

Relationship-to-Profit
A Theory of Business, Markets, and Profit for Social Ecological
Economics
Jennifer B. Hinton

Academic dissertation for the Degree of Doctor of Philosophy in Sustainability Science at
Stockholm University to be publicly defended on Thursday 11 February 2021 at 13.00 in rum
306, hus 2B, Kräftriket, Roslagsvägen 101, online via Zoom, public link is available at the
department website.

Abstract
How does the relationship between business and profit affect social and ecological sustainability? Many sustainability
scholars have identified competition for profit in the market as a key driver of social exploitation and environmental
destruction. Yet, studies rarely question whether businesses and markets have to be profit-seeking. The widespread
existence of not-for-profit forms of business, which approach profit as a means to achieving social benefit, suggests that
there are other ways of organizing business and markets that might be more sustainable.

In this thesis, I use a critical institutional economics lens and systems thinking to synthesize existing theory and
knowledge about how business, markets, and profit affect sustainability outcomes, in order to explain how alternative
approaches to these institutions might produce different outcomes. The result is a new theory about how relationship-to-
profit (the legal difference between for-profit and not-for-profit forms of business) plays a key role in the sustainability of
an economy, due to the ways in which it guides and constrains actors’ behavior, and drives larger market dynamics.

In Paper 1, I develop a conceptual framework for understanding the tradeoffs and synergies between profit and social-
ecological sustainability. I show how profit-seeking strategies can be examined to assess whether they derive profit from:
efficiency gains; willing and informed contributions from social stakeholders; or exploitation of social or ecological
stakeholders. These bounded sources of profit imply limits to profit. Therefore, in order for businesses and markets to be
sustainable, they should treat profit as a means rather than an end in itself. In Paper 2, I explain that whether profit is
treated as a means or an end manifests through both voluntary objectives (i.e., if a business explicitly pursues profit as a
goal) and financial rights (i.e., the right or obligation to distribute profit to private owners).

Some forms of business encourage profit-as-an-end more than others. In Paper 3, I outline ideal types of for-profit
and not-for-profit economies, and describe the expected dynamics of these systems based on the regulative aspects of
relationship-to-profit. The legal purpose, ownership (i.e., private financial rights), and corresponding investment structures
of for-profit forms of business all encourage firms to treat profit as an end. The pursuit of unlimited financial gain and
the private distribution of the surplus by for-profit businesses tend to drive the growth of consumerism, environmental
degradation, inequality, market concentration, and political capture. In a not-for-profit type of economy, businesses do not
have a financial gain purpose or private financial rights. Profit in such a system is used as a means to achieve social benefit.
This results in higher levels of equality and opens up the space for more effective sustainability interventions.

Yet, relationship-to-profit is only one dimension of business that is important for sustainability. In Paper 4, I develop
a framework to structure analyses and wider discussions of post-growth business around five key dimensions of business:
(1) relationship-to-profit, (2) incorporation structure, (3) governance, (4) strategy, and (5) size and geographical scope.

The theory developed in this thesis offers an explanation of how key institutional elements of business and markets drive
social and ecological sustainability outcomes.

Keywords: Sustainability, Sustainable economy, Sustainable business, Institutional analysis, Systems thinking, Post-
growth economy, Degrowth, Not-for-profit business.

Stockholm 2021
http://urn.kb.se/resolve?urn=urn:nbn:se:su:diva-187775

ISBN 978-91-7911-344-5
ISBN 978-91-7911-345-2

Stockholm Resilience Centre

Stockholm University, 106 91 Stockholm

RELATIONSHIP-TO-PROFIT

Jennifer B. Hinton

Relationship-to-Profit

A Theory of Business, Markets, and Profit for Social Ecological
Economics

Jennifer B. Hinton

©Jennifer B. Hinton, Stockholm University 2021

ISBN print 978-91-7911-344-5
ISBN PDF 978-91-7911-345-2

Cover image and paper dividers designed by Chiara Aliotta, at Until Sunday.

Printed in Sweden by Universitetsservice US-AB, Stockholm 2021

To my nephew, Cameron.
You have inspired me
since you were first born.
I have been trying my
best to help give you and
your generation the kind
of future you deserve.
And I will keep trying.

This dissertation is submitted for a double doctorate degree in Sustainability
Science, awarded by Stockholm University, and Economics, awarded by the
University of Clermont Auvergne, through a bilateral cotutelle agreement.

Supervisors:

Dr. Sarah E. Cornell, Stockholm Resilience Centre, Stockholm University,
Sweden
Dr. Arnaud Diemer, CERDI, Université Clermont Auvergne, France
Dr. Wiebren J. Boonstra, Department of Earth Sciences, Uppsala University,
Sweden
Prof. Dr. Eric Dacheux, Sciences de l’information et de la communication,
Université Clermont Auvergne, France

This project has received funding from the European
Union’s Horizon 2020 research and innovation pro-
gramme under the Marie Skłodowska-Curie grant
agreement No 675153

 ii

 iii

Abstract
How does the relationship between business and profit affect social and eco-
logical sustainability? Many sustainability scholars have identified competi-
tion for profit in the market as a key driver of social exploitation and environ-
mental destruction. Yet, studies theorizing a sustainable economy rarely ques-
tion whether businesses and markets have to be profit-seeking. The wide-
spread existence of not-for-profit forms of business, which approach profit as
a means to achieving social benefit, suggests that there are other ways of or-
ganizing business and markets that might be more sustainable.

In this thesis, I use a critical institutional economics lens and systems think-
ing to synthesize existing theory and knowledge about how business, markets,
and profit affect sustainability outcomes, in order to explain how alternative
approaches to these institutions might produce different outcomes. The result
is a new theory about how relationship-to-profit (the legal difference between
for-profit and not-for-profit forms of business) plays a key role in the sustain-
ability of an economy, due to the ways in which it guides and constrains ac-
tors’ behavior, and drives larger sustainability-related dynamics.

In Paper 1, I develop a conceptual framework for understanding the
tradeoffs and synergies between profit and social-ecological sustainability. I
show how profit-seeking strategies can be examined to assess whether they
derive profit from: efficiency gains; willing and informed contributions from
social stakeholders; or exploitation of social or ecological stakeholders. These
bounded sources of profit imply limits to profit. Therefore, in order for busi-
nesses and markets to be sustainable, they should see profit as a means rather
than an end in itself. In Paper 2, I explain that whether profit is seen as a
means or an end manifests through both voluntary objectives (i.e., if a business
explicitly pursues profit as a goal) and financial rights (i.e., the right or obli-
gation to distribute profit to private owners).

Some forms of business encourage profit-as-an-end more than others. In
Paper 3, I outline ideal types of for-profit and not-for-profit economies, and
describe the expected dynamics of these systems based on the regulative as-
pects of relationship-to-profit. The legal purpose, ownership (i.e., private fi-
nancial rights), and corresponding investment structures of for-profit forms of
business encourage firms to see profit as an end. The pursuit of unlimited fi-
nancial gain and the private distribution of the surplus by for-profit business
tend to drive the growth of consumerism, environmental degradation, inequal-
ity, market concentration, and political capture. In a not-for-profit type of
economy, businesses do not have a financial gain purpose or private financial
rights. Profit in such a system is used as a means to achieve social benefit.
This results in higher levels of equality and opens up the space for more ef-
fective sustainability interventions.

Yet, relationship-to-profit is only one dimension of business that is im-
portant for sustainability. In Paper 4, I develop a framework to structure anal-

 iv

yses and wider discussions of post-growth business around five key dimen-
sions of business: (1) relationship-to-profit, (2) incorporation structure, (3)
governance, (4) strategy, and (5) size and geographical scope. The framework
clarifies that, as a legally-binding formal institution that specifies the financial
rights and legal purpose of a business, relationship-to-profit guides and con-
strains all of the other dimensions. As such, the relationship-to-profit dimen-
sion is essential for aligning business with sustainability.

The theory developed in this thesis offers an explanation of how key insti-
tutional elements of business and markets drive social and ecological sustain-
ability outcomes. A better understanding of these institutions, in turn, allows
for more effective sustainability interventions.

Key words: Sustainability, Sustainable economy, Sustainable business, Insti-
tutional analysis, Systems thinking, Post-growth economy, Degrowth, Not-
for-profit business

 v

Sammanfattning
Hur påverkar förhållandet mellan företag och vinst social och ekologisk håll-
barhet? Många forskare inom hållbarhet har identifierat konkurrens om vinst
på marknaden som en viktig drivkraft bakom social exploatering och miljö-
förstöring. Ändå ifrågasätter studier sällan om företag och marknader måste
vara vinstsökande. Den stora spridningen av icke vinstdrivande företagsfor-
mer som ser vinst som ett sätt att uppnå social nytta påvisar att det finns andra
sätt att organisera företag och marknader som kan vara mer hållbara.

I denna avhandling utgår jag från kritisk institutionell ekonomi- och
systemtänkande för att syntetisera befintlig teori och kunskap om hur företag,
marknader och vinst påverkar hållbarhetsresultat för att därigenom förklara
hur alternativa tillvägagångssätt för dessa institutioner kan ge andra resultat.
Resultatet är en ny teori om hur relation-till-vinst (den juridiska skillnaden
mellan vinstdrivande och icke-vinstdrivande företagsformer) spelar en avgö-
rande roll i en ekonomis hållbarhet, genom det sätt på vilken den styr och
begränsar aktörernas beteende och påverkar större dynamik.

I Paper 1 utvecklar jag en konceptuell ram för att förstå intressekonflikter
och synergier mellan vinst och social-ekologisk hållbarhet. Jag visar hur vinst-
sökande strategier kan undersökas för att bedöma om vinsterna härrör från:
effektivitetsvinster; frivilliga och informerade bidrag från sociala intressenter;
eller exploatering av sociala eller ekologiska intressenter. Dessa begränsade
vinstkällor innebär gränser för vinst. För att företag och marknader ska vara
hållbara bör de därför se vinst som ett medel snarare än ett mål i sig. I Paper
2 förklarar jag att huruvida vinst ses som ett medel eller ett mål manifesterar
sig genom både frivilliga mål (dvs. om ett företag uttryckligen strävar efter
vinst som mål) och ekonomiska rättigheter (dvs. rätten eller skyldigheten att
fördela vinst till privata ägare).

Vissa företagsformer uppmuntrar mer än andra till vinst som ett mål i sig.
I Paper 3 beskriver jag idealtyper av vinstdrivande och icke-vinstdrivande
ekonomier och beskriver den förväntade dynamiken i dessa system baserat på
de legala aspekterna när det gäller förhållande till vinst. Det rättsliga syftet,
äganderätten (dvs. privata finansiella rättigheter) och motsvarande investe-
ringsstrukturer för vinstdrivande former av företag uppmuntrar företag att se
vinst som ett mål i sig. Strävan efter obegränsad ekonomisk vinst och den
privata fördelningen av överskott från vinstdrivande företag tenderar att driva
på tillväxten av konsumism, miljöförstöring, ojämlikhet, marknadskoncent-
ration och politiska rov. I en icke vinstdrivande ekonomi saknar företag eko-
nomiskt vinstmål samt privata ekonomiska rättigheter. Vinster i ett sådant sy-
stem används istället som ett sätt att uppnå social nytta. Detta resulterar i högre
nivåer av jämlikhet och öppnar upp för mer effektiva hållbarhetsinsatser.

Relationen till vinst är emellertid bara en dimension av verksamheten som
är betydande för hållbarhet. I Paper 4 utvecklar jag ett ramverk för struktu-
rella analyser och bredare diskussioner om företag post-tillväxt kring fem vik-

 vi

tiga dimensioner av verksamheten: (1) relationen till vinst, (2) integrations-
struktur, (3) styrning, (4) strategi, (5) storlek och geografisk omfattning. Ram-
verket tydliggör att, som en juridiskt bindande formell institution som speci-
ficerar de ekonomiska rättigheterna och det juridiska syftet med ett företag,
styr förhållandet till vinst och därigenom begränsar det alla andra dimens-
ioner. Därför är dimensionen förhållandet till vinst viktig för att anpassa verk-
samheten till hållbarhet.

Teorin som utvecklats i denna avhandling ger en förklaring till hur viktiga
institutionella inslag i näringslivet och marknader driver sociala och ekolo-
giska hållbarhetsresultat. En bättre förståelse för dessa institutioner i sin tur
effektivare hållbarhetsåtgärder.

 vii

Résumé
Comment la relation des entreprises avec le profit affecte-t-elle la
soutenabilité sociale et écologique? De nombreux spécialistes du
développement durable ont identifié la course au profit comme un moteur clé
de l'exploitation sociale et de la destruction de l'environnement. Pourtant, les
études mettent rarement en question la nécessité de cet impératif de
profitabilité. L'existence très répandue de formes d'entreprises à but non
lucratif suggère qu'il existe d'autres façons de penser l’entreprise.

