
1

Identifying Conflicts between Economic Rationality and Ethical Demands

Georges Enderle

John T. Ryan, Jr. Professor of International Business Ethics

Mendoza College of Business, University of Notre Dame

Notre Dame, Indiana 46556, USA

Email: genderle@nd.edu

0. Introduction

There is a big variety of ways in which economic rationality and ethical demands seem to be in

conflict: economic growth and the preservation of the environment, efficiency and equity,

globalization and fair trade, profit maximization and human rights, financial success and

solidarity with the poor, competition and the creation of public goods, automation and decent

jobs for all, “the fourth technological revolution” 1 and taking personal responsibility, the single

minded pursuit of self-interest and the recovery of social cohesion. Indeed, conflicts between

economic rationality and ethical demands appear in all these challenges and in many more.

 If these conflicts really exist, we are trapped in a “two-world” approach that separates the

ethical from the economic, and confronted with a tough choice: either economic rationality or

ethical demands. But does this antinomy really hold? Is “business and economic ethics” indeed

an “oxymoron”?

 At first glance, we often get the impression that we live in two opposing worlds, unable

to reconcile economic rationality and ethical demands. Yet, on closer inspection, many conflicts

turn out to be “seeming conflicts” because our understanding of economic rationality is unclear

or flawed or our notion of ethical demands is inaccurate or misguided. If we can clarify and

deepen our views of economic rationality and ethical demands, the conflicts between them can

be reduced or potentially even disappear. The two views, which first seemed to be in conflict,

turn out to be compatible or even reinforce each other. What is ethically demanded becomes also

economically rational; and what is economically rational becomes also ethically demanded.

 Nevertheless, even after closer inspection, we cannot deny that some conflicts continue to

exist. We have to face them and take them seriously. We should not downplay or repress them,

neither by depreciating economic rationality nor belittling ethical demands. So is it still possible

to address these conflicts without falling into the trap of a “two-world” approach that separates

2

the ethical from the economic? I suggest seeking guidance from Arthur Rich’s fundamental

principle that mediates both dimensions:

That which is not economically rational cannot really be humanly just, and that

which conflicts with human justice cannot really be economically rational (Rich

2006: 74-75). 2

This principle is directed against two extremes: against the utopian disregard of the rational in

economic questions and against the elimination of human justice as a social-ethical postulate

from the economic sphere, in the name of the frequently invoked “autonomy” of the economy.

By relating and distinguishing economic rationality and ethical demands (characterized as

“humanly just”), one excludes ethical dogmatism and ethical skepticism on the one side and an

autonomous and value-free understanding of economic life on the other side.

 To express this relationship and distinctiveness of both dimensions, I suggest using the

image of the compass and the map. The compass represents ethical demands and indicates the

general direction (say, south or west). The map represents economic rationality and depicts the

territory with its relevant characteristics (say, streets, buildings and landscape). Both compass

and map are necessary to find the right ways through the uncharted land of business and

economic ethics understood as an interdisciplinary approach with its normative-ethical and

descriptive-explicative dimensions – an approach for theory and practice that, so to speak,

“walks on two legs.” 3

 This paper aims to identify and discuss a number of conflicts between economic

rationality and ethical demands. First, I clarify both concepts because each can take multiple

meanings and thus can define the conflicts in many different ways. Second, I investigate several

conflicting anthropological and methodological assumptions, which underlie numerous conflicts

at various levels of decision-making and acting in business and the economy. Third, I focus on

conflicting purposes of the economic system (i.e., at the macro-level), which affect also business

and other economic organizations (i.e., at the meso-level) and individual actors such as

entrepreneurs, managers, employees, consumers, and investors (i.e., at the micro-level). Fourth, I

examine two conflicting business models, the shareholder primacy model and the model implied

in the UN Guiding Principles on Business and Human Rights. Fifth, I highlight a particularly

tough conflict of individual actors who struggle with whistleblowing. The paper concludes with a

brief summary and refers to the subsequent presentations on conflicts in data gathering and

3

technological innovation in finance, regulation versus personal ethics, and individualistic versus

common good ethics.

1. Clarifying the concepts of economic rationality and ethical demands

1.1 How to define economic rationality?

Although the term of economic rationality does not have its own entry in The New Palgrave: A

Dictionary of Economics (Eatwell et al. 1987), it appears in multiple entries of this work and has

a variety of related terms (e.g., bounded rationality, economic laws, economic man, economic

theory and the hypothesis of rationality, principal and agent, rational behavior, rational choice

theory, social choice, and others). In order to broadly classify these terms and understand their

meanings, it is helpful to use Amartya Sen’s distinction of two approaches to economics in the

history of economic doctrines: the “engineering” approach and the “ethics-related” approach

(Sen 1987, 2-7). Strongly influenced by Lionel Robin in the 1930s, the engineering approach

primarily focuses on logistical issues: what means one should choose in order to achieve as

efficiently as possible, under very simple behavioral assumptions, goals that are given from

elsewhere. The ethics-related approach, going back to Aristotle, involves a broader

understanding of economics and other business disciplines. It also comprehends human

motivation and the judgment of social achievements that cannot be disconnected from the ethical

questions as to how one should live one’s life and how we should foster a good society.

 These two approaches involve very different understandings of rationality in business and

economics. In the engineering approach rationality qualifies the logistics and efficiency of the

system, which are often conceived as “economic laws” (similar to natural laws; see Zamagni

1987), as “mechanisms” or, more recently, as evolutionary principles (for instance, in

evolutionary economics). No free space is left for decision making outside the demands of the

tightly determined system. With this limited understanding of freedom and rationality, human

action understood in a broader sense cannot be accounted for by the engineering approach. By

the same token, there is no ethical responsibility beyond the system’s defined role of

responsibilities. (See the extensive discussion of rationality and freedom in Sen 2002.)

4

1.1.1 Internal consistency

An example of this limited concept of rationality is the prominent interpretation in mainstream

economic theory, which equates rationality with internal consistency of choice. Choice is

compared only with choice, interpreted, for example, as so-called “revealed preferences” in

consumption behavior (Paul Samuelson) and not related to any non-choice variable such as

objectives, values and preferences. This value-free approach focuses only on the act of choice

without any external reference to anything about the motivation of the chooser – what the person

is trying to do, or achieve. Therefore, internal consistency of the chooser cannot be decided and

can form neither a plausibly sufficient nor a plausibly necessary condition of rationality (see Sen

2002, 19-22; 2017, 301-336).

 Two other prominent interpretations of rationality in mainstream economic theory are

self-interest maximization and maximization in general (see Sen 2002, 22-42; 2017, 301-306).

