

fifth edition

The Business Environment

Ian Worthington and Chris Britton

FT Prentice Hall
FINANCIAL TIMES

Additional student support at
www.pearsoned.co.uk/worthington

The Business Environment

Visit the *The Business Environment, fifth edition*, Companion Website at **www.pearsoned.co.uk/worthington** to find valuable **student** learning material including:

- Self-test questions for every chapter
- Links to articles and resources on the Internet
- Searchable online glossary

We work with leading authors to develop the strongest educational materials in business, bringing cutting-edge thinking and best learning practice to a global market.

Under a range of well-known imprints, including Financial Times Prentice Hall, we craft high quality print and electronic publications which help readers to understand and apply their content, whether studying or at work.

To find out more about the complete range of our publishing please visit us on the World Wide Web at:

www.pearsoned.co.uk

fifth edition

The Business Environment

Ian Worthington and Chris Britton

Leicester Business School, De Monfort University, Leicester

FT Prentice Hall
FINANCIAL TIMES

An imprint of Pearson Education

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney • Singapore • Hong Kong
Tokyo • Seoul • Taipei • New Delhi • Cape Town • Madrid • Mexico City • Amsterdam • Munich • Paris • Milan

Pearson Education Limited

Edinburgh Gate
Harlow
Essex CM20 2JE
United Kingdom

and Associated Companies around the world

Visit us on the World Wide Web at:
www.pearsoned.co.uk

First published in Great Britain in 1994
Second edition 1997
Third edition 2000
Fourth edition 2003
Fifth edition 2006

© Ian Worthington and Chris Britton 1994, 1997, 2000, 2003, 2006

The right of Ian Worthington and Chris Britton to be identified as authors of this work has been asserted by them in accordance with the Copyright, Designs, and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without either the prior written permission of the Publishers or a licence permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London W1P 0LP.

ISBN-13: 978-0-273-70424-9
ISBN-10: 0-273-70424-9

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Library of Congress Cataloguing-in-Publication Data

A catalogue record for this book is available from the Library of Congress.

10 9 8 7 6 5 4 3 2 1
10 09 08 07 06

Typeset in 9.5/13 pt Stone Serif by 30.
Printed and bound by Mateu Cromo Artes Graficas, Spain.

The publisher's policy is to use paper manufactured from sustainable forests.

**For Lindsey, Tom and Georgina and for
Rachael, Philip, Nick and Megan, with our love**

Brief contents

Full contents	ix
Contributors	xviii
Preface to the first edition	xix
Preface to the second edition	xx
Preface to the third edition	xxi
Preface to the fourth edition	xxi
Preface to the fifth edition	xxii
Guided tour	xxiv
Part One INTRODUCTION	1
1 Business organisations: the external environment	3
2 Business organisations: the internal environment	18
Part Two CONTEXTS	39
3 The political environment	41
4 The macroeconomic environment	80
5 The demographic, social and cultural context of business	120
6 The resource context	145
7 The legal environment	171
Part Three FIRMS	197
8 Legal structures	199
9 Size structure of firms	231
10 Industrial structure	262
11 Government and business	289
Part Four MARKETS	313
12 The market system	315
13 Market structure	341
14 International markets and globalisation	367
15 Governments and markets	402
Part Five ISSUES	429
16 The technological environment: e-business	431
17 Corporate responsibility and the environment	447
18 Monitoring change	471
Glossary	496
Index	513

Contents

Contributors	xviii
Preface to the first edition	xix
Preface to the second edition	xx
Preface to the third edition	xxi
Preface to the fourth edition	xxi
Preface to the fifth edition	xxii
Guided tour	xxiv

Part One INTRODUCTION

1 Business organisations: the external environment	3
<i>Ian Worthington</i>	
Learning outcomes and key terms	3
Introduction	4
The business organisation and its environment	4
The general or contextual environment	7
<i>Mini case: A healthy business?</i>	7
The immediate or operational environment	9
Analysing the business environment	10
<i>Mini case: Levi Strauss: jean therapy?</i>	10
Central themes	13
Synopsis	14
Summary of key points	14
<i>Case study: A shock to the system</i>	15
Review and discussion questions	16
Assignments	16
Further reading	17
2 Business organisations: the internal environment	18
<i>Ian Worthington and Zena Cumberpatch</i>	
Learning outcomes and key terms	18
Introduction	19
Approaches to organisation and management	19
Organisation structures	23
<i>Mini case: Change at Deutsche Bank?</i>	23
<i>Mini case: Royal Dutch Shell</i>	28