
Saimaa University of Applied Sciences 
Faculty of Business Administration Lappeenranta 
Degree Programme in International Business  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Trung Tin Tran  
 

Corporate Social Responsibility (CSR) Situation 
in Vietnam 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Thesis 2017    


2 
 

Abstract 

Trung Tin Tran  

Corporate Social Responsibility (CSR) Situation in Vietnam (77 pages) 

Saimaa University of Applied Sciences 

Faculty of Business Administration Lappeenranta 

Degree Programme in International Business 

Thesis 2017 

Instructor: Mrs. Leena Laari – Muinonen, Senior Lecturer, Saimaa University of 
Applied Sciences 

 

While the application of CSR is no longer new to the developed markets, it is 
unfortunately not the case in developing nations. In particular, Vietnam has 
seen a mixture of promising and volatile results concerning this topic. Conse-
quently, this thesis was carried out by Mr. Trung Tin Tran to answer the ques-
tions of how the CSR situation in Vietnam is currently looking.  

With that goal set in mind, this thesis topic was tackled by a qualitative ap-
proach, in which five case companies were analyzed in terms of their CSR per-
ceptions and strategies. The information for these researches was collected 
from the companies‟ official website, annual report, CSR report and third par-
ties‟ resources.  

In conclusion, the thesis contains a general discussion on the topic of CSR, as 
well as CSR in developing nations. The most important part of the thesis dis-
cusses the perception of five Vietnamese and international enterprises on the 
topic of CSR and their strategies. The result from this research concludes that 
the current CSR situation in Vietnam is not all grim but rather contains some 
very promising signs. The author also points out some solutions to the down 
side of the CSR situation in Vietnam. Further study on this subject can tackle 
either CSR practices in Vietnamese SMEs. 

Key words: CSR situation in Vietnam, CSR perception, CSR implementation by 
Vietnamese enterprises  

  


3 
 

Contents 

1 Introduction .................................................................................................. 1 
1.1 Background information ......................................................................... 1 
1.2 Aims of the thesis and research questions ............................................ 2 
1.3 Delimitations and  limitations ................................................................. 3 
1.4 Research Method .................................................................................. 3 

1.5 Thesis structure ..................................................................................... 4 
2 Theoretical Framework ................................................................................ 5 

2.1 History of Corporate Social Responsibility ............................................. 5 
2.2 What is Corporate Social Responsibility ................................................ 8 
2.3 Models of CSR ..................................................................................... 10 

2.3.1 Carroll‟s CSR pyramid ................................................................... 10 
2.3.2 Wayne Visser‟s CSR 2.0 Model .................................................... 11 
2.3.3 The Consumer-driven  Corporate Responsibility  (CDCR) Model . 12 

3 CSR application situation in Vietnam ......................................................... 14 
3.1 CSR in developing countries ................................................................ 14 

3.1.1 What are the CSR drivers in developing countries? ...................... 14 

3.1.2 CSR pyramid model for developing countries ............................... 17 
3.2 CSR application in Vietnam ................................................................. 20 

3.2.1 PESTEL analysis........................................................................... 20 

3.2.2 Current understanding of CSR in Vietnam .................................... 30 
4 Case Studies ............................................................................................. 31 

4.1 Kido Group ........................................................................................... 33 
4.1.1 General introduction ...................................................................... 33 
4.1.2 Kido Group SWOT Analysis .......................................................... 34 

4.1.3 CSR strategies and activities ........................................................ 36 
4.2 Bureau Veritas Vietnam ....................................................................... 38 

4.2.1 General Introduction ...................................................................... 38 
4.2.2 Bureau Veritas Vietnam SWOT Analysis ...................................... 39 

4.2.3 CSR strategies and activities ........................................................ 40 
4.3 Vinamilk Corp ...................................................................................... 43 

4.3.1 General Introduction ...................................................................... 43 
4.3.2 Vinamilk SWOT analysis ............................................................... 44 
4.3.3 CSR strategies and activities ........................................................ 46 

4.4 Vietnam National Coal – Mineral Industries Holding Corporation Limited 
(Vinacomin Group) ........................................................................................ 49 

4.4.1 General Introduction ...................................................................... 49 
4.4.2 Vinacomin SWOT analysis ............................................................ 50 
4.4.3 CSR strategies and activities ........................................................ 52 

4.5 FPT Corporation .................................................................................. 53 
4.5.1 General introduction ...................................................................... 53 

4.5.2 FPT Corp SWOT analysis ............................................................. 55 
4.5.3 CSR strategies and activities ........................................................ 56 

5 Conclusion ................................................................................................. 59 
5.1 The reasons for the Vietnamese perception of CSR ............................ 59 
5.2 The current situation of CSR in Vietnam .............................................. 60 
5.3 Causes and solutions........................................................................... 62 

5.3.1 Causes of the poor CSR practices in Vietnam .............................. 62 
5.3.2 Solutions ....................................................................................... 63 


4 
 

5.4 Recommendations for further study ..................................................... 64 

6 Summary ................................................................................................... 65 
Reference list .................................................................................................... 66 

List of Figures ................................................................................................... 73 
List of tables ...................................................................................................... 74 
 

 

 

  


 

1 
 

1 Introduction  

1.1 Background information  

Corporate Social Responsibility (from now on referred to as CSR) and the 

awareness of the “sustainability” issue, though dated back very early in the 

1950s and made universal approximately 30 years later, has increasingly been 

accepted as a quintessential aspects to be considered if one‟s desire is to run a 

successful business. This trend takes its root from some following reasons: 

- The degrading state of environment happening at a global scale: The 

state of global warming is getting worse, leading to more and more envi-

ronmental catastrophes. Annually, these natural disasters result in major 

financial and people loss. They are mostly caused by reckless economic 

activities, especially in the manufacturing section. Furthermore, the over-

exploitation of natural resources play a vital role in the shifting of many 

businesses towards a more sustainable development.  

- Another reason lies in the growing uncertainty level of the global econo-

mies: The crisis in the United States (2008), which facilitated regression 

in Asia; the debt crisis in Europe are among the honorable mentions. 

Facing such problematic issues, many businesses has resorted to a sus-

tainable way of operating. 

After the 1986 Renovation, Vietnam‟s economy has transformed from a central-

ly – planned model to market oriented with four characterized sub-periods 

(Vuong, 2014), which are categorized based on various factors, some of which 

might include: emerging cultural values or the building of market economy, the 

globalization progress or the influence of regional and global economic players, 

etc.… . During these four periods, the Vietnamese economy has been able to 

make immense efforts in the facet of internationalization, with many noticeable 

achievements, such as: 

- Becoming the member of the Association of the Southeast Asian Nations 

(ASEAN) in 1995. 

- Full Membership of the World Trade Organization in 2007. 


2 
 

- Successfully hosting many important international events such as the 

Asia Pacific Economic Cooperation (APEC) in 2006. 

With gradually growing rate of internationalization and an open attitude towards 

developing its economy, it is without a doubt that the Vietnamese market, in-

cluding its many components have also been engaging more and more in sus-

tainable – oriented business campaign. Generally speaking, the main propo-

nents for spreading CSR in Asia (Vietnam included) still are Western transna-

tional corporations (TNCs) (Debroux, 2006). However the starting point, many 

Vietnam – born corporations are embracing this opportunity to take another step 

closer to the chance to go global and to create a certain competitive advantage 

against the wave of foreign business entities. 

1.2 Aims of the thesis and research questions 

The aims of this thesis are to draw out and analyze the general conclusion of 

how CSR has been applied in the Vietnamese market and from there, share 

some personal as well as collected opinions from different publications and from 

the author himself about how or which actions can be taken to make  the CSR 

situation in Vietnam better. Also, conclusion about the causes of the current 

state of CSR in Vietnam will be put in consideration. 

The main research question will be: 

- How is the current CSR application in Vietnam? 

However, this piece of writing will be carried out based on the foundation of a 

few smaller research questions: 

- What are the factors that hinder and limit the application of CSR in the 

Vietnamese market? 

- What needs to be done in order to facilitate the application of CSR in Vi-

etnam?  

- How do the big Vietnamese corporations perceive CSR? 

- What CSR practices do the big Vietnamese corporations implement? 


3 
 

1.3 Delimitations and  limitations 

The author will tackle this topic via the analysis of five case companies. Hence, 

the delimitations of this thesis will focus mainly on these case companies. First 

of all, all five case companies are considered big corporations with the scale of 

more than 4,000 employees, the author will not account for SMEs as doing so 

will generate a rather too large research for a Bachelor‟s thesis. Second of all, 

the case companies either originated in Vietnam or are multinational corpora-

tions that had set up operation in Vietnam for approximately 10 years. Third of 

all, the author will analyze the case companies in the period from 2014 to 2016 

as he believes that by doing so, he can draw more reasonable results from the 

analysis. Ás for the general theoretical framework, there will be no limits of time. 

As for the limitations of the thesis, the practice of disclosing CSR practices in a 

frequent habit is lacking in many local businesses, making the process of ac-

quiring information for the case companies analysis very hard and time-

consuming. Furthermore, there are no standards and regulations from the gov-

ernment enforcing the businesses to keep track and transparently report their 

CSR practices. Hence, the author had to deal with a very wide and diverse style 

of reporting. Furthermore, the perception of CSR from Vietnamese corporation 

is still rather limited to philanthropic activities, restricting the author‟s research in 

some sense. Also, the thesis is limited due to the possibility of the case compa-

nies refuse to disclose all the CSR – related information and practices. 

The second limitation has been mentioned earlier in the delimitation paragraph. 

In this thesis, the author will analyze only the case of big corporations, either 

Vietnam – originated or multinational corporations operating in the market. 

However, as approximately 80% of the Vietnamese businesses are small and 

medium sized, this thesis will only contribute to the understanding of the topic 

on a small scale.  

 

1.4 Research Method 

This following figure depicts how the author approaches this topic: 


4 
 

Figure 1: Diagram of Research Method 

The author has chosen a qualitative approach towards this piece of writing be-

cause unlike the quantitative approach, qualitative approach will allow the au-

thor to study and analyze the data acquired and come to a conclusion based on 

them, hence better suits the main aim of this thesis.  

The author plans to use to main sources of data: the primary data source will be 

the internal report publicized by chosen case companies, which will be used to 

analyze such facets of these companies as SWOT. The secondary data source 

will be coming from various publications, both online and offline, acting as sup-

ports to provide the writing a subjective view of the matter discussed.  

1.5 Thesis structure 

The thesis will include these following chapters: 

- Chapter 1 introduction: In this part, the author will provide general 

background information, aims and research method of the thesis. 

- Chapter 2 theoretical framework: The author will proceed to provide 

the most essential pieces of knowledge on the topic of CSR, such as the 

definition of CSR and the different facets of the concept.  

- Chapter 3 the general analysis of the CSR situation in Vietnam. 

Research Approach 

Qualitative Research 
Research Method 

Documental Analysis 
Source of data 

- Primary: Case 
companies' reports. 

- Secondary: 
Journals, publication, 
etc 

 


5 
 

- Chapter 4 case studies: There will be a brief analysis for each of the 

five case companies involved in the thesis. 

- Chapter 5 conclusion: In this part, the author will attempt to draw a 

general picture of how CSR has been applied in the Vietnamese market 

and also point out some recommendations through which, the limiting 

factors of the process of applying CSR in the Vietnamese market can be 

resolved.  

- Chapter 6 summary of content. 

These six chapters will be divided into two parts: the theoretical part stretches 

from chapter one to chapter two; the empirical study part will be from chapter 

four to chapter five. Chapter six will be dedicated to summarize all the 

knowledge given in the thesis. 

2 Theoretical Framework 

2.1 History of Corporate Social Responsibility 

Despite its very recent popularity and flourishing, the concept of Corporate So-

cial Responsibility can be traced back to ancient Greece times, however in a 

very distinctive perspective. It is believed that from the very early days of civili-

zation, it was understood that it would be fairer for the rest of the society if the 

wealthy were to share parts of their amassed prosperity with their fellow citi-

zens. This belief was cemented from a common realization that the process of 

wealth making of the few would have been impossible if not for the majority of 

the popularity, which then led to certain laws voted by the state supporting this 

belief. Namely, these were the liturgies (Avlonas, n.d). Despite its seemingly 

similar characteristics as the taxation system of our modern society, liturgies 

were at that time considered a privilege of the wealthy. Eberstadt (1977) also 

argues that today‟s corporate social responsibility movement is an attempt to 

restore a 2000 – year – old tradition of businesses being heavily conjoining with 

the community. Conclusively, even though global discussions and debates con-

cerning the roots of CSR are expectedly many and long, the existence of CSR 

links to ancient Greece are well established (Visser & Tolhurst 2010, 171).  


6 
 

With such a lengthy origin, the concept of CSR that is being integrated nowa-

days in the strategic procedures of various business entities has, however, 

grown, manifested and flourished as a product of the twentieth century. Though 

the traces of evidence of CSR can be found globally, mostly in developed coun-

tries, the US is the most obvious place where a sizable body of literature has 

accumulated as stated by Cavrou in 1999 (Carroll, 2008) .As for Europe, since 

the last two decades, formal interpretations of CSR, often manifested in the 

form of researches, conferences, and consultancies. Asia was a late – comer to 

this trend and has only adopted more attention into building solid CSR policies 

and regulations. 

According to Patrick Murphy (University of Michigan Business Review, 1978), 

the concept of CSR has progressed through four main eras, surrounding the 

1950s, during which CSR began to take form. Those four eras are demonstrat-

ed in this following figure: 

 

Figure 2: Four eras of CSR 

The philanthropic era was characterized by an increasing frequency of dona-

tions coming from companies for charitable causes. One of the key publications 

in this era was named Social Responsibility of Businessman, written by Howard 

R. Bowen in 1953. After the first era, the business world had seen a sharp rise 

Philanthropic 
era (1800s - 

1950s) 

Awareness 
era (1953 - 

1967) 

Issue era 
(1968 - 
1973) 

Responsiven
ess era (1974 

- 1978 and 
continuing 

beyond) 


7 
 

in recognition for the matter of sustainability, leading to the burst of publications 

and massive attention of various scholars to define the concept of CSR. One of 

major writings from the era of awareness is Corporate Social Responsibility writ-

ten by Clarence C. Walton in 1967. However, in the 1960s, there was still more 

talk than action on the CSR front (McGuire, 1963). The issue era was identified 

as when companies started to focus on specific problems outside of the finan-

cial framework, such as race and gender discrimination, environmental prob-

lems and so on. Additionally, during this era, the concept of CSR received many 

major upgrades as Harold Johnson, in one of the first book of this decade to 

tackle the topic of CSR, hinted at a number of specific interest groups, hence 

made clear that a company‟s CSR initiatives should satisfy more than just the 

interests of employees or philanthropy – recipients. Another groundbreaking 

contribution to the concept of CSR was presented by the Committee of Eco-

nomic Development (CED), a business – led public policy organization based in 

Washington D.C, in its 1971 publication, in which CSR was conceived to have 

basic purpose in serving the society in a constructive manner. To make the mat-

ter easier to understand, CED continued to release a three-circle-notion of so-

cial responsibility to state the level responsibilities of a business. (Carroll, 2008.) 

 

Figure 3: Concentric Social Responsibility Model explained 

More 
general 
values 

and issues 
Awareness 

of social 
values  

Basic 
economic 
functions 


8 
 

- The innermost circle represents the most basic responsibilities of a com-

pany in order to function as a business entity, which are jobs, products 

and economic growth 

- The middle circle indicates that these above responsibilities and other 

economic functions be carried out with strong awareness of imminently 

changing social values such as employees relationship, environmental 

protection and many other issues. 

- The outermost circle implies a broader sense of awareness towards 

more general social issue such as poverty. (CED, 1971.) 

The last era, during which all of the researches and studies of case companies 

in this writing will be based on, was deemed the responsiveness era as compa-

nies started to take actions to integrate their traditional business strategies with 

social responsibility initiatives with a view to enhance financial profit, reduce 

cost as well as building a better and more pleasant public reputation. 

2.2 What is Corporate Social Responsibility 

Across the long and winding road leading to the modern concept of corporate 

social responsibility that nowadays has rightfully claimed a place in the heart of 

all business strategist, there has been an overwhelming wave of efforts by vari-

ous writers, not only to distinguish but also to raise the level of awareness 

among businesses on how they can and should contribute to their surrounding 

society and beyond. This sub-chapter will cover a few of the most outstanding 

products coming from these restless efforts. 

In his book Social Responsibilities of the Businessman in 1953, Howard, R. 

Bowen, who was considered the Father of Corporate Social Responsibility 

thanks to his early and influential work on the subject (Carroll, 2006), corporate 

social responsibility or at that time known only social responsibility was defined 

as referring to the obligations of businessmen to pursue the policies, make the 

decisions and follow the lines of actions that satisfy the objectives and values of 

our society (Bowen, 1953).  

