
1

EVOLUTION OF UNETHICAL PRACTICES IN THE SALES

ENVIRONMENT:

A macro story of pharmaceutical industry in Pakistan

Irfan Ameer*, Doctoral candidate

&

Aino Halinen, Professor, D.Sc. Econ. & Bus. Adm.

Department of Marketing and International Business

Turku School of Economics

University of Turku, Finland.

Email: irasam@utu.fi

ABSTRACT

Objective

The objective of this study is to investigate the evolution process of unethical practices in the

sales environment. The focus is on describing the role of key actors, activities and events in

this evolution process in context of Pakistani pharmaceutical industry.

Methodology

This qualitative study is mainly using narrative approach which is ideal to explore any

complex process phenomenon. A theoretical sampling and a snowballing technique have been

used to identify sales and marketing professionals as informants for 17 interviews. The micro

stories of informants are combined into a macro story at the level of the industry, supported

with various secondary data.

Findings

Our findings reveal that unethical practices in the sales environment evolve in a sequential

and partly overlapping process, with four identifiable stages: Early development, chain

reaction, adaptation, and revision. We describe the key characteristics and triggering events

for each stage and indicate that interaction between business and other network actors is the

potential mechanisms for the spread of unethical practices.

Contribution

The study provides understanding of the evolution process and the role of specific events and

actors in shaping unethical practices in the sales environment. It extends existing knowledge

of sales ethics by studying unethical practices as socially constructed evolving phenomena.

The study also sheds light on the dark side of business relationships. Our findings reveal that

unethical practices in the sales environment evolve through interaction and relationships with

both company-internal and external actors over time.

Key words

Unethical practices; sales environment; sales ethics; narrative research; pharmaceutical

industry; business relationships; relationship marketing

Paper type

Work in progress

mailto:irasam@utu.fi

2

INTRODUCTION

Unethical sales practices have been the main headings of print and electronic media (see

Roland 2013; Daily Mail 2014). Recently, world top pharmaceutical firm GlaxoSmithKline

(GSK) was facing a bribery scandal where Chinese police accused its sales staff of using

US$490 million through travel agencies in order to facilitate bribes to doctors and other

influencing officials with the aim of boosting drug sales (Hirschler 2013; Wall Street 2013).

The company’s sales in China slumped to 61% within just a quarter and several large

hospitals in China shut their doors for GSK sales representatives (Hirschler 2013). This is not

the single incident, but several reputed MNCs have faced similar type of charges in the past

(Shobert & DeNoble 2013). During 2012, GSK faced US$3 billion, Abbott US$1.6 billion

and Johnson & Johnson US$2 billion fines for unethical sales practices under US

government’s so-called whistle blower law (Thomas & Schmidt 2012). In today’s

environment, firms cannot afford this type of scandals since bad reputation is quickly spread

all across the world through media, NGOs and other pressure groups. Scandals may result in

sharp decline in sales and growth. Therefore, understanding and controlling unethical sales

practices are the primary concern for both academic and industry professionals.

How such unethical practices evolve in the sales environment? Despite its relevance and

prevalence, it has been a neglected topic in sales research. Sales researchers have focused on

the ethical decision making and studied empirically both individual factors (e.g. age, sex,

education, experience, ethical values) and organizational factors (e.g. management, rewards,

punishment, training, code of ethics) that affect individual sales person’s decision making

(Ferrell & Ferrell 2009; McClaren 2000). Several interconnected individual and

organizational factors guide sales persons to make decisions on whether or not to perform

unethical practices. Some sales researchers have also focused on explaining ethical climate

and culture of sales organizations (see Ferrell, Johnston & Ferrell 2007; Ingram, LaForge &

Schwepker 2007). Overall these studies create understanding of the organizational context of

sales ethics and inform about management strategies to control unethical sales practices.

However, they offer little information about the broader external environment where sales

interaction occur and ethical or unethical practices are actually performed. Selling is a

complex process which requires direct and indirect interaction and relationships with several

company-internal and external actors. As the GSK example shows, several actors e.g.

management, sales persons, doctors, external influencing officials and travel agents are

involved in the emergence of sales related unethical practices and may either intentionally or

unintentionally facilitate unethical practice evolution.

Very little is known about the emergence of unethical practices or the transformation of

ethical practice to unethical practice or vice versa in the broader sales environment. We argue

that this lack of understanding is due to two main reasons: first, lack of focus on the company

external ethical sales environment, which is important to provide both economic and

sociocultural underpinnings; and secondly, the scarcities of historical analyses, which are

necessary for mapping out evolution process of unethical practices. Thus the purpose of this

study is to describe the evolution process of unethical practices in a sales environment. More

specifically, we are interested in two key questions: How and why unethical practices evolve

in the sales environment? And, what is the role of different actors and events in the evolution

process? By exploring the ethical sales environment of pharmaceutical industry in Pakistan,

we trace the changes in unethical practices, and the role of actors and events in these changes

retrospectively.

3

The unethical sales practices in pharmaceutical sector are common in developing countries

which have been challenged by academics (see Civaner 2012; Verschoor 2006; Parker &

Pettijohn 2005), media (see Roland 2013; Daily Mail 2014) and NGOs (see Consumers

International 2007). Health is a global concern and basic right of every individual and these

unethical practices cost patients in terms of their health and wealth. Realizing both the

theoretical and practical significance, we selected pharmaceutical sector in Pakistan as a

context of this study where both setting and participants can help to explore the evolution

process of unethical practices in the macro sales environment. As compared to many other

industries, a wide range of actors in drug sales environment exist in pharmaceutical sector of

Pakistan (e.g. junior and senior sales /marketing staff, health professionals, pharmacists,

distributors, government officials, NGOs and competitors). Moreover, one of the authors of

this paper has relevant experience and links to drug industry of Pakistan and knows the local

languages.

The work is still in progress. The study will contribute to the research on sales ethics, in

particular, but also more broadly to the relationship marketing and business marketing

literature concerning the dark side of relationships. We see good possibilities to examine the

data and the findings in the light of the IMP business relationship and network view (see

Håkansson & Snehota 1995). The studies on the dynamics of networks and the role of

relationships in spreading change would be particularly fitted (e.g. Chou & Zolkiewski 2012;

Halinen, Salmi & Havila 1999; Smith & Laage-Hellman 1992).

METHODOLOGY

We are not developing or testing any hypothesis but to generate theory (see Marshall &

Rossman 1990; Eisenhardt 1989) about the evolution of unethical practices in an industry.

Our aim is to offer rich and insightful description of the phenomenon (evolution process) in

its social context (Hackley 2003). Moreover, our study involves the role of different actors

and their activities which make the evolution process a complex, interconnected and context-

bounded phenomenon for which qualitative approach is best suited (Mäläskä, Saraniemi &

Tähtinen 2011; Halinen & Törnroos 2005; Cooper 1999; Tsoukas 1989). We adopt a narrative

story telling approach and use it in data collection, analysis and reporting.