Dans cette thèse, je mixe économie institutionnelle et dynamique des
systèmes pour mieux comprendre la manière dont les entreprises, les marchés
et le profit affectent les performance en matière de durabilité, et cela afin
d'expliquer comment des approches alternatives à ces institutions pourraient
produire des résultats différents. Le résultat est une nouvelle théorie sur la
façon dont la relationship-to-profit (la relation des entreprises vis-à-vis de leur
profit) joue un rôle clé dans la soutenabilité d'une économie, et cela car elle
guide et contraint les comportements dans une dynamique plus large.

Dans l'Article 1, je construis un cadre conceptuel pour mieux comprendre
les compromis et les synergies entre le profit et la soutenabilité socio-
écologique. Je montre comment les stratégies de recherche de profit peuvent
être examinées en fonction de la source de leur profit : les gains d'efficacité ;
les contributions volontaires et éclairées des acteurs sociaux ; ou bien d’une
exploitation sociale ou/et écologique. Ces sources de profit limitées
impliquent des limites au profit. Par conséquent, pour que les entreprises et
les marchés soient soutenables, ils devraient considérer le profit comme un
moyen plutôt que comme une fin en soi.

Dans l'Article 2, j'explique que le fait que le profit soit vu comme un moyen
ou une fin se manifeste à la fois par des objectifs volontaires (si une entreprise
poursuit explicitement le profit comme but) et des droits financiers (le droit
ou l'obligation de distribuer le profit à des propriétaires privés).

Certaines formes d'entreprise encouragent le profit en tant que fin plus que
d'autres. Dans l’Article 3, je décris deux idéal-types d'économi, une à but
lucratif et l’autre sans, et je décris la dynamique de ces systèmes. Le but
juridique, la propriété (i.e. les droits financiers privés), et les structures
d'investissement correspondantes des entreprises à but lucratif les encouragent
à considérer le profit comme une fin. La recherche d'un gain financier illimité
et la distribution privée des profits par ces entreprises tendent à stimuler le
consumérisme, la dégradation de l'environnement, les inégalités, la
concentration du marché et la corruption économique de la vie politique. Dans
une économie à but non lucratif, les entreprises n'ont pas d'objectif de gain
financier ni de droits financiers privés. Le profit dans un tel système est utilisé
comme un moyen d’atteindre un objectif social. Cela se traduit par des
niveaux d'égalité plus élevés et ouvre la voie à des politiques de soutenabilités
plus efficaces.

 viii

La relation au profit n’est pas la seule dimension d’une l'entreprise qui est
importante en termes de soutenabilité. Dans l’Article 4, je développe un cadre
analytique pour permettre une discussion plus large sur la forme que prendrait
une économie post-croissance ; plus spécifiquement, je fais la distinction entre
cinq dimensions clés de l'entreprise : (1) la relation au profit, (2) la structure
juridique, (3) la gouvernance, (4) la stratégie, et (5) la taille ainsi que la portée
géographique. Le cadre précise que la relation à but lucratif guide et contraint
toutes les autres dimensions. En tant que tel, cette dimension est essentielle
pour aligner repenser l’entreprise de manière soutenable.

La théorie développée dans cette thèse explique la manière dont les
éléments institutionnels clés des entreprises et des marchés déterminent les
résultats de soutenabilité sociale et écologique. Une meilleure compréhension
de ces dynamiques permettrait des politiques de soutenabilité plus efficaces.

 ix

Papers

Paper 1:
Hinton, J.B. “Limits to Profit? A conceptual framework for understanding
profit and sustainability.” Manuscript to be submitted to Ecological Econom-
ics.

Paper 2:
Hinton, J.B. and Cornell, S.E. “Profit as a Means or an End? An analysis of
diverse approaches to sustainable business.” Under review for Journal of
Cleaner Production.

Paper 3:
Hinton, J.B. 2020. “Fit for Purpose? Clarifying the critical role of profit for
sustainability.” Journal of Political Ecology, 27 (1): 236- 262.

Paper 4:
Hinton, J.B. “The Five Dimensions of Post-Growth Business: Putting the
Pieces Together.” Under second round of review for Futures.

 x

Related work
This dissertation is a further development of previous work:

Hinton, J. and Maclurcan, D. 2016. How on Earth: Flourishing in a Not-for-
Profit World by 2050 (working draft). Ashland, OR: Post Growth Publish-
ing. https://arxiv.org/pdf/1902.01398.pdf

Hinton, J. and Maclurcan, D. 2017. “A not-for-profit world beyond capital-
ism and economic growth?” Ephemera Journal 17 (1): 147-166.

 xi

Preface

All economic thinking comes from certain minds, in particular historical
and cultural contexts. Along these lines, it is worth mentioning a bit of my
own context.

I am a white American woman from a middle-class family in Colorado,
who has experienced a variety of facets of the current economic system. I grew
up fully immersed in the business world, as my mom and dad have both been
successful business managers and owners. They encouraged me to start work-
ing from an early age, so I have a relatively long and varied employment his-
tory. I have worked at restaurants, a grocery store, an insurance company, a
hospital, and a few different schools. I have also been a freelance educator,
editor, and workshop facilitator.

In addition to having experienced multiple different business environments
from various vantage points, I have also experienced the unsustainability of
our global economy in diverse contexts. After receiving my bachelor’s degree
in International Affairs from the University of Colorado, I moved to a rural
village in China, where I taught English at a public high school for six months.
In that village, I witnessed an environmental disaster unfolding, due to the
pollution from an increasing number of factories in the area. The fish in the
small nearby river had mostly died off and the consequences for human health
were already evident, as a local doctor infomed me. Although, the people of
the village were financially poor and suffered from the environmental pollu-
tion of their air and water, they had a deep sense of community cohesion and
family connection that I had never before seen. The intense experiences of life
in rural China made me start to question the mainstream narrative of develop-
ment. It was clear that the Chinese village that hosted me was not less devel-
oped than my community in Colorado. It also appeared that industrialization
might be doing more harm than good to the people of China, given its envi-
ronmental consequences. I was inspired to learn more about sustainability so
that I might be able to help prevent the further suffering of people and ecosys-
tems in places like rural China.

I attended Lund University’s two-year master’s program in Environmental
Studies and Sustainability Science, in Sweden. After I finished my master’s
degree in 2008, I returned to the US only to find the economy in a death spiral.
Even with a fresh master’s degree in sustainability, the only paid work I could
find was at a coffee shop. After a short stint of serving coffee in Colorado, I
decided to move to Athens, Greece in 2009 to be with my (now) husband
whom I had met in Sweden. Of course, I arrived just in time to experience the
infamous Greek economic crisis. Living in downtown Athens, the devastating
effects of the crisis were part of my everyday experience for six years; from
our Greek friends and family members who found themselves out of work to
the growing number of people living on the streets, from the increased rates
of drug use and suicide to the frequent demonstrations and the smell of tear

 xii

gas seeping through our living room window. Out of the desire to sieze the
crisis as an opportunity for positive change, I joined initiatives that were work-
ing to build up a more sustainable economy in Greece. I also joined the Post
Growth Institute, an international group of researchers and activists, to help
find sustainable pathways forward.

I have lived much of my adult life in economic crises. I grew up hearing
about global warming and species going extinct. And I have witnessed the
human and environmental costs of “development” first hand. These life expe-
riences drive me to contribute to solutions. The knowledge of sustainability
issues and systems thinking that I gained in my master’s program has pushed
me to find the roots of global sustainability problems. I have found that the
majority of those problems can be traced back to the way the economy is or-
ganized.

This PhD has been a long time in the making. It started with the How on
Earth book that Donnie Maclurcan and I wrote for the Post Growth Institute,
which outlines how a sustainable not-for-profit economy might work. This
doctoral thesis solidifies and strengthens an understanding of the economy that
Donnie and I started to gain through imagining a Not-for-Profit World.

The more formal context of this thesis is that it was funded as part of the
AdaptEconII, Marie-Sklodowska-Curie Actions International Training
Network of the European Union’s Horizon 2020 program. The aim of
AdaptEconII was to contribute to the development of new economic thinking
based on knowledge of global resource availability and other biophysical
limits to growth. Systems analysis and economic transformation were the
starting points of AdaptEconII, with a focus on “aspects of resource
availability, links between resources and wealth, the rise of new and/or
rediscovered values and realization of our interdependent world, new
development paradigms, political and industrial ecology, as well as science
for a sustainable society” (European Commission REA, 2015, p. 3). This
thesis is one of 5 PhD projects in the International Training Network’s theme
3: investigating the integration of social dynamics with the biophysically
based economy. My general task has been to examine the dynamics of a more
sustainable economy and, building on my prior work with the Post Growth
Institute, I chose to focus on the social and ecological imlications of how busi-
nesses relate to profit.

 xiii

Glossary of terms
Business: A commercial entity that generates most of its revenue by selling

goods or services. (Note that the terms “firm” and “company” are used as
synonyms for business in this thesis).

Business ownership: A bundle of rights – namely control rights and financial
rights. Throughout the thesis, I use “business owner” to refer to those who
hold financial rights in a business.

Business purpose: The reason(s) and goal(s) for which a business operates.
Business structure: The legal form of a business. I use “legal business frame-

work” as a synonym.
Capitalist economy: A market economy in which businesses are privately-

owned and operated for private financial gain. I use “for-profit economy”
as a synonym.

Collective business ownership: Financial rights held by an indivisible entity
that represents a group of people.

Control rights: The legal entitlement to operate or manage a business.
Economic growth: An increase in the production and consumption of goods

and services, commonly measured in terms of Gross Domestic Product
(GDP).

Economic paradigm: The set of formal and informal economic institutions
that define a certain way of organizing the economy (e.g., the capitalist
economic paradigm).

Economy: A system in which goods and services are produced, traded, sold,
and bought.

Equity: A share of ownership in a business in the form of financial rights.
Exchange value: How much a commodity can be exchanged for another com-

modity, usually represented in terms of money.
Exploitation: A situation in which one party benefits at the expense of another

party, without the informed and able consent of the latter.
Financial gain (also known as pecuniary gain, enrichment, or enurement):

The possession of increasing amounts of money.
Financial rights: The legal entitlement to the profit and assets of a business.
Formal institutions: Systems of social rules that are enforceable by a legiti-

mate third party, such as laws and contracts.
For-profit business: A form of business that has private financial rights and

can be operated for the financial gain of its owners.
Governance structures: Protocols or rules that determine which stakeholders

are involved in the decision-making, control, and direction of an entity.
Growth-based economy: An economy that systemically drives or requires

growth in production and consumption.
Incorporation structure: A specific legal vehicle through which an organi-

zation becomes a formal entity, recognized by governments.
Inequality (economic): The difference in the distribution of income and as-

sets among a population.

 xiv

Informal institutions: Systems of social rules that are taken for granted (e.g.,
ideologies, logics, beliefs) or are enforced by peer pressure or a sense of
social obligation (e.g., social norms, and values).

Institutional economics: The study of the institutions and institutional ar-
rangements of economic activity.

Institutions: Systems of social rules.
Investment: An amount of money allocated to a company or an undertaking,

with the expectation of deriving some benefit in the future.
Legal purpose: The stated mandate of a company (i.e., what it exists to ac-

complish), as set out in its incorporation documentation, charter, and legal
statutes, for which it is held legally accountable.

Market: A meeting of people and/or organizations for the purpose of trade by
purchase and sale.

Market concentration: How much of the total production, employment, or
assets in a market is held by just a few firms.

Needs (human): Max-Neef et al. (1991) define human needs as finite and
universal, consisting of: subsistence, affection, protection, participation,
creation, understanding, leisure, identity, and freedom.

Non-distribution constraint: The legal preclusion of the distribution of profit
to private individuals (typically in not-for-profit entities).

Not-for-profit business: A not-for-profit entity that generates at least 50% of
its income through the sale of goods and services.

Not-for-profit/Nonprofit: An entity that is set up to deliver social benefit and
is constrained from enriching private individuals – it can be charity-de-
pendent or financially self-sufficient through commercial activities (see
Not-for-profit business and Traditional nonprofit).

Notion of economic value: A socially-defined understanding of what is im-
portant or beneficial in economic activity (e.g., Exchange value, Use
value).

Political capture (also known as regulatory capture): The ilegitimate influ-
ence on, or co-optation of, policy-making to serve the interests of a minor-
ity constituency.

Post-growth economics: The study of the economy from the perspective that
it should not drive or require the growth of production and consumption.

Post-growth economy: An economy that does not drive or require increasing
amounts of economic activity.

Private business ownership: Financial rights held by a private individual hu-
man or many private individual humans (also known as natural persons in
legal terminology).