Being one of the household name in the field of CSR, it is only understandable 

that Archie Carroll‟s work is mentioned. In 1983, he has put together a definition 


9 
 

of the concept: “corporate social responsibility involves the conduct of business 

so that it is economically profitable, law abiding, ethical and socially supportive. 

To be socially responsible then means that the profitability and obedience to the 

law are foremost conditions when discussing the firm’s ethic and the extent to 

which it supports the society in which it exists with contribution of money, time 

and talent” (Carroll, 1999). Despite being one of the many theories that has 

thrived in the collection of formal literature since 1950s as stated by Visser (Hu-

niche, Pedersen, 2006), Carroll‟s work still plays an extremely important role in 

shaping how businesses nowadays perceive this subject. 

In 1983, the president of Norway, Dr. Gro Harlem Brundtland chaired the World 

Commission on Environment and Development alongside the United Nations. 

This commission aims at the concern with the increasing level of ecological de-

terioration and the over-exploitation of natural resources as well as the conse-

quences of such malpractices. Condensed to a final report published in 1987 

named “Our Common Future”, the Commission drew out a definition of sustain-

able development or at that time, known only as sustainability: “Sustainable de-

velopment  is development that meets the needs of the present without com-

promising the ability of future generations to meet their own needs.” (Brund-

tland, 1987.)      

Despite the impressive number of formal writings on the topic of CSR, all of 

them, bear some similarities. All of them point out to the need of maintaining as 

much integrity in terms of social, environmental and ethical values as possible 

along the way of businesses making profit. Apart from the obvious cares gave 

out by businesses to their shareholders, it is heavily suggested by many authors 

that other key stakeholders, naming employees, the community, suppliers and 

more, should be paid enough attention as well through integrating various initia-

tives into the traditional business decisions.  As we entered the era of globaliza-

tion, the concept of CSR expanded and raised the bar for businesses. They are 

now expected by the mass to be among the frontier in battling global evils such 

as poverty, hunger and the like.  


10 
 

2.3 Models of CSR 

In this sub chapter, three models of CSR will be discussed in order to visually 

back up those above-mentioned theories. The author will discuss and analyze 

Archie Carroll‟s CSR pyramid; Wayne Visser CSR 2.0 model and the Consum-

er-driven CSR model, respectively. 

2.3.1 Carroll’s CSR pyramid 

Proposed in 1991, Carroll‟s CSR pyramid aimed to shed light on how vital it is 

for businesses to fully respond to all aspects of the social world, naming eco-

nomic, legal, ethical and philanthropic (Figure 4).   

 

Figure 4: Carroll's CSR Pyramids (Corporate Social Responsibility blogspot 
2015) 

According to Carroll, the lowermost foundation of this model indicate the raison 

d‟etre of a every firm, which are making profit and satisfying its stakeholders 

financial-wise (Claydon, 2011). Only when these condition is met, can the other 

three upper layers of responsibility occur. The second aspect of the pyramid 

focuses on the legal responsibilities of businesses, whereby each corporation is 

held  responsible to laws and regulations issued by the authorities with a view to 

governing and ensuring conscientious business practices. The third tier, the 

ethical level, in which businesses are expected to treat their stakeholders fairly 

and rightfully and reasonably, without any harmful intentions. At the top of the 


11 
 

pyramid lies the philanthropic level, which indicates the responsibility of busi-

nesses to act as a good citizen to the community, and provide resources where 

needed (Carroll, 1991). 

All in all, Carroll‟s CSR pyramids lies on the notion that unless a firm‟s economic 

function is assured, meaning that the the business manages to reach the goal 

of maximizing profit, the other three responsibilities will run towards a dead end.  

2.3.2 Wayne Visser’s CSR 2.0 Model 

Explaining his work in the ninth publication of the CSR International Inspiration 

Series in 2011, Wayne Visser provides a simple yet detailed description of the 

model. Inspired by the nitrogenous bases of biological DNA (the GCTA for 

short), the essence of the CSR 2.0 model are the four DNA Responsibility ba-

ses, which are Value Creation, Good Governance, Societal Contribution and 

Environmental Integrity (Figure 5).  

 

Figure 5 Visser's CSR 2.0 Model (Visser 2012) 


12 
 

As Value Creation is concerned, Visser believes that it should be seen in a 

broader perspective rather than just financial profitability. Instead of just enrich-

ing the wealth  and privileges of shareholders and executive, businesses must 

see to building and nurturing the economical context in which they are operating 

through creating jobs, investing in infrastructure, offering skills development and 

the like. On a different note, Visser indicates that despite the abundance of KPIs 

to measure a firm‟s economic development, beneficial products, which deter-

mines whether or not a company‟s products actually improve the living standard 

or cause harm instead; and inclusive business, which determines how well em-

ployees, SMEs in the supply chain and the poor communities are empowered; 

also, this KPI calculates how effectively the business share economic benefits 

between different interest groups. Good Governance is determined by calculat-

ing how well a firm is doing in terms of constitutional effectiveness. This meas-

ure, in turns, is valued via a number of KPIs such as leadership, transparency 

or ethical conduct. Visser believes that Good Governance needs to be recog-

nized more as, for example, failure to stay transparent in daily operation will 

undermine every nice gesture that a firm has accomplished for the surrounding 

community or has been trying to accomplish. Traditionally speaking, the third 

base of this model, Societal Contribution is the area where CSR is more accus-

tomed to addressing. It provides a wider understanding to Carroll‟s philanthropic 

responsibilities and shed light on other urgent matters of the society such as 

child labour and more equal labour practices in general. In short, this area‟s ul-

timate goal is stakeholders orientation. Finally, the Environmental Integrity sets 

the bar higher than just lessening the negative impacts of economic develop-

ment but rather building and maintaining a level of sustainability for our planet. 

As stated very specifically in Figure 5, businesses and economies should aspire 

to reach more ambitious goals such as zero waste production or 100% renewa-

ble energy. (Visser, 2011.)  

2.3.3 The Consumer-driven  Corporate Responsibility  (CDCR) Model 

As the world battles more wicked social demons such as climate change or cor-

poration greed, the awareness and concern of the society towards civil and en-

vironmental issues are moving rapidly in an upwards trend, alongside their ex-


13 
 

pectation for businesses globally to be socially responsible (Frederick, 2006). 

This trend is demonstrated through a series of consumer behavior studies. For 

example, in 2005, a Co-Operative Bank survey found out that a company‟s re-

sponsible reputation played a vital role in winning the consumption preference 

of 60% of the survey takers (Crane & Matten, 2007). 

 

Figure 6 The Consumer-drive Corporate Responsibility model (Claydon 2011) 

Embracing that notion, and coupled with the emergence of a new ethical econ-

omy as well as the effects of social production on social relations and produc-

tive behaviors as refered to by Arvidsson et al in 2008 (Claydon, 2011), the 

model of Consumer-driven Corporate Responsibility (Figure 6) is born as a 

guideline to how companies can be profitable and socially aware and environ-

mentally responsible. 

This model creates a positive “vicious circle”, in which the business realizes the 

CSR demand from their customer base as a mean to attract more consumption 

power and better profitability. Consequently, the business not only improve their 

financial situation but also engages in socially and environmentally responsible 

activities. This leads to an improvement in the business‟s reputation and in re-

turn, expanding the customer base and which contains more consumers who 

demand CSR. The business then applies more CSR initiatives and so the circle 

Increased consumer 
demand for CSR => 

businesses adopt CSR 

Businesses adopt CSR lead 
to increased customer base 

=> More Profit 

More Profit  (coming from 
CSR application) leads to 

higher reputation => 
increased customer base  

Increased customer base => 
Increaased consumer 

demand for CSR 


14 
 

continues. CDCR forms a win-win situation: the customers are satisfied whilst 

the company stay profitable and responsible on a social and environmental 

note. This model proves to be a superior compared to the previous twos in a 

way that it emphasizes the vitalness of businesses frequently respond, upgrade 

and direct their CSR strategies to suit their ever-changing demands of the cus-

tomer bases.  

3 CSR application situation in Vietnam 

3.1 CSR in developing countries 

Despite the main focus of this thesis being on the Vietnamese market, the au-

thor believes that first describing the more general CSR situation in developing 

countries, including Vietnam will help immensely in the upcoming chapters of 

the thesis. 

3.1.1 What are the CSR drivers in developing countries? 

As all of the abovementioned definitions and CSR models were sketched and 

constructed to suit the characteristics of the European and American market, it 

is of great importance that the author points out to what sets CSR in developing 

countries apart from its typical manifestation in the developed economies, as 

defined by American and European experts. One of the best ways to carry out 

this task is through examining the various drivers that influence CSR in these 

emerging markets. Despite not being entirely unique to developing countries, 

these drivers, categorized into two groups, together build up a distinctive picture 

of how CSR is perceived, initiated and practiced in the emerging economies. 

These two groups are Internal Drivers and External Drivers (Figure 7). 


15 
 

 

Figure 7 CSR Drivers in Developing Countries (Visser 2008) 

Wayne Visser, in his 2008 work extracted from the Oxford Handbook of Corpo-

rate Social Responsibility listed out a few main drivers, categorized into internal 

and external drivers (Figure 7). Internal drivers refer to influential forces from 

within the country.  

Political Reform: It is impossible for CSR in developing nations to drift away 

from the socio-political reforming process, which inevitably drives business be-

haviors towards integrating CSR practices into their daily operation, as a way to 

correspond to the new regulations. For example, since the 1980s, the political 

and accompanied social and economic changes, which included democratiza-

tion, liberalization and privatization have oriented businesses in the Latin Amer-

ica region to focus their resources more on social and environmental responsi-

bilities (De Oliveira, 2006). 

Crisis Response: CSR is very often listed as an immediate solution to cata-

strophic event. After the tsunami in Japan in 2004, the response from corpora-

tions was one of the core compensating methods (Fernando, 2007). Further-

more, various other types of crises associated with developing nations can act 

to catalyze CSR responses. These crises take roots from social, economic and 

health-related or environmental issues to name a few. 


16 
 

Cultural tradition: It is strongly believed that CSR in many developing coun-

tries takes its root from the ancient practices of religions such as Hinduism, 

Buddhism, Islam and Christianity, which promote and encourage philanthropic 

and community embedded activities (Visser, 2008). Vives (2006) stated in his 

survey of more than 1,300 SMEs in the Latin America region that religious be-

liefs played an important role in motivating the application of CSR. 

Socio-Economic priorities: All businesses are enormously affected by the 

socio-economic environment in which they operate. However, the socio-

economic characteristics of the developing market distinctively differ from their 

more developed counterparts, hence creating dissimilar development priorities. 

Take Nigeria as an example, Amaeshi et al. (2006) points out that the CSR ini-

tiatives in this market focus on a different set of development priorities, which 

are poverty alleviation, healthcare provision, infrastructure development and 

education, compared many Western CSR priorities like consumer protection, 

fair trade, green marketing and so on. 

Governance gap: In developing countries, CSR can act as a method to fill in 

for the lack of resources, weakness and corruption in the government, and sup-

port the institutions in adequately provide various social services such as roads, 

housing, electricity and more. (Visser, 2008.) 

Whilst external drivers originates from international sources 

International standardization: CSR codes and standards are key drivers for 

CSR in developing and developed markets alike. In his survey, Baskin (2006) 

noted that the adoption rate of ISO 14001 has been on the rise in the emerging 

markets. These codes and standards act as catalysts to steer the CSR strate-

gies into serving where they are needed, as well as providing a prevention 

against business-wise malpractices and other social wrongdoings.  Further-

more, in the case of a multinational business, operating in the same set of 

standards promotes a sense of global consistency among its subsidiaries. 

(Visser, 2008.) 

Investment incentives: Many authors such as Gabriel (1972) has long be-

lieved that there is a complex relationship between multinational investments 


17 
 

and the social welfare of emerging nations. As a result of the blooming of CSR 

in the 21st century, multinational investments are being chosen as a mean of 

facilitating better CSR performances in developing countries. At the same time, 

CSR can also act as a signaling device for developing nations seeking to as-

sess foreign direct investment proposal from unknown foreign business entities 

(Goyal, 2006). 

Stakeholder Activism: As strong governmental controls over social, environ-

mental and ethical behaviors of businesses in emerging market is still some-

what missing, activism by stakeholder groups rise to become another critical 

driver for CSR (Visser, 2008). In these markets, four following stakeholder 

groups are considered the strongest activists for CSR, namely international 

NGOs (Christian Aid, 2005), trade unions (Kaufman et al., 2004), development 

agencies (Jenkins, 2005) and business associations (WBCSD, 2000). Together, 

they create a strong foundation that assists the local NGOs to provide stronger 

facilitation for CSR. Vivarta and Canela (2006) also believes that media, as a 

key stakeholder, plays a major role in promoting CSR in developing countries. 

3.1.2 CSR pyramid model for developing countries 

Having considered all the factors involved in shaping CSR in developing coun-

tries, it is baffling whether or not the most popular models and conceptions of 

CSR constructed by Western minds are viable if put in the context of developing 

countries. Take one of the most popular CSR models as an example, Carroll‟s 

CSR pyramid in 1991 comprises of four components, namely economic, legal, 

ethical and philanthropic responsibilities respectively from the bottom, was con-

structed solely based on the American context. Nevertheless, it is believed that 

culture may have a profounding effect on how CSR priorities are perceived. 

Crane and Matten (2007) have proven this belief via using the Carroll‟s CSR 

pyramid to discuss CSR in an European context, from which they draw out the 

conclusion that all levels of CSR displayed in the work of Carroll plays a role in 

Europe, but to different hierarchical order and also incorporate in somewhat 

different manner.  


18 
 

Bearing that observation in mind, Visser (2008) argues that in order to discuss 

the CSR situation in developing countries most effectively, a new CSR pyramid 

needs to be constructed 

 

Figure 8 CSR pyramid for developing countries (Visser 2008) 

 

Figure 9 Carroll's CSR pyramid (Carroll 1991) 

As Figure 8 and 9 have clearly shown, there is a shift of order among the com-

ponents of the CSR pyramid for developing countries compared to its prede-

Ethical responsibilities 

Legal Responsibilities 

Philanthropic 
responsibilities 

Economic Responsibilities 

Philanthropic 
Responsibilities 

Ethical Responsibilities 

Legal Responsibilities 

Economic Responsibilities 


19 
 

cessor. The economic responsibilities are still emphasized. However, in the 

emerging markets, philanthropic responsibilities are deemed to be of second 

higher priority, followed by legal and ethical responsibilities. All of these features 

(in the context of developing countries) will be discussed hereafter. 

Economic Responsibilities: The developing countries are widely regarded to 

suffer from insufficiency of foreign direct investment as well as high unemploy-

ment rate and widespread poverty. Consequently, businesses‟ economic contri-

butions to the society are highly called for and appreciated by the government 

and the community alike (Visser, 2008). Furthermore, CSR strategies tailored 

for emerging market tends to focus on generating investment and income, in-

vesting on human capital as well as infrastructure, supporting technologies 

transfer and the spreading of international business standards (Nelson, 2003). 

Philanthropic Responsibilities: As previously discussed, the CSR practices in 

emerging countries are heavily influenced by the deep-rooted cultural and reli-

gious practices dated back thousands of years. As a result, philanthropic ges-

tures are highly appreciated and valued, and often carried out in a discretionary 

manner. However, this is not the only reason why philanthropic responsibilities 

are expected to be a key manifestation of CSR in the less developed markets. 

This trend also stems from the immense socio-economic needs of the develop-

ing market in which companies operate, making philanthropy an expected norm 

and considered by the community to be the right thing to do for these business-

es.  

Legal Responsibilities: Due to the overall poorly developed legal structure and 

the lack of independence, resources or administrative efficiency, legal responsi-

bilities in developing countries generally received less attention compared to the 

more developed nations. Visser (2008) argues that this reality does not neces-

sarily mean that companies are free to break the law, however, there are far 

less pressure for good conduct. One  of the most obvious examples of this is-

sue is tax avoidance by companies operating in developing market (Christensen 

& Murphy, 2004). 


20 
 

Ethical Responsibilities: Despite being exposed more and more to the better 

working ethics and governing patterns of the developed markets (Reed, 2002), 

ethical responsibilities in the emerging nations still affect the CSR agenda the 

least. For instance, in Transparency International‟s annual Corruption Percep-

tion Index and Global Corruption Barometer, developing nations very often oc-

cupy the most poorly ranked positions (Visser, 2008). 

Being one of the developing countries in the world, the CSR situation of Vi-

etnam will be perceived in the following chapter based on Visser‟s CSR pyramid 

for the emerging countries. 

3.2 CSR application in Vietnam 

In this chapter, the author will provide a macro analysis of the Vietnamese mar-

ket using PESTEL tool. Afterwards, the authors will look into the CSR situation 

in this market via analyzing five case companies on their CSR practices. 