Several features of narrative research play a vital role in our study. Narrative research

discovers and understands experiences through collected descriptions of events described in

stories. The collected descriptions can be synthesized into a plot of a single or several stories

by researchers (Clandinin 2006; Clandinin & Connelly 2000; Polkinghorne 1988). The story

is generated by a narrator through in-cohesive experience by choosing different elements and

integrating them into entity (Czarniawska 2002). The stories have some sequence and

structure (i.e. beginning, middle and end) and follow some turning points or potential triggers

(Makkonen, Aarikka-Stenroos & Olkkonen 2012; Creswell 2012). The stories could be the

entire life stories or topic specific stories describing particular events (Flick 2009). The plot

of the story connects events, activities, actors and context (Pettigrew 1992) and the story is

always linked to a specific time and place (Paavilainen-Mäntymäki & Aarikka-Stenroos

2013; Hytti 2005; Flick 2000). Narrative approach considers narrative’s existence as a facet

of relationships, not as a product of individual, but part of culture which is reflected in

different social roles of individuals (Gergen 1994). Due to its unique features, narrative

approach is ideal to explore any social process phenomena (Czarniawska 2004; Pentland

1999).

4

The objective of this study is to provide better understanding about the evolution of unethical

practices in the sales environment of drug industry. The evolution is regarded as a social

process where key events, actors, activities and context play a vital role over a period of time.

We also expect that the evolution process involves some sequences and potential triggers or

turning points which affect the process in a positive or negative way. Due to the interactive

aspect of sales operations, business relationships and connections to other actors in the

industry form potential channels or even a mechanism through which changes are transferred

and transmitted from one actor to another generating the evolution in the whole industry. Role

of actors and the nature of unethical sales practices may vary at different times (e.g. present,

past and future) and places (e.g. within or outside the organization; among customers and

suppliers or among other connected actors). This study follows the social constructivist world

view which means that individuals construct social reality in interaction through the use of

language and other social practices (Hackley 2003, 102).

Data collection and sampling

We set out to study ethical sales environment of Pakistani pharmaceutical sector in order to

explore unethical drug sales practices. We began with relevant secondary data available on

the websites of pharmaceutical companies, health ministry, newspapers and NGOs. One of us

used his friendly contacts to four senior pharmaceutical sales professionals in Pakistan and

held several extended informal discussions with them through physical visits and video

conferencing during the period of June 2012–March 2014. These four main links also

provided us more secondary data e.g. firms’ sales code of ethics reports, ethics training

reports/ presentations, industry magazines, sales promotion materials and brochures.

We use purposeful sampling (Emmel 2013; Flick 2009) and focus on informed sales and

marketing professionals in pharmaceutical sector of Pakistan. We decided to use social

network (Facebook) and with the permission of our four contacts, we checked their friend

lists on Facebook and found several sales and marketing professionals in different

pharmaceutical firms. We sent them messages explaining the nature of the research and the

interview, and requested them for an informal discussion. Through this snowballing technique

(Miles & Huberman 1994, p. 28), we managed to get positive response from 27 drug sales

and marketing professionals of several pharmaceutical firms in Pakistan. We developed

friendly relationships with them by informal discussions about our study over Facebook and

Skype chat which is also a part of data. We set interview date and time and the researcher

visited Pakistan to conduct 17 interviews at 9 different cities during February-March 2014.

Besides this, two days were completely spent on a field visit along with a regional sales

manager in order to observe sales operations and interaction with different actors in the sales

environment.

All interviews were recorded except one where informant showed his reservations. Interviews

were conducted in the local languages (e.g. Urdu, Punjabi and Sarieki) mostly at informants’

homes, quiet restaurants and public places except of two interviews which the informants

wanted to arrange in their offices. We aimed to ensure maximum variation (Creswell 2013;

Chase 2011) in the sample e.g. with respect to the number of unethical sales practices,

experiences and perspectives. For this purpose, our sample consists of a variety of sales and

marketing professionals having 1.5-42 years experiences at different sales and marketing

roles in different firms. Altogether, informants have 277 years of experience in 31 different

drug firms ranging from small to large, and from local to multinational companies.

5

Table 1: Profiles of informants

Current position

Academic

background

Experience

(years)

Experience

in

No. of firms

Current firm

Interview

duration

(Minutes)

Place

(City)

Sales promotion officer BA 03 02 small local 56 Multan

Area sales manager College level 26 05 small local 47 RY khan

Regional sales head MBA 15 03 small local 62 Hyderabad

Managing director BSc 42 06 small local 72 Bahawalpur

Sales& marketing head MBA 18 01 Medium local 84 Multan

Marketing head Doctor+MBA 14 06 Medium local 72 Lahore

Regional sales head MBA 21 05 Large local 48 Bahawalpur

Product manager MBA 13 04 large local 55 karachi

Area sales manager BSc health 07 02 large local 82 Bannu

Product manager MBA 07 03 large local 47 Karachi

Area sales manager MA English 12 04 Multinational 33 Peshwar

Product manager BSc pharmacy 05 01 Multinational 78 Lahore

Business unit head Doctor+ MBA 31 05 Multinational 53 Karachi

Product specialist BSc pharmacy 03 02 Multinational 46 Multan

Sales executive BSc 23.5 06 Multinational 36 Sukkur

Business unit head MSc+MBA 34 05 Multinational 42 Lahore

Medical representative BSc pharmacy 1.5 01 Multinational 63 Lahore

Realizing the sensitive nature of our topic, we paid particular attention to our interview

structure and guide. The stories of informants who have actually experienced the process can

provide valuable insights (Pentland 1999). Narrative approach requires an interview structure

in a way that facilitates respondent to generate narratives rather than just answering questions

(Flick 2009). However, not all informants are good in telling their stories (Czarniawska 2011;

Flick 2009). This is more evident in an organization setting where few individuals use

narratives as their main mean of expression and most of them lie in the category of “Non

narrative, episodic” (Czarniawska 2011, p. 342). Realizing this, we used episodic interview

technique which captured several short stories rather than a single long story and enjoyed the

advantages of both narrative as well as non-narrative data such as question-answer responses

in an interview (see Flick 2009; 1994).

