 161–180.
- [3] D. Bartlett, Management and business ethics: A critique and integration of ethical decision-making models, *British Journal of Management* **14** (2003), 223–235.
- [4] G. Bateson, *Steps to an ecology of mind: Collected essays in anthropology, psychiatry, evolution, and epistemology*, University of Chicago Press, 1972.
- [5] J. Beyer and S. Lutze, The ethical nexus: Organizations, values and decision-making, in: *The Ethical Nexus*, C. Conrad, ed, Ablex NJ, 1993.
- [6] S. Clegg, M. Kornberger and C. Rhodes, Business ethics as practice, *British Journal of Management* **18** (2007), 107–122.
- [7] G. de Graaf, Discourse theory and business ethics. The case of bankers' conceptualizations of customers, *Journal of Business Ethics* **31** (2001), 299–319.
- [8] K. de Roeck, F. Maon and C. Lejeune, Taking up the challenge of corporate branding: An integrative framework, *European Management Review* (2013), n/a-n/a.
- [9] P.F. Drucker, Ethical chic, *Forbes* **128** (1981), 160–173.
- [10] Y.-H. Hsieh and J.-Y. Chan, Corporate social responsibility: A concern among employees, *Human Systems Management* **31** (2012), 219–230.
- [11] A. Kemper and R.L. Martin, After the fall: The global financial crisis as a test of corporate social responsibility theories, *European Management Review* **7** (2010), 229–239.
- [12] N. Lin-Hi and I. Blumberg, The link between self- and societal interests in theory and practice, *European Management Review* **9** (2012), 19–30.
- [13] N. Luhmann, Are there still indispensable norms in our society? *Soziale Systeme* **14** (2008), 18–37.
- [14] N. Luhmann and S. Fuchs, Tautology and paradox in the self-descriptions of modern society, *Sociological Theory* **6** (1988), 21–37.
- [15] H. Mintzberg, Patterns in strategy formation, *Management Science* **24** (1978), 934–948.
- [16] J. Pimentel, J. Kuntz and D.S. Elenkov, Ethical decision-making: An integrative model for business practice, *European Business Review* **22** (2010), 359–376.
- [17] P. Pruzan and O. Thyssen, Conflict and consensus: Ethics as a shared value horizon for strategic planning, *Human Systems Management* **9** (1990), 135–151.
- [18] RobecoSAM, The Sustainability Yearbook 2013, in, 2013.
- [19] P. Sice, I. French and E. Mosekilde, An integrated frame-of-reference for modelling management systems, *Human Systems Management* **25** (2006), 247–254.
- [20] A.E. Singer, Global strategy and ethics: Managing human systems and advancing humane ideals, *Business Ethics Quarterly* **17** (2007), 341–363.
- [21] A.E. Singer, Ideals without ideology, *Human Systems Management* **27** (2008), 261–271.
- [22] U. Stäheli, Exorcising the 'popular' seriously: Luhmann's concept of semantics 1, *International Review of Sociology* **7** (1997), 127–145.
- [23] R. Stichweh, Semantik und Sozialstruktur. Zur Logik einer systemtheoretischen Unterscheidung, in: *Neue Perspektiven der Wissenssoziologie*, D. Tänzler, H. Knoblauch, and H.-G. Soeffner, eds, UVK, Konstanz, 2006, pp. 157–171.
- [24] V. von Groddeck, Rethinking the role of value communication in business corporations from a sociological perspective – why organisations need value-based semantics to cope with societal and organisational fuzziness, *Journal of Business Ethics* **100** (2011), 69–84.
- [25] H. Willmott, Renewing strength: Corporate culture revisited, *M@n@gement* **6** (2003), 73–87.
- [26] M. Zollo and E. Freeman, Re-thinking the firm in a post-crisis world, *European Management Review* **7** (2010), 191–194.