3.2.1 PESTEL analysis 

PESTEL analyzing tool provides a framework in which six main components of 

the external macro environment of Vietnam, namely political, economic, social, 

technological, environmental and legal aspects. Doing so allows the author to 

grasp a more general understanding of what is driving the CSR perception and 

application of local businesses in Vietnam.  

Political Aspect:  

The Social Republic of Vietnam is regulated solely under the Communist Party 

(CPV for short). Founded in 1930, CPV has played its role as the sword and 

shield in leading the Vietnamese people out of almost a century of Western co-

lonialism and to the unification of the country in 1975. The CPV then continued 

to lead the people in carrying out the country‟s renovation, modernization and 

industrialization progress. CPV strictly adopts the socialism theory of Marxism – 

Leninism and President Ho Chi Minh‟s thoughts as the ideology foundation, 

serving as the guiding light for its activities, promoting the country‟ s culture and 

traditional exoticness, and absorbing other nations‟ essential idea (Vietnam 


21 
 

Government Web Portal, 2017). The political system of Vietnam is illustrated in 

the following figure 

 

Figure 10 The political system of Vietnam (The East Asia Local and Regional 
Government Congress) 

It is very important to know that the political system of Vietnam is constituted 

from three main components: the Party, the State and the Army. However, the 

author will only discuss the previous two components, as they are more closely 

related to how CSR are perceived and applied. As the author has mentioned 

before, Vietnam is regulated by the Communist Party, which summons the Na-

tional Congress every five years to elect the Central Committee. This Commit-

tee will then implement the policies of the Congress. The National Assembly is 

the highest organ of State power and is in charge of electing the President 

(Head of State), the Prime Minister (Head of Government) and Supreme Peo-

ple‟s Court, among many other tasks (Osborne, et. al 2016). In January, 2016, 

the twelfth Central Committee of Vietnam was held, with new  electors in vari-

ous politically influential positions such as President or Prime Minister. These 

changes of leadership may bring about inevitable shifting in the Vietnamese 

socio-economic environment, of which CSR is one component. 

Economic Aspect:     

Starting in 1986, the “Doi Moi” initiative (or “Renovation” in English) has been 

the most important catalyst in shifting the Vietnam from a highly centralized 

economy to a mixed economy through sets of five-year plans. This initiative in-

troduced new market rules, issued a more opened attitude towards to Foreign 

Direct Investment (FDI) and improved the business climate in general (Rous-


22 
 

seau, 2011). Before the 21st century and the open door policy, Vietnam‟s foreign 

trade relations focused mostly on the former socialist countries (Nguyen & Bui, 

n.d), however, after its participation in various global and regional organizations 

such as the Association of South East Asian Nations (ASEAN) in 1995, Asian 

Free Trade Area (AFTA) in 1996, Asia-Pacific Economic Cooperation (APEC) in 

1998 and most noticeably World Trade Organization (WTO) in 2007, Vietnam 

has been issuing and enjoying a USD 350,74 billion in terms of exporting and 

importing value at the end of 2016, compared USD 14,45 billion at the begin-

ning of the 21st century (Official Vietnamese Custom portal, 2017). Furthermore, 

Vietnam‟s participations in the above-mentioned associations and various other 

international trade agreement allows for better tariff and exporting/importing 

taxation as well as for better introduction of the country‟s various exotic prod-

ucts. The most frequent exporting partners of Vietnam are the United State 

(USD 38,1 billion), China (USD 19,2 billion), Japan (USD 15 billion) whilst the 

top import origins are China (USD 49,8 billion), South Korea (USD 26,6 billion) 

and Japan (USD 13,1 billion) (OEC, 2015).  

The Vietnamese economic system comprises of three sectors, namely agricul-

ture, heavy and light industry and services. The economy is shifting from agri-

culture to industries and services with a view to better improving the economic 

efficiency and exploring the full potential of the economy. The following table will 

present a few KPIs so as to illustrate the current economic situation of Vietnam 

clearer 

THE VIETNAM ECONOMY 

GDP USD 205,62 billion in 2016 

GDP annual growth rate 6,68% in January 2017 

GDP per capita USD 2,215 

Minimum Wages VND 3,5 million/month in 2016  

Unemployment rate 2.14% in October 2016 


23 
 

Export USD 176,63 billion in 2016 

Import USD 174,11 billion in 2016 

Inflation Rate 5,22% in January 2017 

Table 1 Economic KPIs in Vietnam (tradingeconomics) 

According to a study done by Price Waterhouse Cooper (2008), Vietnam maybe 

the fastest-growing of the world‟s emerging economies by 2020 while Nguyen 

(2016) in her published work on Bloomberg, puts the Vietnam economy among 

2016‟s top performer. 

 

Figure 11 Vietnam economy compared to other emerging nations in 2016 
(Nguyen 2016) 

   

Despite the positive notes on the economic development, the local economy is 

still struck by a high inflation rate and unemployment rate.  

Social Aspect: 


24 
 

By and large, Vietnam is a very young nation with 25,2% of the population un-

der 15 years old, 69,3% from 15 to 64 years old and only 5,5% above 64 years 

old. The following table will provide some significant numeric data about the 

demographic situation of Vietnam. 

DEMOGRAPHIC DATA OF VIETNAM 

Current Population 95,285,232 persons 

Daily increase in population 2,916 persons/day  

Percentage of male/female population 49,4% male population and 50,6% 

female population 

Daily increase in population 2,916 persons/day  

Population density 286,9 persons/square kilometer 

(March 2017) 

Total dependency ratio 44,4% (36,4% child dependency and 

8% aged dependency) 

Literacy rate 94,52% of the population (aged 15 and 

above) are literate. 

Life expectancy 69,7 years for male and 74,9 years for 

female 

Table 2 Demographic data of Vietnam (countrymeters) 

The Vietnamese society suffers from many civil inequalities stemming from the 

governmental monopoly on political and allowing no challenges to its leadership 

(Human Right Watch, 2016). This leads to restrictions in freedom of speech, 

opinion, press and association. Rights activists and dissident bloggers suffer 

from various types of harassment and even physical abusing. Religious free-

dom is also suppressed in many ways, including legislation, registration re-

quirements, surveillance and even harassment. The issues of poor working 


25 
 

conditions, child labor, poverty among minorities are some of the many alarming 

social problem in Vietnam. 

Technological aspects:  

More than 30 years has passed since the start of the Doi Moi, Vietnam is on its 

way towards the realization of the 2020 IT Master Plan, which is an initiative 

that aims at forming a system of concentrated information technology park, with 

Da Nang high-tech park being one of several established facilities. With a young 

population and a median age of 30,3 years old, Vietnam has been transforming 

from a country with barely no IT companies some 16, 17 years ago to a country 

buzzling with young coders, engineers, entrepreneurs with approximately 

14,000 IT companies spanning from hardware to software and digital contents 

(Marvin, 2015) as can be seen from the following chart 

 

Figure 12 Collumn Chart showing Vietnam's IT services workforce (Marvin 
2015) 

Additionally, the technological aspect of Vietnam is clearly shown through an 

increasing level of usage of telecommunication devices and the internet, as 

shown in the following sets of graphics 


26 
 

 

Figure 13 Number of smartphone users in Vietnam from 2015 to 2021 
(estimated) (statista) 

 

 

Figure 14 Number of Internet users in Vietnam 2015 to 2021 (estimated) 
(statista) 


27 
 

 

 

Figure 15 Number of social media users in April 2016 (in millions) (chabrol) 

Environmental Aspect:  

Being one of the fastest growing emerging market, Vietnam is inevitably facing 

a deteriorating environmental situation, emerging from many reasons, some of 

which are poor legislation concerning environmental practices from corporation, 

under-developed CSR initiatives and poor general environmental awareness 

from the local.  

Annually, Tin Môi Trường, an online publication sits together with other envi-

ronmental publications in Vietnam to pick out the 10 most influential and out-

standing environmental events. In 2016, the list comprises of an equal share of 

disturbing and promising news, showing signs of better awareness from the 


28 
 

market towards environmental preservation yet still lacking so much on its 

course towards the CSR level of more developed countries. 2016 has seen 

some of the worst environmental catastrophes caused by corporations and also 

of natural forces as well. The most noticeable of which is the Formosa incident 

early in April. During this time, the central coastal Vietnamese began to notice 

unprecedented numbers of dead fish. A month later, over 100 tons worth of 

dead fish have been collected, causing tremendous economic and health-

related consequences. Three months after the promise made by Prime Minister 

Nguyen Xuan Phuc, the government has placed the crime onto a steel plant in 

Ha Tinh province, owned by Taiwan-based Formosa Plastic Group‟s local affili-

ate, Hung Nghiep Formosa Ha Tinh Steel Corp (Tiezzi, 2016). This incident was 

considered to be the most catastrophic in the history of Vietnam by Tin Môi 

Trường, among many other publications.  

On the brighter note, 2016 has been a year when the local and governmental 

awareness of the environmental issues. On the 29th of March, the first ever 

manufacturing plant using discarded industrial rubber tires was opened in Vinh 

Phuc province. In May 2016, Vietnam and the United States of America has 

reached an agreement on the co-operation between the two nations on battling 

climate change.  

Legal Aspect: 


29 
 

 

Figure 16 The law making body and legal system in Vietnam (kenfoxlaw) 

The legal system of Vietnam is based on the socialism legal theory and inherit-

ed from the period of colonialism from the French. The National Assembly – 

Vietnam‟s supreme legislative organ issues laws while the Standing Committee 

of the National Assembly issues Ordinances when the Assembly is not in ses-

sion, and the government passes down decrees, which are better supplement-

ed by regulations.  

Generally speaking, the legislative environment in Vietnam is complicated, un-

stable and unpredictable, which poses a great concern towards both local and 

foreign investors (The World Bank and PPIA, 2000). However, as Vietnam is 

entering deeper and deeper into the globalization era, the legal system is one of 

the main target for improvement from the Vietnamese government. For in-

stance, a study from David Lim (2015) pointed out many new changes in differ-

ent sectors such as Decree on Real Estate Business Law, Decree on Residen-

tial Housing Law. Additionally, with the EU-Vietnam Free Trade Agreement 


30 
 

(EVFTA) signed at the end of 2015 and Transpacific Partnership Agreement 

(TPP) on the verge of completion, various new configuration and improvement 

of the legal system will be made with a view to facilitating further  international 

economic cooperation (Luu, 2016). 

3.2.2 Current understanding of CSR in Vietnam 

Generally speaking, Vietnam is listed in the group of emerging nations, so it is 

understood that the CSR application in this market follows the Visser‟s CSR 

pyramids in 2008 rather than the more American – suited original version from 

Carroll in 1991. As discussed earlier, the emerging countries tend to prioritize 

the economic aspects of the CSR pyramids in order to fill in the economic deficit 

compared to the more developed parts of the world and the philanthropic aspect 

of CSR due to some dated habits (discussed in sub chapter 3.1.2) 

Due to the high priority placed on philanthropic responsibilities by the Vietnam-

ese community, CSR in Vietnam is perceived by many to solely serve the chari-

table purpose characterized by donations, voluntary activities and more. Addi-

tionally, many enterprises see CSR as a mean to polish their reputation a form 

of brand protection (Nguyen, 2011) and believe that this is the sole intention for 

practicing CSR. Nghia (2012) in his report of the “Business and Society Semi-

nar” on Sai Gon Time, has quoted Mr. Ngoc Trai, CEO and Chairman of Global 

Integration Business Consultants, arguing that by applying CSR only to promote 

reputation, Vietnamese enterprises have only touched the tip of the iceberg in 

terms of how strategically advantageous CSR can be businesswise.  

With the participation of Vietnam into WTO in 2008, along with being a young 

market with a cheap and available labor force, Vietnam has been welcoming 

various multinational corporation outsourcing and setting up their official 

branches, choosing the Vietnamese to be one of their strategic market. Some 

notable names include Honda Corp, Unilever Corp, KPMG Corp and many oth-

ers. These international giants have been playing an enormous role in setting 

up the example for big Vietnamese corporation as well as SMEs by adopting 

their Code of Conduct into the Vietnamese market (Hamm, 2012). Additionally, 

the work of various international NGOs on raising awareness of businesses on 


31 
 

social and environmental issues have improved the perception of Vietnamese 

companies on the matter of sustainability. One significant initiative of that cali-

ber is from the United Nations Industrial Development Organization (UNIDO for 

short) intending to help Vietnamese SMEs Adapt and Adopt CSR for Improved 

Linkages with Global Supply Chains in Sustainable Production (Hamm, 2012). 

This development trend accompanied by many serious environmental issues in 

2016 have forced the Vietnamese government and the local community to focus 

and demand businesses to adhere to social responsibilities and operation 

transparency more, which will undoubtedly lead to a better and more thorough 

understanding of CSR in the future. 

4 Case Studies 

Aforesaid, CSR initiatives in Vietnam are currently defined through the activities 

of foreign NGOs, local economic giants as well as multinational corporations 

and partially the local government. Hence, the author believes that by analyzing 

the five major and very well-known corporations operating in Vietnam, he can 

be able to draw out a general picture of how CSR is perceived and applied in 

this market, despite the fact that some 80% of Vietnamese enterprises are small 

or medium-sized. Another reason backing the author‟s belief is that some of the 

most serious environmental catastrophes in the history of Vietnam as well as 

many of the most famous social initiatives and philanthropic activities carried 

out in the Vietnamese market are the crime and work of business giants operat-

ing in this market.  

The five case companies that the author has chosen are: FPT Corp, KiDo 

Group, Bureau Veritas Corp, Vinacomin Group and Vinamilk Corp. The author 

bases his choices on the following reasons: 

Origin and Time of entry: All the above-mentioned businesses are either orig-

inated in Vietnam (Kido Group, Vinamilk Corp, FPT Corp and Vinacomin Group) 

or have entered the Vietnamese market for approximately 10 years and more 

(Bureau Veritas Vietnam). 


32 
 

Size of the company: All of the chosen companies have a workforce of more 

than 5,000 personnel spanning across the globe. 

Operating fields: All the chosen case companies belong to different operating 

fields, allowing the author to tackle the topic of corporation CSR from various 

angles.  

Information on CSR: The author chooses these five companies based on the 

availability of their CSR reports and the frequency of their habits of reporting 

CSR. The author has made one changes in this list of case companies by re-

placing Cocacola Vietnam with FPT CORP. The reason for this configuration 

lies in the fact that FPT CORP provides a more up-to-date report on the com-

pany‟s sustainable initiatives in form of report while the information acquired 

about Cocacola‟s CSR activities in Vietnam is very fragmented. The changing of 

THK Vietnam to Vinacomin Group shares the same reason. Moreover, the au-

thor believes that Vinacomin Group, as a state-owned company, will provide a 

better and more diverse perspective into the CSR situation in Vietnam, com-

pared to THK Vietnam.  

How up-to-date the information is: The last reason that influences the au-

thor‟s choices is how up-to-date the CSR and annual report from each company 

is. As stated in the delimitation, most of the information presented in this thesis 

will be after 2014 up to the end of 2016. However, the timing of all the report will 

fall mostly on the year 2015 and 2016. 

Based on the abovementioned criteria, the author has made a few changes in 

the choosing process of the case companies, changing from the original list: 

Kido Group, Vinamilk Corp, Bureau Veritas Vietnam, THK Vietnam and Cocaco-

la Corp. to the current list: Kido Group, Vinamilk Corp, Bureau Veritas Vietnam, 

Vinacomin Group, FPT Corp. 

Each case company analysis will consist of a brief introduction of the company, 

a SWOT analysis and the author‟s collections of that case company‟s CSR ac-

tivities, strategies and perceptions.  


33 
 

4.1 Kido Group 

4.1.1 General introduction  

Kido Group was established in 1993 by five co-founders, who are currently 

parts of the company‟s Board of Directors, namely Mr. Tran Le Nguyen (CEO 

and Vice Chairman of the Board), Mrs. Vuong Ngoc Xiem (Member of the Board 

and Deputy General Manager of Kido Group), Mr. Tran Kim Thanh (Chairman 

of the Board), Mrs. Vuong Buu Linh (Member of the Board and Deputy General 

Manager of Kido Group) and Mr. Wang Chinh Hua (Member of the Board and 

Deputy General Manager of Kido Group). (Kido, co-founders.) 

Throughout its 22 – year history, Kido Corporation, formerly known as Kinh Do 

Corporation, has managed to take up a solid place in the hearts of generations 

of Vietnamese, as the country‟s leading food & flavor producer. They have re-

mained the market leader in confectionary with a wide variety of products such 

as sponge cake, bread and especially moon cake. With the existing foundation, 

Kido Group aims to expand their product portfolio into the staple food category 

with spices, sauces, instant noodles and more, with the view to becoming the 

go-to-brand of any Vietnamese kitchen (Kido, Our story). 

