The Nike Debate – GCSE Geography
International School of Toulouse

Introduction.

There has been a great deal of controversy over how U.S. (MEDC) firms should acquire manufactured products from abroad. Some people say that the contracting practices of U.S. firms violate human rights. Others say they are appropriate and tend to improve the lives of the employees in the supplier firms and of people generally in the supplier countries.
The controversy has been particularly intense in the athletic footwear industry. The Nike case in your course packet summarizes this. Our ‘Chat-Show’ debate will address this issue.

Nike is the world’s leading supplier of sports footwear and equipment. The company is relatively new and was founded in 1972 and the company name comes from the Greek word for ‘victory’. Nike does not make any shoes or clothes itself but contracts out production to South Korean and Taiwanese companies.

These subcontracted companies then act on their own and re-subcontract their operations in other Asian countries that have low wage structures. Examples of these are Vietnam, the Philippines and Indonesia.

In total there are 150 factories employing 350,000 workers who manufacture products for the Nike brand. The way that the company operates is an example of the New International Division of Labour (NIDL)

Background Tasks

1. Turn to page 190-191 of the OCR B Textbook (Electronic Copy on Laptops) and complete activities 1-4 in your work books.

2. Create a simple table in your book with two columns. First column title is advantages to Vietnam of the manufacture of Nike products and the other disadvantage to Vietnam ……

The Nike Debate

Two small groups of students will play the roles of Nike executives and activists opposing Nike policies, respectively. The students in the audience will play the roles of Nike employees, shareholders, human rights activists, Asian workers flown to the U.S. by human rights activists and economic development officials of Asian countries. As the information on the previous page shows, Nike has frequently been focused on simple business relationships with its suppliers in Asia (South Korea & Taiwan), while activists believe it needs to show dramatically more concern for the rights and welfare of its employees in the poorer Asian countries. But the situation is complex.
The question under discussion is:
“Should Nike change its approach to global sourcing?”
The format of the debate is as follows:

Opening statements – One or more individuals from each side summarize their position. Since Nike’s policies have been most controversial, I propose to let Nike’s executives go first and explain why they support them. Each side to speak 6 minutes.

Reaction statements – Each side has 2 or 3 minutes to rebut or comment on any statements made.

Open discussion – The students playing many different roles present their points of view and ask questions to the executives of both sides. 30 minutes.
Final summation – Each side summarizes its arguments. 5 minutes each.

Preparation Additional Data
For additional data, I recommend you start with the most recent annual reports of Nike and discussion of human rights issues on its web site. The annual report is at www.nike.com
About Nike/Jobs > Investors > Reports & SEC Filings > Fiscal Year 2006 annual report

Discussion of Human Rights etc. is at

About Nike/Jobs > Responsibility
You are welcome to gather data from other sources, but if you wish to use statistical data from other sources you must show it to the teacher before the debate so he can guide discussion if the data is challenged.

Performance will be evaluated based on the quality of your critical thinking – the extent to which you show you understand the situation and the extent to which your arguments are based on and follow logically from facts and existing theories. A grade marking scheme of A* - G will exist for each of the stakeholders in the discussion.