They can be attributed to the ethics-related approach in a narrow sense insofar as self-interest

maximization employs an external reference to the act of choice – the value of promoting the

person’s own interest – , and maximization in general uses the maximand (i.e., a quantity to be

maximized, for example, profit, utility or national interest) that also serves a purpose external to

the act of choice.

1.1.2 Self-interest maximization

Self-interest maximization as the intelligent pursuit of self-interest – attributed to the so-called

homo oeconomicus or “economic man” (Hargreaves-Heap & Hollis 1987, Mansbridge 1990,

Kirchgässner 2008) – is quite a narrow view of rationality and has been effectively dominant in

contemporary economics. It has strongly influenced the theory of rational choice and economic

behavior, and many of the central theorems of modern economics significantly depend on it (e.g.,

the Arrow-Debreu theorems on the existence and efficiency of general equilibrium in a

competitive economy without externality and without increasing returns). It also has had an

enormous practical impact on business and economic life. Moreover, it is widely used – beyond

economics – in “rational choice” models in politics and the investigations on “law and

economics” and shapes a great number of institutional designs. This self-interest view is often

5

related to and justified by the writing of Adam Smith, “the father of modern economics” who

supposedly understood each human being as tirelessly promoting his own particular interest (and

nothing else). However, this Smith interpretation is hardly accurate and does not stand the test of

historical scrutiny (Sen 1987, 22-28).

 In the ideal-type case of neoclassical economics self-interest maximization means that the

agent has complete, fully ordered preferences over the full range of consequences of his feasible

actions. He has perfect information and can calculate exactly all possible outcomes of his

preferences. Having done his calculation, he chooses the action which satisfies (i.e., maximizes)

his preferences better (or at least no worse) than any other action. A more sophisticated model

looks at the risks of several possible consequences of each action and the (subjective) probability

distribution for the consequences. The agent assesses the expected utility by discounting each

consequence and chooses the action with the highest expected utility. Similarly, rational choice

theory defines rational maximizing behavior according to Gary Becker as follows: “All human

behavior can be viewed as involving participants who (1) maximize their utility (2) from a stable

set of preferences and (3) accumulate an optimal amount of information and other inputs in a

variety of markets” (Becker 1976, 14; quoted in Sen 2002, 27).

 In his critique of self-interest maximization Sen points to theoretical, conceptual and

empirical problems. Self-interest maximization is more than internal consistency and belongs to

the ethics-related approach because it includes an external reference, that is the value of self-

interest, to which all decisions have to be oriented. They are rational only insofar as they serve

directly or indirectly the self-interest of the person. The person may value anything including the

actions and states of other persons, but he includes them in his rational choice – out of

“sympathy” or “antipathy” (Sen) – only to the extent that they affect his own well-being and

advantage. However, this narrow view of rationality is highly questionable because it refuses to

recognize any value other than self-interest that might guide human behavior. Modelling

economic and rational behavior in this way is a radical simplification that qualifies all human

behavior – if not motivated by self-interest – as irrational, hence dissociating individual behavior

from values and ethics (other than the value of self-interest).

 Sen rightly criticizes also the concept of utility-maximizing behavior because in a large

part of modern economics (inspired by the theory of “revealed preferences”) the distinction is not

made between utility as maximand and utility as the person’s self-interest or well-being (i.e., for

6

what the maximand is to be maximized). Therefore, as Sen critically notes, “[A] pair of distinct

delineations is used, typically implicitly (by calling both ideas ‘utility’), to get an empirical

rabbit out of a definitional hat” (Sen 2002, 27).

 In addition to these theoretical and conceptual problems, the narrow rational view of self-

interest maximization leads to serious descriptive and predictive problems in economics because

human behavior is often shaped by other values as well. Behavioral economics has showed that

motivations such as fairness and commitment (beyond self-interest) do exist and can be strong

drivers for human behavior. If they are not taken into account, the predictions of human behavior

can be seriously flawed.

1.1.3 Maximization in general

Maximization in general is the third approach to rationality. It keeps the notion that “behavior is

regular enough to allow it to be seen as maximizing behavior with an identifiable maximand”

(Sen 2002, 30); but it drops the assumption that the purpose of maximization is interpreted as the

self-interest of the person. In this approach a person can accommodate different types of

objectives and values within the maximizing framework, for example, commitment of the

employees to the success of their company, maximizing shareholder value, selfless engagement

for nation building, striving for environmental justice, etc.

 However, maximization as choosing the best means to the chooser’s end can be only a

necessary, but not a sufficient condition of rationality because it is just an instrumental

requirement for the pursuit of some given – and unscrutinized – set of objectives and values,

which sometimes can be patently foolish. Therefore, a broader view of rationality is required: the

discipline of subjecting one’s choices – of actions as well as of objectives, values and priorities –

to reasoned scrutiny (Sen 2002, 4).

 With this broader view of rationality as systematic and reasoned scrutiny, we obtain a

full-fledged ethics-related approach to economics that goes beyond internal consistency, self-

maximization and maximization in general and explicitly accounts for human motivations and

judgments of social achievements. Human motivations include not only self-regarding, but also

genuinely other-regarding motivations. Social achievements can be judged with regard to

objectives, processes and outcomes. Many achievements such as economic growth and social

7

policies involve distributional issues, which can be evaluated only if there is an appropriate

informational basis for interpersonal comparisons. However, utilities (i.e., mental entities of

individuals) and individual preferences – used in utilitarian welfare economics – are not an

appropriate informational basis for interpersonal comparisons. As a consequence, one has to

renounce such comparisons (as many mainstream economic theories do) or one must find

another informational basis that provides a solid basis for comparing and judging social

achievements. Fortunately, to solve this problem, Sen developed the concept of human

capabilities, which can serve as a robust informational basis for interpersonal comparisons. 4

1.2 How to define ethical demands?

Demand is understood here not in the economic sense but in a more general sense as an insistent

and peremptory request, made as if by right; hence an ethical demand is such a request made by

an ethical (or moral) claim and based in normative ethics. More specifically, the ethical demands

in this paper are based on the principles and guidelines of Catholic Social Teaching (CST). In

what ways can they serve as an “ethical compass” and provide ethical criteria for decision-

making and acting in business and the economy?

1.2.1 The principle of human dignity

As the Pastoral Constitution of the Second Vatican Council Gaudium et Spes (GS #16) states, the

ethical responsibility of humans (Christians and non-Christians alike) is founded in their freedom

to obey their conscience by which all humans can hear the voice of God. This constitutes their

human dignity, which, theologically speaking, is grounded in the belief that humans are created

in the image of God. Human dignity in itself is inviolable as not only Christians but also other

believers and non-believers recognize, and it is the source from which all invulnerable and

inalienable human rights are derived (including civil and political as well as economic, social

and cultural rights). Based on this understanding, the principle of human dignity requires to

respecting dignity and human rights of all human beings in the present and in the future (GS

#26).