The social networking and access discussions greatly helped to build trust to informants and

encouraged them to open and informal discussion. We began interviews with non-narrative,

introductory and background questions. This factual information about the respondents (e.g.

their academic, professional background and job nature) helped us to understand the context

of informant’s life (Creswell 2012). On the other hand, it made informants at maximum

comfort level and developed a friendly atmosphere where they were ready to generate stories

about sensitive issues. At this phase, questions were mainly revolved around informants’

experiences and perceptions about key unethical practices in pharmaceutical sales, their

progress and developments, role of different actors, key events and turning points. In order to

explore the experiences of informants about unethical practices, the researcher consistently

moved into four different directions: inward, outward, forward and backward (Clandinin &

Connelly 2000, p. 50). Inwards referring to questions about internal conditions of informants

e.g. feelings, hopes, moral dispositions and aesthetic reactions of informants about unethical

practices in drug sales; outwards referring to questions about existential conditions e.g.

context of ethical sales environment, role of actors and their influences, and forward and

backward meaning that the questions were structured around present and future or the past

issues in order to understand the evolution process and progression of unethical practices in

drug sales (Clandinin & Connelly 2000, p. 50). In addition, the interviewer also asked

clarifying questions of subjective definitions (see Flick 2009) such as “what do you mean by

ethics in your profession?”.

6

The episodic interviews together with other sources of data (e.g. field observations/ notes,

chat on social networks, reports and published material on websites of drug companies, health

ministry, NGOs and newspapers) were analyzed for both the comprehensive understanding of

evolution process and the data triangulation (see Elliot 2005; Flick 2004; Polkinghorne 1995).

Data analysis

We narratively analyzed the data on the basis of process theory logic (see Makkonen et al.

2012; Pentland 1999; Pettigrew 1997; 1992) and social constructivist world view (see

Creswell 2013; Hackley 2003). The events, actors, their activities and context are key

elements of any process phenomenon (Pettigrew 1997; 1992). Events are outcomes of human

acts or changes caused by nature which may slow or fast the process and act as turning points

or triggers in the evolution (Hedaa & Törnroos 2008; Makkonen et al. 2012). The actors

relate to events and activities, and construct the story which has some logical sequence e.g.

beginning, middle and end (Pentland 1999; Flick 2009). Process theory explains the interplay

and mutual dependency of these three key elements in terms of how and why the sequence

and interaction of events, actors and activities form some process in a particular context over

a period of time (Van de Ven & Poole 2005; Van de Ven 1992). The constructivist world

view emphasizes that the process of unethical practices in the sales environment is an

outcome of interaction, use of language and social practices (see Hackley 2003, p. 102;

Creswell 2013).

We followed five types of narrative analysis in process research: identifying key events/actors

in the process; seeking triggers and reasons for process; construction of a new narrative;

relating and comparing micro stories to a macro story; and analyzing conflicting evidence

(Makkonen et al. 2012, p. 294). First, we started with basic level analysis and identified key

actors, activities and events that were relevant and shaped the process of unethical sales

practices. We then found the main triggers and reasons for evolution process. These two basic

level analyses helped us to construct four different thematic plots and new narratives (see

Elliot 2005) forming the stages of evolution process. These four stages are used to describe

the evolution process over the period of almost 67 years, not to propose a deterministic life

cycle of the process. We then constructed a macro story by combining the micro stories from

each stage into a comprehensive evolution process. In order to complement the story and its

structure, we also used secondary data (Paavilainen-Mäntymäki & Aarika-Stenroos 2013). By

constantly relating micro stories to each other and comparing them with the emerging macro

story, we ended up with an empirically-based account of the evolution and its advancement

from one stage to another.

THE EVOLUTION OF UNETHICAL PRACTICES IN THE PHARMACEUTICAL

SALES ENVIRNOMENT OF PAKISTAN

Our findings reveal that unethical practices in the drug sales environment evolve in a

sequential process having four different stages: Early development, chain reaction,

adaptation, and revision. These stages may partly overlap, i.e. the transitions from one stage

to another are not clear-cut. In this section, we will discuss key characteristics of each stage

by describing the role of key events, actors, activities and context. For better understanding

and coherence, we have reported our findings in the form of a constructed macro story

focusing on pharmaceutical sales environment of Pakistan.

Early development stage

Story starts from 1947, when the biggest British colony (subcontinent) got independence and

two new states came into the map of world as India and Pakistan. At the time of

7

independence, Pakistan had no pharmaceutical industry as Indian based traders were mainly

responsible to import medicines. Due to huge population and lack of resources, there was a

huge demand for medicines. During that time government and local private entrepreneurs set

up their distribution channels and imported medicines mainly from US and Europe which was

costing a huge foreign exchange reserve to the government. By the time some distributors

also started manufacturing generic medicines in Pakistan. Pharmaceutical industry remained

non-existent till mid-1970s.

The unethical practices in pharmaceutical sales were very low at this stage. The sales force

was the main source of information for customers (doctors). Demand for medicines was very

high and competition was low. Few drug firms were providing valuable information to

doctors through their sales force.

Interviewer: How was ethical environment when you started your job?

Interviewer: I can still recall that golden time when I started as a sales

representative in 1971. It was a noble profession at that time. Hahhhhhh….

Believe me, doctors used to receive us at the railway and bus stations with full

protocol. They offer us tea, coffee and meals. Though, I never requested but many

times, doctors also arranged my accommodation for free when I was on a visit to

another city. If someone is giving you so much respect, you should also return it.

How can you imagine cheating them?

Interviewer: Can you recall some of the unethical practices at that time?

Interviewee: Well, I don’t think too many but sometimes, I had to give more

samples to doctors if they requested me :-). It was against the policy of my firm to

give more than two samples but I did many times.

Interviewer: why?

Interviewee: Because I need to develop relationship with them which is my main

job. After all, I am doing this for my firm’s benefit……... Sometimes you need to

divert company’s policy. For example, I also use to give samples to a poor

security guard of a hospital who was unable to afford that medicine. I know it’s

wrong from my firm’s perspective but right for humanity.

At this initial stage, actors performed unethical sales practices in a secret way mainly in

individual capacity with no or low involvement of other actors as they may face resistance

from them.

Interviewee: Looking back to early days of my career, these unethical practices

were not common. I am not saying they were 0% but we had at least feared

because not everyone was doing this. If I am doing anything unethical, I cannot

share this with anyone who is not doing this. Yes, but I can share this with

someone who is also doing this and can maintain my secrecy.

Actors had more guilt of being caught, punishment and social boycott.

Interviewee: I had fear when I was young medical representative, not only of

being caught but also a sense of inner guilt in my heart. You will not find it

anymore in our profession now days. You know why? Because you have to meet

sales targets at any cost and when I am saying any cost, I mean it. :-(

8

Actors involved in the sales environment had low exposure towards unethical sales practices.

During the field visit along with a sales manager, a doctor also shared his early memories.

Doctor: Looking back to 1980s, we as doctors had fear that if we will write an

unrecognized firm's low quality medicine, our seniors and colleagues will ask

for justification and angry with us. I mean these unethical practices were not

common in those days and it was really news for us if some doctor was doing

this.