Profit (accounting profit): A business’s financial surplus left over from its
revenue after operating expenses have been paid.

Profit-seeking: The active pursuit of financial surplus by a business.
Relationship-to-profit: The difference between for-profit and not-for-profit

legal forms of business.
Scale: The relative size, extent, or degree of an entity or phenomenon.

 xv

Sustainability: A safe and just operating space in which everyone has access
to the resources to meet their needs within the ecological limits of the
planet, without impairing the ability of future generations to meet their
needs.

Social benefit: Positive impact(s) on a society or community.
Social enterprise: An informal category for businesses that have a social ben-

efit aim (whether as a voluntary or a legally-binding objective).
Strategy: The devising and employing of plans toward a goal.
System: An interrelated set of elements; a whole that is different than the sum

of the parts.
Theory of value: An explanation and definition of the value and price of

goods and services (e.g., exchange theory of value; labor theory of value).
Traditional nonprofit: Not-for-profit organizations that gain 50% or more of

their revenue through philanthropy, grants, and donations, rather than busi-
ness activities. (This term is used to distinguish these organizations from
Not-for-profit business, though there is no legal distinction).

Use value: The tangible features of a good or service that satisfy a human
need.

Voluntary business objective: A goal or aim that a business chooses to pur-
sue, without any legal obligation or accountability.

 xvi

Figures and tables

Figure 1: My focus in the larger context of post-growth research 10

Figure 2: How institutions interact with actors’ behavior 25

Figure 3 : Systems-informed institutional analysis for post-growth sustainability
 ... 28

Figure 4: Conceptual overview of the economy through a systemic institutional
lens .. 29

Figure 5: Process of theory development ... 31

Figure 6: Business relates to profit through institutional elements 64

Figure 7: For-profit economy dynamics from Paper 3 65

Figure 8: Hybrid economy dynamics from Paper 3 ... 68

Figure 9: Not-for-profit economy dynamics in Paper 3 69

Figure 10: Five Dimensions Framework in Paper 4 ... 71

Figure 11: Relationship-to-Profit Theory ... 73

Table 1: Summary of answers to research questions .. 76

 xvii

Contents
Abstract ... iii
Sammanfattning ... v
Résumé .. vii
Papers .. ix
Related work .. x
Preface .. xi
Glossary of terms .. xiii
Figures and tables ... xvi
Contents ... xvii

Introduction: What do the limits to economic growth mean for business,
markets, and profit? ... 1

Background ... 5
A post-growth perspective ... 5
Motivating tension ... 9

A driver of the problem is identified: Profit-seeking .. 11
The solution does not solve the problem: Cooperatives, social enterprises, and family-
owned businesses .. 11
A potential solution is overlooked: Not-for-profit businesses and markets 13

Summary .. 15

Research Aim and Questions ... 17
Aim .. 17
Research Questions .. 17
Papers ... 18

Research Approach: Theoretical synthesis .. 19
A critical realist ontology and epistemology ... 19
A systems-informed institutionalist approach to theorizing 21

Critical institutional economics ... 22
Systems analysis .. 27
Analytical framework .. 28
Generating an explanation ... 30

Theory-building as an iterative process ... 31
Search: Literature review .. 32
Elaboration: Synthesizing and building theory ... 33
Proclamation: Peer review .. 34
Tension: Boundary critique ... 34
Evaluation and validation .. 35

Limitations and challenges .. 36
Summary .. 37

Literature Review: Untangling the relationships between profit-seeking and
sustainability ... 39

Business, markets, and profit in post-growth literature 39
Theories of the firm ... 43
Theories of sustainable business .. 45
Social enterprise .. 48

 xviii

Remaining problems .. 51
Unstated theories of value ... 52

Four Papers and Their Assertions .. 53
Paper 1: Sources and Limits of Profit .. 53
Paper 2: Means and Ends ... 54
Paper 3: Fit for Purpose ... 56
Paper 4: Dimensions of Business .. 57

Synthesis of Papers: Relationship-to-profit theory 59
Social and ecological limits to profit and profit-seeking 59
How businesses relate to profit .. 61

Profit as a means or an end ... 61
Relationship-to-profit .. 62
Relationship-to-profit guides and constrains business behavior 62
The complexity of relating to profit .. 63

Sustainability implications of relationship-to-profit 64
Competition for profit in the for-profit market ... 64
The drive for private financial gain is unsustainable .. 67
Balancing the for-profit dynamics .. 67
A not-for-profit economy would be more sustainable .. 68

Relationship-to-profit and other dimensions of business 70
Overview of relationship-to-profit theory ... 72
Boundaries and limitations of the relationship-to-profit theory 79

A note on relationship-to-profit as a legal framework .. 80
Applying relationship-to-profit theory .. 81

Discussion: Insights for sustainability research and practice 84
Beyond “ownership”: The centrality of financial rights and the purpose they
serve ... 84
Clearer concepts and terminology ... 86
Diversity, pluralism, and clear limiting principles .. 88

Problem identification and limiting principles .. 89
Clarity and precision of limiting principles .. 90
Revisiting cooperatives ... 90
Revisiting social enterprises and hybrids .. 91
Allowing for diversity to flourish ... 92

Leverage points for change .. 94
Directions for future research .. 95

Conclusion: Implications for the world .. 98

Acknowledgements ... 100

References ... 102

Introduction: What do the limits to economic
growth mean for business, markets, and profit?

Decades of concerted efforts to regulate the global economy in ways that
make it socially and ecologically sustainable have largely failed. Patterns of
social exploitation, ecological harm, tax evasion, and political manipulation
done by businesses and their owners are widespread. The result is the onward
march of biodiversity loss, deforestation, soil degradation, climate change,
and inequality. The global and long-term nature of these trends indicate that
the problem is systemic and structural. An increasing number of scholars and
practitioners identify the growth-based economy as fundamentally unsustain-
able and they call for societies to replace the goal of economic growth with
the goal of sustainable provisioning. However, it is not yet clear what kinds of
approaches to business, markets, and profit can align with such a vision. New
conceptual formulations and theories are needed. This dissertation offers such
a theory, for a better understanding of business, markets, and profit from a
post-growth sustainability perspective.

In 1987, the Brundtland Commission put forth a definition of sustainable
development as a state in which current generations’ needs are met without
compromising the ability of future generations to meet their needs (World
Commission on Environment and Development 1987). Because humans are
inextricably dependent on the functioning of the biosphere in order to meet
their needs, this entails stewardship of the planet’s biosphere (Rockström et
al. 2009). Therefore, sustainability can be thought of as a safe and just operat-
ing space for humanity that provides the social foundations for meeting eve-
ryone’s needs within the planetary boundaries (Raworth 2017).

Both the ecological safety and the social justice required for such a state of
sustainability are currently lacking. Globally, our species is consuming more
resources and producing more waste each year than the Earth’s biosphere can
regenerate and absorb (known as a state of ecological overshoot)
(Wackernagel et al. 2002). These trends are increasing at an accelerating rate
(Steffen et al. 2011).

I say “our species”, but I should be more precise. Indeed, in a world in
which the richest 5% of the global population consume more energy than the
poorest half of the world (Oswald, Owen, and Steinberger 2020), it is difficult

 2

to ignore the connection between ecological overshoot and economic inequal-
ity. It is clear that some communities are overconsuming while others are un-
derconsuming. Oxfam’s 2018 report found that 82% of all wealth created
globally in 2017, went to the richest 1% while the poorest 50% of the world’s
population got none of it (Alejo Vázquez Pimental, Macías Aymar, and Law-
son 2018). This gap can be expected to grow, as inequality is steadily rising
both within and between nations (Ricardo Fuentes-Nieva and Galasso 2014;
Hardoon, Ayele, and Fuentes-Nieva 2016).

Sustainability research and practice often takes for granted the neoclassical
economic assumption that economic growth – measured as Gross Domestic
Product - is necessary and desirable because it creates wealth, lifts people out
of poverty, and generates technologies that will reduce human environmental
impacts.1 This “green growth” approach assumes that a society can grow its
economy while meeting environmental targets by decoupling its Gross Do-
mestic Product from environmental pressures. The possibility of green growth
is predicated on the assumption of unlimited substitutability of human-made
capital for nature (Daly 1996). This assumption asserts that the money gener-
ated by environmentally harmful activities today will be invested in techno-
logical advances and social activities that will allow for ecological regenera-
tion in the future (Pearce 2002). Furthermore, it is thought that as economies
modernize, growth comes more from services and digital information, and less
from materially-intense processes like building up infrastructure (Ayres and
van den Bergh 2005). In this way, services and information can substitute for
materially-intense goods in generating economic growth.

The green growth approach has been formally adopted by many national
governments, as well as major international organizations, which is reflected
in the OECD’s report Towards Green Growth (2011); the United Nations’
Sustainable Development Goals that feature the goal of “decent work and eco-
nomic growth” alongside a variety of environmental goals (UN 2015); and the
European Union’s goals, which currently aim at “sustainable development
based on balanced economic growth and price stability, a highly competitive
market economy with full employment and social progress, and environmen-
tal protection” (EU website 2020).

Yet, there are a few caveats to the green growth story. Parrique et al. (2019)
point out that, in order to allow for ongoing economic growth and ecological
sustainability, decoupling would have to be absolute (i.e., total environmental

1 In these studies, growth is often framed in terms of justice: that poorer countries have the right
to benefit from economic growth in the same way that rich countries have, because rich
countries caused most of the harm in growing their economies which disproportionately affects
poorer countries. This framing assumes that economic growth is naturally beneficial. A growth-
critical perspective might reframe the environmental justice issue as: everyone should have ac-
cess to resources to meet their basic needs, but this may or may not require growth of the econ-
omy (Hickel 2017a). It may be more a matter of better distributing wealth than of growing
overall production and consumption – especially given the state of ecological and climate
breakdown, as well as the growing number of billionaires.

 3

impact must deccrease rather than just having less impact per unit of produc-
tion); global (ensuring that environmental harm is not simply being out-
sourced to where imported goods are produced); and last for the long-term
(rather than temporary bumps in efficiency). Furthermore, sufficient decou-
pling would have to happen for all critical environmental pressures – not just
single indicators like carbon dioxide (Parrique et al. 2019).

How close are we to achieving sufficient decoupling? Reviews of the evi-
dence show that absolute decoupling has not happened and, furthermore, that
the theoretical basis for it to happen in the future is weak (Haberl et al. 2020;
Hickel and Kallis 2020; Parrique et al. 2019). Environmental damage has con-
tinued to increase at an exponential rate, in step with the growth of economic
activity (Steffen et al. 2011). This indicates that there are real ecological limits
to economic growth. In light of these limits, most economies need to stop
growing and many economies should even shrink.

Not only is economic growth environmentally destructive, but it also does
not deliver on its promises to increase social wellbeing either (Easterlin et al.
2010). In fact, there is evidence of declining wellbeing in high-income coun-
tries in terms of mental health (Dittmar et al. 2014a), physical health (Baker
2019), and life expectancy (Murphy et al. 2018). Declines in wellbeing can
also be seen in China, which has been experiencing an economic boom for the
past several decades (Bartolini and Sarracino 2015). The high levels of con-
sumerism, materialism, debt, and work that fuel a growth-based economy
have been shown to have negative effects on psychological and social wellbe-
ing (Schor 2004; Dittmar et al. 2014b). Thus, there are diminishing returns to
economic growth, and economic growth can even do more harm than good
(Daly 1996).

Indeed, the growth of the economy has been driving inequality, rather than
decreasing poverty. In the summer of 2020, the Special Rapporteur of the UN
Human Rights council declared that the Sustainable Development Goals
(SDGs) will not be met and that the goal of economic growth is misguided,
because growth has been making the wealthiest wealthier and leaving the poor
neglected and disadvantaged.2 Furthermore, a diverse array of public health
outcomes such as drug use, infant mortality, educational performance, vio-
lence, and community-connectedness, are all impacted by inequality, even in
high-income countries (Wilkinson and Pickett 2010).

In addition to being ecologically destructive and socially dubious, the
growth-based economy does not perform well even in purely economic terms.
In times when economies do not grow for one reason or another, the whole
economic system becomes destabilized. Investment freezes and unemploy-
ment rises. When people lose their income and decrease their consumption of

2 The full quote is: “But after decades of unparalleled growth, the primary beneficiarites have
been the wealthiest. Rather than an end to poverty, unbridled growth has brought extreme
inequality, widespread precarity in a world of plenty, roiling discontent and climate change –
which will take the greatest toll on the world’s poor” (Alston 2020, 2).