Kido Group‟s vision is stated very clearly as they aspire to add “flavor‟ to the 

customers‟ life and to become one of the most prestigious food products manu-

facturers in South East Asia by bringing their customers safe, nutritious, con-

venient and unique products with awe-inspiring flavors. (Kido Annual Report, 

2015.) 

The Group‟s missions are all clearly shown in the following figure: 


34 
 

 

Figure 17 Kido Group's missions 

4.1.2 Kido Group SWOT Analysis  

Strengths: The most obvious strength of Kido Group lies in their owning some 

already established brands, some of which are Dai Gia Dinh, Merino or Cerano; 

and a wide product portfolio spanning from confectionary to ice cream, yoghurt, 

cooking oil and spices. These diverse product lines are facilitated more than 

90,000 retail points and 215 distributor nationwide (Kido Annual Report, 2015). 

Furthermore, Kido Group attracts  an enormous customer base of more than 

50,000,000 (more than half of the Vietnamese population) in 2015. Additionally, 

the investment that Kido made on machinery in their plants has played an 

important roles in ensuring Kido‟s competitive advantage (Boi, 2010). Lastly, 

with more than 200 suppliers, local and international alike, Kido benefits from 

having quality and price competitve raw materials, which helps tremendously in 

keeping the production line cost-efficient. 

MISSION 

Providing safe, 
unique and 
convenient 

products for 
customers. 

Creating a 
sustainable, 

creative  and equal 
supply chain  for 

our partners. 

Nurturing and 
encouraging the 

workforce to 
develop as well as 

providing a safe 
and equal working 

environment. 

Actively generating 
positive values to 
the community as 
well as pioneering 
in social well-being 

inititiatives. 

Allocating capitals 
in a way that can 

maximize the long-
term benefits of 

shareholders. 


35 
 

Weaknesses: There are a few weaknesses that Kido Group can improve. The 

biggest issue comes from the unbalanced investment of time and resources into 

the very wide products portfolio. For instance, the confectionery category is 

strongly proiritized, similar to the cooking oil and instant noodle product under 

the small brand Dai Gia Dinh while the ice cream category receives less 

attention, despite the fact that this product is under the brand name Cerano, 

which is very well-known locally. Another room for improvement that Kido 

should exploit is diversifying their international activities by increasing the 

exporting of their products rather than processing products for foreign partners 

or working with foreign suppliers. 

Opportunities: Kido Group has many opportunities of different natures, social, 

economic, or even climatic. This following figure shows the developing trend of 

the confectionary and sweets maket 

 

Figure 18 Confectionery and sweets market outlook (Source: cesti.gov.vn) 

In the figure, the blue collumn stands for production (1 unit equals 1,000 tons) 

while the red line stands for revenue (1 unit equals VND 1,000 billion). As can 

been seen from this figure, the Vietnamese market outlook on confectionery 

and sweets is expected to rise in the upcoming future. Furthermore, with a hot 

climate and various traditional holidays, the demand for ice cream products is 

always available whilst the market segment for traditional sweets such as moon 

cake is also of great demand. With Vietnam being a full member of WTO, Kido 

Group will be among many other Vietnamese originated corporations that are 

exposed to the international market. 


36 
 

Last but not least, the important M&A between Kido Group and American based 

Montelez International  in 2015 allows Kido Group on their most prestigious 

brand Kinh Do allows the corporation to focus on other facets of their business 

as well as more financial power to make investments.  

Threats: There is a common perceptions among Vietnamese consumers that 

foreign products are superior to domestic products. This poses a strong threats 

to the local businesses, Kido Group included, as they battle the swamp of 

foreign products entering the Vietnamese market, again as a result of the open 

market strategy set by the government and the participation of Vietnam into 

various global trade organizations and agreements.   

4.1.3 CSR strategies and activities 

Kido Group perceives CSR using a set of three commitments tailored based on 

the nature of their business and claims that social responsibilities should be the 

efforts of the whole workforce rather than any individual. Kido Group‟s 

sustainable commitment includes: 

Commitment on the quality of the products: It is of great important to Kido 

Group to present the community with products that not only delicious but also 

safe and healthy. In order to achieve that, the company relentlessly works with 

its suppliers to acquire the best possible raw materials while at the same time 

constantly upgrading the production line and the management process 

according to international standard. (Kido Annual Report, 2015.) 

Commitment on sustainable development: Kido believes that a company can 

only deliver positive results in a sustainable working environment. The company 

is fully aware of how devastating the results of reckless business practices can 

be and is committed to following sustainable production requirements. 

Kido Group regulates their production line based on various international 

standards such as ISO 1400-2005, OHSAS 18001-2008, ISO 9001-2008 or ISO 

22000-2010 …… Another method used by Kido to ensure that all sustainable 

requirements are met is to employ the requqirement to protect and preserve the 

surrounding environment into the personal KPIs of their employees, alongside 


37 
 

with frequent training on  this matter. Last but not least, Kido realizes their 

sustainable goals through adhering strictly to governmental and international 

regulations on wastewater, reducing air pollution through using clean fuel and 

solar energy as well as using LED bulbs to cut down on costs and reuse treated 

wastewater. (Kido Annual Report, 2015.) 

Commitment on building a stronger society: Kido is fully aware that the 

successes of the corporation is owed a great deal to the community as they 

have consistently chose to believe in the company‟s products. At the same time, 

Kido Group is one of the leading Vietnamese corporation in terms of social 

activities. The following table provides a few examples of their social initiatives. 

 

KIDO GROUP’s SOCIAL ACTIVITIES 

Time Activities 

01 & 02/2015 Spend over VND 750 billion to support 

the poor households in the South of 

Vietnam. 

2015 “Kien Tao Nhip Cau” initiative, in 

whichKido funded the construction of 

at least three cement bridge in the 

some Southern Province of Vietnam, 

replacing the old rusty and dangerous 

wooden bridge.   

2015 Sponsor VND 3 billion for a beauty 

paegent contest for university students 

for the third consecutive year 

07 & 08/2015 Spend more than VND 100 millions 

and other products as support after the 

Quang Ninh province in the North of 


38 
 

Vietnam suffered from a catastrophic 

flood. 

2016 Give more than 1,000 health insurance 

cards as well as other gifts to the poor 

household in the South of Vietnam. 

2017 Give more than 200 gifts for the poor 

households in Tien Giang province to 

help them have a better Lunar New 

Year.  

Table 3 Kido Group's social activities (Kido Annual Report 2015) 

4.2 Bureau Veritas Vietnam 

4.2.1 General Introduction      

Bureau Veritas was created in 1828, and has been one of the global pioneer in 

Testing, Inspection and Certification (TIC for short), supporting their partners to 

meet with the growign challenge of quality, safety, environmental protection and 

social responsibility by offering innovative solutions that stretch beyond mere 

compliance to local and international standards,and facilitate risk reduction, 

performance enhancement and promoting sustainable development. Bureau 

Veritas currently employs 66,000 personnel working in 1,400 offices and labs 

in140 countries. (Bureau Veritas Annual Report, 2015.)  

There are eight core global businesses constituting Bureau Veritas, namely 

Marine & Offshore, Certification, Industry, Commodities, In-service iInspection & 

Verification, Consumer Products, Construction and Government Services & 

International Trade. 

Bureau Veritas‟s vision is to become a leader in TIC and a major player in each 

of their core businesses and market segment. The Group defines their missions 

as to deliver economic values to customers by providing Quality Check, Health, 

Safety, Environmentand Social Responsibility management of their assets, 

projects, products and systems. In 2003, under the leadership of the 


39 
 

International Federation of Inspection Agencies (IFIA), Bureau Veritas managed 

to draft their first Code of Ethics and defined their core values as “Integirty and 

Ethics” and “Impartiality and Independence”. (Bureau Veritas, Vision&Mission.) 

Bureau Veritas Vietnam was establshed in 1998 with the operation license 

number 2402/GP issued by the Vietnamese Ministry of Planning & Investment 

in the 6th of March, 1998. Mostly similar to the mother company, Bureau Veritas 

Vietnam is a service provider of a wide variety of technoligical solutions, 

including accreditation, evaluation, certification, alongside with offering 

professional training on quality check, safety, health, environment and 

sustainable development. (Bureau Veritas Vietnam, Thông Tin Chung.)     

4.2.2 Bureau Veritas Vietnam SWOT Analysis 

Strengths: First of all, Bureau Veritas Vietnam Vietnam‟s strongest asset lies in 

the brand power of their mother company. As discussed earlier, Bureau Veritas 

is a world- leading provider of certification, accreditation, performances en-

hancement and consultant services. Therefore, Bureau Veritas Vietnam inherits 

an almost 200 –year developing journey, with sublime experiences in this field 

and an already established business culture recognized by international com-

munity. Second of all, Bureau Veritas Vietnam possesses a strong, skillful and 

experienced workforce that are trained according to international standards. 

Last of all, as Bureau Veritas is a multinational organization, Bureau Veritas 

Vietnam can introduce standards and business practices that are far more de-

veloped compared to the general practices in Vietnam and gains a major com-

petitive advantage.  

Weaknesses: The most obvious weakness that Bureau Veritas Vietnam has to 

face comes from the price tag that goes with the level of expertise of their spe-

cialists, which narrows down their market segment in Vietnam as 80% of the 

enterprises in this market are small or medium-sized.  

Opportunities: As the environmental situation in Vietnam is moving towards a 

rather grim scenery and many business-related social issues such as work 

place safety, food quality to name a few, are not yet fully solved, the local mar-

ket is paying more and more attention to fulfilling the social requirements and 


40 
 

setting up goals to reach a sustainable state of developing. This opens up many 

cooperating opportunities for Bureau Veritas Vietnam. Furthermore, as Vietnam 

became a full member of WTO in 2008, the expectation placed on the Vietnam-

ese products by international partners increased tremendously, calling for the 

exact type of service that Bureau Veritas Vietnam provides: one that acts as 

guidance of how to satisfy internationally approved standards, business practic-

es and quality requirements. 

Threats: The biggest threat that Bureau Veritas Vietnam has to face is the es-

tablishment of many organization providing similar services. A few notable ex-

amples are Det Norske Veritas (DNV), SGS Vietnam, Vinacert and many more. 

Moreover, despite the increasing level of awareness among Vietnamese enter-

prises, the actual demand on this market sector is still rather small. 

4.2.3 CSR strategies and activities 

Being a provider of quality checking methods, certification training and sustain-

able development consultants, Bureau Veritas in general and Bureau Veritas 

Vietnam in particular approaches CSR in a distinctive way comparing to the 

other case companies presented in this thesis. It is safe to say that Bureau Veri-

tas Vietnam perceived CSR as a way to generate confidence between econom-

ic players. Their CSR commitments to stakeholders aim at constructing sustain-

able future growth (Bureau Veritas CSR report, 2015). 

Further speaking about Bureau Veritas „s CSR perception, the organization de-

fines itself as a “supporter” of sustainable growth through constantly developing 

more innovative solutions to assist their partners and clients in dealing with risks 

coming from current social changes such as rapid population growth, resource 

scarcity, climate disruption or technological development. As Bureau Veritas 

Vietnam is a branch of Bureau Veritas Group, which means that Bureau Veritas 

Vietnam shares this perception. 

Bureau Veritas has formed their CSR approach around 20 key challenges, illus-

trated in their CSR materiality matrix: 


41 
 

 

 

Figure 19 Bureau Veritas's CSR materiality matrix (Bureau Veritas's CSR report 
2015) 

From the illustration, it can be seen that these 20 challenges are categorized 

into four different groups, each comes along with the general commitments from 

the organization. 

Governance and operational excellence: Bureau Veritas commits to carrying 

out their activities in an ethical and responsible manner as well as to sharing the 

same quality standard across all their activities global. 


42 
 

Human Resources: Bureau Veritas commits to attracting and developing talent 

as well as ensuring the safety of their employees at work. 

Society: Bureau Veritas commits to reducing risk throughout the customers‟ 

value chain, to meeting stakeholder expectations as well as to developing local 

employments. 

Environment: Bureau Veritas commits to limiting their carbon footprint as well 

as to reducing their energy consumption. 

With the prevailing trend of CSR in Vietnam and other developing countries of 

prioritizing heavily on philanthropic responsibilities, Bureau Veritas Vietnam‟s 

CSR initiatives seem very underlying as they focus very heavily on providing 

professional course on business ethics and practices as  well as certification 

evaluation. Some of the noticeable courses set up by Bureau Veritas Vietnam 

are: 

- ISO 15489-1 on files and documents management 

- SA 8000 course on awareness of social responsibilities standards 

- Courses on risk management 

and plenty more (Bureau Veritas Vietnam, training).  

In additions, Bureau Veritas Vietnam provides a wide range of performance en-

hancement initiatives, ranging from consulting on building design for better envi-

ronmental sustainability (Bureau Veritas Vietnam, Consulting) to auditing ser-

vices on compliance to health and safety requirements, environmental preser-

vation and the like (Bureau Veritas Vietnam, Auditing).  

In order to cut down on operating cost, Bureau Veritas Vietnam has moved 

some of their services online through some individual portals such as Veristar, 

tailored to provide general information on nautical products and services or 

OneSource Suite, a cloud computing platform that allows users to track and 

manage efficiently a product life cycle. This method does not only help Bureau 

Veritas Vietnam to cut down operation cost but also help their partners achieve 

this goal and move one step closer to a more sustainable and economical oper-

ating procedure. (Bureau Veritas Vietnam, Dịch Vụ Trực Tuyến.) 


43 
 

4.3 Vinamilk Corp 

4.3.1 General Introduction 

Vinamilk Corp, short for Vietnam Dairy Products Joint Stock Company was es-

tablished 41 years ago on the 20th of August, 1976 on the basis of three facto-

ries from the past regime: Thong Nhat Dairy factory (formerly known as Fore-

most factory), Truong Tho factory (formerly known as Cosuvina factory) and 

Dielac Powdered Milk factory (formerly known as Nestle factory (Swiss). (Vina-

milk, Vinamilk story.) 

Vinamilk takes pride on being the leading dairy products provider in the Viet-

namese market, with a wide portfolio ranging from traditional liquid milk to yo-

ghurt, nutrition drinks for all age sectors as well as ice cream and other bever-

ages, all adding up to a product portfolio of more than 200 items. Vinamilk‟s 

products are distributed to 30 countries while enjoying a consumption rate of 

18,000,000 products per day (Vinamilk, products). Vinamilk is currently the only 

Vietnamese company to be listed in the Asia‟s Fab 50 Companies list presented 

by Forbes Asia (Forbes, 2016). In 2016, Vinamilk has contributed an amount of 

VND 4,131 billion as tax money and continues to stay in the top ten private 

business with most profound taxation contribution (Vinamilk Annual Report, 

2016). 

Vinamilk‟s vision is stated as to become a world grade brand in food and bever-

age industry, where people put all their trust in nutrient and health products. 

Their mission is to deliver valuable nutrition to community with our respect, love 

and responsibility. (Vinamilk, Vinamilk story.)  

Vinamilk operation surrounds five core values, which are shown in the following 

figure. 


44 
 

 

Figure 20 Vinamilk's core values (Vinamilk Annual Report 2016) 

4.3.2 Vinamilk SWOT analysis 

Strengths: Vinamilk is one of the biggest dairy producers in the Vietnamese 

market and is a long-standing brand close to the heart of generations of Viet-

namese. This is shown by the consumption rate of 18 million products per day 

that Vinamilk is currently enjoying. The company has a wide product portfolio, 

tackling the demand on more than just traditional liquid milk but rather stretching 

out to nutrious drinks and other dairy products.  The wide range of 200 products 

is paired with a complex and widespread distribution channels of more than 

200,000 retailers and 575 wholesalers, resulting in impressive market share: 

50% in the local liquid milk market (Dairy Vietnam, 2016), 85% of the yoghurt 

market,  80% of the condensed milk market and 40% of the powdered milk 

market (Vinamilk Annual Report, 2016). This following figure shows how 

extensive Vinamilk‟s distribution channels and producing facilities are: 

Core 
Values 

Integrity & 
Transparency: in 

actions and 
transaction  

Respect: in 
cooperation 

inside and outside 
of Vinamilk 

Fairness: are to be 
promoted among 

employees, 
customers, 

suppliers and 
other parties 

Compliance: with 
legal regulations, 

the company's 
Code of Conducts, 

procedures and 
policies   

Ethics: are to be 
treated with 

respect and act 
accordingly 


45 
 

 

Figure 21  Vinamilk's Partners and facilities (Vinamilk Annual Report 2016) 

Another strenght that Vinamilk possesses is the constant awareness to update 

their production line with a view to maximizing capacity and reaching closer to 

the goal of sustainable development. 

