

Bibliographie Cours

Brundtland G.H. (ed.) (1987), *Our common future*, Report to the World Commission on Environment and Development, Oxford: Oxford university press.

Carroll A. (1979), « A three dimensional conceptual model of corporate social performance”, *Academy of Management Review*, 4(4): 497-505.

Elkington J. (1999), *Cannibals with forks: the triple bottom line of the 21st century business*, Oxford: Capstone Publishing Limited.

Freeman R.E. (1984), *Strategic Management: a stakeholder approach*, Boston, MA: Pitman/Ballinger.

Keim G.D. (1978), “Corporate social responsibility: An assessment of the enlightened self-interest model”, *Academy of Management Review*, 3(1): 32-39.

Mercier S. (2004), *L'éthique dans les entreprises*, Paris : Repères, La Découverte.

Vogel D. (2006), *The market for virtue*, Washington, D.C.: Brookings Institution Press.

Wartick S. & Wood D. (1998), *International business and society*, Oxford: Blackwell.

Weber M. (2004), *L'éthique protestante et l'esprit du capitalisme*, Gallimard, Paris.

Bibliographie Cas

Husted, B.W. et Allen, D.B. (2004). “Is it ethical to use ethics as strategy?”, *Journal of Business Ethics*, 27(1-2): 21-31.

Karnani, A. (2007). “The mirage of marketing to the bottom of the pyramid: How the private sector can help alleviate poverty”, *California Management Review*, 49(4): 90-111.

Pestre, F. (2010). “Comment l’entreprise multinationale peut-elle lutter contre la pauvreté ? Le cas de Danone en Pologne”, *Revue Française de Gestion*, 36(208-209): 137-154.

Prahalad, C.K. (2005). *The fortune at the bottom of the pyramid*. Upper Saddle River, NJ: Wharton School Publishing.

Prahalad CK & S.L. Hart (2002), « The Fortune at the Bottom of the Pyramid”, *Strategy+Business*, 26.

Yunus, M., Moingeon, B. & Lehmann-Ortega, L. (2010). “Building social business models: Lessons from the Grameen experience”, *Long Range Planning*, 43(2): 1-18.