 4

non-essential items (a natural response when facing a decrease in income),
that lack of consumption can trigger a recession in the growth-dependent
economy, which tends to decimate even more jobs and income, driving a
downward spiral. In the context of high levels of inequality, recessions can be
quite dangerous for economic and political stability. This was seen with the
Great Financial Crash of 2007- 2008 and it is happening again now, due to the
lock-downs and social distancing measures associated with the Covid-19 pan-
demic. The World Bank has warned that the global economy is likely in the
beginning of the worst global recession since World War II (World Bank
2020). This widespread public health crisis is revealing once again just how
growth-dependent the global economy is (Spash 2020a).

The poor social, ecological, and economic record of the growth-based
economy calls for systemic change. The challenge ahead of us is to organize
the economy to function well without economic growth. The production and
consumption of goods and services, which accounts for the size of the econ-
omy, is largely the purview of businesses. As such, business plays a central
role in reorganizing the economy.

Indeed, many growth-critical scholars have identified market competition
for profit as a key driver of growth and sustainability problems (e.g., Jackson
2017; Magdoff and Foster 2011; Richters and Siemoneit 2017a). Yet, it is
rarely explicitly asked in this literature whether business and markets actually
need to be profit-seeking. The discussion of which aspects of business must
change in order to align with post-growth provisioning is fragmented and in-
coherent. The existence of not-for-profit forms of business, which are set up
to serve social benefit rather than private gain, suggests that there are other
ways of organizing business and markets that might be more sustainable
(Hinton and Maclurcan 2017). However, these types of business are generally
overlooked in post-growth debates.

Hence, the main objective of the present dissertation is to examine the ways
in which different types of business relate to profit and how their relation to
profit might have larger impacts on social and ecological sustainability. My
inquiry follows two main lines. The first is focused on how different institu-
tional aspects of business guide and constrain economic actors’ decision-mak-
ing; while the second line studies how these aspects drive the larger economic
dynamics that shape social and ecological outcomes. In doing so, I develop a
theory of how relationship-to-profit (i.e., the legal difference between for-
profit and not-for-profit forms of business) has important system-wide conse-
quences for social and ecological sustainability.

 5

Background

Where do new theories come from? This chapter describes the starting
points on which this theoretical thesis builds. This is what Swedberg (2014,
26) calls the “prestudy” – a process of theoretical exploration that takes place
before the research design, allowing for a formulation of a tentative theory
that will be used to inform the research questions and methods of the main
study. As Smith and Hitt (2007) note, theory development is often triggered
by a tension that the theorist notices – something that is not quite right. Of
course, the theorist notices this tension from their own unique vantage point.
Therefore, I start this chapter with a description of the post-growth perspective
that has fundamentally shaped the way I perceive the sustainability problem,
as well as the way I approach this research.

I then go on to describe the motivating tension that was the springboard for
the development of the relationship-to-profit theory. In short, this is the
tension in the post-growth literature that arises from a mismatch between
problems and solutions. Much of the post-growth literature identifies profit-
seeking business as a key driver of sustainability problems. These scholars
often propose cooperatives and social enterprises as the solution. However,
cooperatives and social enterprises can be profit-seeking, so this solution is
misguided. Meanwhile, other existing not-for-profit forms of business are
overlooked. Furthermore, these authors do not explain how these different
types of business would lead to more sustainable dynamics at a larger scale.
This mismatch of problems and solutions is a theoretical mess, which becomes
evident through systematic attention to the literature’s treatment of the
institutional elements of business. It is this mess that this thesis seeks to
untangle.

A post-growth perspective
The process of understanding and addressing sustainability problems inev-

itably involves the economy. Meeting human needs depends on the harvesting
and consumption of resources from the biosphere via economic processes; and
those processes produce waste that goes back to the biosphere. In shaping the
way resources (and wastes) are allocated, the economy necessarily involves
issues of power. As such, any sustainability problem is both economic and
political in nature.

 6

Furthermore, any approach to understanding the economy is based on a
core set of social norms, logics, and beliefs. This includes assumptions about
human nature, behavior, motivation, and wellbeing, as well as how humans
relate to nature. Those assumptions are inevitably value-laden because they
involve judgements about what is true, important, and right in social settings
(Biermans 2012). From an institutional perspective (which will be discussed
in more detail in the Research Approach chapter), these are the informal social
rules that shape the formal institutions of the economy.

Neoclassical economics is currently the dominant school of economic
thought (Proctor et al. 2018). Yet, many of the assumptions and beliefs em-
bedded in neoclassical economics are outdated and inadequate for the pur-
poses of sustainability (Spash 2017b). Unless sustainability scholars explicitly
use a heterodox economic approach, they risk taking outdated economic as-
sumptions and theories for granted (Pirgmaier and Steinberger 2019). This in-
cludes the assumption that economic growth is unconditionally good for soci-
ety.

The post-growth perspective provides the back-drop for my research. It
often disappears into the background, but setting this stage is important for the
reader to understand how I see fundamental aspects of this thesis, such as
sustainability, the economy, value, and human needs. The perspective outlined
below provides a coherent set of norms, logics, and beliefs about the economy
in relation to sustainability. It is in service of post-growth transformations that
I have undertaken this work.3 As such, it represents the desired future state of
the world that serves as a basis for my understanding of “sustainability”, “a
safe and just future for humanity”, and “improving the state of the world” in
this thesis.

The emergence of post-growth thinking since the 1960s has been in
response to a growing awareness of environmental crises and widespread
social and economic exploitation.4 As such, the post-growth research
community can be characterized as a sub-set of the larger sustainability
science community (Asara et al. 2015). I use “post-growth” as an umbrella
term to include any literature or initiative that explicitly takes a critical
approach to the growth-based economic paradigm.5 This includes a wide range
of interdisciplinary scholarship in the fields of degrowth, steady state
economy, eco-Marxism, bioeconomics, feminist economics, eco-feminism,
human ecology, critical geography, political ecology, ecological economics,
and social ecological economics, to name a few. Although there are

3 This perspective has also shaped the terms I use and the way I write. I have chosen to use
minimal jargon in my writing in order to make it as accessible as possible for a readership of
interdisciplinary academics and non-academic practitioners. That said, I never sacrifice accu-
racy, precision, or clarity for the sake of accessibility.
4 For an account of the emergence of post-growth thinking, see Parrique (2019, 171–207).
5 By “economic paradigm”, I mean the set of shared norms, assumptions, values, goals, laws,
rules, and economic structures that define a certain way of organizing the economy - similar
to how Göpel (2016) uses the term.

 7

differences in the ways that authors in these fields approach the issue, they
share a common starting point in reframing the economy as a system of
provisioning that should meet everyone’s needs without requiring economic
growth, due to ecological limits.6 It is a perspective that sees the economy as
a system embedded within a wider society, which is itself embedded in the
Earth’s biosphere.

The post-growth perspective explicitly assumes that there are hard limits to
the decoupling of economic growth from environmental impact, because there
are hard limits to the substitutability of human-made capital for nature (Hickel
and Kallis 2020). For instance, in response to the global issue of rapidly
degrading soils, a green growth advocate might claim that human capital can
substitute for nutrient-rich soil by simply adding the nutrients needed to grow
food in the form of fertilizers. A post-growth advocate, on the other hand,
would point out that there are limits to how much fertilizer can be produced,
as well as limits to the uptake of fertilizer by degraded soils. Therefore, it is
best to protect soils and avoid degrading them in the first place, by reducing
waste and production where possible, and by using more regenerative
agriculture methods.

The limits to decoupling and economic growth mean that inequality and
ecological problems are tightly connected (Hickel 2019). Whereas green
growth advocates claim that “inclusive economic growth” will address
poverty and inequality (Spash 2020b), post-growth alternatives must
explicitly deal with issues of power, agency, and the distribution of access to
essential resources (Paulson 2017). When limited resources accumulate in the
hands of a few actors, then it necessarily means less for other actors - what
Hickel (2019, 54) refers to as “artificial scarcity”.

While it is impossible to change the biosphere to accommodate the endless
expansion of economic activity, it is possible to organize our economies in
ways that do not require growth (Göpel 2016). An important starting point for
this is to move away from the hegemonic ideology of economic growth as
natural, necessary, and good (Paech and Liebelt 2012; Washington and
Twomey 2016; Kallis et al. 2018). Doing so allows for the acknowledgement
that there are many diverse ways of organizing the economy and its use of
nature (Gibson-Graham, Cameron, and Healy 2013). Societies around the
world and throughout time have used a wide variety of types of ownership,
money, markets, trade, barter, and sharing in order to meet their needs for
goods and services (Graeber 2014).

Moving away from the ideology of economic growth requires a re-
examination of the purpose of the economy. From a post-growth perspective,
the purpose of the economy is to help people meet their needs (Göpel 2016;

6 It is important to note that intentional non-growth or shrinking of economies that do not need
to grow, is different from a recession, which is the lack of growth in a system that requires
growth (Kallis 2018, 9).

 8

Magdoff and Foster 2011). Human needs are finite and universal, yet there are
myriad diverse ways of satisfying those needs (Max-Neef, Elizalde, and
Hopenhayn 1991). Economic activity is not always a good way of satisfying
needs (e.g., the need for affection) (Ibid). Money may facilitate or inhibit
wellbeing (Ibid). For example, when money is spent on junk food, fast fashion,
and manipulative advertising, it often generates profit and GDP growth, but
there are negative impacts on people’s wellbeing. In contrast, many things that
increase wellbeing do not require money, such as spending time with loved
ones or going for a leisurely walk. This means that there is only so much that
economic activity can contribute to wellbeing. Once a certain level of material
security is reached, there are diminishing marginal social benefits of economic
growth, beyond which it can do more harm than good (what Daly (1996) refers
to as “uneconomic growth”).

Therefore, from the post-growth perspective, wellbeing (or welfare) should
be pursued and measured directly, rather than assuming that money and
consumption are good proxies for wellbeing (D. W. O’Neill 2012). This
implies redefining notions of success, prosperity, and value (Jackson 2017).
From a post-growth mindset, value comes from how well something satisfies
needs (i.e., use value), rather than how easily it can be exchanged for
something else (i.e., exchange value) (Magdoff and Foster 2011). Economic
activity is reframed as a means to meeting broader social ends (Daly 1977).
Crucially, an individuals’ health and happiness are dependent on how healthy
their surrounding social-ecological community is and vice-versa.

This is not to say that economic activity should decrease everywhere.
Context matters. As mentioned in the Introduction, many people do not
currently have access to basic resources, while others have been consuming
more than they need (Hickel 2017b). Therefore, in a sustainable post-growth
transformation, some people will need to consume more, while others will
need to consume less in order for everyone to have a reasonably comfortable
existence within the limits of the biosphere (Ibid). This is why it is always
important to keep inequality in mind in post-growth research and practice.
Both social and ecological justice are at the heart of the post-growth perspec-
tive.

Proposals for interventions and policies are based on principles of demo-
cratic decision-making, material sufficiency, sharing and reuse of resources,
and local production and consumption; but also on the diagnosis of specific
pathologies. Researchers have an important role to play in terms of formulat-
ing design principles for systemic change, translating them to specific con-
texts, warning of end-of-pipe “solutions”, and creating transparency along the
way (Pirgmaier and Steinberger 2019, 12).

Towards this end, the development of new theories for analyzing and un-
derstanding the economy is of vital importance. Institutional forms, in partic-
ular, play a key role in formulating political economy possibilities for the post-
growth era (Koch and Buch-Hansen 2020). Therefore, theories are needed that

 9

offer a better understanding of how different economic institutions enable and
constrain actors’ behavior in more or less sustainable ways.

Motivating tension
Post-growth researchers have identified many drivers of the global sustain-

ability crisis, as well as many interventions. Richters and Siemoneit (2017a)
conducted a review of the relevant literature in order to categorize all of the
factors that have been identified as drivers and imperatives of economic
growth (from both pro-growth and post-growth perspectives). They grouped
the factors into the following five categories: 1) Money, interest and credit;
2) Technical progress, innovations, and resource consumption; 3) Politics,
states and their institutions; 4) Personal reasons (striving for more, social
pressure, accumulation and inequality); and 5) Profits, competition and capital
accumulation. These, then, can be seen as the key challenges that must be
addressed in post-growth economic thought.