Weaknesses: The biggest weakness that Vinamilk has to face stems from their 

wide product portfolio, leadning to unbalanced allocation of resources. For 

instance, the ice cream product line of Vinamilk is not well-known in the 

Vietnamese market. Furthermore, the unbalanced distribution of production 

VINAMILK 

 Vinamilk's 
subsidiaries 

13 dairy factories across 
the country 

3 sale representatives in 
Hanoi, Da Nang and Can 

Tho  

1 representative office 
in Thailand 

2 storing and distribution 
units in Hanoi and Ho Chi 

Minh city  

Local partners 

Bo Sua Viet Nam 
one member Co., 

LTD 

MTV Sua Lam Son 
one member Co., 

LTD 

Bo Sua Thong Nhat 
Thanh Hoa one 

member Co., LTD 

A Chau Sai Gon JSC 

APIS JSC 

International 
partners 

Driftwood Dairy 
Holding 

Corporation 

Vinamilk Europe Sp 
z o.o. 

Angkor Dairy 
Products Co., LTD  

Mraka Limited 


46 
 

facilities among the Northern and Southern market can generate more 

production costs. Despite owning facilities that produce raw materials for its 

production line, Vinamilk still has to rely a great deal on imported raw materials. 

Opportunities: Internally speaking, Vinamilk has recently opened their first 

organic dairy cow ranch that was considered to be on par with European 

standards. Furthermore, the company has taken action to expand their sale 

channels by opening up the Vinamilk eShop and by working together with FPT 

Retail to open up more dairy selling chains. Mrs. Mai Kieu Lien, CEO of 

Vinamilk, is also believed to be working to strike an M&A deals with a dairy 

company in the United States of American with a view to expanding Vinamilk‟s 

international markets (Phuong, 2016). All of these actions introduce many 

development oppportunities for the company. 

Alongside various other local businesses, Vinamilk is exposed to great number 

of opportunities after Vietnam became a full member of WTO in 2008. At the 

end of 2016, the Vietnamese dairy industry was expected to grow 8% annually, 

which poses a huge development opportunity to Vinamilk. This trend is paired 

with the government decision to issue approximately VND 2,000 billions to 

develop the dairy industry in Vietnam until 2020 (Ministry of Industry and Trade, 

2010). 

Threats: With Vietnam joining the WTO, local businesses will have to face the 

challenges coming from international brands. Another force to be reckoned with 

is the challenge of the local dairy producer such as TH Corp. Furthermore, the 

Vietnamese market poses some threats such as high rate of inflation. 

4.3.3 CSR strategies and activities 

In 2012, Vinamilk was one of the first Vietnamese businesses to conduct a full 

sustainable report of their operation. It is even more impressive, putting in mind 

that in 2012, the perception of CSR and sustainability in Vietnam was 

somewhat lacking and underdeveloped. The following timeline points out a few 

noticeable internal initiatives that Vinamilk has carried out to pursue the goal of 

sustainable development during the period of 2012 to 2016. 


47 
 

 

Figure 22 Vinamilk's notable internal sustainability initiatives (Vinamilk Annual 
Report 2016) 

Another aspect of internal CSR that Vinamilk has placed tremendous 

consideration concerns their human resource. In 2016, Vinamilk ranked second 

in the top 100 best workplaces in Vietnam according to a research by Nielsen 

and Anphabe based on several factors such as salary, bonus, working quality, 

and other benefits (Vinamilk Annual Report, 2016). In order to solidify their 

prestigious position as an ideal workplace, in 2016,  Vinamilk has come up with 

various schemes dedicated to each facet of the working environment. 

2012 
•Commencethe use of  biomass energy in all factories 

•Deploy the anaerobic wastewater treatment system in all ranches  

2013 

•Finish deploying  the  experimental plan to improve energy efficiency in 
terms of lighting at the Saigon Dairy Factory and apply the use of CNG in 
their manufacturing process. 

•Their factories in Can Tho and Sai Gon were certifed with ISO 50001:2011 

2014 
•Finish installing the lighting system using LED in 12 factories 

2015 

•Deploy the experimental plan to assess all factories' systems on EOSH 
(Essentials of Occupational Safety and Health) and environment aspect 

•All 7 ranches have a wastewater treatment system that satisfy standard 
QCVN 39.2011/BTNMT 

2016 

•Switch the general environmental monitoring system to the ISO 
14001:2015 version 

•Complete the EOSH evaluating system and deploy on all factories. 


48 
 

FACET INITIATIVES IN 2016 

Talent Management  Management Trainee Program 

2016. 

 Talent Management Program. 

Training  Training Consultant Initiative for 

high –ranked managers. 

 Leading Paradigm Training 

Program to ensure the correct 

ethical requirements and leading 

practices among all levels of 

management. 

Working Environment  Frequent assessment of work 

safety. 

 Apply a coherent code of 

evaluation to assess performances 

among different units of Vinamilk. 

Workforce Relationship  Completely adhering to the new 

regulations on workforce issued by 

the government in the Worker 

Convention 2016 

Salary and Benefits  Finish issuing salary raise based 

on examination of performance for 

2016. 

 Finish deploying employees stock 

program 

Internal Communication  In 2016, Vinamilk initiates the 

“Diamond Idea” program to 

promote creativity in the workplace 

Table 4 Vinamilk Human Resource Initiatives (Vinamilk Annual Report 2016) 


49 
 

Externally speaking, Vinamilk is a major contributor of social welfare, with 

activities catering for the needs of people from all age groups. Some of their 

most outstanding activities in 2016 include: 

- Vinamilk cooperated with the Vietnam Pediatric Asociation to host the 

22nd National Pediatric Conference and provide nutrition consultancy for 

children (Son, 2016). 

- Vinamilk Initiated ‟Sua Vuon Cao Vietnam 2016” Fund, gifting VND 22,5 

billion worth of dairy products for more than 40,000 children from over 40 

provinces (P.V, 2016). 

- Organizing conventions for the elderly in many provinces and cities such 

as Dong Nai, Nghe An, Hanoi, etc... and provide health consultancy for 

over 3,500 elderly. Furthermore, Vinamilk worked together with Cho Ray 

Hospital to provide nutritions consultancy for over 1 million patients and 

medical training for over 600 employees of the hospital. Vinamilk even 

went the extra miles to develop many nutritious products dedicated for 

specific diseases (Vinamilk Annual Report, 2016). 

4.4 Vietnam National Coal – Mineral Industries Holding Corporation 

Limited (Vinacomin Group) 

4.4.1 General Introduction 

The Vietnam National Coal – Mineral Industries Group (Vinacomin), fomerly 

known as the Vietnam National Coal Corporation was established on October 

the 10th, 1994 according to Decision No.563/0DD-TTg issued by the Prime 

Minister of Vietnam, to answer to the needs of a representative body for the 

State‟s coal and mineral industries. With that goal set in mind, the Group has 

employed the mindset of developing diversified businesses based on coal 

operation as well as setting up plan for innovation of structure and management 

with a view to improving efficiency. (Vinacomin, history.) 

Vinacomin has seven main business areas: 


50 
 

 

Figure 23 Vinacomin's main business areas 

Vinacomin‟s management and administration body consists of three 

components: The Board of Management chaired by Mr. Tran Xuan Hoa; the 

Supervision Bureau and the Executive Board with Dr. Le Minh Chuan being the 

President and CEO. Additionally, Vinacomin Group has 60 subsidiaries, 

including 23 companies of limited liability and state-owned companies with 

100% legal capital being owned by the Group, 32 joint-stock companies in 

which Vinacomin holds more than 50% of legal capital and 5 non-profit units. 

(Vinacomin, Organization chart.) 

4.4.2 Vinacomin SWOT analysis 

Strengths: With the Vietnamese marketing still depending heavily on coal to 

generate energy, Vinacomin thrives as the sole provider of coal for many 

industries and plays their part in protecting the national energy security and 

regional shifting of economic structure. Vincomin possesses a broad range of 

subsidiaries that span across various businesses, allowing flexibility in their 

Vinacomin  

Coal 
Industry 

Mining 
Chemical 
Industry 

Construction 
Materials 

Invetment 
Construction 

Power 
ndustry 

Machinery 

Services 


51 
 

operation. Additionally, Vinacomin is in charge of some of the biggest coal and 

mineral ores in Vietnam, giving them stable sources of raw materials.  

Weaknesses: Vinacomin‟s first and foremost weakness lies in the lack of 

qualifying methods in terms of labor workers, which might reduce working 

efficiency or induce extra costs on training. Also, the poor management on 

evironmental and safety in the workplace from Vinacomin can weigh down the 

potential proitability of the Group. Furthermore, with a large number of 

subsidiaries and associated companies, it is extremely challenging for 

Vinacomin to focus their resources evenly, considering that the revenue after 

tax acquired from the the coal-related businesses of the Group has been 

exploited to make up for the lost coming from other businesses in Vinacomin 

portfolio (Nguyen, 2013). Also, the lack of efficient management from the 

Vinacomin Group towards many of their subsidiaries has resulted in financial 

losses. 

Opportunities: The biggest opportunity for Vinacomin comes from the natural 

potential of Vietnam in terms of coal and minerals, which allows for a massive 

amount of raw materials. Statistically, Vietnam has more than 36,000 billion 

tons of coal across all mines of the country (VIGMR, trang chu). At the same 

time, the government realizes the importance of the coal industry in general and 

Vinacomin in particular, leading to a number of decisions that facilitate the 

operation of Vinacomin such as Decision No. 549/QD-TTg (Vietnam 

Government Portal, 2012).  

Threats: Vinacomin has to face with the shifting of the society in general 

towards a more sustainable future, meaning that the use of coal to generate 

energy is and will be limited in the future while more sustainable sources of 

energy being promoted. Due to over exploitation, the fossil fuel capacity, coal 

included of Vietnam has been shrinking tremendously, which will affect 

Vinacomin heavily in the future. In addition, with Vietnam joining the WTO 2008, 

Vinacomin has to face with foreign competitors with better and more efficient 

technologies and business practices. The last threat that Vinacomin has to face 

comes from the decision of the government in 2001, turning the Group‟s mother 


52 
 

company into a one member Co., Ltd owned by the Government, limiting the 

growth potential of the Group in general (Vietnam Government Portal, 2010). 

4.4.3 CSR strategies and activities 

Unlike the other case companies, Vinacomin internal CSR is the least 

impressive. However, the Group has made efforts to raise their bar in terms of 

improving their environmental controls and work safety, showing through many 

decisions made by its subsidiaries such as Decision No. 3870/ QD-THL on 

issuing the hygiene and safety standards for Than Ha Long Vinacomin one 

member Co., LTD.  

What they are current lacking in internal sustainable initiatives, Vinacomin 

makes up for by becoming one of the most active businesses in terms of taking 

care of social welfare on a nation-wide level. Some of their most preeminent 

activities in 2016 are shown in this table: 

PLACE ACTIVITIES 

Binh Lieu District 

Quacontrol, a subsidiaries of 

Vinacomin, has presented poor 

students with VND 39 million worth of 

stationery and school essentials.  

Mong Cai City 

Vinacomin supports a poor household 

VND 50 million to help them rebuild 

their house. 

Many coastal provinces in the 

Central of Vietnam 

VND 800 million as support for many 

provinces in the central region after a 

natural disaster.  

Binh Dinh Province 

Staff members of the coal-mining 

hospital support VND 13 million worth 

of rice for more than 256 patients. 


53 
 

Phnom penh, Cambodia 

Vinacomin Informatics, techonology, 

environment Joint Stock (Vite), a 

subsidiairies of Vinacomin has 

supported Vietnam – Khmer school in 

Cambodia 5 sets of computer. 

Quang Ninh Province 

Vinacomin Group has supported 

Quang Ninh General Hospital two 

modern blood filtering equipments. 

Table 5 Vinacomin outstanding social activities in 2016 (Vinacomin official 
webpage 2017) 

4.5 FPT Corporation 

4.5.1 General introduction  

The following graphic shows a few noteworthy time points in the development of 

FPT Corp. 

 

Figure 24 FPT Corp through the year (FPT Annual Report 2016) 

FPT Corp is built surrounding six business values: 

1988: FPT was 
established in Hanoi 

with 13 members 

1999: Entered the 
international market 

on the basis of 
software exports 

2002: Equitized and 
became a Joint Stock 

Company 

2015 - 2016: Stronger 
international activities 

in Myanmar, 
Bangladesh and 

opened offices in 
China and South 

Korea  


54 
 

 

Figure 25 FPT Corp Business Cultures 

Popularly known as the number one IT service company in the Vietnamese 

market, FPT Corp operates in the fields of IT, with expertise ranging from 

software development, system integration, IT services to telecommunication, 

high end IT training. All of these operations are categorized under four main 

business sectors: 

 

Figure 26 FPT Corp business sectors (FPT Annual Report 2016) 

FPT 
Corp 

Innovation 

Teamwork 

Objectivity 

To be 
Exemplary 

Wisdom 

Respect 

Technology 
Sector 

• Software 
development 

• System 
integration 

• IT services 

Telecom 
Sector 

• Telecom 
services 

• Digital contents 

Technology 
product 
distribution& 
retail sector 

• Technology 
product 
distribution 

• Technology 
product retail 

Education & 
others 

• Education 

• Others 


55 
 

Being a Joint Stock company, the organization structure of FPT Corp is as 

following: 

 

Figure 27 FPT Corp organization structure (FPT Annual Report 2016) 

In 2016, FPT Corp‟s services and products cover 63 cities and provinces 

nationwide and reach out to over 21 countries, bringing the company a revenue 

of USD 1,8 billion.  

4.5.2 FPT Corp SWOT analysis 

Strengths: First of all, FPT Corp is the leading IT service provider in Vietnam, 

with a strong brand power and popular reputation among the Vietnamese. 

Second of all, FPT developed businesses in foreign markets not only bolster the 

brand reputation, but in the long run, can also enhance the company business 

ethics. The last strength of FPT Corp that the author wants to mention is their 

Annual General 
Meeting of 

Shareholders 

Technology Sector 

FPT Software 

FPT IS 

Telecom Sector 

FPT Telecom 

FPT Online 

Distribution & 
Retail Sector 

FPT Trading 

FPT Retail 

Education & 
Others 

FPT Education 

FPT Investment 

The Supervisory 
Board 

The Board of 
Directors 

The Personnel and 
Remuneration 

Committee 

The Development 
Policy Committee 

The Chairman 
Office 

The Board of 
Management  


56 
 

ability to self provide many functions of their own business. For instance, FPT 

products are then distributed by the corporation‟s own distributing and retailing 

units. Furthermore, by opening their own education unit (university level), FPT 

can train their future workforce. 

Weaknesses: Having four business sectors means that FPT Corp will have a 

hard time allocating their resources balancedly to maximize the potential of 

each sector.  

Opportunities: As the author has discussed earlier in sub chapter 3.2.1, the 

Vietnamese population is very young, allowing for faster and more optimized 

exposure to new technologies. Furthermore, in the same sub chapter, the 

author has drawn out a conclusion that the rate of internet and smart devices in 

Vietnam is on the rise, which creates the ideal environment for FPT Corp to 

develop. Additionally, operating in foreign markets, some of which are more 

developed compared to Vietnam, means that FPT Corp will have the chance to 

learn and develop their business practices. 

Threats:  With Vietnam being a member of WTO, the battle to win market share 

in the local market will be severe due to the entrance of various international 

competitors. Furthermore, the local economy still holds many threat towards 

businesses such as high inflation rate. 

4.5.3 CSR strategies and activities 

To FPT Corp, sustainable development is equal to fulfilling the economic 

responsibilities, social responsibiliities and environmental responsibilities in a 

balanced fashion, with the biggest priority being placed on the economic 

responsibilities as without financial success, FPT Corp cannot provide 

sustainable values to their stakeholders. Over the year, FPT Corps has steadily 

carried out their sustainable plan based on three main directions, as stated by 

FPT‟s CEO, Mr. Bui Quang Ngoc: 

Sustainable development indicators need to be quantified, measured and 

controlled with the suitable tools. FPT has been making use of the Balanced 

Scorecard since 2012. 


57 
 

Contributions to the development of society and environmental protection 

have to be based on Technology – the core strength of the company. As 

an IT company, FPT is urged to employ technologies to enhance performances, 

efficiency and cut down on operation costs as well as assisting in solving social 

problem such as energy saving, emissions reduction and more. 

Humans are always the key factor in sustainable development. FPT 

vouches to focus on developing the aspect of human resource and investing on 

talents. 

The following illustration provides a general overview of FPT ‟s sustainable 

initiatives in number. 

 

Figure 28 FPT's 2016 CSR in number (FPT Annual Report 2016) 

FPT‟s CSR orientation is divided to six main objectives: 

Quality education: Thourgh FPT university, they integrate advanced 

educational technology and IT into the process of learning, alongside with 

training program that are built according to international educational standards. 