8

1.2.2 The principle of the common good

The common good is intrinsically related to human dignity and human rights, grounded in the

understanding of the person as a relational being. It expresses the fundamental relationship of the

human person to society. Gaudium et Spes defines the common good as

… the sum of those conditions of social life which allow social groups and their

individual members relatively thorough and ready access to their own fulfillment

… [T]oday [it] takes on an increasingly universal complexion and consequently

involves rights and duties with respect to the whole human race. Every social

group must take account of the needs and legitimate aspirations of other groups,

and even of the general welfare of the entire human family. (GS #26)

According to this definition, the common good pertains to the conditions of social (or societal)

life, not to the substantive goal of all people in society. Therefore, the common good is an

instrumental value (in German “Dienstwert“), not an intrinsic value („Selbstwert“) (see

Brieskorn 2010, 157). These conditions are necessary for both social groups and their individual

members in order to achieve their respective life plans (i.e., their own fulfillment). The common

good encompasses the totality of those social conditions and concerns all human beings. In

substantive terms, these social conditions consist of all human rights as promulgated in the

Universal Declaration of Human Rights in 1948 and specified in the International Covenants and

Conventions of the United Nations. They were embraced in the Encyclical Pacem in Terris

(1963) by Pope John XXIII and confirmed by the Second Vatican Council.

 A second definition, also prominent in the Catholic tradition, understands the common

good as a goal or purpose of intrinsic value because of which individuals join together to form a

whole and for which the social body exists (for example, the family or the nation). As Oswald

von Nell-Breuning (1985, 40-52), a famous leader in Catholic Social Teaching, wrote, both

concepts are inseparably related to each other; who thinks of one concept cannot but implicitly

think of the other concept. The common good in its full sense is the central concept of Catholic

Social Teaching; it is the unifying band of each social body and the only binding reason that

justifies the body’s rules. Applying this full sense of the common good to the economic system,

we will explore later on how its common good can be conceived as the creation of wealth in a

comprehensive sense.

9

1.2.3 The principle of solidarity

To understand the principle of solidarity, we may use the image of a group of persons being all

in the same boat and having their fates inextricably linked together. So solidarity involves two

sides: the empirical fact of being inextricably interconnected and the normative-ethical demand

that each person ought to work for the common good, for example safe survival. The Encyclical

Sollicitudo Rei Socialis of Pope John Paul II (1987) explains the two-sidedness of solidarity as

follows: “In a world divided and beset by every type of conflict, the conviction is growing of a

radical interdependence and consequently of the need for a solidarity which will take up

interdependence and transfer it to the moral plane” (SRS #26). “When interdependence becomes

recognized in this way, the correlative response as a moral and social attitude, as a ‘virtue,’ is

solidarity. This then is not a feeling of vague compassion or shallow distress at the misfortunes

of so many people, both near and far. On the contrary, it is a firm and persevering determination

to commit oneself to the common good” (SRS #38), defined in the double sense as necessary

conditions (i.e., securing human rights) for human fulfillment and as the common purposes of

human beings.

Because interdependence not only exists within each society but also extend to

international relations, solidarity applies by analogy to the international realms as well.

Interdependence must be transformed into solidarity, based upon the principle that the

goods of creation are meant for all. That which human industry produces through the

processing of raw materials, with the contribution of work, must serve equally for the

good of all … Solidarity helps us to see the ‘other’ – whether a person, people or nation –

not just as some kind of instrument, with a work capacity and physical strength to be

exploited at low cost and then discarded when no longer useful, but as our ‘neighbor,’ a

‘helper’ (cf. Genesis 2:18-20), to be made a sharer, on a par with ourselves, in the

banquet of life to which all are equally invited by God. (SRS #39)

The principles of human dignity, the common good and solidarity are closely related to each

other. While the first principle focuses on each person as an individual and social being,

endowed with dignity and human rights, the second principle emphasizes the common conditions

and common purposes the persons should be able to start from and to aim for, and the third

principle highlights the attitude and determination necessary to respect the dignity of all persons

and to pursue the common good.

10

1.2.4 The principle of subsidiarity

The principle of subsidiarity was introduced to Catholic Social Teaching in the Encyclical

Quadragesimo Anno (1931), drawing on Catholic and non-Catholic traditions of thought. In the

political realm, the principle of subsidiarity regarding the different roles of government activities

and private initiatives was already stated by Abraham Lincoln in 1854 (cited in von Nell-

Breuning 1985, 42): “The legitimate object of government is to do for a community of people

whatever they need to have done but cannot do at all, or cannot so well do for themselves in their

separate and individual capacities. In all that the people can individually do as well for

themselves, government ought not to interfere.”

 Subsidiarity has to be understood in the context of the 1930s: the Great Depression in

capitalistic countries and the rise of totalitarian regimes not only in the Soviet Union but also in

Germany and Italy. The principle consists of two parts: (1) to give as much freedom as possible

to smaller organizations and (2) to recognize the indispensable role of the state and large

associations to secure aid (in Latin subsidium) when necessary.

 The Encyclical emphasizes the importance of the first part, which gives as much freedom

as possible to smaller organizations:

Just as it is gravely wrong to take from individuals what they can accomplish by

their own initiative and industry and give it to the community, so also it is an

injustice and at the same time a grave evil and disturbance of right order to assign

to a greater and higher association what lesser and subordinate organizations can

do. For every social activity ought of its very nature to furnish help to the

members of the body social, and never destroy and absorb them. (QA 79)

At the same time, the second part is upheld that recognizes the roles of the state and larger

associations – but only to the extent that they are necessary: “As history abundantly proves, it is

true that on account of changed conditions many things which were done by small associations

in former times cannot be done now save by large associations.” (QA 79) And: “The supreme

authority of the State ought, therefore, to let subordinate groups handle matters and concerns of

lesser importance, which would otherwise dissipate its efforts greatly. Thereby the State will

more freely, powerfully, and effectively do all those things that belong to it alone because it

alone can do them: directing, watching, urging, restraining, as occasion requires and necessity

demands.” (QA 80)

11

 Today, the scope of the principle of subsidiarity is extended beyond the nation states (for

example in the Maastrich Treaty of the European Union) and applies to a wide range of

challenges of international and global importance (for an interdisciplinary discussion of

subsidiarity, see Riklin & Batliner 1994).