Much attention has been paid to the first category of money, interest, and
credit (e.g., Farley et al. 2013; Hornborg 2017; Richters and Siemoneit
2017b). There is a lively ongoing discussion about how to change technology
and innovation (especially in the degrowth literature), as evidenced by the
special volume of the Journal of Cleaner Production on “Technology and
Degrowth” in 2015. Likewise, much energy has been spent on developing
alternatives at the level of politics, states, and their institutions (e.g., D. W.
O’Neill 2012; Verma 2017; Ferguson 2018), as well as understanding the
transformations that must happen at the personal level (e.g., Kasser and Kan-
ner 2004; Schor 2010; Alexander 2015). 7

However, when it comes to the fifth category of profits, competition, and
capital accumulation (highlighted in Figure 18), this area of research is rela-
tively underdeveloped (Pirgmaier and Steinberger 2019). As Pirgmaier points
out, the post-growth economy is sometimes presented as a “pathway to sus-
tained, healthy profits” while others claim that growth is a structural impera-
tive of capitalism and is thus at odds with profitability (Pirgmaier 2021, 8).
The gap between these two stances arises from the lack of clarity around how
profit-seeking is linked to economic growth, as will be explored in more depth
in the literature review.

7 Of course, there are also efforts to combine these different solutions in different ways, such
as Kallis (2018). Parrique (2019) also explores different combinations and timings of policy-
interventions for transitioning France to a degrowth pathway.
8 I created this diagram based on the growth imperatives described in Richters and Siemoneit
(2017a). The yellow oval encompasses the aspects directly related to the category of profits,
competition, and capital accumulation. The arrows in this diagram simply show direct connec-
tions between the different themes of post-growth research. It is not a causal loop diagram.

 10

Figure 1: My focus in the larger context of post-growth research

Before proceeding, it is important to be clear about what I mean by the
words “profit”, “business”, and “market”. The field of economics refers to
several different types of profit. Throughout this thesis, I will use the
accounting definition of profit, whic refers to the financial surplus that remains
after business expenses have been paid from the total revenue generated.9 I
use this broad definition of profit because both reinvested profit and residual
profit (that which is leftover after profits are reinvested) are important for the
purposes of this analysis. The opportunity costs included in the even broader
definition of “economic profit” are not an important consideration for the pur-
poses of this thesis, as the focus is on slowing down consumption, production,
and inequality, rather than getting as much of a return on investment as possi-
ble.

I define business broadly as an entity that generates most of its revenue
through commercial activities (i.e., the sale of goods and services) (Oxford
Dictionary 2020a). I use “firm”, “company”, and “enterprise” as synonyms
for business throughout the thesis. I define “market” as a complex of social,
cultural, and legal institutions that enable people and businesses to trade by
purchase and sale - inspired by Satz’s definition (2010, 16).

It is perhaps worth noting that businesses and markets do not necessarily
have to be part of post-growth economies. However, because they are
currently the main channel through which production happens in most
economies, post-growth models and visions of the future must address how
businesses and markets should be transformed or replaced by some other
means of production in order to allow for sustainable provisioning (Nesterova

9 It is worth clarifying for the interdisciplinary readership of this thesis that employees’s salaries
are not paid from a company’s profits. Wages and salaries are considered business expenses
and are, thus, accounted for before profit is calculated.

 11

2020). The issue of how mainstream business and markets could be trans-
formed or replaced for post-growth economies is currently ambiguous in the
bulk of post-growth literature, as will be discussed below and in the literature
review.

A driver of the problem is identified: Profit-seeking
Various authors in the post-growth literature have explained how business

drives larger sustainability crises.10 When companies seek profit, they usually
need to expand production and prompt more consumption through advertising
and other means (Schnaiberg, Pellow, and Weinberg 2002). In this way,
profit-seeking drives economic growth and environmental damage (Jackson
2017; Kallis 2018). There is also a focus on seeking cheaper raw materials and
labor and a tendency to produce more and cheaper products, rather than dura-
ble and fewer products (Moore 2014; Pirgmaier 2021). Thus, the owners of
the means of production in capitalist economies receive profits at the expense
of workers and ecosystems (Magdoff and Foster 2011). Capital accumulates
and this further drives growth (Foster 2014). These authors are quick to point
out that ”(t)he moving and motivating force of capitalism is the never-ending
quest for profits and accumulation, and […] because of competition,
companies are compelled continuously to increase sales and to try to gain
market share” (Magdoff and Foster 2011, 41). Due to these dynamics, ine-
quality and environmental crises have the same roots in an economic system
that is propelled by the profit motive and that delivers economic gain to some
at the expense of others - including non-human nature (Moore 2014).

This partially explains how business drives larger sustainability dynamics.
But it does not clarify what it is about businesses that compels them to seek
profit; whether all businesses are naturally profit-seeking or if they are able to
change.

The solution does not solve the problem: Cooperatives, social
enterprises, and family-owned businesses

Many authors have highlighted that business ownership plays a key role
because the ownership of firms will either concentrate wealth and drive
growth, or distribute the wealth and allow for a non-growing economy (Lange
2018). As such, cooperatives are often seen as the main way to transform the
market and business, because they involve democratic ownership (Lange
2018).

However, the cooperative solution does not address the issue of profit-
driven producer cooperatives, such as large cooperatives of dairy producers

10 Although this is addressed by several different strands of the post-growth literature, the eco-
Marxian scholars offer the most in-depth analyses (e.g., Foster 2014; Magdoff and Foster 2011;
Moore 2014). This is a point that Pirgmaier’s (2018; 2019) work highlights.

 12

(e.g., Land O’Lakes in the US and Arla in Europe). Likewise, it does not take
into account that worker cooperatives can be highly profit-motivated (e.g.,
Mondragon in Spain). Indeed, many different types of cooperatives can be
profit-driven (Chaddad and Cook 2004). This fact is largely overlooked in the
post-growth literature. Worker ownership is often referred to as non-capitalist
(e.g., Gibson-Graham, Cameron, and Healy 2013), but it can be argued that
an economy predominately composed of worker cooperatives is still capitalist
(albeit with a greater number of capitalists). The Oxford Dictionary (2020b),
for instance, defines capitalism as “An economic and political system in which
a country's trade and industry are controlled by private owners for profit,
rather than by the state”. An economy of worker cooperatives is still a market
economy of privately-owned businesses that can operate for the profit of the
private owners. Sticking only to the cooperative model might democratize the
profit motive, but it does not necessarily take us closer to a sufficiency-based,
post-growth economy. It largely resolves the inequality issue – but not the
issues of consumerism, profit-seeking, and economic growth.

Social enterprises are also frequently mentioned as a solution (e.g., Johan-
isova and Fraňková 2017). However, “social enterprise” is a rather informal
category open to interpretation that can include many different kinds of busi-
ness, including profit-driven businesses (Reiser and Dean 2017). In other
words, the term “social enterprise” provides limited usefulness for post-
growth scholars and practitioners (Houtbeckers 2018).

Family-owned companies are sometimes floated as a solution (e.g., Trainer
and Alexander 2019). Yet, a family-owned business or a partnership that starts
out small and accountable to its local community might, over time, grow into
a multinational company with little accountability and a large ecological foot-
print. Some of the largest companies in the world that generate billions of
dollars in annual revenue are wholly or mostly family-owned, including:
Mars, Inc. food company, Koch Industries, Cargill, Inc., Deloitte, and
Pricewaterhouse Coopers (Chloe Sorvino 2018). Such large companies have
significant environmental impacts, which increase as their sales expand.
Furthermore, in delivering profit to their high net-worth family-owners, these
businesses contribute to inequality.

In other words, there is a mismatch between the problem identified and the
solutions proposed. Profit-driven markets and privately-owned business are
identified as problematic; and the solutions of cooperatives, social enterprises,
and family-owned firms do not address the profit-driven nature or private
ownership of firms. This indicates an important weakness in the analysis. Fur-
thermore, it is unclear in these proposals how cooperatives and social enter-
prises would scale up to transform or replace profit-driven markets in post-
growth compatible ways (Pirgmaier 2021). I surmise that post-growth pre-
scriptions for business and markets are scattered because the analysis is
missing a deeper understanding of the specific institutional aspects of business
and how they drive and interact with larger trends.

 13

A potential solution is overlooked: Not-for-profit businesses and
markets

Perhaps the post-growth literature has not found suitable solutions to the
problem of profit-seeking because, when it comes to to business and markets,
it takes many of its cues from neoclassical economics. Neoclassical ap-
proaches take for granted that businesses should seek profit and that the profit
motive is the engine of the economy because it promotes investment, innova-
tion, efficiency, wealth creation, and employment. These assumptions have
their roots in intellectual work done by the early political economists of the
18th and 19th centuries, like Adam Smith and his treatise on The Wealth of
Nations (2009). These same assumptions can be seen in today’s mainstream
economics textbooks (e.g., Jones 2018; Krugman and Wells 2018). As Bor-
zaga and Tortia (2007, 24) put it:

“Economic theory has devoted little attention to forms of enterprises, other than
for-profit or investor-owned, and even less attention to the forms of enterprises
not interested in making or maximising profits. The view of economic systems
which result from the traditional approach is narrow and simplistic.”

Yet, not all businesses are profit-seeking or privately-owned. Here, I turn

to a topic in the field of nonprofit studies, which has been largely overlooked
by the post-growth research community: not-for-profit business.11 It is not of-
ten acknowledged in discussions about business and the economy that not-for-
profit organizations can operate as businesses and, thus, businesses do not
have to be for-profit. This insight breaks with conventional wisdom and opens
up the space for a different perspective on the economy that might be quite
useful for post-growth purposes.

In order to appreciate the implications of this new perspective, one must be
equipped with an understanding of the distinction between for-profit and not-
for-profit legal types. (As the thesis frequently contrasts these two types of
business, I will often use FP and NFP as abbreviations for the sake of clarity
and conciseness). In essence, this distinction is a legal difference in rights and
responsibilities. For-profit firms are allowed to have the purpose of private
financial gain while a social benefit purpose is baked into the not-for-profit
legal structure (Hansmann 1980). As such, the private distribution of profit
and a financial gain purpose are precluded in NFP forms in order to keep these
organizations focused on social benefit - this is known as the non-distribution
constraint (Estelle James and Rose-Ackerman 1986). Important to note here,
is that NFPs can make a profit, but they are precluded from privately distrib-
uting it. In this way, the for-profit versus not-for-profit aspect of business

11 There is a substantial amount of research on not-for-profit business (also known as enterpris-
ing nonprofits, commercial nonprofits, and not-for-profit enterprises) (e.g., Borzaga and Tortia
2007; Dees 1998; Patten 2017; Roeger, Blackwood, and Pettijohn 2012; Salamon et al. 2013;
Salamon and Anheier 1997).

 14

structures has implications for whether businesses are profit-driven or not. In
Paper 3, I use the term “relationship-to-profit” to refer to the legal distinction
between for-profit and not-for-profit forms of business, as it is more precise
than other common terms, such as “legal form”, “legal type”, or “organiza-
tional type”.12 I will use relationship-to-profit to refer to this legal distinction
hereafter.

Cooperatives and social enterprises can be regulated either as for-profit or
not-for-profit, depending on their incorporation structure (Borzaga and Tortia
2007, 29). For instance, worker cooperatives are most often for-profit because
they allow for private distribution of profit (John Pencavel and Craig 1994),
while in Hinton and Maclurcan (2016), we argue that consumer cooperatives
fit the legal description of not-for-profit (and indeed credit unions are regu-
lated as NFPs in the US). 13 Along similar lines, many social enterprise models
are for-profit, like the Benefit Corporation in the United States (Michele
Berger 2015); while others are not-for-profit, like the Community Benefit So-
ciety in the United Kingdom (NI Business Info n.d.).

Not-for-profit businesses are different from traditional nonprofit organiza-
tions in that they are mostly or totally financially self-sufficient through the
sale of goods and services, rather than depending on charitable contributions
(Hinton and Maclurcan 2017). 14,15 Scholars have noted that the not-for-profit
sector is increasingly gaining income from business activities in many parts
of the world (e.g., Roeger, Blackwood, and Pettijohn 2012; Salamon et al.
2013; Salamon and Anheier 1997). Hinton and Maclurcan (2016) documented
a number of not-for-profit businesses operating at different scales, in a wide
diversity of economic sectors and geographical contexts. To make this busi-
ness type more concrete for the reader, some diverse examples of not-for-
profit businesses include: HomeGround Real Estate in Sydney, Australia
(HomeGround Real Estate 2020); the global software developer, Mozilla Cor-
poration (Mozilla 2020); the YHA youth hostels in the United Kingdom (YHA

12 I cover the added value of this term in more detail in the Synthesis chapter.
13 The only way members can capture the value of the cooperative’s activities is by buying its
goods and services (Ruiz-Mier and van Ginneken 2006). Consumer cooperatives and credit
unions meet the legal definition of NFP, because the profit distributed to consumers will never
be more than a fraction of what the consumers have spent into the company via purchases
(Hinton and Maclurcan 2016). The “dividends” from consumer cooperatives are best thought
of as refunds, rather than actual dividends for private financial gain.
14 There is no legal difference between “not-for-profit” and “nonprofit”. But I prefer the term
“not-for-profit” when referring to business, as it more clearly articulates the potential to be a
business and generate profit, but not as an end in itself. It also mirrors the term “for-profit”,
allowing for a nice level of conceptual clarity.
15 In Hinton and Maclurcan (2016; 2017), an NFP is considered to be a business if it generates
at least 50% of its revenue from the sale of goods and services.