Furthermore, FPT pays great attention to building their online university FUNiX 

with a view to creating chances for students to connect with IT experts woking 

Generated 
28,397 jobs 

Contribute 
d VND 

5,638 billion 
to the State 

budget 

VND 32,2 
billion 

spent on 
community 

activities 

 25 million 
beneficiaries 

VND 38,4 
billion 

spent on 
training 
activities 

1,011,455 
training 

hours for 
employees 


58 
 

in the local market. FPT University also provides scholarship as a way to 

promote education. 

Industrialization, Innovation & Infrastructure: FPT focuses on offering IT 

soulutions for many national economic industries, contributing to the process of 

modernization and efficiency enhancement.Furthermore, FPT aims to employ IT 

tools to solve many other social issues. 

Creating jobs & boosting economic growth:  FPT‟s goal is to bolster 

sustainable revenue growth by boosting R&D and by offering new products or 

services as well as by geographical expansion. Being an IT and technology 

based business, FPT closely attends to initiating  policies to discover and foster 

new talents as well as building a learning workplace with high level of 

competition for their existing workforce. 

Clean & sustainable energy; Responsible consumption & production; 

Actions to respond to climate change: FPT makes use of technologies to 

minimize the use of natural resources while coming up with various ways to 

raise the awareness of environmental protection and energy saving among their 

employees. Other actions such as periodically evaluating the discharge of 

wastes to minimize environmental pollution or using efficient energy solution in 

corporate buildings are all considered and executed. (FPT Annual Report, 

2016.) 

Additionally, FPT Corp contributes to the society through philanthropic atctivities 

such as hosting ”FPT for the society” day annually to help poor or handicapped 

children and the society in general. The event consists of various activities like 

supporting students in poor regions with school essentials, cleaning the 

coastline, planting trees, blood donations, etc... In 2016, it is estimated that all 

FPT offices nationwide have put together VND 100 billion for charity (Ngoan, 

2016).  


59 
 

5 Conclusion 

This chapter will aim to provide a general remarks of how the CSR situation in 

Vietnam is looking, via the analysis of how CSR is perceived and implemented 

in the abovementioned five case companies. Additionally, the author will 

attempt to provide a list of solution to improve the CSR situation in this market. 

5.1 The reasons for the Vietnamese perception of CSR 

As shown in the analysis of the five case companies, CSR perception is very 

much leaning towards charity acts and philanthropic activities, especially in the 

case of Vietnamese-based, state-owned company (Vinacomin). As for Kido 

Group, Vinamilk Corp and FPT Corp, their attentions are placed in a more 

balanced manner between social philanthropic activities and internal & 

environmental initiatives, but these companies still have a long way to go to 

reach the Western level of Corporate Social Responsibility and sustainability. 

The last case company, Bureau Veritas Vietnam approaches the concept of 

CSR from a more indirect manner on account of their line of business. The 

reasons for this approach will be analyzed subsequently. 

As the author has mentioned earlier in the PESTEL analysis, Vietnam is ruled 

by the Communist Party, which is the most powerful institution and has the last 

words on various aspects including politic, economic, educational, 

environmental to name a few. Howevers, as the governmental activities of the 

Communitst Party is full of bureaucracy and is relatively burdensome, the quick 

development of the economy relies heavily on foreign direct inveestment (FDI). 

With the lacking of governmental actions, the community looks for major 

corporations in the provision of social service such as infrastructure 

investments, life enhancing initiatives or educational ones. Furthermore, 

Vietnam inherits a deep-rooted sets of religious beliefs for Buddhism, which 

encourages kindness. This also has some effects on Vietnam originated 

businesses‟ perspective on CSR. 

Visser (2008) also constructed the CSR pyramid for developing countries, in 

which philanthropic responsibilities are deemed to be more important than legal 


60 
 

and ethical responsibilities. Vietnam is regarded as a developing country, 

meaning that the CSR development in this market adhere to Visser‟s studies. 

5.2   The current situation of CSR in Vietnam 

Many experts in CSR, including Brigitte Hamm (2012) has affirmed that the 

CSR developing progress in Vietnam was initiated and is currently largely 

maintained by International economic players. The concept of CSR at first was 

introduced into this market via the investments of multinational corporations, 

who brought and enforced their Code of Conducts on Vietnamese facilities and 

branches to ensure global coherence among their organizations. Aside from the 

examples shown in the Chapter 4, the author would like to list out a few similar 

cases: “Toi Yeu Viet Nam” Program tailored by Honda to raise awareness on 

safe commuting, or the program on educating personal hygiene for children 

organized by Unilever, or in the case of Cocacola Vietnam, they come up with 

various initiatives to provide clean, drinkable water for the poorer regions of 

Vietnam. Witnessing the profound impacts these strategies and initiatives have 

had on the brand and the society as a whole, together with Vietnam‟s 

participation into the WTO, big local businesses with mindsets of going global 

quickly learned from these international players and started putting efforts in 

integrating CSR in their daily operation. Along with this realization comes better 

financial results, in 2008, the Institute of Labour Science and Social Affairs 

conducted a survey on 24 enterprises in the field of leather footware and textile, 

which retracted results showing that thanks to CSR implementation,  these 

businesses have witnessed increase in revenues, labor capacity and even 

better exporting rate (Vietnam Textile and Apparel Association, 2008).  

As from the governmental point of view, the topic of CSR is drawing more and 

more concerns due to the increasing number of environmental and social 

violations (which will be discussed in this chapter also) and the pressure coming 

from the society regarding the protection of the environment. This leads to many 

decisions regarding the prevention of environmental violations as well as setting 

up economic initiatives to facilitate sustainable social development. One of such 

decisions is Decision No. 192/QD-TTg in 2017 that gave approval to the plan of 

developing the environmental industry until 2025 (VEA, 2017); or Decree No. 


61 
 

155/2016/NĐ-CP that provided a punishment framework for vlolation of the 

environment, applied for many units including businesses (VEA, 2016). At the 

moment, the most active governmental institution in terms of CSR is the 

Vietnam Chamber of Commerce and Industry (VCCI for short) with various 

topic-related initiatives from the 2005 inauguration of the “CSR towards 

sustainable development” award alongside other governmental bodies such as 

the Ministry of Labor, Ministry of Industry and Trade to name a few (Nguyen et 

al., 2015), to the launching of the Global Compact Network Vietnam as the 

cooperation between VCCI and the United Nations (Hamm, 2012). Another 

governmental body that is relatively active in CSR reformation in Vietnam is the 

Vietnam General Confederation of Labor (VCGL for short) whose branches are 

cooperating more and more union of Western countries to strenghthen labor 

rights in Vietnam.  

However, the CSR situation in Vietnam is not all bright. Records are still 

showing various violation of ethical and environmental standards. Some of the 

most catastrophic environmental violations in the history of Vietnam includes:  

The Vedan Incident: Vedan‟s MSG plant in Dong Nai Province plays an 

important role in the ecological balance of Thi Vai river as its water treatment 

system is very close to this river. However, for 14 years, Vedan‟s MSG plant 

has been secretly discharging untreated waste water into Thi Vai river, causing 

tremendous ecological deterioration (Luu, 2011). This malpractice was only 

stopped after the government organized an investigation into the matter. 

The Formosa Incident: Taiwanese – owned steel plant Formosa Ha Tinh Steel 

was the culprit in the worst case of environmental violation in the history of 

Vietnam as they were concluded by the government investigators to have 

caused the massive fish dead in the Coastal area of Vietnam by discharging 

poisonous wastewater directly to the sea with no treatment whatsoever. From 

April 6th to April 18th, the death of millions of fish along 200 km of coastline has 

severly threatened the livelihoods of fishermen, restaurants and fishsauce 

producers (Boudreau, Pham & Mai, 2016). Answering questions as part of 

Reuter‟s investigation, the Vietnamese Ministry of Natural Resources and 


62 
 

Environment claimed that it could take at least ten years for the area‟s 

ecological system to restore (Pham & Nguyen, 2016). 

Another field of violation currently frequent in the Vietnamese market for the 

past few years is poor quality control from the food industry. In 2014, the Center 

for Food Safety Application, a subsidiary of the Ministry of Health, conducted a 

survey on food quality and stated that in the same year, there have been 189 

food poisoning cases, affecting more than 5,000 people. According to an 

inspection of more than 500,000 food manufaturing facilities, the rate of 

violation of sanitary conditions, unhygienic producing instruments an 

equipments was nearly 22% (Hien, 2014)  

Additionally, the Vietnamese market has to face with many business-related 

social issues such as  the use of child labor. A research conducted by ILO in 

2012, indicates that there are approximately 1,75 million child workers from the 

age of 5 to17, which is an equivalent of 9,6% of chidren from this age group 

(Vu, 2015). Poverty, unbalanced distribution of wealth, poor living standard and 

poor working conditions are also among many other issues looking to be solved 

through better social awareness of local businesses and governmental social 

initiatives.  

With 80% of local businesse being small and medium-sized, the journey 

towards modern CSR practices and sustainable development in Vietnam is still 

full of challenges. Despite the examples set by multinational enterprises and 

local big businesses as well as various workshops and complementary award 

hosted by the government, many SMEs still refuse to comprehend the long-term 

benefits of CSR strategies but rather solely focus on delivering the best possible 

economic results, resorting to even exploitation of employees, avoiding tax, 

fraud and other malpractices.  

5.3 Causes and solutions  

5.3.1 Causes of the poor CSR practices in Vietnam 

The currently sluggish application of CSR in Vietnam can be traced back to the-

se reasons: First and foremost, it is undeniable that the level of awareness of 


63 
 

CSR varies considerably among businesses in the market. Multinational corpo-

rations carry their more advanced Code of Conducts and a sense of willingness 

towards CSR integration into the Vietnamese branches whilst local major busi-

nesses pursue this topic with a learning attitude. Local SMEs, as discussed ear-

lier engage very limitedly in this process. Secondly, the lack of financial power 

from businesses and from the market forces corporations to focus even more 

on short-term financial responsibilities and limits their budgets for long-term in-

vestment on sustainability and CSR initiatives. Thirdly, the contradictions in the 

regulations system of Vietnam concerning salary, compensations and other 

working-related issues make implementing CSR very complicated, moreover, 

there are many differences in the Vietnamese Labor Code compared to interna-

tional partners‟ Code of Conducts, causing misunderstanding for the local com-

panies. Lastly, having to adhere to multiple sets of Code of Conducts, both from 

the government and from the more developed partners, creates confusion in-

side the organization and productivity decreasing, which may lead to hesitation 

to apply them.  

5.3.2      Solutions 

In order to facilitate the implementation of CSR in the Vietnamese market, ef-

forts and inputs from all parties are equally important. 

From the State: The most important thing that the State could do to facilitate 

the implementation of CSR strategies is to supplement and perfect the national 

legal frame in order to close any loopholes, shortcomings and inadequacies that 

might be used by businesses to avoid social responsibilities. Furthermore, by 

upgrading and configuring the parts of the legal system that concerns business 

ethics and working environment in general according to those of more devel-

oped markets, the State can allow more smoother application of more devel-

oped CSR strategies in the case of international cooperation or M&A for in-

stance. Coordinating activities of governmental agencies, departments and or-

ganization should also be a matter of concern. 

Another way the State can expedite the implementation of CSR is to include this 

concept into university level education as well as cooperating with major corpo-


64 
 

rations to organize workshops or talk shows to introduce and explain this topic 

to private SMEs. 

The government can also attempt to promote the implementation of CSR and 

sustainable initiatives among businesses by means of policies while at the 

same time, reorganizing the inspecting function of governmental agencies to get 

rid of bureaucracy. 

From the businesses: From the viewpoint of businesses, it is extremely im-

portant to raise the internal awareness of the employees, regardless of their 

hierarchical positions. Furthermore, building the business around the long-term 

ultimate goal of sustainable development should be constantly considered by 

business leaders. Local business owners need to realize that CSR integration is 

not a simple matter and it requires serious attitude and dedication of time and 

resources. As human resource plays an important role in the success of CSR 

strategies, businesses, rather than just focus on internal training, should pay 

attention to help building stronger labor and trade union. 

From the community: The most significant driver for businesses‟ financial suc-

cess is the consumption power of the community, meaning that they can play 

an important role steering corporations of all sizes towards more responsible 

ethical and responsible practice simply by choosing the brand carefully.    

5.4 Recommendations for further study 

It is strongly believed by the author that the CSR “big picture” in the Vietnamese 

market will be fulfilled with the analysis of SMEs‟ CSR practices. Because 

SMEs play an important role in the country GDP and are the main drivers of the 

country‟s economy, their impacts on the society and the environment are of 

great significance. Further studies in the future can tackle this topic in two direc-

tions, either focusing on the CSR practices and malpractices of Vietnamese 

SMEs or focusing on initiatives to enhance the awareness and implementation 

of CSR by Vietnamese SMEs. 


65 
 

6 Summary  

The author chose this topic thanks to the inspiration he found in CSR related 

courses at Saimaa University of Applied Sciences as well as his personal con-

cern towards the increasing prejudice on the CSR situation in Vietnam based on 

the increasing number of environmental violations. Hence, the author has con-

ducted this research in order to show that there is a very bright side to the CSR 

situation in this market, in which big local and international corporations are try-

ing to be exemplary in conducting CSR practices, thus helping not only them-

selves financially but also helping the society as a whole.  

The general aim of the thesis is to draw out a general picture of CSR application 

in the Vietnamese market via the studies of five case companies: KiDo Group, 

Vinamilk Corp, Bureau Veritas Vietnam, FPT Corp and Vinacomin Group. The 

thesis is divided into two parts: 

The theoretical part, in which the author discussed the history of CSR, various 

definitions and models of CSR. From his point of view, the most effective and 

most applicable CSR model is the customer driven model as it tackles CSR 

from a different and more modern viewpoint in the nowadays market economy 

era.  

The empirical part, in which the author analyzed the distinctive CSR model tai-

lored for developing countries and the Vietnamese market in particular. He also 

analyzed this market based on the PESTEL method before digging into the five 

case companies. This research was conducted based on the information pro-

vided in the case companies‟ official website, annual reports, CSR reports and 

other third party sources. From there, it can be seen that Vietnamese originated 

companies tend to perceive and report CSR on the philanthropic side more 

(KiDo Group, Vinacomin Group) while in the case of FPT Corp, Bureau Veritas 

and Vinamilk Corp, their level of exposure to more developed market and CSR 

strategies is higher, resulting in more well-rounded CSR perception and report 

culture. The author ended the preliminary part by providing reasons for the gen-

eral perception of CSR in Vietnam, the current situation, causes and solutions 

for bettering the CSR implementation in Vietnam. 


66 
 

To summarize, the conclusion part answered all the research questions along-

side the author‟s indication of limitations and recommendations for further re-

searches for this subject. 

Reference list 

Amaeshi, K. M., Adi, B. C., Ogbechie, C., and Olufemi, O. A. 2006. „Corporate 
Social Responsibility in Nigeria: Western Mimicry or Indigenous Influences?‟ 
Journal of Corporate Citizenship. 

Avlonas, N. N.d. The Origins of Social Responsibility in Ancient Greece. 
http://www.helleniccomserve.com/origins_socialresponsibility.html. Accessed on 
19 March, 2017. 

Baskin, J. 2006. „Corporate Responsibility in Emerging Markets‟. Journal of 
Corporate Citizenship, 24, winter: 29–47. 

Boi, M. 2010. Ông Trần Lệ Nguyên:” Muốn vươn xa phải có công nghệ mới”. 
http://vietstock.vn/PrintView.aspx?ArticleID=169553. Accessed on 20 March, 
2017. 

Boudreau, J., Pham, D., Mai, N, C. 2016. Vietnam says Taiwan‟s Formosa 
Caused millions of fish deaths. https://www.bloomberg.com/news/articles/2016-
06-30/toxic-discharge-from-taiwan-s-formosa-caused-vietnam-fish-deaths. 
Accessed on 7 April, 2017. 

Bowen, H. R. (1953). Social responsibility of the businessman. New York: 
Harper & Row. pp.6. 

Brundtland, G.H, & W. C. o. E. a.D. (1987). Our common future: Report of the 
World Commission on Environment and Development. Oxford University.  

Bureau Veritas Vietnam. Trang chủ. Dịch Vụ - Đào tạo/training. 
http://www.bureauveritas.vn/home/our-services/training. Accessed on 19 March, 
2017. 

Bureau Veritas Vietnam. Trang chủ. Khách hàng – Dịch vụ trực tuyến. 
http://www.bureauveritas.vn/home/our-services/training. Accessed on 19 March, 
2017.  

Bureau Veritas Vietnam. Trang chủ. Thông tin chung – Sơ Lược Tiểu Sử và 
Logo. http://www.bureauveritas.vn/home/about-us/profile-logo. Accessed on 19 
March, 2017. 