1.2.5 The guideline of the preferential option for the poor

Originally an urgent concern of the Catholic Church in Latin America, the preferential option for

the poor has been embraced in statements of Pope John Paul II for the whole Catholic Church

and has strongly influenced the pastoral letter Economic Justice for All by the United States

Conference of Catholic Bishops in 1986 (Groody 2007, 2014). Sollicitudo Rei Socialis recalls

“the immense multitudes of the hungry, the needy, the homeless, those without medical care and,

above all, those without hope of a better future” (SRS #42) throughout the world. “To ignore

[this reality] would mean becoming like the ‘rich man’ who pretended not to know the beggar

Lazarus lying at his gate (cf. Luke 16:19-31).”

The option or love of preference for the poor … is a special form of primacy in

the exercise of Christian charity, to which the whole tradition of the Church bears

witness. It affects the life of each Christian inasmuch as he or she seeks to imitate

the life of Christ, but it applies equally to our social responsibilities and hence to

our manner of living, and to the logical decisions to be made concerning the

ownership and use of goods. (SRS #42)

The guideline of the preferential option for the poor draws the attention to those people on the

planet earth who particularly suffer from the violations of the principles of human dignity, the

common good and solidarity.

1.2.6 The guideline of integral ecology and sustainable development

In the last fifty years the ecological question – “the preservation of creation” – has moved to the

forefront of the challenges for humankind for three basic reasons (Gabriel & Steinmair-Pösel

2013, Gabriel et al. 2017): (1) In today’s historically unprecedented situation humankind has

gained the enormous power to threaten and impair nature (which never happened in human

history before) and to destroy its own conditions of survival and life. (2) The challenge of

12

intergenerational justice – the justice for future generations – has also become a challenge of

intragenerational justice because worldwide the socially weak suffer and will suffer more than

the socially strong from the degradation of nature and climate change. (3) Humankind remains

intimately connected to nature and cannot dissolve its vital dependence on nature.

 In his Encyclical letter Laudato Si’ – On Care for Our Common Home (2015), Pope

Francis addresses the ecological question squarely. He acknowledges the appeal, immensity and

urgency of the challenge we face with the ecological crisis and the sufferings of the excluded (LS

#13). He briefly reviews several aspects of the present ecological crisis, based on the best

scientific research available today: pollution and climate change; issue of water; loss of

biodiversity; decline of the quality of human life and the breakdown of society; global inequality;

weak responses by government and business; conflicting opinions (LS #17-61).

 Pope Francis reaffirms the principles of human dignity, the common good, solidarity and

subsidiarity and the guideline of the option for the poor and puts them in the broad context of

integral ecology with its environmental, economic, social and cultural dimensions – inseparable

from the notion of the common good:

In the present condition of global society, where injustices abound and growing

numbers of people are deprived of basic human rights and considered expendable,

the principle of the common good immediately becomes, logically and inevitably,

a summons to solidarity and a preferential option for the poorest of our brothers

and sisters. This option … demands before all else an appreciation of the immense

dignity of the poor in the light of our deepest convictions as believers. We need

only look around us to see that, today, this option is in fact an ethical imperative

essential for effectively attaining the common good. (LS #158)

Calling for a renewed sense of intragenerational solidarity, he also extends the notion of the

common good to future generations:

The global economic crises have made painfully obvious the detrimental effects

of disregarding our common destiny, which cannot exclude those who come after

us. We can no longer speak of sustainable development apart from

intergenerational solidarity. (LS #159)

It is noteworthy that, by extending the notion of the common good in such a way, Pope Francis

actually adopts – without mentioning – the definition of sustainable development proposed by

the World Commission on Environment and Development in 1987, namely sustainable

13

development means “to meet the needs of the present without compromising the ability of future

generations to meet their own needs” (WCED 1987, 8).

2. Conflicting anthropological and methodological assumptions

Having outlined different notions of economic rationality and the basic features of Catholic

Social Teaching as ethical demands, we now undertake to identify conflicting views. By the

same token, we may also discover compatible and mutually supporting views. To begin with, let

us consider different anthropological and methodological assumptions.

 The engineering approach to economics is a value-free approach that uses only

instrumental rationality (i.e., what are the most efficient means to achieve goals given from

outside economics) and does not allow any space of freedom for the decision-makers in business

and the economy beyond their determined role within instrumental rationality. An example is the

internal consistency approach (see Section 1.1.1). In contrast, Catholic Social Teaching states

that each human being is endowed with dignity, which means he or she has the freedom to obey

his or her conscience in which he or she can hear the voice of God. If economic rationality is

defined in exclusively instrumental terms, it clearly conflicts with CST. It is noteworthy that this

conflict exists if the engineering approach claims to be the only rational approach to economics.

However, if it has a serving function embedded in an ethics-related approach, we can avoid this

conflict.

 Although self-interest maximization goes beyond the engineering approach by orienting

all choices to the (external) value of self-interest, it does not recognize the intrinsic values and

interests of other persons on their own merits. At best, it may acknowledge them as long as they

do not conflict with it, and may use them for their own interest. In contrast, CST rejects this

exclusive focus on self-interest and grants the interests of other persons’ equal importance, in

accordance with the most important commandment in the Judeo-Christian tradition “to love God

with all your heart, with all your soul, and with all your mind and to love your neighbor as

yourself” (Matthew 22, 34-40). Obviously, to love your neighbor as yourself does not mean to

hate yourself, but to recognize your own human rights and well-being as legitimate.

 Maximization in general can be compatible with CST, depending on what the maximand

is and for what objective it is maximized. A good example may be the motto of the Society of

14

Jesus (i.e., the Jesuit order) “Omnia ad majorem dei gloriam” [All things for the greater glory of

God]. A confusing, if not poor example is “utility maximization”, if it does not specify the utility

of whom (who can be all people affected by a choice, as the theory of utilitarianism requires) or

if it simply means the utility of the chooser. In any case, maximization in general can be only a

necessary, but not a sufficient condition of rationality. Moreover, striving always for the better

might be “the enemy of the good”, that is neglecting or damaging the good.

 The methodological individualism in mainstream economic theories asserts that all

economic behavior can be traced back to individual decision-makers and actors. Collective

decision-makers and actors do not exist and, as a consequence, they cannot be held responsible

and accountable in an ethical (or moral) sense. For example, multinational corporations as

corporate actors cannot be held ethically responsible for the violation of human rights. In

contrast, CST conceives each human being as a person, that is a relational being with an

individual and a social dimension. Groups and bigger associations of persons can have their own

identity, culture and conduct and form a whole body. It is distinct but not separate from the

identity and conduct of the persons who constitute the whole body. This relational view of the

person has far-reaching implications for the understanding of economics and business in theory

and practice and for the theoretical and practical conception of ethical demands.