 15

2020); the ASU Law Group in Arizona (ASU Law group 2020); and Folksam
insurance in Sweden (Folksam 2020).16

Due to the fact that businesses can be not-for-profit, it also possible to im-
agine markets that are predominately composed of not-for-profit businesses.
Without a financial gain purpose in firms or the private distribution of profit,
a predominately not-for-profit market economy would have quite different dy-
namics than a for-profit market economy (Lux 2003). In fact, because for-
profit business is a defining feature of the capitalist economy, a not-for-profit
market economy represents an alternative to both the capitalist market econ-
omy and the state-planned economy (Hinton and Maclurcan 2017).17 For ex-
ample, in Hinton and Maclurcan (2016), we developed the Not-for-Profit
World conceptual model in order to explore this possibility.

In addition to describing a different kind of economy, the counterfactual of
a not-for-profit market economy provides an alternative lens through which to
understand the current economic paradigm and its sustainability crises. This
counterfactual highlights the fact that most economies (including the global
economy) are currently organized in a predominately for-profit way, but that
they do not have to be.

Our work in Hinton and Maclurcan (2016) takes an important step in the
direction of explaining how and why different types of business and markets
can be expected to drive different kinds of dynamics in relation to sustainabil-
ity. However, the explanation is lacking a clear identification of the specific
institutional elements and arrangements in the for-profit economy that are
problematic for sustainability, as well as an account of the causal mechanisms
that explain how and why they are problematic and, thus, how not-for-profit
markets would be different. A deeper exploration and better analytical tools
are needed.

Summary
The post-growth perspective and motivating tension presented above have

informed my research questions, shaped my literature review, and guided my
theory-building process. In summary, the post-growth perspective adheres to
the idea that the purpose of the economy is to help people meet their needs
within the limits of the planet’s biosphere. Due to the lack of evidence of
sufficient decoupling of economic growth from environmental impacts,
economic institutions must be organized in a way that does not drive or require

16 Many more examples of not-for-profit businesses can be found in Hinton and Maclurcan
(2016), as well as at the Solidarity Economy Mapping Project and the related mapping initia-
tives on their websites: https://solidarityeconomy.us; http://www.solidarityeconomy.eu/susy-
map/; and http://www.ripess.org/working-areas/mapping-panorama/?lang=en
17 I will use the terms capitalist economy and the for-profit economy interchangeably in the rest
of this thesis, as a capitalist economy is a market economy in which businesses are operated in
order to deliver profit to private owners (Jones 2018).

 16

constant expansion of production and consumption. The main aim of post-
growth research is to identify ways of organizing society and the economy
that can provide for everyone’s needs without driving or requiring growth
(e.g., Kallis 2018; Victor 2019). In this way, economic growth, inequality, and
ecological sustainability are all tightly connected.

Much of the post-growth literature highlights profit-seeking as
problematic, but fails to offer adequate solutions for how current profit-
seeking businesses and markets can be transformed or replaced to align with
social and ecological sustainability. The literature on not-for-profit business
reveals that not all firms are profit-seeking, but these types of business are
largely overlooked in the post-growth literature. This thesis is an effort to
bridge these bodies of literature and bring these insights together in ways that
can more effectively inform post-growth theory and practice.

 17

Research Aim and Questions

Aim
In this dissertation, I aim to clarify the role of business, markets, and profit

in sustainable economies, in terms of their institutional elements and systemic
consequences, from a post-growth perspective. My specific focus has been on
the system-wide sustainability implications of how business relates to profit,
particularly in terms of the formal and informal institutional arrangements of
business and markets.

Research Questions

The overarching research question guiding this investigation is:
How does the relationship between business and profit affect social and
ecological sustainability?

In order to answer this larger question, the following more specific questions
have been developed:

Research question 1: What are the necessary and sufficient conditions for
socially and ecologically sustainable profit?

Research question 2: How do businesses relate to profit?

Research question 3: How does relationship-to-profit affect social and eco-
logical sustainability?

Research question 4: How can relationship-to-profit be understood in the
context of other approaches to sustainable business?

 18

Papers

Paper 1: Sources and Limits of Profit
Hinton, J.B. “Limits to Profit? A conceptual framework for understanding
profit and sustainability.” Manuscript to be submitted to Ecological Econom-
ics.

Paper 2: Means and Ends
Hinton, J.B. and Cornell, S.E. “Profit as a Means or an End? An analysis of
diverse approaches to sustainable business.” Under review for Journal of
Cleaner Production.

Paper 3: Fit for Purpose
Hinton, J.B. 2020. “Fit for Purpose? Clarifying the critical role of profit for
sustainability.” Journal of Political Ecology, 27 (1): 236- 262.

Paper 4: Dimensions of Business
Hinton, J.B. “The Five Dimensions of Post-Growth Business: Putting the
Pieces Together.” Under second round of review for Futures.

 19

Research Approach: Theoretical synthesis

What guides a researcher in constructing knowledge about the world? It
largely depends on how they define reality and what can be known about it.
In interdisciplinary research communities, it is important to clearly state one’s
ontological and epistemological foundations in order to avoid misunderstand-
ings and misinterpretations of one’s work. This is particularly necessary when
developing social theory for a field as interdisciplinary as sustainability sci-
ence.

In this chapter, I offer a description of the critical realist underpinnings of
this thesis. An overview is then offered of how I went about using a systems-
informed institutional economics approach to build theory and how I em-
ployed different types of causal inference to construct my explanations. I de-
scribe the iterative process of developing the relationship-to-profit theory pre-
sented in this thesis. The chapter ends with a reflection on some of the limita-
tions and challenges of this approach.

A critical realist ontology and epistemology
This work is based on a critical realist ontology, which acknowledges that

“there exists both an external world independently of human consciousness,
and at the same time a dimension which includes our socially determined
knowledge about reality” (Danermark et al. 2002, 5–6). The latter consists of
social structures such as norms, goals, aspirations, rules, and laws. Intangible
social structures, like the goal of growing a nation’s GDP, have real impacts
on the non-human world and are, thus, real themselves.

Critical realism acknowledges that patterns of human behavior co-evolve
with the social (and ecological) structures within which people live (Daner-
mark et al. 2002). Social structures enable and constrain how individuals or
organizations behave; and in turn, agents either reinforce or transform the so-
cial structures within which they act (Ibid, 181). As people and organizations
pursue goals, their actions have an impact on natural resources, ecosystems,
and physical infrastructure.

This co-evolution of structure and agency over time implies the need to
take a historical perspective, which acknowledges that the current patterns in
social systems have come about as a result of larger historical processes. For
instance, the capitalist way of organizing economic institutions is a relatively

 20

recent phenomenon in the larger history of human experience and should not
be taken for granted as right or natural (Heilbroner 1999).

The incredible number of factors involved in sustainability issues, as well
as the interactions between the factors over time, also implies a complexity-
oriented, rather than a deterministic worldview. Given the complexity of the
world, the role of science is to enable people to better understand, plan,
prepare, design, create, respond, and co-evolve with the complex world, rather
than to control it.

Researchers use concepts and heuristics to break down the complexity of
reality in ways that are useful for answering their research questions. The same
is true for the way sustainability researchers conceptualize “the social” and
“the ecological”. Critical realism allows me to acknowledge that human soci-
eties are embedded in ecosystems, but also that human societies have unique
characteristics that ecosystems do not. This implies that sometimes it is useful
to conceptualize a system as social-ecological, in order to maintain conceptual
clarity around the fact that the social and ecological aspects of reality are
deeply intertwined (Berkes and Folke 2002), while at other times it is useful
to distinguish between the social and ecological aspects of a system. While I
believe that a sustainable economy treats the world as a deeply intertwined
social-ecological system, I often conceptualize the social and ecological as-
pects of reality separately in this dissertation. This allows me to focus on the
ways in which the economy, as a social system, is misaligned with ecological
limits. It is important to emphasize that this conceptualization does not mean
that I see the social and ecological as separate in reality.

This critical realist ontological stance has important epistemological impli-
cations because this stance means that knowledge is socially and individually
constructed. What we know about the world depends on how we conceive of
it, so changes in our conceptualizations can yield new insights – for instance,
broading the concept of business to include not-for-profit business allows us
to see for-profit business in a new light (Vatn 2017, 36). Furthermore, because
the knower shapes the knowing and vice-versa, any research is an intervention
(Midgley 2000).

My research is explicitly action-oriented in that I hope the knowledge, un-
derstanding, and insights that I have gained in this research journey can help
make sustainability-oriented change happen more quickly and more effec-
tively. I started this work by explicitly calling into question something that is
often taken for granted: the compatibility of for-profit business with sustaina-
bility. As such, I am also calling into question the legitimacy of this organiza-
tional form. I am conscious that, just by having conducted, discussed, and
published this research, I am intervening in the system that I have been stud-
ying – hopefully in ways that transform existing economic structures to be
more socially and ecologically just. Indeed, my wish is that this research wid-
ens and informs the discussion about which kinds of approaches to business,
markets, and profit are compatible, or not, with sustainability. In doing so, I
recognize my positionality and that the choices and value judgements that I

 21

have made in developing these ideas have been framed partly by my individual
and social background.

A systems-informed institutionalist approach to theorizing
Would a not-for-profit market economy be more sustainable than a for-

profit market economy? There is no data about the sustainability of not-for-
profit market economies. Indeed, the very concept of a not-for-profit market
economy is relatively new. Yet, as I described in the Background, there is
good reason to doubt the sustainability of the for-profit economy. The lack of
data and theory does not mean that new and critical questions about economic
institutions are unimportant for finding pathways to a more sustainable future.
Rather, it points to the need for new theories.

The post-growth perspective inherently broaches novel concerns that are
pushing at the edges of the research frontier. Thus, scholars must take intel-
lectual risks to develop better, more accurate theories on which to base future
efforts in understanding and shaping the world. This impetus is where new
schools of thought come from, such as systems thinking, sustainability sci-
ence, and ecological economics. These have all presented major challenges to
conventional approaches, but have been worth the risks involved in building
up new theory, as they allow us to see and examine the world from a more
accurate and relevant perspective, and to more effectively solve problems
from that perspective.

Meredith (1993) describes scientific work as an iterative cycle, from de-
scription, to building conceptual models, to explanation, to testing, and then
back to description. A better explanation is achieved each time around the
cycle, going deeper in the theory-building journey. The aim of conceptual
work is to build theory, defined as “a coherent group of interrelated concepts
and propositions used as principles of explanation and understanding” (Ibid,
7). Using Dubin’s (1969) five requirements for a theory, Meredith (1993, 7)
emphasizes the importance of explanatory power in distinguishing a theory
from a conceptual model or a framework, and clarifies that “a theory:

1. Allows prediction or increased understanding;
2. Is interesting (i.e.non-trivial);
3. Includes attributes or variables and their interactions;
4. Does not include ‘composite’ variables (i.e. variables which include a num-

ber of other variables, elements, or attributes which are undefined); and
5. Includes boundary criteria.” (emphasis in the orginal text)

There is no clear-cut methodology for developing new theory. Indeed, the-

ory is decisive for research to the extent that theory-building should not be
subordinate to methodological rules for how to conduct research (Danermark
et al. 2002, 1). Theory development is a creative act, but this does not imply

 22

that the theorist draws theory from nowhere (K. G. Smith and Hitt 2007).
Rather the theory development process “uncovers, selects, re-shuffles,
combines, (and) synthesizes already existing facts, ideas, faculties, [and]
skills” (Koestler (1964, 120) quoted in Smitth and Hitt (2007, 577)).

This dissertation is a theoretical synthesis that involved reconceptualizing
and synthesizing existing knowledge and explanations using institutional
analysis, systems thinking, and social theory-building tools. I had no pre-de-
fined method for building this theory, and so in the interest of transparency
and validity, I describe my approach below.

Although PhD students in sustainability science are often encouraged to go
to the field to collect primary data as part of a case study research design, this
thesis builds on research I did before starting the PhD, in Hinton and Maclur-
can (2016; 2017). Therefore, this PhD can be seen as a second cycle in Mere-
dith’s (1993) iterative spiral of theory-building. In the How on Earth book
(Hinton and Maclurcan 2016), we undertook a full cycle in describing, mod-
eling, explaining, checking in with available empirical data, and even collect-
ing some primary data. For the reasons mentioned in the Background chapter,
more theorizing is needed at this stage.