Bureau Veritas,  Bureau Veritas Home Page. About us – Vision & Mission. 
http://www.bureauveritas.com/home/about-us/our-vision-our-mission-our-
ethics/. Accessed on the 20 March, 2017. 

Bureau Veritas, 2015. Annual Report. 

http://www.helleniccomserve.com/origins_socialresponsibility.html
http://vietstock.vn/PrintView.aspx?ArticleID=169553
https://www.bloomberg.com/news/articles/2016-06-30/toxic-discharge-from-taiwan-s-formosa-caused-vietnam-fish-deaths
https://www.bloomberg.com/news/articles/2016-06-30/toxic-discharge-from-taiwan-s-formosa-caused-vietnam-fish-deaths
http://www.bureauveritas.vn/home/our-services/training
http://www.bureauveritas.vn/home/our-services/training
http://www.bureauveritas.vn/home/about-us/profile-logo
http://www.bureauveritas.com/home/about-us/our-vision-our-mission-our-ethics/
http://www.bureauveritas.com/home/about-us/our-vision-our-mission-our-ethics/


67 
 

Bureau Veritas, 2015. CSR Report. 

Bureau Veritas. Home Page. Our services – Auditng. 
http://www.bureauveritas.com/home/our-services/auditing/. Accessed on 19 
March, 2017. 

Carroll, A.B. (1999). Corporate Social Responsibility: Evolution of a Definitional 
Construct. Busines and Society. Vol 38 No. 3, pp. 268 – 295 

Carroll, A.B. 2008. The Oxford Handbook of Corporate Social Responsibility, 
Chapter 2. Oxford Universty Press. 

Cesti (Centre for Science and Techology Information). N.d. hấp dẫn thị trường 
bánh kẹo Việt Nam. http://www.cesti.gov.vn/the-gioi-du-lieu/hap-dan-thi-truong-
banh-k-o-viet-nam.html. Accessed on 20 March, 2017.  

Chabrol.net. 2017. Social Media Users in April 2016. 
http://chabrol.net/2016/10/16/social-media-statistics-in-2016/. Accessed on 18 
March, 2017.   

Chapple, W., & Moon, J. (2007). Introduction: CSR Agenda for Asia. Corporate 
Social Responsibility and Environmental Management, 14, 183-188. 

Christensen,J., Murphy,R. 2004. „The Social Irresponsibility of Corporate 
TaxAvoidance: Taking CSR to the Bottom Line‟. Development, 47(3): pp. 37–
44. 

Christian Aid. 2005. Behind the Mask: The Real Face of Corporate Social 
Responsibility. London. 

Claydon, J. 2011.A new direction for CSR: the shortcomings of previous CSR 
models and the rationale for a new model. Social Responsibility Journal, Vol. 7 
Iss: 3 pp. 405 – 420 

Committee for Economic Development (CED). 1971. Social Responsibilities of 
Business Corporations. Pp. 13-15. 

Corporate Social Responsibility blogspot. 2015. What is CSR?. http://csr-
csss.blogspot.fi/2015/05/what-is-csr.html. Accessed on 17 March, 2017. 

Countrymeters, 2017. http://countrymeters.info/en/Vietnam#literacy. Accessed 
on the 16 March, 2017. 

Countrymeters. 2017. Vietnam Population. 
http://countrymeters.info/en/Vietnam. Accessed on 18 March, 2017. 

Crane, A. and Matten, D. (2007), Business Ethics, 2nd ed., Oxford University 
Press, Oxford. 

Dairy Vietnam. 2016. Vinamilk đặt mục tiêu chiếm 60% thị phần sữa nước Việt 
Nam. http://www.dairyvietnam.com/vn/Kinh-te-Thi-truong/Vinamilk-dat-muc-tieu-
chiem-60-thi-phan-sua-nuoc-Viet-Nam.html. Accessed on 27 March, 2017. 

http://www.bureauveritas.com/home/our-services/auditing/
http://www.cesti.gov.vn/the-gioi-du-lieu/hap-dan-thi-truong-banh-k-o-viet-nam.html
http://www.cesti.gov.vn/the-gioi-du-lieu/hap-dan-thi-truong-banh-k-o-viet-nam.html
http://chabrol.net/2016/10/16/social-media-statistics-in-2016/
http://csr-csss.blogspot.fi/2015/05/what-is-csr.html
http://csr-csss.blogspot.fi/2015/05/what-is-csr.html
http://countrymeters.info/en/Vietnam#literacy
http://countrymeters.info/en/Vietnam
http://www.dairyvietnam.com/vn/Kinh-te-Thi-truong/Vinamilk-dat-muc-tieu-chiem-60-thi-phan-sua-nuoc-Viet-Nam.html
http://www.dairyvietnam.com/vn/Kinh-te-Thi-truong/Vinamilk-dat-muc-tieu-chiem-60-thi-phan-sua-nuoc-Viet-Nam.html


68 
 

De Oliveira, J. A. P. 2006. „Corporate Citizenship in Latin America: New 
Challenges to Business‟. Journal of Corporate Citizenship, 21 spring. pp. 17–
20. 

Debroux, P. (2006). Corporate social responsibility in Asia: the Beginning of the 
Road. Soka Keiei Ronshu, 30 (2,3), 17-29. 

Do, P. 2017. Tặng 200 phần quà Tết cho người nghèo ở Tiền Giang. Người 
Lao Động Online. http://nld.com.vn/ban-doc/tang-200-phan-qua-tet-cho-nguoi-
ngheo-o-tien-giang-20170105141841525.htm. Accessed on 5 April, 2017. 

Duc, D. 2016. Ngành than tiếp tục gặp khó do cạnh tranh về giá. 
http://cafef.vn/nganh-than-tiep-tuc-gap-kho-do-canh-tranh-ve-gia-
20170313153435937.chn. Accessed on 29 March, 2017.  

Eberstadt, N.N. 1977. What history tells us about corporate responsibilities, 
Business and Society Review (Autumn) In: Managing Corporate Social 
Responsibility. A.B. Carroll, ed. 1977. Little, Brown and Company, Canada. Pp. 
351. 

Fernando, M. 2007. Corporate Social Responsibility in the Wake of the Asian 
Tsunami: A Comparative Case Study of Two Sri Lankan Companies. European 
Management Journal. Vol. 25, No. 1, pp. 1-10. 

Forbes, 2016. Asia‟s Fab 50 companies. 
https://www.forbes.com/fab50/list/#tab:overall. Accessed on 25 March, 2017. 

FPT Corp, 2016. Annual Report. 

Frederick, W. (2006). Corporation, be good! The story of corporate social 
responsibility. Indianapolis: Dog Ear Publishing. 

Gabriel,P.P. 1972. „MNCs in the Third World: Is Conflict Unavoidable?‟ Harvard 
Business Review. 50(4): Pp. 93–102. 

Gabriel,P.P. 1972. „MNCs in the Third World: Is Conflict Unavoidable?‟ Harvard 
Business Review. 50(4): pp. 93–102. 

Goyal,A. 2006. „Corporate Social Responsibility as a Signalling Device for 
Foreign Direct Investment‟. Journal of Corporate Citizenship, 13(1): pp. 145–63. 

Hamm, B. 2012.Corporate Social Responsibility in Vietnam: Integration or Mere 
Adaptation? Pacific News, Ha Noi, No.38. 

Hien, M. (2014). Gia tăng số người tử vong do ngộ độc thực phẩm. 
http://baodientu.chinhphu.vn/Doi-song/Gia-tang-so-nguoi-tu-vong-do-ngo-doc-
thuc-pham/216177.vgp. Accessed on 3 April, 2017. 

Human Rights Watch, 2016. Vietnam events of 2015. 
https://www.hrw.org/world-report/2016/country-chapters/vietnam. Accessed on 
the 1 April, 2017. 

http://nld.com.vn/ban-doc/tang-200-phan-qua-tet-cho-nguoi-ngheo-o-tien-giang-20170105141841525.htm
http://nld.com.vn/ban-doc/tang-200-phan-qua-tet-cho-nguoi-ngheo-o-tien-giang-20170105141841525.htm
http://cafef.vn/nganh-than-tiep-tuc-gap-kho-do-canh-tranh-ve-gia-20170313153435937.chn
http://cafef.vn/nganh-than-tiep-tuc-gap-kho-do-canh-tranh-ve-gia-20170313153435937.chn
https://www.forbes.com/fab50/list/#tab:overall
http://baodientu.chinhphu.vn/Doi-song/Gia-tang-so-nguoi-tu-vong-do-ngo-doc-thuc-pham/216177.vgp
http://baodientu.chinhphu.vn/Doi-song/Gia-tang-so-nguoi-tu-vong-do-ngo-doc-thuc-pham/216177.vgp
https://www.hrw.org/world-report/2016/country-chapters/vietnam


69 
 

Huniche, M., Pedersen, R.E. 2006. Coporate Citizenship in Developing 
Countries: New Partnership Persepectives. Chapter 1: Revisiting Carroll‟s CSR 
Pyramids, An African Perspectives – Wayne Visser. CopenhagenBusiness 
School Press. 

Jenkins,R. 2005. „Globalization, Corporate Social Responsibility and Poverty‟. 

International Affairs, 81(3): pp. 525–40. 

Kaufman, A., Tiantubtim, E., Pussayapibul,N., Davids,P. 2004. „Implementing 
Voluntary Labour Standards and Codes of Conduct in the Thai Garment 
Industry‟. Journal of Corporate Citizenship, 13, spring: pp. 91. 

Kenfoxlaw. N.d. Basic Structure of Vietnam Legal System. 
http://www.kenfoxlaw.com/legal-topics/12958-basic-structure-of-vietnam-legal-
system.html. Accessed on 17 March, 2017.  

Kido Group, 2015. Annual Report. 

Kido Group. Kido Group Home Page. Introduction – Founders. 
https://www.kdc.vn/#/en/gioi-thieu/nha-sang-lap. Accessed on 18 March, 2017.  

Kido Group. Kido Group Home Page. Introduction - Our Story. 
https://www.kdc.vn/#/en/gioi-thieu/cau-chuyen-kinh-do. Accessed on 19 March, 
2017. 

Luu, T.T. 2011. CSR Lessons from Vedan Deeds. Business and Economic 
Research 1(1). 6 – 10.    

Marvin, R. 2015. Vietnam‟s Tech Boom: A Look Inside Southeast Asia‟s Silicon 
Valley. http://www.pcmag.com/article2/0,2817,2490579,00.asp. Accessed on 
the 16 March, 2017. 

Ministry of Industry and Trade. 2010. Quyết Định phê duyệt kế hoạch phát triển 
ngành công nghiệp chế biến sữa Việt Nam đến năm 2020, tầm nhìn đến năm 
2025. Thuvienphapluat.com. http://thuvienphapluat.vn/van-ban/Doanh-
nghiep/Quyet-dinh-3399-QD-BCT-phe-duyet-Quy-hoach-phat-trien-Nganh-
cong-nghiep-108794.aspx. Accessed on 27 March, 2017. 

Murphy, P.E. (1978). An evolution: corporate social responsiveness. University 
of Michigan Business Review, November, pp. 20–22. 

Nelson,J. 2003. Economic Multipliers: Revisiting the Core Responsibility and 
Contribution of Business to Development. London: International Business 
Leaders Forum (IBLF). 

Nghia, S. 2012. CSR means more than charity. The Saigon Times. 
http://english.thesaigontimes.vn/Home/business/other/22963/. Accessed on 3 
April, 2017. 

Ngoan, T. 2016. FPT đóng góp gần 100 tỷ đồng cho hoạt động từ thiện. 
http://giadinh.vnexpress.net/tin-tuc/to-am/fpt-dong-gop-gan-100-ty-dong-cho-
hoat-dong-tu-thien-3157061.html. Accessed on 30 March, 2017.  

http://www.kenfoxlaw.com/legal-topics/12958-basic-structure-of-vietnam-legal-system.html
http://www.kenfoxlaw.com/legal-topics/12958-basic-structure-of-vietnam-legal-system.html
https://www.kdc.vn/#/en/gioi-thieu/nha-sang-lap
https://www.kdc.vn/#/en/gioi-thieu/cau-chuyen-kinh-do
http://www.pcmag.com/article2/0,2817,2490579,00.asp
http://thuvienphapluat.vn/van-ban/Doanh-nghiep/Quyet-dinh-3399-QD-BCT-phe-duyet-Quy-hoach-phat-trien-Nganh-cong-nghiep-108794.aspx
http://thuvienphapluat.vn/van-ban/Doanh-nghiep/Quyet-dinh-3399-QD-BCT-phe-duyet-Quy-hoach-phat-trien-Nganh-cong-nghiep-108794.aspx
http://thuvienphapluat.vn/van-ban/Doanh-nghiep/Quyet-dinh-3399-QD-BCT-phe-duyet-Quy-hoach-phat-trien-Nganh-cong-nghiep-108794.aspx
http://english.thesaigontimes.vn/Home/business/other/22963/
http://giadinh.vnexpress.net/tin-tuc/to-am/fpt-dong-gop-gan-100-ty-dong-cho-hoat-dong-tu-thien-3157061.html
http://giadinh.vnexpress.net/tin-tuc/to-am/fpt-dong-gop-gan-100-ty-dong-cho-hoat-dong-tu-thien-3157061.html


70 
 

Nguyen, D. T. 2011. Corporate Social Responsibility in Vietnam: A Futuristic 
Outlook. Journal of Vietnam‟s Socio-Economic Development. No. 66, pp. 52-68. 

Nguyen, D. T. U. 2016. Vietnam‟s Economy Is an Emerging Market Standout. 
Bloomberg.com. https://www.bloomberg.com/news/articles/2016-01-
18/vietnam-growth-makes-it-emerging-market-standout-in-shaky-world. 
Accessed on the 16 March, 2017. 

Nguyen, M, Pham. M. 2016. Vietnam says recovery from Formosa industrial 
disaster could take a decade. http://www.reuters.com/article/us-vietnam-
environment-formosa-plastics-idUSKBN14C1F5. Accessed on 7 April, 2017. 

Nguyen, T, N, H., Bui. A. T. N,d, Vietnam‟s economic development: 
Opportunities and challenges towards the integration tendency. National 
Economics University, Hanoi. 
http://www.vanderbilt.edu/econ/faculty/Wooders/APET/Pet2004/Papers/Vietnam
s%20economic%20development.pdf. Accessed on the 27 March, 2017. 

Nguyen, T. S. 2013. Tái cơ cấu Vinacomin: Nên bắt đầu từ đâu, như thế nào?. 
http://nangluongvietnam.vn/news/vn/tranh-luan/tai-co-cau-vinacomin-nen-bat-
dau-tu-dau-nhu-the-nao.html%20Nguyen%202013. Accessed on 29 March, 
2017. 

Nguyen, V, T, Q. 2013. Corporate Social Responsibility implementation by 
Vietnamese Enterprises. Lahti University of Applied Sciences. Degree 
Programme in International Business. Bachelor‟s Thesis. 

OEC, 2015. http://atlas.media.mit.edu/en/profile/country/vnm/. Accessed on 14 
March, 2017. 

Official Vietnamese Custom Portal, 2017. 
https://www.customs.gov.vn/Lists/ThongKeHaiQuan/ViewDetails.aspx?ID=1038
&Category=Ph%C3%A2n%20t%C3%ADch%20%C4%91%E1%BB%8Bnh%20k
%E1%BB%B3&Group=Ph%C3%A2n%20t%C3%ADch. Accessed on the 15 
March, 2017. 

Osborne, et.al. 2016. https://global.britannica.com/place/Vietnam/Government-
and-society#toc260883. Accessed on the 17 March, 2017. 

P.V. 2016. Năm 2016,  Vinamilk và Quỹ Sữa V ượn cao Việt Nam sẽ đến với 
40,000 trẻ em cả nước. Dân Trí Online. http://dantri.com.vn/doi-song/nam-
2016-vinamilk-va-quy-sua-vuon-cao-viet-nam-se-den-voi-40000-tre-em-ca-
nuoc-20160509115613372.htm. Accessed on 27 March, 2017. 

Phuong, C. 2016. Vinamilk ước đạt 46,200 tỷ đồng doanh thu năm 2016, lợi 
nhuận vượt mức 13% kế hoạch năm. http://s.cafef.vn/vnm-206085/vinamilk-
uoc-dat-46200-ty-dong-doanh-thu-nam-2016-loi-nhuan-vuot-13-ke-hoach-
nam.chn. Accessed on 27 March, 2017. 