Chain reaction stage

In 1976, Pakistani government made drastic changes in health sector. Drug act was

introduced and government suspended all existing medicine import licenses except essential

lifesaving drugs which were not produced locally. This encouraged local manufacturers to

invest in production facilities. Local manufacturers still had lack of expertise and technical

skills for manufacturing. Therefore, initially joint venture and collaboration between local and

foreign firms were mostly adopted. Several MNCs also entered into Pakistani market during

this period. Over a period of time small and medium local firms grown to self-sufficient large

firms producing generic products. These large firms were now not only meeting domestic

requirements but also started exporting medicines to Middle East, Africa and East Asia. By

early 1990s, Pharmaceutical industry was well established and highly profitable industry with

more than 150 registered firms which was quiet high number.

Chain reaction, we mean a stage where unethical practices in the sales environment rapidly

proliferate in an industry just like a chain reaction or snow ball. Both the number of actors

and their unethical activities start to multiply and accepted among different actors with a

rapid pace. Role of some events, actors and their activities triggered the evolution process. In

early 1990s, high growth attracted more firms to enter, resulted in competition/ selling

pressure, and together with weak government control ignited the evolution process in

pharmaceutical sector of Pakistan.

Interviewer: In your view, how these unethical practices in drug sales started to

rise?

Doctors did not had enough time to listen to hundreds of thousand sales people so

companies started to offer lucrative gifts and favors to doctors in order to boost

their sales volume.

Interviewee: I think this all started in 1990s when pure profit oriented

businessmen and politicians realized that there is a huge margin in this industry.

They entered into this business without realizing the ethical sensitivity of this

business and did whatever they could to raise their profits.

As the government control is always weak in health sector, the internal actors in the drug

firms mainly initiated unethical sales practices. They invented and adopted new and unique

unethical ways to increase sales.

Interviewee: MNCs first started unethical sales practices by sponsoring doctors

on expensive medical conferences in foreign countries. What do you think, they

send all doctors? No. They only send to those doctors who in return prescribe

high amount of their medicines otherwise they will not get sponsorship again.

Now result was that local companies are also sending doctors on foreign trips

and offering them high value gifts.

9

Interviewee: I can tell you about a local firm who introduced a new unethical

fashion to boost its sales in 1996. Before that, companies were sponsoring doctors

to attend local and foreign medical conferences. This local company started to

send doctors on pure recreational trips. When other local companies followed it,

this firm also included doctors’ families in its package. Within just 10 years, this

firm is among top 20 in terms of sales volume. The more sugar you will add, the

sweeter taste will be.

Interviewee: It was difficult for small, medium and relatively unrecognized new

firms to survive in this highly competitive environment. So they started offering

commission/ prescription to doctors. For example, if one doctor prescribes 200

packs of a medicine, he will get 10% or 20% on it. Now even large local firms are

doing this.

The actors had more exposure to unethical sales practices as compared to earlier stage. Slowly

and gradually, the external actors also understood to manipulate their position and role. Actors

also tried to collaborate with other actors who can facilitate their unethical interests. In this

way they developed and enhanced strong unethical relationships and networks to perform

unethical practices in drug sales.

Interviewee: I know one sales representative who was outstanding in meeting

targets. He was not only meeting his own territory’s target but also calling sales

staff of other territories to send all their stocks to him. How is this possible to sell

20 million in your territory when maximum consumption is just one million? It

was also not possible to sell this stock to another territory as we had different bar

codes for each territory. We only came to know when he left the job and started

his own business. He actually found some links and sending all this stock to

Afghanistan.

Interviewee: You will always find pharmacy near doctors who are doing private

practice. You know why? Because these pharmacies are either owned by doctors/

their relatives or they have links with doctors. Doctors instruct their patients to

buy this medicine from only that pharmacy. They also influence pharma. sales

staff to provide medicine at discounted rates otherwise they will not write your

company’s medicine.

Interviewee: Pharma. firms provide medicines to government hospitals at special

discounted rates because they purchase in a bulk quantity for a longer duration.

However, mostly medicines are not available in the public hospital’s pharmacy. ,

These medicines are sold to the private pharmacies with the help of hospital

administration and distributors.

Interviewee: it is not easy to get a big order from a government hospital.

Purchasing committee consists of senior doctors, politicians, health ministry

bureaucrats and finance members. Your offer is only considered when they all are

happy …….. Mostly this order goes to a firm which is fully or partially owned by

any of these influencing decision makers………. I also worked in a medium firm

which was owned by the son of the sitting prime minister at that time. Their

product’s quality was not good and price was also higher than competitors. No

one take their medicine except large public hospitals.

10

Adaptation stage

By adaptation stage, we mean that unethical practices in the sales environment are fully

diffused or matured in an industry. A wide majority of internal and external actors fully

understand and adopt their unethical role. New and unique ways of unethical practices are

fully matured and adopted among huge majority of actors. As compared to the previous chain

reaction stage, relatively less new and unique options of unethical sales practices left but their

adaptability and acceptability among internal and external actors is very high. In recent

scenario, we find evidences of adaptation stage in pharmaceutical sector of Pakistan.

Interviewer: Can you recall such type of any real unforgettable incident faced by

you?

Interviewee: There are many but I would like to share my first encounter with a

pure bribery case with you. Before that, I never faced such a blunt and unethical

demand. In 2002, I was in a large local firm as a product manager. One of our

valued customers (doctor) suddenly stopped writing our product. I decided to

meet him as he was not meeting with our sales representatives and regional

manager for more than two months. When I meet him, he straight away demanded

20,000 rupees every month for this favor.

Interviewer: Then what was your response?

Interviewee: I informed my boss.

Interviewer: What your boss said?

Interviewee: He just said Hmmmm.

Interviewer: So what he did then?

Interviewee: I never asked from my boss about this but I am sure he paid that.

Interviewer: Why you are sure?

Interviewee: Because that doctor started writing our product

This stage is very critical as actors have low guilt or fear of their unethical acts because huge

majority is involved in these unethical practices.

Interviewee: We had a product which was aimed for the treatment of mental

sickness. After 6 months, we checked the sales targets and came to know that one

of the doctors was prescribing a huge quantity of that product every month. This

was a surprise for us because there were not too many mental sickness cases in

that area. But any way this doctor was giving us a good business so I decided to

visit him. I meet him in his private clinic and just as a token of thanks, offered him

a free conference tour which he accepted with a lot of greet. In the meantime, a

patient came into his clinic. He had some minor injury on his head because he

was not wearing a helmet while riding his bike. Doctor finished his dressing and

then wrote our mental sickness drug along with some pain killers.

When patient left the clinic, I asked: why are you writing mental sickness drug to

him?

11

He replied with a laugh: Because he is insane that’s why he was not wearing a

helmet.

He again laughed and said: probably, you also need a dose of this. Why you are

asking these silly questions? Your company is getting a good business so keep

silent.

Actors think that everyone is doing this that’s why it is ethical. Actors’ decisions and

behavior is highly contextual and they treat these unethical practices as a normal professional

way.

Interviewer: Do you think this is ethical?

Interviewee: Well, It a famous saying: do in Rome as Romans do.