 Economic rationality in the instrumental sense has often been used for the domination not

only of human beings and peoples but also of nature, living beings and ecosystems. In contrast,

CST, based on a thorough interpretation of the creation story in the Judeo-Christian Bible

(Genesis 1-2), demands stewardship for the creation in attitude and behavior, that is “caring for

our common home”: “Business is a noble vocation, directed to producing wealth and improving

our world. It can be a fruitful source of prosperity for the areas in which it operates, especially if

it sees the creation of jobs as an essential part of its service to the common good.” (LS #129)

3. Conflicting purposes of the economic system

When asking about the purpose of the economic system, we can find a large variety of answers:

to produce, distribute and consume goods and services for the living of people; to create jobs; to

accumulate wealth; to overcome poverty; to maximize profit; to create shared value; to promote

growth; to serve the well-being of nations, etc.

15

 Obviously, these purposes point to very different directions and can hardly be reconciled.

But they can have far-reaching consequences as to how the economy is organized; how it shapes

policies; how it helps and hurts people; how it impacts the environment.

 To evaluate at least some of these purposes, I propose a benchmark against which

conflicting purposes can be assessed. It consists of a comprehensive notion of wealth, briefly

presented here and extensively explained elsewhere. 5 The purpose of the economic system is the

creation of wealth as the total amount of economically relevant private and public assets

including natural, economic, human, and social capital. The formal distinction between private

and public is based on the economic definitions of private and public goods, the latter

characterized by non-rivalry and non-exclusivity. The substantive types of capital include natural

capital (i.e., natural resources minus environmental burdens), economic capital (i.e., real and

financial capital), human capital (i.e., human beings’ health and education) and social capital

(i.e., trust relations between humans according to Robert Putnam [2002]). These four types of

capital are also central in the OECD definition of enabling sustainable human well-being over

time (OECD 2013). The process of creation means making new and better things, involving

interrelated productive and distributive dimensions and material and spiritual aspects, measured

in terms of capabilities (i.e., expanding real freedoms that people value to enjoy [Sen]; see Note

4) and being sustainable over generations as defined by the World Commission on Environment

and Development (WCED 1987).

 While this definition of purpose can include an immense variety of objectives, it also sets

clear and measurable boundaries and signals conflicts with purposes, which lie outside these

boundaries:

(1) A large part of the wealth of a society consists of public wealth (for example, a relatively

stable financial system, a fair and effective rule of law, or climate change as a public

“bad”). According to the theory of public goods (Samuelson 1954, Musgrave 1958),

markets cannot create public wealth; rather, it needs collective actors (such as

government). Moreover, the creation of public wealth fails, if it is motivated by self-

interest; rather, it requires other-regarding motivations (such as commitment to the

common good, solidarity and the preferential option for the poor). Therefore, the purpose

of public wealth conflicts with an extreme market ideology and extreme reliance on self-

interest.

16

(2) The purpose of creating four (not one or two) types of capital requires to take seriously

the positive and negative impact of business and the economy on the environment and to

account for their positive and negative impact on health and education of people and their

trust relationships. Therefore, to ignore or reduce any of the four types of capital conflicts

with the purpose of wealth creation in a comprehensive sense.

(3) Because the productive and the distributive dimensions of wealth creation are deeply

related to each other, the purpose of the economic system must include both dimensions.

Therefore, to focus exclusively on either production or distribution (embraced by

ideologies from the right and the left, respectively) conflicts with the comprehensive

purpose of wealth creation.

(4) Involving both material and spiritual aspects of wealth creation, the purpose of wealth

creation conflicts with materialism (e.g., only striving for an abundance of money,

property, and other material goods) and with spiritualism that neglects the material

conditions of human existence.

(5) The purpose of wealth creation includes human beings (their health, education and trust

relations with others) as well as physical and environmental conditions, which matter to

human beings (economic and natural capital), accounting for and expressing the

bodiliness of human beings. Therefore, it conflicts with the purpose of concentrating on

physical and environmental conditions alone as well as with the purpose of focusing on

human beings alone (who are “the real wealth of nations” according to the UN Human

Development Report 2010).

(6) Based on the classical definition of sustainability (WCED 1987, OECD 2013), the

purpose of wealth creation adopts a long-term and intergenerational perspective.

Therefore, it conflicts with all forms of “short-termism.”

These conflicts matter not only for defining the purpose of the economic system but also for

conceptualizing and measuring its conditions, processes and outcomes (Enderle 2018).

Moreover, given their relevance at the systemic (or macro-) level of the economic sphere of life,

they also deeply shape the conditions and actions of organizations at the meso-level and of

individuals at the micro-level. To illustrate, we explore a few conflicts at the meso- and micro-

levels.

17

4. Two conflicting business models

4.1 A foiled hostile takeover

We begin with a conflict between two business models that showed its dramatic face recently. In

February 2017, Kraft Heinz controlled by Warren Buffet’s Berkshire Hathaway investment

group and Brazilian investor-led 3G Capital (private equity group) attempted a hostile takeover

of Unilever, the Anglo-Dutch consumer products group with revenues of about €50 billion a year

that reaches 2.5 billion people a day. The approach became public on Friday morning, February

17, and by Sunday evening, February 19, the bid was dead. As Paul Polman, CEO of Unilever,

explained, the bid “was clearly a clash between a long-term, sustainable business model for

multiple stakeholders and a model that is entirely focused on shareholder primacy” (Daneshkhu

& Barber 2017, 22).

 What are these two business models? Unilever faced the prospect to be transformed into a

business entirely focused on shareholder primacy. In contrast, Polman defines his own

corporation as a long-term sustainable business for multiple stakeholders. This characterization is

akin to the business model implied in the UN Guiding Principles of Business and Human Rights;

they emerged from the UN Global Compact, of which Polman is the new Chairman of the

Foundation for the Global Compact.

4.2 The shareholder primacy model

The shareholder primacy model – drawing on the agency-based model and further developed by

Michael Jensen and William Meckling in the article “Theory of the Firm” (1976) – is

characterized by the following features (Bower & Paine 2017, 52):

 Shareholders own the corporation and are “principals” with original authority

to manage the corporation’s business and affairs.

 Managers are delegated decision-making authority by the corporation’s

shareholders and are thus “agents” of the shareholders.

 As agents of shareholders, managers are obliged to conduct the corporation’s

business in accordance with the shareholders’ desires.

 Shareholders want business to be conducted in a way that maximizes their

own economic interest. (The assumption that shareholders are unanimous in

this objective is implicit throughout the article.)