Critical institutional economics
Institutional economics is well-suited for constructing new basic concep-

tual models to replace the old ones that are no longer fit for the real world
(William M. Dugger 1979). I have used a critical institutional economics ap-
proach to untangle the theoretical mess described in the Background chapter,
and to construct new ways of understanding business, profit, and markets in
relation to sustainability.

Institutions are systems of embedded social rules (Hodgson 2018). Institu-
tional economics then, is the study of the institutions that are tied to the
production and distribution of wealth, with a focus on the institutional
frameworks of economic activity (Ibid, 46). If the economy needs to be
organized in a different way to align with sustainability, as post-growth
analyses claim, then understanding economic institutions is a good place to
start.

Critical institutional economics, in particular, can provide a solid basis for
analyses that seek to identify institutions that are driving sustainability
problems, as well as to understand how the economy should change in order
to address those problems (Vatn 2017). From this critical perspective,
environmental problems are not simply accidental side-effects of production
and consumption, but rather systemic effects of existing dominant institutions
(Ibid, 36). As such, this approach explicitly brings into question the
naturalness and appropriateness of dominant economic institutions, allowing
for the re-conceptualization of mainstream and marginalized ways of
organizing economic activity. Such reframing and re-conceptualizing can
yield new insights about the relationship of the economy to sustainability

 23

problems, and how those problems can be resolved via alternative institutional
arrangements (Ibid).

Formal and informal institutions shape each other
Institutionalists distinguish between formal and informal institutions. The

former consists of explicit, enforceable rules (such as laws and contracts),
while the latter consists of softer, implicit rules (such as social norms, values,
belief systems, and logics) (Stephan, Uhlaner, and Stride 2015). The
relationship between formal and informal institutions is important. Different
mixes of formal and informal institutions will be more or less appropriate for
achieving specific social and economic goals (North 1990). It follows that reg-
ulative institutions, such as laws and property rights, have a corresponding
purpose, logic, and set of social norms and beliefs (W. Richard Scott 2014,
62). The capitalist ideology and the goal of economic growth, for instance,
can be considered informal institutions; and free trade agreements are corre-
sponding formal institutions that serve the goal of growth and the ideology of
capitalism. In order to understand how formal institutions function, it is
important to also take into consideration the informal institutions upon which
the formal rules are based.

Institutions and actors shape each other
The institutional perspective emphasizes that human action cannot be

understood outside of its institutional context. As the rules of the game,
institutional structures enable and constrain actors (North 1990). While insti-
tutions guide and constrain action; actors create, maintain, and transform
institutions (Ibid). Actors change institutions in order to more effectively
pursue their aims and the changed institutions then impact those actors.
Incremental changes in institutions result from the feedback processes
between actors and institutions over time, leading to a constant state of insti-
tutional evolution (Ibid). This can be seen, for instance, in how successful
corporate lobbying results in a regulatory context that enables the corporations
to more effectively pursue profit, which may then allow them to lobby even
more.

To add to this complexity, the more that actors go along with existing
institutions, the more legitimacy those institutions have (W. Richard Scott
2014). Legitimacy is a “general sense or assumption that the actions of an
entity are desirable, proper, or appropriate within an institutional framework
of norms, values, beliefs, and definitions” (Ibid, 71). Thus, in order to be
perceived as legitimate, an organization’s goals, strategies, and structures
must be congruent with the values of the society within which it operates
(North 1990). For instance, a profit-seeking business has legitimacy in a cap-
italist society, which holds the beliefs that money is a sign of success and that
the profit motive spurs innovation. As societal values and goals shift in re-
sponse to changing conditions (like climate change), if actors do not adjust
their goals and actions accordingly, they risk losing their legitimacy.

 24

It is worth noting that, although actors’ behavior can accommodate, resist,
or change both the formal and informal institutions, various actors differ in
their power and ability to (re)produce, resist, or change their institutional con-
text (Philip A. Klein 1993). Therefore, power is always an important part of
understanding the interactions between actors and institutions. In particular,
institutional economists are concerned with how the concentration of power
can lead to an unjust allocation of resources (Ibid), which is also an important
post-growth concern.

Ends and means are socially defined
All human action involves some calculation and selection of means to

achieve socially defined ends (W. Richard Scott 2014, 82). For instance, the
goal of profitability for businesses is a socially defined informal institution
and businesses in a for-profit economy calculate and choose different means
to achieve that end. In addition to specifying valued ends, social contexts de-
lineate appropriate means; as Scott (2014, 83) says “… action acquires its very
reasonableness from taking into account these social rules and guidelines for
behavior”. This implies that in order to understand human action, it is im-
portant to understand means-ends connections, including the types of ends
pursued and the perceived appropriateness of means (Ibid). (This is what Pa-
per 2 deals with: profit as a means or an end).

Furthermore, what is “rational” or “right” is socially constructed, and is
encouraged and enforced via institutions (Vatn 2009). This means that
whether actors are acting rationally or not depends on how their social context
defines “rationality”. Neoclassical economices defines rational behavior in
terms of pursuing one’s own narrow (financial) self-interest, but that is not the
only way of defining rationality (Göpel 2016). The post-growth perspective
outlined above redefines rational behavior as that which allows for social and
ecological justice rather than in terms of financial self-interest. Thus, the in-
formal institutions of the post-growth perspective have very different
corresponding norms and incentives than a social context with financially-
based definitions of rationality. Likewise, this underlying logic can be ex-
pected to lead to very different ways of organizing business, markets, and
profit. In other words, different institutional arrangements will lead to
different outcomes (W. Richard Scott 2014).

Therefore, it is not a matter of getting institutions “right”, but rather finding
and creating institutions that generate the desired result – recognizing that the
“desired result” is also based on informal institutions itself and, thus, subject
to change (Vatn 2017). For the purposes of this investigation, the desired re-
sult is an economy that meets everyone’s needs without driving or requiring
the expansion of production and consumption.

With these insights in mind, it is advisable for models or visions of
sustainable economies to align these various aspects of institutions with each
other and with post-growth aims as much as possible. When the informal and
formal institutions of a society are aligned, their influence can be very

 25

powerful in guiding and constraining behavior (W. Richard Scott 2014). When
they are not well-aligned or not widely supported by the members of society,
there is confusion and conflict (Ibid, 71). Post-growth theorists and organizers
should seek to avoid such misalignment in their models and strategies (recall
the motivating tension described in the Background). This is why the focus of
my analysis is not only on economic institutions themselves, but also on the
alignment of formal regulative institutions with the post-growth informal in-
stitutions outlined in the previous chapter.18

Figure 2 depicts a simple model of how formal and informal institutions
shape each other; how they guide and constrain actors’ behavior; and how
actors shape institutions, in turn.

Figure 2: How institutions interact with actors’ behavior

Rights and responsibilities in the economy
All markets depend on a complex of social, cultural, and legal institutions

(Satz 2010, 16). This complex includes regulative institutions that assign
rights and responsibilities. These types of institutions define what kinds of
actions various economic actors are allowed, encouraged, and required to
undertake, as well as which actions they are prohibited from undertaking
(Vatn 2017).

As such, the rights and responsibilities of business have important
consequences for the dynamics of markets and the economy as a whole
(Libecap 1986), as well as for the distribution of resources and the protection

18 Scott (2014, 60) further distinguishes between normative institutions, as the morally-
governed rules that define right and wrong and involve social obligation, and cultural-cognitive
institutions, which are the deeper constitutive rules that are taken for granted, such as widely-
held systems of belief and logic. I group the normative and cultural-cognitive into “informal”
institutions for the sake of simplicity and convenience in this thesis, while recognizing that there
are important distinctions between them and that both are fundamental to post-growth
transformations. Indeed, it is useful to keep in mind that some informal institutions (i.e.,
normative) are less deeply ingrained and are thus more changeable than others (i.e., cultural-
cognitive). The post-growth perspective represents a shift in both of these pillars.

 26

of the biosphere (Vatn 2017). Therefore, the dominance of different legal busi-
ness frameworks in an economy can be expected to lead to different dynamics
at the level of the aggregate economy, having important consequences for
social and ecological sustainability. Due to the fact that markets can operate
on diverse institutional arrangements, the focus should be on specific types of
markets and not on “the market system” itself (Satz 2010).

Institutionalist methodology
Institutionalist methodology starts with the assumption that, because actors

respond to their institutional contexts, an understanding of institutional con-
texts offers important insights into ranges of expected or acceptable behavior
(William M. Dugger 1979). Yet, it is worth noting that institutionalists seek
to build models that describe and explain, rather than predict, because they
acknowledge that actors’ behavior is not fully determined by institutional
structures (Ibid).

An important method of institutionalist theorizing is the identification of
types of institutions and institutional arrangements (Andreas Dimmelmeier
and Heussner 2018). Institutionalists typically start their analysis “by
identifying one or a small group of institutions which they consider
particularly relevant for the event they want to explain, and from there they
build their explanatory edifice” (Ibid, 1). This means that the evidence on
which this theorizing is based comes in the form of information about institu-
tions, what Dugger (1979) calls structural evidence. Structural evidence is that
which gives knowledge about the structure of institutions. In the case of reg-
ulative institutions, such as legal business structures, this information is avail-
able in legal texts issued by governments and the research that deals directly
with these texts. For instance, the International Center for Not-for-profit Law
was an important source of information for this thesis when it came to the
basic institutional elements that distinguish for-profit organizations from not-
for-profits. Understanding the institutional structures within which actors are
operating allows one to make general qualitative predictions based on how
institutions guide and constrain their behavior, rather than specific quantita-
tive ones (William M. Dugger 1979, 905).

An institutional economist uses structural evidence to build a hypothesized
model or explanation that fits the set of human relations the theorist is trying
to explain (William M. Dugger 1979, 904). The explanatory power of an in-
stitutional economic theory can be determined via “contextual validation”,
which involves cross-checking different kinds of sources of evidence (e.g.,
case studies and historical data) to see if the institutional structures and out-
comes of the theorist’s model concide with the structures and outcomes in the
real world (William M. Dugger 1979, 906).

Institutional approaches can be especially fruitful for analyses that cross
typical scales of social organization, such as the world system, a society,
organizational fields, organizations, and individuals (W. Richard Scott 2014,
109). This perspective encourages scholars to think about the ways in which

 27

institutions and behavior at the level of individuals and organizations
influence dynamics at the scale of markets, society, or the world system; as
well as how larger-scale institutions and dynamics influence individuals and
organizations in turn (Ibid). It is thus particularly useful for untangling how
different business types might drive different aggregate dynamics.

Systems analysis
There is a high level of complexity in social systems like the economy. In

this thesis, I use systems analysis tools to intellectually organize the complex-
ity of the economy into manageable bits in a way that also hones in on the
system’s core dynamics (Checkland 2000).

The systems perspective involves looking at the world as a network of
interconnected open systems. A system is defined as “a set of things—people,
cells, molecules, or whatever—interconnected in such a way that they produce
their own pattern of behavior over time” (Meadows 2008, 2). The aim of
systems analysis is to “uncover the endogenous sources of system behavior”
(Richardson 2011, 241). This is based on the idea that causal feedback loops
between variables drive the system’s behavior over time (Midgley 2000). A
feedback loop is present when a variable is affected by something it has an
effect on (either directly or indirectly). For instance, more chickens lead to
more eggs, which in turn lead to more chickens. Chickens here are both a
cause and an effect, because they are part of a feedback loop. Chickens and
eggs cause more of each other to come into existence over time.

There are two main types of feedback loops: balancing loops and
reinforcing loops (often called vicious or virtuous cycles) (Meadows 2008).
The chicken and egg example is a reinforcing feedback loop. More chickens
lead to more eggs and so on. This kind of feedback loop, if left unchecked will
result in the increase (or decrease) of variables at an increasing rate. A
balancing feedback loop, on the other hand, leads to more steady patterns of
behavior over time that stay within a certain range. There would be a balancing
feedback loop in the chicken population if a family of foxes were introduced
to the system. The foxes will eat some of the chickens, leading to fewer
chickens, which will lead to fewer foxes over time, as their food supply runs
short, which will allow the chicken population to grow again, which will allow
the foxes to eat more, leading to fewer chickens again. In this simple system,
the populations of chickens and foxes will oscillate over time, within a certain
range. Balancing loops often act as brakes in systems, slowing down the
impacts of reinforcing loops.

Causal loop diagrams (CLDs) are an important tool in systems analysis.
These diagrams can facilitate the analytical process and help keep an overview
of the interconnected causal relationships and feedback loops that drive a
complex system (Sterman 2009). They are therefore very well suited to the
purpose of theory-building and theoretical synthesis.