Interviewee: If you will not do this then you will be out of market very soon.

Interviewee: If a doctor has same 10 products of different firms which are

almost equal in price and efficacy. Which one of them he will choose? It is a

common sense that you need to give something extra to doctor so that he may

prescribe your product.

The external actors are mainly initiators of unethical sales practices at this stage because they

are habitual of these practices. The game shifts from the hands of internal actors to external

actors. Even if internal actors do not want to perform unethical act, they are not in a position

to resist.

Interviewee: You cannot imagine the situation now days. When we go to the

doctors, they show us their busy schedules: this firm is sending me France in

May; this firm is sending me Italy in June; this firm is sending me Thailand in

July. I am fully booked. Now apart from these trips, what else you can do for me.

Their demands are everlasting

Interviewee: If you are thinking that it only happens in local firm. No, it’s wrong.

Even MNCs also manipulate. Before this firm, I was in a reputed MNC and we

were not allowed to entertain doctors’ personal benefit requests. One doctor

called me and requested to arrange a vehicle and accommodation in another city

for four days. Now, I knew that he was going on vacation along with his family.

Even then I was not in a position to say no to him because tomorrow, my boss will

say you don’t have good relations with clients. I informed my boss and he also

knew the worth of that doctor and our firm’s codes. He approved that request, so

in our records doctor was on an official drug awareness tour. Room and vehicle

was booked with doctor’s name. Who knows doctor was alone or along with his

family in company provided car and room.

If the industry touches the adaptation stage, it may take a very long time to minimize its

impacts. A huge majority of internal and external actors who have developed strong unethical

links over a period of time can fail every effort against them and show strong resistance.

Interviewee: We MNCs invest a huge amount on developing a drug. Therefore our

price is relatively high. Local firms copy our drug and sell low quality at cheaper

price. When we take legal action, these firms use their all unethical and illegal

links with politicians, drug inspectors, judges and bureaucrats. Courts take years

12

to resolve counterfeit drug cases. Even if their counterfeit drug is banned, they

launch it with a new name and/or firm. Registering a drug firm or medicine is as

easy as opening a retail store. More than 65,000 drugs are registered in Pakistan.

Even USA has only around 1,000 registered drugs.

Interviewee: I can recall a good verdict by chief justice of Pakistan in early 2000.

He took initiative that no doctor from a public hospital can be sponsored for a

family foreign trip by drug firms. Tell me who will tell at the airport that I am a

doctor of a government hospital sponsored by drug firm. Only pharmaceutical

firms know or doctors know so it is still going on.

One of the most dangerous characteristics of this stage is that actors having better ethical sales

practices find no way to survive and may leave the market. Within last few years, several

large pharmaceutical MNCs (e.g. Johnson & Johnson, Bristol-Myers Squibb, Merck Sharp &

Dohme and Searle) left Pakistani market due to unethical environment (Bio Spectrum 2013).

The number of drug MNCs nose-dived from 36 to 22 within just 12 years (Business Recorder

2014).

Interviewee: In early 1990s, more than 45 MNCs were leading the sector with

65% market share. However, within the past two decades, half of the MNCs stop

their operations and their share slumped down to just around 24% now. Our

MNC is still surviving because we have the largest market share and we sell the

complete solution of products and services. We focus on highly technical products

such as cancer treatment products. These products require a lot of continuous

long term feedback at every stage of treatment. Local firms are not good in

research so we have the advantage.

Revision stage

From the adaptation to revision stage, the journey might be very long and hard. It is

extremely difficult to change the well-established unethical practices of different actors in the

sales environment. It requires lot of time, consistency and energies of both internal and

external actors. Decline stage is possible, if actors realize their ethical roles and develop

strong ethical relationships and networks against unethical practices. The more, actors will

adopt ethical practices, the more graph of unethical practices will go down. The biggest

motivation for internal and external actors is that unethical practices do not pay in terms of

profitability, reputation, satisfaction and trust in the long run. From the internal actors’

perspective, following other actors and competition to fulfil unethical demands has no end.

Interviewee: We have paid the price for what we started many years ago.

Pharmaceutical industry is no more highly profitable. Sales promotional

budgets are rapidly increased in the last 15-20 years. Imagine that as a regional

manager, I am allowed to spend 20% of sales on the promotional activities in my

area. Most of the times, I have to spend even more than 20% because

competitors are spending more. I need to follow them to retain customers. So

our firm’s overall budget for all marketing activities is around 55%. This is the

situation of the whole industry.

Interviewee: If you want to be successful drug sales professional, you must have

no ego. You need to kill your emotions and always ready for disgrace.

Interviewee: I was meeting a pharmacist client. A person came inside the

pharmacy along with his prescription. When pharmacist provided his medicines,

13

he refused to take one of the medicines and requested to give some alternative

medicine of some other company. Pharmacist asked, what is wrong with this

medicine? Customer replied that this firm is a cheater as many patients died due

to their low quality cough syrup. You should not keep the medicines of this

company.

We also find some evidences and positive signs of revision stage in Pakistani pharmaceutical

industry. Some MNCs and large local drug firms have adopted good ethical sales practices

and have introduced corporate social responsibility (CSR) initiatives in drug sales. They

provide acceptable ethical solution for all stakeholders involved in the sales. They ensure that

their main objective is health of patients, and their benefits must be passing on to the end

users (patients) through ethical practices.

Interviewee: We realized that most of the doctors treat foreign medical

conferences as a holiday vacation. Their participation is just a formality and they

are not learning too much from them. It was also very expensive for us so we

stopped sending doctors on foreign conferences but to send them main findings of

the conferences in the shape of CDs and reports. We knew that other firms use

unethical ways so we may face sales loss. In return, we convince doctors to

arrange medical camps for poor patients where we will provide free drugs and

even their consultancy fees on behalf of patients. Our sales teams arrange and

monitor all camping activities along with doctors. Now many doctors are happy

with us and so the patients. In this way, we develop strong relationships with

doctors and patients both. Patients go to the same doctors, if they are again sick

which improve doctor’s clientele and also prefer our medicines in pharmacies.

This good ethical move is spreading from our MNCs to other MNCs and large

local drug firms which is a good sign.

Interviewee: we decided to focus on large orders which are mutually beneficial

for most of the stakeholders. We know that government is only spending less than

1% on health from its limited budget. We talk to government and health ministry

officials and signed a contract to provide financial and technical support to open

cancer wards in five public hospitals. Our only condition was that government

will only use our cancer drugs at reasonable rates in all its public hospitals for 10

years.

Interviewee: We focused on developing ethical relationships with doctors and

patients and find better results. We have a help line for poor patients. If they

cannot afford their treatment, they can call us. We refer deserving patients to

assigned doctors and pay their consultancy fee and medicine expenses.