18

This model belongs to the type of self-interest maximization insofar as it assumes the economic

interests of the shareholders as the only intrinsic value to maximize, whereas the interests of

other stakeholders (i.e., employees, consumers, suppliers, etc.) and society at large can only play

at best an instrumental role. Managers are supposed to maximize shareholder returns by aligning

their interests (of “agents”) with those of shareholders (their “principals”). Based on these ideas,

a related theory of organization requires that managers in turn properly delegate “decision rights”

and create appropriate incentives in order to maximize shareholder value throughout a company.

Moreover, the board of directors has the responsibility to control the “agency costs” for

shareholders and thus design executive compensation to align management’s interest with those

of shareholders.

 Here is not the place to discuss and criticize in detail this model of shareholder primacy

(for a powerful discussion, see Bower & Paine 2017). We focus on the question of economic

rationality involved in this model and emphasize several critical points. As a type of self-interest

maximization, the model assumes that shareholders’ interests are unanimous; however,

institutional investors tend to be interested in long-term performance while many speculators

chiefly are short-term oriented, want to make quick profit and do not care about the long-term

health of the company, let alone about sustainable business in the sense of intergenerational

justice. A second criticism concerns the primary focus on shareholders by neglecting and

instrumentalizing the interests of other stakeholders (such as employees, consumers and

suppliers); as discussed in Section 1.1.3, the reduction to one single value (i.e., shareholder

value) reveals a very narrow understanding of economic rationality and is often flawed in

explaining and predicting economic performance. Moreover, the model assumes that

shareholders own the company; but, according to corporate law, shareholders do not have the

right of “owners” of the corporation and managers are not shareholders’ “agents.” In addition,

the model implies that the purpose of the company is profit maximization; however, this notion

conflicts with the purpose of the economic system defined as wealth creation in a comprehensive

sense. Finally, based on methodological individualism, the model does not account for

companies as corporate actors with their own identity, interests, culture and responsibility. In

sum, the model of shareholder primacy is hardly a model of economic rationality.

19

4.3 The business model of the UN Guiding Principles on Business and Human Rights

Based on the UN Global Compact 6, the UN Guiding Principles on Business and Human Rights

were endorsed by the UN Human Rights Council in 2011 and consist of three pillars: the States’

existing obligations to respect, protect and fulfill human rights and fundamental freedoms;

business enterprises’ responsibility to comply with all applicable laws and to respect human

rights; and the States’ and business enterprises’ commitment to provide appropriate and effective

remedies when rights and obligations are breached (UN 2008, 2011, 2012).

 The implied business model of “corporate responsibility to respect human rights”

includes five features: (1) It applies to all business enterprises, both transnational and others,

regardless of their size, sector, location, ownership and structure. (2) It concerns all human rights

contained in the International Bill of Human Rights and the International Labor Organization’s

core conventions. (3) Corporate responsibility, carried by the whole organization and its

members, holds independently of the fulfillment of the States’ duties. (4) “Respect” means that

businesses do not cause, contribute, or link themselves to operations, products or services that

involve the violation of human rights. (5) The human rights due diligence process should

uncover risks of non-legal (or perceived) as well as legal complicity and generate appropriate

responses. 7

4.4 Conflicts between these two business models

A brief comparison shows that either model provides managers clear guidance to run a business

organization, though in conflicting directions. The conflicts relate to the concept, purpose and

responsibility of the business organization, the freedom and responsibility of management, the

role of multiple stakeholders, the impact of corporate conduct in terms of human rights, and the

time perspective. The shareholder primacy model does not conceive the corporation as an entity

and corporate actor on its own right and bearing responsibility in an ethical sense for a purpose

other than shareholder value maximization – as the UN Guiding Principles assume. Since

economic rationality demands in the first model to align the managers and employees of the firm

to pursue this maximization purpose for one single stakeholder (i.e., shareholders), managers and

employees do not have the freedom to act differently in a rational way. In contrast, the second

20

model expects any business organization and its managers to take all human rights seriously as

both objectives and means and to use their freedoms to do due diligence in order to respect all

human rights at stake; by doing so, they acknowledge the interests of multiple stakeholders.

Furthermore, the first model neither specifies the time horizon nor strives for the well-being of

the business organization itself, be it in the short or in the long term. In contrast, the second

model takes the time perspective explicitly into account and balances the short and the long term

perspective in view of genuine sustainability.

5. Conflicts of individual actors

Individuals face a great number of conflicts between economic rationality and ethical demands,

as members of the economic system and business organizations and in relation to other

individuals. 8 Particularly tough challenges are situations in which individuals feel obliged to

“blow the whistle” against unethical or illegal activities at the individual, organizational or

systemic level.

 A recent example 9 is the case of a head financial advisor, Sam Crocker, second to his

boss Kevin Fairland, working for a small financial advisory firm, Brotherly Capital, with six

employees. Sam began his career as an entrepreneur and became a go-to technology guy. Kevin

was a portfolio manager, wrote a weekly column about stock picking and eventually founded

with Sam Brotherly Capital. Sam respected Kevin and was very grateful for everything that

Kevin taught him.

 One day Kevin fired a new assistant who was beloved in the office for her skills and

demeanor without explanation and brought in a technology expert to set up a new folder with

financial statements of Kevin’s clients including his friends and family. Sam became suspicious

and discovered a set of forged statements with 60 accounts worth approximately 10 million

dollars stolen from the clients. Immediately, he knew that was a Ponzi scheme. So he performed

a “noisy” exit from his firm, including an email to all clients of Brotherly Capital and publically

announcing his resignation. The SEC and several other investigators interviewed Sam for many

weeks on any information he had. They wanted to make sure that Sam was not also involved in

the scheme. Then they turned in Kevin, CEO of Brotherly Capital, who ended up going to jail for

10 years. Sam, the whistleblower, had to pay large amounts of lawyer fees, was unemployed for

21

two years and devoted a lot of time for going through the process. But he stated he would do it

all again because it was, legally and ethically, the right thing to do. – At first glance, doing the

right thing seemed to cause a massive conflict between ethical demands and economic

rationality. But, on closer inspection, it turned out that the ethical demands – congruent with

economic rationality – conflicted actually with economic irrationality.

 As this example shows, whistleblowing can demand a high level of professional

competence, a clear view of ethical responsibility, extraordinary determination “to do the right

thing” and the willingness to make huge personal sacrifices. According to Catholic Social

Teaching, such courageous behavior is the fruit of ethical responsibility, rooted in human

dignity, to use their freedom to obey their conscience in which they can hear the voice of God

(GS #16).