Price Waterhouse Cooper, 2008. 
http://pwc.blogs.com/press_room/2008/03/china-to-overtake-us-by-2025-but-

https://www.bloomberg.com/news/articles/2016-01-18/vietnam-growth-makes-it-emerging-market-standout-in-shaky-world
https://www.bloomberg.com/news/articles/2016-01-18/vietnam-growth-makes-it-emerging-market-standout-in-shaky-world
http://www.reuters.com/article/us-vietnam-environment-formosa-plastics-idUSKBN14C1F5
http://www.reuters.com/article/us-vietnam-environment-formosa-plastics-idUSKBN14C1F5
http://www.vanderbilt.edu/econ/faculty/Wooders/APET/Pet2004/Papers/Vietnams%20economic%20development.pdf
http://www.vanderbilt.edu/econ/faculty/Wooders/APET/Pet2004/Papers/Vietnams%20economic%20development.pdf
http://nangluongvietnam.vn/news/vn/tranh-luan/tai-co-cau-vinacomin-nen-bat-dau-tu-dau-nhu-the-nao.html%20Nguyen%202013
http://nangluongvietnam.vn/news/vn/tranh-luan/tai-co-cau-vinacomin-nen-bat-dau-tu-dau-nhu-the-nao.html%20Nguyen%202013
http://atlas.media.mit.edu/en/profile/country/vnm/
https://www.customs.gov.vn/Lists/ThongKeHaiQuan/ViewDetails.aspx?ID=1038&Category=Ph%C3%A2n%20t%C3%ADch%20%C4%91%E1%BB%8Bnh%20k%E1%BB%B3&Group=Ph%C3%A2n%20t%C3%ADch
https://www.customs.gov.vn/Lists/ThongKeHaiQuan/ViewDetails.aspx?ID=1038&Category=Ph%C3%A2n%20t%C3%ADch%20%C4%91%E1%BB%8Bnh%20k%E1%BB%B3&Group=Ph%C3%A2n%20t%C3%ADch
https://www.customs.gov.vn/Lists/ThongKeHaiQuan/ViewDetails.aspx?ID=1038&Category=Ph%C3%A2n%20t%C3%ADch%20%C4%91%E1%BB%8Bnh%20k%E1%BB%B3&Group=Ph%C3%A2n%20t%C3%ADch
https://global.britannica.com/place/Vietnam/Government-and-society#toc260883
https://global.britannica.com/place/Vietnam/Government-and-society#toc260883
http://dantri.com.vn/doi-song/nam-2016-vinamilk-va-quy-sua-vuon-cao-viet-nam-se-den-voi-40000-tre-em-ca-nuoc-20160509115613372.htm
http://dantri.com.vn/doi-song/nam-2016-vinamilk-va-quy-sua-vuon-cao-viet-nam-se-den-voi-40000-tre-em-ca-nuoc-20160509115613372.htm
http://dantri.com.vn/doi-song/nam-2016-vinamilk-va-quy-sua-vuon-cao-viet-nam-se-den-voi-40000-tre-em-ca-nuoc-20160509115613372.htm
http://s.cafef.vn/vnm-206085/vinamilk-uoc-dat-46200-ty-dong-doanh-thu-nam-2016-loi-nhuan-vuot-13-ke-hoach-nam.chn
http://s.cafef.vn/vnm-206085/vinamilk-uoc-dat-46200-ty-dong-doanh-thu-nam-2016-loi-nhuan-vuot-13-ke-hoach-nam.chn
http://s.cafef.vn/vnm-206085/vinamilk-uoc-dat-46200-ty-dong-doanh-thu-nam-2016-loi-nhuan-vuot-13-ke-hoach-nam.chn
http://pwc.blogs.com/press_room/2008/03/china-to-overtake-us-by-2025-but-vietnam-may-be-fastest-growing-of-emerging-economies.html


71 
 

vietnam-may-be-fastest-growing-of-emerging-economies.html. Accessed on the 
16 March, 2017. 

Reed,D. 2002. „Corporate Governance Reforms in Developing Countries‟. 
Journal of Business Ethics, 37: pp. 223–47. 

Rosseau, R, 2011. Vietnam‟s Current Economic Situation and Future 
Prospects. www.diplomaticourier.com. 
http://www.diplomaticourier.com/vietnam-s-current-economic-situation-and-
future-prospects/. Accessed on 15 March, 2017. 

Son, T. 2016. Vinamilk đồng hành với hội nghị Khoa học Nhi Khoa toàn quốc. 
http://news.zing.vn/vinamilk-dong-hanh-voi-hoi-nghi-khoa-hoc-nhi-khoa-toan-
quoc-post695890.html. Accessed on 27 March, 2017. 

Statista. 2017. Number of internet users in Vietnam from 2015 to 2021 (in 
millions). https://www.statista.com/statistics/369732/internet-users-vietnam/. 
Accessed on 18 March, 2017. 

Statista. 2017. Number of smartphone users in Vietnam from 2015 to 2021 (in 
millions). https://www.statista.com/statistics/467739/forecast-of-smartphone-
users-in-vietnam/. Accessed on 18 March, 2017. 

The East Asia Local and Regional Government Congress. N.d. Socialist 
Republic of Vietnam: Government and Economy. 
http://www3.pref.nara.jp/eastasia_e/1043.htm. Accessed on 14 March, 2017. 

The Oxford Handbook of Corporate Social Responsibility. 2008. Chapter 2, 
Oxford University Press, England. pp.19 – 46 

Tiezzi, S. It‟s official: Formosa Subsidiary Caused Mass Fish Deaths in 
Vietnam. thediplomat.com. http://thediplomat.com/2016/07/its-official-formosa-
subsidiary-caused-mass-fish-deaths-in-vietnam/. Accessed on the 5 April, 2017. 

Tradingeconomics. 2017. http://www.tradingeconomics.com/vietnam/gdp. 
Accessed on 18 March, 2017. 

Tung, X. 2016. Tặng 2,000 thẻ bảo hiểm y tế và quà cho người nghèo. Tiền 
Phong Online. http://www.tienphong.vn/xa-hoi/tang-2000-the-bao-hiem-y-te-va-
qua-cho-nguoi-ngheo-978429.tpo. Accessed on 19 March, 2017. 

WBCSD (2000). Corporate Social Responsibility: Making good business sense. 
World Business Council for Sustainable Development. ISBN 2-94-024007-8. 

VEA. 2016. Nghị Định về xử phạt vi phạm hành chính trong lĩnh vực bảo vệ môi 
trường. http://vea.gov.vn/vn/Pages/vbqppl_NoiDung.aspx?vId=9675. Accessed 
on 4 April, 2017.  

VEA. 2017. Quyết định phê duyệt ”Đề án phát triển ngành công nghiệp môi 
trường Việt Nam đến năm 2025”. 
http://vea.gov.vn/vn/Pages/vbqppl_NoiDung.aspx?vId=9680. Accessed on 4 
April, 2017. 

http://pwc.blogs.com/press_room/2008/03/china-to-overtake-us-by-2025-but-vietnam-may-be-fastest-growing-of-emerging-economies.html
http://www.diplomaticourier.com/
http://www.diplomaticourier.com/vietnam-s-current-economic-situation-and-future-prospects/
http://www.diplomaticourier.com/vietnam-s-current-economic-situation-and-future-prospects/
http://news.zing.vn/vinamilk-dong-hanh-voi-hoi-nghi-khoa-hoc-nhi-khoa-toan-quoc-post695890.html
http://news.zing.vn/vinamilk-dong-hanh-voi-hoi-nghi-khoa-hoc-nhi-khoa-toan-quoc-post695890.html
https://www.statista.com/statistics/369732/internet-users-vietnam/
https://www.statista.com/statistics/467739/forecast-of-smartphone-users-in-vietnam/
https://www.statista.com/statistics/467739/forecast-of-smartphone-users-in-vietnam/
http://www3.pref.nara.jp/eastasia_e/1043.htm
http://thediplomat.com/2016/07/its-official-formosa-subsidiary-caused-mass-fish-deaths-in-vietnam/
http://thediplomat.com/2016/07/its-official-formosa-subsidiary-caused-mass-fish-deaths-in-vietnam/
http://www.tradingeconomics.com/vietnam/gdp
http://www.tienphong.vn/xa-hoi/tang-2000-the-bao-hiem-y-te-va-qua-cho-nguoi-ngheo-978429.tpo
http://www.tienphong.vn/xa-hoi/tang-2000-the-bao-hiem-y-te-va-qua-cho-nguoi-ngheo-978429.tpo
http://vea.gov.vn/vn/Pages/vbqppl_NoiDung.aspx?vId=9675
http://vea.gov.vn/vn/Pages/vbqppl_NoiDung.aspx?vId=9680


72 
 

Vietnam Government Portal. 2010. Quyết định chuyển công ty mẹ - Tập đoàn 
Công nghiệp Than – Khoáng sản Việt Nam thành công ty trách nhiệm hữu hạn 
một thành viên do Nhà nước làm chủ sở hữu. 
http://www.chinhphu.vn/portal/page/portal/chinhphu/hethongvanban?class_id=1
&_page=195&mode=detail&document_id=95356. Accessed on 30 March, 2017. 

Vietnam Government Portal. 2012. Quyết định Phê duyệt Kế hoạch sản xuất 
kinh doanh và đầu tư phát triển 5 năm 2011 – 2015 của tập đoàn Than -  
Khoáng sản Việt Nam. 
http://www.chinhphu.vn/portal/page/portal/chinhphu/hethongvanban?class_id=2
&mode=detail&document_id=158874. Accessed on 30 March, 2017. 

Vietnam Government Web Portal. 2017. 
http://www.chinhphu.vn/portal/page/portal/English/TheSocialistRepublicOfVietn
am/AboutVietnam/AboutVietnamDetail?categoryId=10000103&articleId=100015
78. Accessed on the 16 March, 2017. 

Vinacomin Group. Home page. Introduction – History. 
http://www.vinacomin.vn/introduction/history-201507151622403603.htm. 
Accessed on 28 March, 2017.  

Vinacomin Group. Home page. Introduction – Main area of operation. 
http://www.vinacomin.vn/introduction/main-area-of-operation-
201507151619332707.htm. Accessed on 29 March, 2017.  

Vinacomin Group. Home page. Introduction – Organization Chart. 
http://www.vinacomin.vn/introduction/organization-chart-
201507151620207599.htm. Accessed on 29 March, 2017. 

Vinamilk Corp, 2016. Annual Report. 

Vinamilk Corp. Vinamilk Corp Home Page. Vinamilk Story. 
https://www.vinamilk.com.vn/en/ve-cong-ty. Accessed on 28 March. 2017. 

Visser, W. (2008) Corporate Social Responsibility in Developing Countries, In A. 
Crane, A. McWilliams, D. Matten, J. Moon & D. Siegel (eds.), The Oxford 
Handbook of Corporate Social Responsibility, Oxford: Oxford University Press. 
Pp. 473-479. 

Visser, W. (2012). CSR 2.0: Reinventing Corporate Social Responsibility for the 
21st Century. http://www.managementexchange.com/hack/csr-20-reinventing-
corporate-social-responsibility-21st-century. Accessed on 17 March, 2017. 

Visser, W.,Tolhurst, N,. (2010). The world guide to CSR: A Country-By-Country 
Analysis of Corporate Sustainability and Responsibility. Bradford: Greenleaf 
Publishing, pp.171.  

Vivarta,V., Canela,G. 2006. „Corporate Social Responsibility in Brazil: The Role 
of the Press asWatchdog‟. Journal of Corporate Citizenship, 21, spring: pp. 95–
106. 

http://www.chinhphu.vn/portal/page/portal/chinhphu/hethongvanban?class_id=1&_page=195&mode=detail&document_id=95356
http://www.chinhphu.vn/portal/page/portal/chinhphu/hethongvanban?class_id=1&_page=195&mode=detail&document_id=95356
http://www.chinhphu.vn/portal/page/portal/chinhphu/hethongvanban?class_id=2&mode=detail&document_id=158874
http://www.chinhphu.vn/portal/page/portal/chinhphu/hethongvanban?class_id=2&mode=detail&document_id=158874
http://www.chinhphu.vn/portal/page/portal/English/TheSocialistRepublicOfVietnam/AboutVietnam/AboutVietnamDetail?categoryId=10000103&articleId=10001578
http://www.chinhphu.vn/portal/page/portal/English/TheSocialistRepublicOfVietnam/AboutVietnam/AboutVietnamDetail?categoryId=10000103&articleId=10001578
http://www.chinhphu.vn/portal/page/portal/English/TheSocialistRepublicOfVietnam/AboutVietnam/AboutVietnamDetail?categoryId=10000103&articleId=10001578
http://www.vinacomin.vn/introduction/history-201507151622403603.htm
http://www.vinacomin.vn/introduction/main-area-of-operation-201507151619332707.htm
http://www.vinacomin.vn/introduction/main-area-of-operation-201507151619332707.htm
http://www.vinacomin.vn/introduction/organization-chart-201507151620207599.htm
http://www.vinacomin.vn/introduction/organization-chart-201507151620207599.htm
https://www.vinamilk.com.vn/en/ve-cong-ty
http://www.managementexchange.com/hack/csr-20-reinventing-corporate-social-responsibility-21st-century
http://www.managementexchange.com/hack/csr-20-reinventing-corporate-social-responsibility-21st-century


73 
 

Vives, A. 2006. „Social and Environmental Responsibility in Small and Medium 
Enterprises in Latin America‟. Journal of Corporate Citizenship, 21, spring: 3. 
Pp. 50. 

Vu, A. 2015. Báo động tình trạng lạm dụng lao động trẻ em. 
http://www.rfa.org/vietnamese/in_depth/alrm-abuse-of-child-labor-
11252015060722.html. Accessed on 6 April, 2017. 

Vuong, Q, H. 2014. Vietnam‟s Political Economy in Transition (1986 – 2016). 
strafor.com. https://www.stratfor.com/the-hub/vietnams-political-economy-
transition-1986-2016. Accessed on 16 March, 2017. 

List of Figures 

 

Figure 1: Diagram of Research Method .............................................................. 4 

Figure 2: Four eras of CSR ................................................................................. 6 

Figure 3: Concentric Social Responsibility Model explained ............................... 7 

Figure 4: Carroll's CSR Pyramids ..................................................................... 10 

Figure 5 Visser's CSR 2.0 Model ...................................................................... 11 

Figure 6 The Consumer-drive Corporate Responsibility model ........................ 13 

Figure 7 CSR Drivers in Developing Countries ................................................. 15 

Figure 8 CSR pyramid for developing countries................................................ 18 

Figure 9 Carroll's CSR pyramid ........................................................................ 18 

Figure 10 The political system of Vietnam ........................................................ 21 

Figure 11 Vietnam economy compared to other emerging nations in 2016 ...... 23 

Figure 12 Collumn Chart showing Vietnam's IT services workforce ................. 25 

Figure 13 Number of smartphone users in Vietnam from 2015 to 2021 

(estimated) ........................................................................................................ 26 

Figure 14 Number of Internet users in Vietnam 2015 to 2021 (estimated) ........ 26 

Figure 15 Number of social media users in April 2016 (in millions) ................... 27 

Figure 16 The law making body and legal system in Vietnam .......................... 29 

Figure 17 Kido Group's missions ...................................................................... 34 

Figure 18 Confectionery and sweets market outlook ........................................ 35 

Figure 19 Bureau Veritas's CSR materiality matrix ........................................... 41 

Figure 20 Vinamilk's core values ...................................................................... 44 

Figure 21  Vinamilk's Partners and facilities ...................................................... 45 

Figure 22 Vinamilk's notable internal sustainability initiatives ........................... 47 

http://www.rfa.org/vietnamese/in_depth/alrm-abuse-of-child-labor-11252015060722.html
http://www.rfa.org/vietnamese/in_depth/alrm-abuse-of-child-labor-11252015060722.html
https://www.stratfor.com/the-hub/vietnams-political-economy-transition-1986-2016
https://www.stratfor.com/the-hub/vietnams-political-economy-transition-1986-2016


74 
 

Figure 23 Vinacomin's main business areas ..................................................... 50 

Figure 24 FPT Corp through the year ............................................................... 53 

Figure 25 FPT Corp Business Cultures ............................................................ 54 

Figure 26 FPT Corp business sectors ............................................................... 54 

Figure 27 FPT Corp organization structure ....................................................... 55 

Figure 28 FPT's 2016 CSR in number .............................................................. 57 

 

List of tables 

 
 
Table 1 Economic KPIs in Vietnam (Source: tradingeconomics) ...................... 23 

Table 2 Demographic data of Vietnam (Source: countrymeters) ...................... 24 

Table 3 Kido Group's social activities (Source: Kido Annual Report, 2015) ...... 38 

Table 4 Vinamilk Human Resource Initiatives (Source: Vinamilk Annual Report, 

2016) ................................................................................................................. 48 

Table 5 Vinacomin outstanding social activities in 2016 (Source: Vinacomin 

official webpage, 2017) ..................................................................................... 53 

 