Interviewee: We try to collaborate with public hospitals, patients, NGOs and

health ministry officials. With the collaboration of them, our sales and marketing

team arrange a complete program of treatment for patients. Our sales and

customer services staff check the financial condition of patients and then arrange

funding for the treatment of deserving patients through NGOs, government and

our own resources. We find that such ethical relationships are more lasting.

Interviewee: We provide small gifts and free meals to patients rather than

doctors.

14

From external actors’ perspective, profitability, growth, reputation and trust also matter.

Government, politicians and doctors may face pressure and motivation to perform in ethical

way. In January 2012, more than 150 heart patients died due to contaminated drug supplied to

the country’s reputed government cardiac hospital (Judicial inquery tribunal 2012; BBC

2012). Supreme Court ordered a judicial inquiry involving criminal negligence of the doctors

who approved and continued to use this medicine, the supplier and manufacturer who

provided the medicine. In another 2012 tragic incident, 36 consumers died in Pakistan within

two days due to drinking a cough syrup (Jaffrey 2013). Such types of deadly incidents raise

the fingers towards internal and external actors. Politicians, government officials and doctors

lose their trust and reputation. Government officials and politicians need to boost the

economy and health infrastructure, and if they fail in doing so, the whole health system may

collapse and they may lose power, trust and reputation. Therefore, government has taken

some initiatives to tighten health regulations and their implementation. Public, NGOs and

media can play their role in pressurizing internal and external actors.

CONCLUSION

Our findings from the Pakistani pharmaceutical industry reveal that various unethical sales

practices get manifest in different forms. At early development stage, unethical practices (e.g.

unauthorized and over use of samples) were identified. These practices were mainly

performed by few actors’ group e.g. sales representatives in individual capacity with low or

no involvement of other actors in unethical practices. Actors had more fear of inner guilt,

punishment and social boycott. Moreover, actors had less exposure towards unethical

practices. We find some key chain of events, activities and role of actors which ignited the

evolution process of unethical sales practices towards chain reaction stage. For example,

government decision to cancel import licenses, although a good decision but exploited by

other actors during selling pressure in a negative way. Non-professional businessmen with no

knowledge about ethical sensitivity of drug sales entered into business and started offering

attractive commission and personal gifts to doctors on drug sales. Management in MNCs and

local firms started sending doctors on medical and recreational trips in order to influence their

prescriptive ability. Both the number of unethical practices and role of actors started to rise

rapidly. Actors started to form unethical relationships and networks (e.g. sales force,

management, doctors, pharmacists, health ministry officials, drug inspectors and politicians)

to perform unethical practices for mutual benefits. Actors developed new and unique ways of

unethical practices. Slowly and gradually, huge majority of internal and external actors

adopted unethical practices. New and unique unethical practices were not common at this

adaptation stage but their acceptance rate among actors was high. Actors treated these

unethical practices as a professional and formal way. At adoption stage, huge majority of

actors developed strong unethical links and tried to fail every effort against them. External

actors at this stage were more power full and started to manipulate internal actors openly with

low fear of punishment or inner guilt. Some events, role of actors and their activities showed

some motivation signs of revision stage in the data. For example, internal actors (management

and sales force) realized that unethical gifts and rewards to doctors are no more effectively

working. Unethical demands of external actors had no end which resulted in a huge

promotional cost. Sales force was demotivated and felt their profession as highly unrespect.

Some firms revisited their promotional strategies and ensured end user (patient) benefit. They

find some CSR initiatives to benefit all actors through ethical sales practices. Some events

(e.g. deaths of heart patients and MNCs leaving Pakistani market) lead towards revision stage

as external actors (e.g. politicians, doctors, health ministry decision makers) realized their

ethical role. Media and public played their part in putting pressure on these actors. Unethical

15

practices do not pay in the long run in terms of profit, growth, loyalty and reputation. When

actors realize this, they find motivation to adopt ethical practices and form strong ethical

relationships and networks to fight against actors performing unethical practices. This may

lead towards revision stage.

Based on the findings, it is possible to derive a preliminary evolutionary path of unethical

practices in pharmaceutical sales environment of Pakistan (Figure 1).

Figure 1: Evolution of unethical practices in the sales environment

We conclude that unethical practices in the sales environment evolve through a gradual,

sequential and partly overlapping process having four main stages: early development stage;

chain reaction stage; adaptability stage; and revision stage. By describing the key

characteristics and role of actors at each stage, we have explored the evolutionary path of

unethical practices in the studied drug sales environment. Table 2 further explicates the key

characteristics of each stage.

Table 2: Evolution of unethical practices in macro sales environment: Key features

Stages

key characteristics

Actors

Selling

pressure

New ways

of

unethical

practices

Adaptability

among

actors

Profit & growth Reputation

&

Trust

Guilt/

fear for

practices
Short term Long term

Early development Few Low Few Low High High High High

Chain reaction More High Most High Higher Low Low low

Adaptation Most Highest More Highest Down Lowest Low Lowest

Revision Few Low Few Low Down High High High

THEORETICAL AND PRACTICAL IMPLICATIONS

Our study provides the bigger picture of unethical practices in the sales environment through

four different stages. Through a thick description of the phenomenon (Miles, Huberman &

Saldaña 2013), we have provided better understanding of the evolution process at the industry

level and the role of actors and events in shaping the unethical sales practices. Past empirical

research on sales person’s individual factors and organizational factors affecting the ethical

decision making provides a micro perspective on sales environment. These studies gives the

impression that unethical sales practices among sales individuals are the outcome of ethical

decision making and consequent behavior, and that this behavior is influenced primarily by

individual and intra-organizational factors. We call for more attention to the broader ethical

sales environment, where sales people operate in interaction with various types of customers,

distributors, competitors, and both firms, individuals and organizations, as a way to explain

unethical sales practices and their evolution.

16

Our findings indicate that the network perspective with its key concepts (e.g. actors, activities

and connected relationships) could be used to explain the evolution and the mechanisms of

change involved. The process research and process research methodologies used in the IMP

research could also be used to strengthen the study.

Relationship marketing and business relationships also in the IMP view do not only have

positive impacts but also the negative impacts. Network research indicate that relationships

may be burdens for business parties and the network may function as a transmission

mechanism for negative developments (References coming later). However, most of the

existing research in sales and marketing focus on the positive impacts of relationships e.g.

customer satisfaction, trust, loyalty and commitment, and relationship marketing has even

been regarded as an inherently ethical marketing strategy (see e.g. Murphy, Laczniak &

Wood 2007). Our study specifically explores the dark side of interaction and relationships in

the sales environment. Our finding reveals that unethical sales practices get different shapes

and evolve through interaction and relationships with internal and external actors over the

period of time.

We also extend the existing research knowledge of sales by describing unethical sales

practices as a socially constructed phenomenon. Sales research commonly uses surveys and

quantitative methods and perceives sales ethics as an objective phenomenon, often also from

the organization’s (not form the sales person’s) point of view (see Ingram et al. 2007).