6. Concluding remark

Our investigation on conflicts between economic rationality and ethical demands was guided by

Arthur Rich’s principle that does not separate the economic and the ethical into two worlds but

rather relates and distinguish them: “That which is not economically rational cannot really be

humanly just, and that which conflicts with human justice cannot really be economically

rational” (Rich 2006: 74-75). To express this relationship and distinctiveness we used the image

of the compass and the map. Both are necessary to find the right ways through uncharted land of

business and economic ethics, the compass pointing to the ethical demands and the map

indicating economic rationality. After clarifying different notions of economic rationality and

explaining key ethical demands of Catholic Social Teaching, we identified a number of conflicts

in the sphere of economic life. They concern anthropological and methodological assumptions,

the purpose of the economic system, two different business models and individual decisions of

whistleblowing. It turned out that conflicts, which appear at first glance, are not necessarily

conflicts on closer inspection. Depending on the chosen concepts, economic rationality and

ethical demands can be compatible or even support each other. And real conflicts often occur

between ethical demands and economic irrationality. Having reached at this encouraging

conclusion, we cannot deny that a reduced range of real conflicts remain, which need our

continuous attention and scrutiny. Therefore, to further identify seeming and real conflicts

22

between economic rationality and ethical demands, we will focus in the following presentations

on four particular areas: data gathering, technological innovation for socially inclusive business,

regulation versus personal ethics, and individualistic versus common good ethics.

Notes

(1) The fourth technological revolution is building on the third, the digital revolution that has

been occurring since the middle of the last century. It is characterized by a fusion of

technologies that is blurring the lines between the physical, digital, and biological spheres.

(2) In German, the guiding principle reads as follows: “Die hier angestellten Erwägungen lassen

sich nun dahin zusammenfassen, dass nicht wirklich menschengerecht sein könne, was nicht

sachgemäss ist, und nicht wirklich sachgemäss, was dem Menschengerechten widerstreitet.”

(emphasis by the author; Rich 1984, 81). “Das Menschengerechte” means “to do justice to

humanity” or “human justice” – here “ethical demands” while “das Sachgemässe”, literally

“in accordance with the matter”, has no precise equivalent in English; it means what is

“objectively” required, based on theoretical knowledge and / or practical expertise of the

field of the application of ethics – here “economic rationality.”

(3) The conception of business and economic ethics that “walks on two legs” is explained in

Enderle 1999, 2003, 2010b, 2015a, 2015c.

(4) Sen’s capability approach has been systematically developed in Sen 1985, 1987, 1993, 1999,

2005, 2008, 2009, 2017. It is used in Stiglitz et al. 2009 and summarized and applied to

corporate ethics in Enderle 2012b.

(5) The purpose of wealth creation in a comprehensive sense has been discussed in many

respects in Enderle 2009, 2010a, 2011, 2012a, 2013a, 2013b, 2014a, 2015b, 2016, 2017.

(6) The UN Global Compact was promulgated by the Secretary General of the United Nations

Kofi Annan in 2000. It calls “on companies to align strategies and operations with universal

principles on human rights, labor, environment and anti-corruption, and take actions that

advance society goals” (www.unglobalcompact.org).

(7) This robust business model can be further developed into two directions: (1) By explicating

its ethical implications, including its potential conflict with self-regarding motivations of

23

business enterprises (Enderle 2014b); and (2) by substantiating the purpose of business as

wealth creation (Enderle 2017). It would be fascinating to test this broader model with

Unilever.

(8) An effective pedagogical approach to become aware of and address these conflicts is

developed in Giving Voice to Values by Mary Gentile (2010).

(9) The case is a real-life case; but all names are fictitious.

References

Becker, G. (1976). The Economic Approach to Human Behavior. Chicago: University of

Chicago Press.

Bower, J. L., and L. S. Paine (2017). The Error at the Heart of Corporate Leadership. Harvard

Business Review, May-June, 50-60.

Brieskorn, N. (2010). Gemeinwohl. In W. Brugger, und H. Schöndorf (Hg.) (2010).

Philosophisches Wörterbuch. Freiburg i. Br.: Karl Alber, 157-158.

Bruni, L., F. Comim, and M. Pugno (eds) (2008). Capabilities and Happiness. New York:

Oxford University Press.

Daneshkhu, S., and L. Barber (2017). Foiling a Hostile Takeover. Financial Times, December 4,

p. 22. See also Financial Times (2017), February 18-19 (p.1 and p.12), February 20 (p. 1 and p.

14).

Eatwell, J., M. Milgate, and P. Newman (eds) (1987). The New Palgrave: A Dictionary of

Economics. New York: Stockton Press.

Enderle, G. (1999). Business Ethics in the 21st Century Walks on Two Legs. In E. Kimman, A.

Schilder, and F. Jacobs (eds) (1999). Drieluijk. Godsdienst - Samenleving - Bedrijfsethiek. Liber

Amicorum voor Henk van Luijk. Amsterdam: Thela Thesis, 185-189.

Enderle, G. (2003). Business Ethics. In N. Bunnin, and E. P. Tsui-James (eds). (2003). The

Blackwell Companion to Philosophy. Second edition. Oxford: Blackwell Publishers, 531-551.

Enderle, G. (2009). A Rich Concept of Wealth Creation beyond Profit Maximization and Adding

Value. Journal of Business Ethics, 2009, 84, Supplement 3, 281-295.

Enderle, G. (2010a). Wealth Creation in China and Some Lessons for Development Ethics.
Journal of Business Ethics, 96:1, 1-15.

24

Enderle, G. (2010b). Clarifying the Terms of Business Ethics and Corporate Social

Responsibility. Business Ethics Quarterly, 20/4, 730-732.

Enderle, G. (2011). What Is Long-Term Wealth Creation and Investing? In A. Tencati, and F.

Perrini (eds) (2011). Business Ethics and Corporate Sustainability. Cheltenham, UK: Edward

Elgar, 114-131.

Enderle, G. (2012a). The Entrepreneurial Vocation: Is Creating Wealth a Calling? In B. C.
Okonkwo (ed.) (2012). Finding Meaning in Business: Theology, Ethics, and Vocation. New
York: Palgrave Macmillan, 21-31.

Enderle, G. (2012b). The Capability Approach as Guidance for Corporate Ethics. In C. Lütge

(ed.) (2012). Handbook of the Philosophical Foundations of Business Ethics. Dordrecht:

Springer, 675-691.

Enderle, G. (2013a). Defining Goodness in Business and Economics. In V. Hösle (ed.) (2013).
Dimensions of Goodness. Newcastle upon Tyne, UK: Cambridge Scholars Publishing, 281-302.

Enderle, G. (2013b). Wealth Creation in China from a Christian Perspective. Qing Feng, n.s. 12,
119-136.

Enderle, G. (2014a). The Option for the Poor and Business Ethics. In D. G. Groody, and G.
Gutierrez (eds) (2014). The Preferential Option for the Poor beyond Theology. Notre Dame:
University of Notre Dame Press, 28-46.

