 Knowledge, Ethics and Responsability

 The role of Business

(Philippe de Woot

 University of Louvain)

1 Knowledge becomes a competitive weapon

Since its first appearance, knowledge has been transformed into technologies. What is new is its increasingly rapid transformaion into concrete applications, thereby ensuring continual technological progress.

Firms play an essential role in it by using knowledge as a competitive weapon.

Technoscience therefore becomes an element of economic power
Science and technologies are seized by market rules and they become the engine of development through innovation.

They drive the process of « creative destruction » (Schumpeter)

The new kills the old and takes its place.

2 Power delinked from ethics and politics

The market economy works with the naive belief that the pursuit of economic efficency and the entrepreneurial dynamism are automatically linked with the common good.

Therefore it merely follows a logic of means (maximizing the use of ressources measured by profit) and not a logic of ends, purpose or raison d’être.

In this perspective « the social responsibility of business is to maximize profit for the shareholders » (Milton Friedman).

In our complex world, autonomous economic growth diconnected from pressing political and social problems can have inacceptable consequences : pollution of the planet, inequalities, exclusion…

Why has Prometheus be bound ?

Prometheus is audacity, vision, the extraordinary power of action and innovation found in successful companies. But he is also the cursed hero who questions us about the purpose of progress.

This question arising from the past reasserts itself with intensity to day.

Never in the history of mankind have we created so much wealth, but poverty continues to grip so many throughout the world.

Never has our scientific understanding been so great but our planet so threatened.

We have invented political institutions such the nation states and democracy, but today the ways and means of economic development are beyond their control and on another plane altogether.

Power without purpose of clear meaning is essentially ambiguous.

3 Responsible Corporation ? A new culture

 What we propose for the firm can be summarized as follows :

° Broaden the firm’s raison d’être, that is, pay more attention to the aims and purpose of its activities and focus on its role in progress rather reducing everything to the financial dimension. This will allow the firm to explore its ethical and civic dimension by questioning the meaning of its actions :

 economic and technical progress

 For what ?

 For whom ?

How ?

 The firm can then shed its purely instrumental logic and integrate its operations into the broader vision of human progress and general interest. In a globalizing economy, answering the above questions cannot be confined to the addressing of means. Rather it is necessary to rethink the purpose of the firm and redefine its raison d’être.

° Develop an ethics for the future. This involves going beyond the question of integrity and proposing the real question of our era: what kind of world do we wish to build together ? This will enable the firm to place at the core of its principles for action values that are capable of shedding moral light on its strategic choices and social behaviour and on the new problem of our time.

° Engage in greater consultation with the new players of the globalizing world.. By extending its political culture the responsible firm will open to debate if its actions could have major social consequences. To the traditional methods of consultation with social partners will be added dialogue with other representatives of civil society at the international level.

° Position its plans for progress in a model of sustainable development. This concept is begining to be refined and to become a conceptual and political reality. Firms can decisively contribute to its implementation through their capacity for action.

4 Scientists and societal debate

While the independance of science and its freedom of approach are the reasons for its excellence, the use of its results and the orientation of its research step into the realm of ethics. There are several reasons for this.

The first is the ambiguity of its applications. Science has always been a source of optimism and wonder for mankind, but also of concerns and fears. The myth of Prometheus clearly alludes to this, as does the story of the tree knowledge in the Bible ? Sophocles also referred to this ambiguity : « with his ingenious knowledge wich exceeds all expectation man progresses towards evil or towards good ».

The second reason iss its proliferation and acceleration, wich are outstripping the understanding of people and the pace of social debate.

A third reason why science should be subject to ethics is its increasingly close union with technology. Firms have turned it into a competitive weapon. The time between research and concrete application is ever shorter and there is less and less public debate. It is economic and financial criteria that determine the transformation of scientific discovery into commercial truths.

This confers on the technosciences an immense power to influence the evolution of human society. This influence is usually beneficial.

Seized on by an amoral or purposeless economic system and at liberty to impose their choices on us, the technosciences could enclose us in a world that would make Huxley’s Brave New World look tame in comparaison. « The sciences bombard us with information about what we can do…but it does not follow that it suits us to do it, still less that we should do everything that ismade possible for us »1.

The final reason for applying ehics to science lies in its epistemological limits. Science is only one of the sources of knowledge avaiable to us. It only provides us with that part of reality that it can discover through observation and experimentation. It says nothing about the uniqueness of people, nothing about meaning of purpose, nothing significant about moral suffering, evil or destiny. These vital matters lie outside its sphere, but they are the heart of our political choices and the building of our future.

Given the acceleration of scientific advances and their growing variety and complexity, it is necessary to create in firms and society places for dialogue, in wich people can not only debate the discoveries of science and technological breakthroughs, but also influence the use to wich they are put and the conditions for their implementation.

This new and difficult domain should be made subject to systematic studies and rigourous ethical debate at the global level. In the absence of a more objective and better coordinated approach at the international level we risk locking ourselves into situations where one can do no more than make mistakes (Retz,).

Back to ethics and politics ! Knowing that politics is a science of wich one can never become a doctor.(Retz)

+++

Philippe de Woot, Should Prometheus be bound ? Corporate Global Responsibility, London, Palgrave Macmillan,2005.

EFMD, The Globally Responsible Leadership, A call fot Engagement, Brussels, EFMD, 2005

1 Moussé,J.,1989, Fondements d’une éthique professionnelle, Paris, Les éditions d’oirganisations

PAGE
4