Besides the theoretical implications, our study also has practical implications for firms and

government officials to understand social, dynamic and interactive ethical macro sales

environment. We especially consider our study context an important contribution for health

and pharmaceutical industry’s decision makers and regulators in developing countries. We do

not insist for generalization of our findings in a strict sense but it is reflexive and potentially

transferable according to the context of any industry or country.

LIMITATION

We acknowledge that a longitudinal study conducting interviews at different phases of

evolution process could provide better understanding of unethical sales practices. However, it

was not feasible because evolution process may last over many decades. The retrospective

approach adopted in this study also has weaknesses. Yet, we maintain that we have lessened

them significantly by using various secondary materials to support data triangulation and the

depiction of the evolution process.

REFERENCES

BBC 2012, ‘Pakistan heart drugs: Lahore death toll reaches 100’, BBC Asia, 26 January,

retrieved 22 April 2014, http://www.bbc.com/news/world-asia-16742832

Jaffrey, S 2013, ‘Deadly risks run by Pakistan's cough syrup addicts’, BBC Asia, 07 February,

retrieved 22 April 2014, http://www.bbc.com/news/world-asia-21057100

Bio Spectrum 2013, ‘J&J becomes 5th pharma MNC to shut in Pakistan’, Bio Spectrum, 16

September, Retrieved 22 April 2014,

http://www.biospectrumasia.com/biospectrum/news/195636/j-j-5th-pharma-mnc-shut-

pakistan#.U1XNFPmSxbw

http://www.bbc.com/news/world-asia-16742832
http://www.bbc.com/news/world-asia-21057100
http://www.biospectrumasia.com/biospectrum/news/195636/j-j-5th-pharma-mnc-shut-pakistan#.U1XNFPmSxbw
http://www.biospectrumasia.com/biospectrum/news/195636/j-j-5th-pharma-mnc-shut-pakistan#.U1XNFPmSxbw

17

Business Recorder 2014, ‘Making pharma MNCs stay’, Business Recorder, 20 March,

Retrieved 22 April 2014, http://www.brecorder.com/br-

research/44:miscellaneous/4233:making-pharma-mncs-stay/

Chase, SE 2011, ‘Narrative inquiry: Still a field in the making’. In NK, Denzin & YS,

Lincoln (eds.), Handbook of qualitative research, 4
th

 ed., Sage, Thousand Oaks, CA.

Chou, H & Zolkiewski, J 2012, ‘Decoding network dynamics’. Industrial Marketing

Management, vol. 41, no. 2, pp. 247-258.

Civaner, M 2012, ‘Sale strategies of pharmaceutical companies in a "pharmerging" country:

The problems will not improve if the gaps remain’, Health Policy, vol. 106, no. 3, pp. 225-

232.

Clandinin, J D 2006, Handbook of narrative inquiry: Mapping a methodology, SAGE,

London.

Clandinin, J D & Connelly, FM 2000, Narrative inquiry: Experience and story in qualitative

research, Jossey-Bass, San Francisco, CA.

Daily Mail 2014, ‘GSK launches probe into Iraq bribery claims’, The daily Mail, 7 April,

Retrieved 15 April 2014, http://www.dailymail.co.uk/wires/ap/article-2598951/GSK-launches-
probe-Iraq-bribery-claims.html

Consumers International 2007, ‘Drugs, Doctors and Dinners: How drug companies influence

health in the developing world’. Consumers International (CI), Retrieved 17 January

2014,http://www.consumersinternational.org/media/311707/drugs,%20doctors%20and%20di

nners.pdf

Cooper, P 1999, ‘Consumer understanding, change and qualitative research’, Market

Research Society, vol. 41, no. 1, pp. 1–5.

Creswell, JW 2012, Qualitative Inquiry and Research Design: Choosing among five

approaches, 3
rd

 ed., Sage, London.

Creswell, JW 2013, Research Design: Qualitative, Quantitative and Mixed Methods

Approaches, 4
th

 ed., Sage, London.

Czarniawska, B 2002, ‘Narrative, interviews, and organizations’ In JF, Gubrium, & JA,

Holstein (ed.), Handbook of interview research, pp. 733–749). Thousand Oaks, London.

Czarniawska, B 2004, Narratives in social science research, Sage, London.

Czarniawska, B 2011, ‘Narrating organization studies’, Narrative Inquiry, vol. 21, no. 2, pp.

337–344.

Eisenhardt, KM 1989, ‘Building theories from case study research’, Academy of Management

Review, vol. 14, no. 4, pp. 532-550.

Elliott, J 2005, Using narrative in social research: qualitative and quantitative approaches,

Sage, London.

Emmel, N 2013, Sampling and Choosing Cases in Qualitative Research, SAGE, London.

http://www.brecorder.com/br-research/44:miscellaneous/4233:making-pharma-mncs-stay/
http://www.brecorder.com/br-research/44:miscellaneous/4233:making-pharma-mncs-stay/
http://www.dailymail.co.uk/wires/ap/article-2598951/GSK-launches-probe-Iraq-bribery-claims.html
http://www.dailymail.co.uk/wires/ap/article-2598951/GSK-launches-probe-Iraq-bribery-claims.html
http://www.consumersinternational.org/media/311707/drugs,%20doctors%20and%20dinners.pdf
http://www.consumersinternational.org/media/311707/drugs,%20doctors%20and%20dinners.pdf

18

Ferrell, L & Ferrell, OC 2009, ‘An enterprise-wide strategic stakeholder approach to sales

ethics’, Journal of Strategic Marketing, vol. 17, no. 3/4, pp. 257–270.

Ferrell, OC, Johnston, MW & Ferrell, L 2007, ‘A framework for personal selling and sales

management ethical decision making’, Journal of Personal Selling & Sales Management, vol.

27, no. 4, pp. 291-299.

Flick, U 1994, ‘Social Representations and the Social Construction of Everyday Knowledge:

Theoretical and Methodological Queries’, Social Science Information, vol. 33, pp.179-197.

Flick, U 2000, ‘Episodic Interviewing’, In M, Bauer & G, Gaskell (eds.), Qualitative

Researching with Text, Image and Sound: A Practical Handbook, SAGE, London, pp. 75-92.

Flick, U 2009, An Introduction to Qualitative Research, Sage, London.

Flick, U 2004, ‘Triangulation in qualitative research’, In U, Flick, E, Kardorff & I, Steinke

(eds.), A Companion to Qualitative Research, Sage, London, pp. 178-183.

Gergen, K 1994, Realities and relationships: Soundings in social construction, Harvard

University Press, Cambridge.

Hackley, C 2003, Doing research projects in marketing, management and consumer

research, Routledge, London.

Halinen, A, Salmi, A, & Havila, V 1999, ‘From dyadic change to changing business

networks: an analytical framework’, Journal of Management Studies, vol. 36, no. 6, pp. 779-

794.