Enderle, G. (2014b). Some Ethical Explications of the UN Framework for Business and Human
Rights. In O. F. Williams (ed.) (2014). Sustainable Development. The UN Millennium
Development Goals, the UN Global Compact, and the Common Good. Notre Dame: University
of Notre Dame Press, 163-183.

Enderle, G. (2015a). Exploring and Conceptualizing International Business Ethics. Journal of
Business Ethics, 127:4, 723-735.

Enderle, G. (2015b). Business and the Greater Good as a Combination of Private and Public
Wealth. In K. J. Ims and L. J. T. Pedersen (eds) (2015). Business and the Greater Good.
Rethinking Business Ethics in an Age of Crisis. Cheltenham, UK: Edward Elgar, 64-80.

Enderle, G. (2015c). ’Business Ethics Walks on Two Legs’ – auch in St. Gallen. Ein
Gastkommentar. In: T. Beschorner, P. Ulrich, and F. Wettstein (Hg.) (2015). St. Galler
Wirtschaftsethik. Programmatik, Positionen, Perspektiven. Marburg: Metropolis, 233-248.

Enderle, G. (2016). How Can Business Ethics Strengthen the Social Cohesion of a Society?
Journal of Business Ethics, DOI 10.1007/s10551-016-3196-5.

Enderle, G. (2017). Wealth creation and Human Rights: Implications for Corporate Ethics.
Lecture at the Shanghai Academy of Social Sciences on May 23, 2017. Manuscript.

Enderle, G. (2018). Economic Systems. In R.W. Kolb (ed.) 2018. Encyclopedia of Business
Ethics and Society. Second edition. Thousand Oaks, CA: Sage.

25

Gabriel, G, und P. Steinmair-Pösel (Hg.) (2013). Gerechtigkeit in einer endlichen Welt. Ökologie

– Wirtschaft – Ethik. Ostfildern: Matthias Grünewald Verlag der Schwabenverlag AG.

Gabriel, I., P. G. Kirchschläger, und R. Sturn (Hg.) (2017). Eine Wirtschaft, die Leben fördert.

Wirtschafts- und unternehmensethische Reflexionen im Anschluss an Papst Franziskus.

Ostfildern: Matthias Grünewald Verlag der Schwabenverlag AG.

Gentile, M. C. (2010). Giving Voice to Values: How to Speak Your Mind When You Know

What’s Right. New Haven: Yale University.

Groody, D. G. (ed.) (2007). The Option for the Poor in Christian Theology. Notre Dame:

University of Notre Dame Press.

Groody, D. G., and G. Gutierrez (eds) (2014). The Preferential Option for the Poor beyond

Theology. Notre Dame, Indiana: University of Notre Dame Press.

Hargraeves-Heap, S., and M. Hollis (1987). Economic Man. In Eatwell et al. (1987), Vol. II, 54-

55.

Jensen, M., and W. Meckling (1976). The Theory of the Firm. Journal of Financial Economics

3, 305-360.

Kirchgässner, G. (2008). Homo Oeconomicus: The Economic Model of Individual Behavior and

Its Application in Economics and Other Social Sciences. New York: Springer.

Mansbridge, J. J. (ed.) (1990). Beyond Self-Interest. Chicago: University of Chicago Press.

Musgrave, R. A. (1958). The Theory of Public Finance. New York: McGraw-Hill.

Nussbaum, M., and A. Sen (eds) (1993). The Quality of Life. Oxford: Clarendon.

OECD. (2013). How’s Life? 2013. Measuring Well-Being. www.oecd.org.

Putnam, R. D. (ed.) 2002. Democracy in Flux: The Evolution of Social Capital in Contemporary

Society. New York: Oxford University Press.

Rich, A. (1984). Wirtschaftsethik. Grundlagen in theologischer Perspektive. Gütersloh:

Gütersloher Verlagshaus Gerd Mohn.

Rich, A. (2006). Business and Economic Ethics. The Ethics of Economic Systems. Leuven:

Peeters.

Riklin, A., und G. Batliner (Hg.) (1994). Subsidiarität. Ein interdisziplinäres Symposium. Baden-

Baden: Nomos Verlagsgesellschaft.

Sen, A. (1985). Commodities and Capabilities. Amsterdam: North Holland.

26

Sen, A. (1987). On Ethics and Economics. Oxford: Blackwell.

Sen, A. (1993). Capability and Well-Being. In Nussbaum et al. (1993), 30-53.

Sen, A. (1999). Development as Freedom. New York: Knopf.

Sen, A. (2002). Rationality and Freedom. Cambridge, MA: Belknap Press of Harvard University

Press.

Sen, A. (2005). Human Rights and Capabilities. Journal of Human Development 6:2, 151-166.

Sen, A. (2008), The Economics of Happiness and Capability. In Bruni et al. (2008), 16-27.

Sen, A. (2009). The Idea of Justice. Cambridge, MA: Belknap Press of Harvard University Press.

Sen, A. (2017). Collective Choice and Social Welfare. An Expanded Edition. Cambridge, MA:

Harvard University Press.

Stiglitz, J. E., A. Sen, A., and J.-P. Fitoussi (2009). Report by the Commission on the

Measurement of Economic Performance and Social Progress.

http://ec.europa.eu/eurostat/documents/118025/118123/Fitoussi+Commission+report

United Nations (UN). (2008). Promotion of all human rights, civil, political, economic, social

and cultural rights, including the right to development. Protect, respect and remedy: A

framework for business and human rights. Report of the Special Representative of the Secretary-

General on the issue of human rights and transnational corporations and other business

enterprises, John Ruggie. Human Rights Council. Eighth Session, A/HRC/8/5.

United Nations Human Rights Office of the High Commissioner (UN). (2011). Guiding

Principles on Business and Human Rights. Implementing the United Nations “Protect, Respect

and Remedy” Framework. New York and Geneva: United Nations. Deutsche Übersetzung:

www.skmr.ch/cms/upload/pdf/140522_leitprinzipien_wirtschaft_und_menschenrechte.pdf

United Nations Human Rights Office of the High Commissioner (UN). (2012). The Corporate

Responsibility to Respect Human Rights. An Interpretive Guide. New York and Geneva: United

Nations.

von Nell-Breuning, O. (1985). Gerechtigkeit und Freiheit. Grundzüge katholischer Soziallehre.

München: Olzog.

World Commission on Environment and Development (WCED). 1987. Our Common Future.

New York: Oxford University Press.

Zamagni, S. (1987). Economic Laws. In Eatwell et al. (1987), Vol. II, 52-54.