Halinen, A & Törnroos, JÅ 2005, ‘Using case methods in the study of contemporary business

networks’. Journal of Business Research, vol. 58, pp. 1285–1297.

Håkansson, H & Snehota, I. (Eds) 1995, Developing Relationships in Business Networks,

Routledge, London.

Hedaa, L & Törnroos, JÅ 2008, ‘Understanding event-based business networks’, Time and

Society, vol. 17, no. 2/3, pp. 319-348.

Hytti, U 2005, ‘New meanings for entrepreneurs: from risk-taking heroes to safe-seeking

professionals’. Journal of Organizational Change Management, vol. 18, no. 6, pp. 594-611.

Ingram, TN, LaForge, RW & Schwepker, JH 2007, ‘Salesperson ethical decision making: the

impact of sales leadership and sales management control strategy’, Journal of Personal

Selling & Sales Management, vol. 27, no. 4, pp. 301-315.

Judicial Inquiry Tribunal 2012, ‘The pathology of negligence: To determine the causes of

deaths of patients of Punjab Institute of Cardiology’, Judicial Inquiry Tribunal of Lahore

High Court, Retrieved 22 April 2014,

http://lhc.gov.pk/downloads/PIC_drug_inquiry_report.pdf

Smith, PC & Laage-Hellman, J 1992, ‘Small group analysis in industrial networks’, In B,

Axelsson & G, Easton (eds.), Industrial Networks – A New View of Reality, Routledge,

London, pp. 37-61.

http://lhc.gov.pk/downloads/PIC_drug_inquiry_report.pdf

19

Makkonen, H, Aarikka-Stenroos, L, & Olkkonen, R 2012, ‘Narrative approach in business

network process research: Implications for theory and methodology’, Industrial Marketing

Management, vol. 41, no. 2, pp. 287-299.

Marshall, C & Rossman, GB 1999, Designing Qualitative Research, Sage, Thousand Oaks.

McClaren, N 2000, ‘Ethics in Personal Selling and Sales Management: A Review of the

Literature Focusing on Empirical Findings and Conceptual Foundations’, Journal of Business

Ethics, Vol. 27, no. 3, pp. 285-303.

Miles, MB, & Huberman, AM 1994, Qualitative Data Analysis: A Sourcebook of New

Methods, 2
nd

 ed., Sage, London.

Miles, MB, Huberman, AM, & Saldaña, J 2013, Qualitative Data Analysis: A methods

source book, 3
rd

 ed., Sage, London.

Murphy, P, Laczniak, G, & Wood, G 2007, ‘An Ethical Basis for Relationship Marketing: A

Virtue Ethics Perspective’, European Journal of Marketing, vol. 41, no. 1/2, pp. 37–57.

Mäläskä, M, Saraniemi, S, & Tähtinen, J 2011, ‘Network actors' participation in B2B SME

branding’, Industrial Marketing Management, vol. 40, no. 7, pp. 1144-1152.

Thomas, K & Schmidt, MS 2012, ‘Glaxo Agrees to Pay $3 Billion in Fraud Settlement’. New

York Times, 02 July, Retrieved 25 April 2014,

http://www.nytimes.com/2012/07/03/business/glaxosmithkline-agrees-to-pay-3-billion-in-

fraud-settlement.html?pagewanted=all&_r=0

Paavilainen-Mäntymäki, E & Aarikka-Stenroos, L 2013, ‘Narratives as longitudinal and

process data’, In Melanie EH & E, Paavilainen-Mäntymäki (Eds.), Handbook of Longitudinal

Research Methods in Organisation and Business Studies, Edward Elgar, pp. 138-160.

Parker, R & Pettijohn, CE 2005, ‘Pharmaceutical Drug Marketing Strategies and Tactics: A

Comparative Analysis of Attitudes Held by Pharmaceutical Representatives and Physicians’

Health Marketing Quarterly, vol. 22, no. 4, pp. 27-43.

Pentland, BT 1999, ‘Building process theory with narrative: from description to explanation’,

Academy of Management Review, vol. 24, no. 4, pp. 711-724.

Pettigrew, A 1992, ‘The character and significance of strategy process research’, Strategic

Management Journal, vol. 13, no. 1, pp. 5–16.

Pettigrew, AM 1997, ‘What is a processual analysis?’, Scandinavian Journal of Management,

vol. 13, no.4, pp. 337-348.

Polkinghorne, D E 1988, Narrative knowing and the human sciences. State University of

New York Press, New York.

Polkinghorne, D E 1995, ‘Narrative configuration in qualitative analysis’, In J. A. Hatch, &

R. Wisniewski (Eds.), Life history and narrative, pp. 5–24, Falmer Press, London.

Hirschler, B 2013, ‘Bribery scandal slashes GlaxoSmithKline's Chinese drug sales’,

Thomson Reuters, 23 October, Retrieved 15 April 2014,

http://www.reuters.com/article/2013/10/23/us-gsk-earnings-idUSBRE99M0DB20131023

http://www.nytimes.com/2012/07/03/business/glaxosmithkline-agrees-to-pay-3-billion-in-fraud-settlement.html?pagewanted=all&_r=0
http://www.nytimes.com/2012/07/03/business/glaxosmithkline-agrees-to-pay-3-billion-in-fraud-settlement.html?pagewanted=all&_r=0
http://www.reuters.com/article/2013/10/23/us-gsk-earnings-idUSBRE99M0DB20131023

20

Shobert, B & DeNoble, D 2013, ‘Compliance After China's Healthcare Bribery

Scandals’, China Business Review, October issue), pp. 11.

Roland, D 2013, ‘Chinese police accuse GSK of systemic bribery’, The Telegraph, 03

September, Retrieved 15 April 2014 from

http://www.telegraph.co.uk/finance/newsbysector/pharmaceuticalsandchemicals/10282547/C

hinese-police-accuse-GSK-of-systemic-bribery.html

Tsoukas, H 1989, ‘The validity of idiographic research explanations’, Academy of

Management Review, vol. 14, no. 4, pp. 551–561.

Van de Ven, AH & Poole, MS 2005, ‘Alternative approaches for studying organizational

change’, Organizational Studies, vol. 26, no. 9, pp. 1377–1404.

Van de Ven, AH 1992, ‘Suggestions for studying strategy process’, Strategic Management

Journal, vol. 13, no. 1, pp. 169-188.

Verschoor, C 2006, ‘Pharma Industry Has Many Ethics Issues’, Strategic Finance, vol. 87,

no. 8, pp. 16-19.

http://www.telegraph.co.uk/finance/newsbysector/pharmaceuticalsandchemicals/10282547/Chinese-police-accuse-GSK-of-systemic-bribery.html
http://www.telegraph.co.uk/finance/newsbysector/pharmaceuticalsandchemicals/10282547/Chinese-police-accuse-GSK-of-systemic-bribery.html