 28

One can also use these tools to try to understand and anticipate how
different interventions might influence the system’s behavior over time, which
is especially suitable for studies that are concerned with solving complex
sustainability problems (Sterman 2012). If one would like to understand how
business type drives economic growth, for instance, then one should identify
the key variables (such as business goals and property rights); the relationships
between them; and the core feedback loops. This would also allow for an ex-
ploration of how changing the institutional aspects of business might change
the dynamics of the economy. In this way, systems analysis can help to iden-
tify the points in the system where it might be best to intervene for change
(Meadows 1999).

Analytical framework
Combined, the post-growth perspective, critical institutional economics,

and systems analysis form the basis of my analytical framework (Figure 3).
This is the lens through which I have read the literature and the basic under-
standing upon which I developed the relationship-to-profit theory. I have used
this analytical lens in reading, consolidating, synthesizing, and building on
existing knowledge.

Figure 3 : Systems-informed institutional analysis for post-growth sustainability

Taken together, these analytical perspectives allow for a quite powerful and
effective understanding of the role of economic institutions in driving or alle-
viating sustainability crises. Causal feedbacks between economic institutions
and actors' behavior drive aggregate dynamics of markets over time, which
have important effects on society and the biosphere (Figure 4). This implies
that different institutional arrangements will have different implications for
sustainability and different degrees of (in)compatibility with post-growth
aims.

In mapping out the causal relationships of institutional arrangements, it is
possible to generate insights about how those arrangements drive system-wide

 29

dynamics over time to be more or less sustainable. This can be done for dif-
ferent types of institutional arrangements, to explore different scenarios. Thus,
a critical systemic analysis of economic institutions can help to identify the
institutions that are compatible, or not, with providing for everyone’s needs
within the ecological limits of the biosphere.

Figure 4: Conceptual overview of the economy through a systemic institutional lens

In answering my research questions, this systems-informed, post-growth,
critical institutional perspective has guided me to look for:

• Institutional elements and configurations that might drive or alleviate

economic growth, inequality, and ecological damage via socially-de-
fined means and ends; rights and responsibilities; and constraints and
incentives.

• (Mis)alignment of formal and informal institutions with post-growth
aims.

• How the different aspects of the key institutional elements are (in)com-
patible with each other.

• Causal feedbacks between variables (at different levels) that drive the
global economy’s behavior over time, in relation to economic growth,
inequality, and ecological damage.

From a systems perspective, the persistence of patterns of sustainability
problems over time indicates that they are part of a systemic problem, rooted
in endogenous system structures (Richardson 2011). The global nature of the

 30

problem suggests that the key variables driving the problem are also global in
nature, as widely-used organizing principles, rather than context-dependent
ones. Therefore, from the outset of this research, I have been focused on glob-
ally-relevant variables and dynamics.

Generating an explanation
In this thesis, I use the systems-informed institutional approach described

above to develop an explanation of sustainability-related phenomena. A key
part of any explanation is its causal claims. As this is a theoretical dissertation,
I find it important to give a brief overview of the types of causal inference I
use in this theory.

Causality can be said to have the following components: a distinction
between the In Factor and the Out Factor; and the In Factor has an observable
impact on the Out Factor in such a way that changing the In Factor would
change the Out Factor (i.e., an intervention on the In Factor changes the
outcome) (Pearl 2009). A critical realist would qualify this model of causation
by adding the concept of tendency (Danermark et al. 2002, 55–58) – the In
Factor tends to change the Out Factor. Therefore, an explanation offers a
description of how the In Factor tends to impact the Out Factor when
triggered. A strong explanation then will be built on strong observable
impacts, whereas weak impacts might lead to a weaker explanation. In cases
where observable impacts are not accessible for practical or ethical reasons,
counterfactuals can provide the intervention mentioned above, in order to
arrive at a causal judgment (Swedberg 2014, 117).

It is worth noting that causal power is a pre-requisite to causal mechanisms
(Danermark et al. 2002). Just as water can put out a fire (whether it is used to
do so or not), a for-profit business can deliver its profit to owners (whether its
managers choose to do so or not). This causal power is in itself significant
because it opens or closes a range of possibilities and, as mentioned above,
institutional theorizing is based on understanding how structures allow for
ranges of possibilities.

Danermark et al. (2002, 120–21) write about different modes of inference
that are used in order to make sense of social life: deduction, induction, ab-
duction, and retroduction. They highlight that, due to the intangible nature of
many social structures, causality in social systems “involves properties, struc-
tures and mechanisms that can only be identified through retroduction and by
means of abstract concepts and theories” (Ibid, 120-21).

In dealing with questions about what is and what ought to be, this disserta-
tion largely takes an abductive and retroductive approach. Abduction involves
reframing a phenomenon in a larger context, like reframing business strategy
and structure from a perspective that is skeptical of profit-seeking (Danermark
et al. 2002, 81). Reconceptualizing economic institutions via abductive infer-
ence has played a central role in this thesis. Retroductive approaches can pro-
vide “knowledge of transfactual conditions, structures, and mechanisms that

 31

cannot be directly observed in the domain of the empirical” (Ibid, 81). This
can be done by using hypotheticals to explore phenomena such as what busi-
ness would need to be like to allow for a post-growth economy. I used a range
of intellectual tools to build the causal inferences and explanatory power of
the relationship-to-profit theory, as I will detail in the next section.

Theory-building as an iterative process
Many social theorists have described their theory development process as

iterative. Having studied a sample of such theorists, Smith and Hitt (2007)
surmise that most of them iterate between four basic stages: a motivating
tension or puzzle to be resolved; searching for the basic elements and initial
framework necessary to resolve the tension; elaboration to put the pieces
together in novel ways; and proclamation and presentation of the theory to
peers for review and feedback (Figure 5). This iterative process also describes
my theory-building experience.

Figure 5: Process of theory development

(Source: K.G. Smith and Hitt (2007, 586). Figure reproduced with permission of
Oxford Publishing Limited through PLSclear.)

In terms of practical steps, the search stage has involved reviewing litera-

ture for explanations and data relevant to my research questions. The elabora-
tion stage has involved mapping out, synthesizing, and building on the expla-
nations. In the proclamation stage, I used feedback from peers to help me iden-
tify strengths and weaknesses in the theory and its conceptual components.
Throughout this work, I kept coming back to the initial motivating tension to
refine and sharpen my research questions, as I gained new insights about what

 32

to include and exclude from the theory. This is part of what systems thinkers
refer to as boundary critique (Midgley 2000). I explain each of these steps in
more detail below, followed by a discussion of the evaluation and validation
of this theory.

Search: Literature review
Guided by the analytical lens outlined above and the motivating tension

described in the Background chapter, I first read the post-growth literature on
business to see how it treats relevant institutional elements, such as business
ownership, goals and purpose, and relationship-to-profit. I was also examining
if and how the literature links these aspects of business to the larger dynamics
of economic growth, inequality, and ecological degradation.

 I used my research questions and corresponding search terms to find rele-
vant literature in post-growth studies. I found the post-growth literature on
business to be quite small and scattered. I then embarked on a review of theo-
ries of the firm, sustainable business literature, and social enterprise litera-
ture19, to look for insights that I might be able to use in order to strengthen
existing post-growth understanding and explanations of profit, business, and
markets. I was searching for structural evidence of how different types of busi-
ness relate to profit and social-ecological sustainability.

When starting out in a new direction in the literature, I sought out literature
reviews, meta-analyses, and typologies, which could give me an overview of
a lot of literature at once; like Walker’s (2017) The Theory of the Firm: An
overview of the economic mainstream; Hardt and O’Neill’s (2017) “Ecologi-
cal Macroeconomic Models: Assessing Current Developments”; and Isil and
Hernke’s (2017) “The Triple Bottom Line: A Critical Review from a Trans-
disciplinary Perspective”. These allowed me to get an overview of bodies of
literature and identify particular areas that might be more useful.

I annotated the articles, books, and reports I read in terms of how they relate
to my research questions. I did so from a critical perspective – keeping an eye
out for how authors approach the institutional elements related to my research
questions (e.g., business ownership, distribution of profit, relationship-to-
profit). This naturally led me to identify areas of weakness, confusion, and
inconsistency in the literature; as well as important insights and knowledge
(which will be covered in the next chapter). I kept the annotated bibliography
in a spreadsheet with my notes about each piece of literature as well as key-
words, so that I could easily perform a search of all my notes. I wrote different

19 It is perhaps worth noting that these different bodies of literature overlap with one another in
many places. I have created these categories based on the language that the authors use to iden-
tify their research community, as well as in terms of the differences that are relevant to my
research questions. For instance, I distinguish between sustainable business literature and social
enterprise literature because the latter is more explicit about relationship-to-profit and business
purpose, even though this literature is typically grouped all together.

 33

summary texts to put the most important aspects together in one place; for
instance, Theories of the Firm; Theories of Value; and Sustainable Business.
All variables in the relationship-to-profit theory come from this literature re-
view.

Elaboration: Synthesizing and building theory
While reading the literature, I used analytical tools to map out, synthesize,

and build on the explanations that I found. These are tools that are typically
employed in the process of building social theory, such as: conceptual maps,
frameworks, models, metaphors, categorizations, cross-impact matrices, ty-
pologies, ideal types, as well as causal loop diagrams (Meredith 1993;
Sterman 2009; Swedberg 2014). These tools enabled me to explore how vari-
ables relate to each other, to keep track of how the relationships and feedback
loops all fit together, to clarify what I might be missing, and to communicate
my analysis to others for feedback. The outcome of this elaboration process
can be seen in the conceptual framework of profit-seeking strategies and
sources of profit in Paper 1; the adaptation of Daly’s Ends-and-Means spec-
trum in Paper 2; the Venn diagram, ideal types, and causal loop diagrams in
Paper 3; and the framework and typology in Paper 4. Most of my conceptual
drawings will never meet the public eye, but nonetheless they played an inte-
gral role in developing an understanding of how the variables fit together.

Writing out the explanations also played an important part in the analytical
process, as it forced me to articulate the causal connections and dynamics in
even more specificity and clarity. I also kept a PhD journal, in which I would
write out ideas that were in the embryonic stage. It was through the process of
thinking, writing, and drawing out the relationships between variables that the
theory took shape.

When I fell into a gap in my knowledge, I looked for new literature that
could fill that gap. As I reviewed the literature and analyzed the variables and
the connections between them, I ended up examining several different aspects
of the problem at once, as well as building up several different pieces of the
explanation at once. This is why several papers contribute to answering each
research question – I wrote all of the papers simultaneously.

After I had established a conceptual model of how relevant institutional
elements create a range of acceptable behavior, I would go back to the litera-
ture to see if the evidence coincides with the expected outcomes in my model
(Dugger’s contextual validation). If not, then I went back to the drawing
board. Because my focus has been on explaining global sustainability phe-
nomena, I always sought contextual validation from national or international
level data, such as reports from the Organisation on Economic Cooperation
and Development (OECD), International Labour Organisation (ILO), and
United Nations Environment Programme (UNEP).

 34

Proclamation: Peer review
Peer review20 and discussion has played an integral role in this process, as

is often the case in theory development (K. G. Smith and Hitt 2007). This
happened both via formal peer review of my work through journals, confer-
ences, and seminars, as well as in informal contexts in which I asked peers for
feedback on my diagrams and on drafts of my written explanations. These
reviewers were able to steer me toward useful literature, variables, terminol-
ogy, and connections that I had missed. In fact, the term relationship-to-profit
was suggested by an anonymous reviewer of Paper 3.

Tension: Boundary critique
Any good systems analysis involves thorough boundary critique, the pro-

cess by which a researcher chooses which variables to include in their analysis
and which to leave out (Midgley 2000). Boundary critique is an ongoing pro-
cess in building social theory. As more evidence, information, and ideas come
to light in the process of research, a theorist might choose to bring in new
variables, leave certain variables out, or re-frame a variable. Importantly, val-
ues and priorities play a key role in shaping what a researcher decides to bring
into or leave out of the analysis (Ibid).

Throughout this work, I have had to constantly make decisions about what
to include and what to exclude in order to create the simplest explanation that
does not lose its explanatory power (i.e., Occam’s razor). The motivating ten-
sion, my research questions, my analytical lens, and the global nature of the
problem have guided how I have drawn the boundaries of my analysis. In or-
der to keep my explanation from becoming unnecessarily complicated, my
main criterion for including or excluding a variable (or a relationship between
variables) is that it must be an essential part of answering the research question
at hand. For instance, I created several different iterations of the causal loop
diagrams featured in Paper 3. Different versions of the diagrams had variables
that are not in the final version, because I considered all relevant ideas I had
encountered in the literature (e.g., consumer debt, prices, unemployment, and
automation as drivers of growth, inequality, and environmental problems).
But I found that many of these variables added complexity to the explanation
without increasing the explanatory power of the model. Likewise, I checked
what would happen to the explanatory power if I took out a variable, using the
counterfactual reasoning described above. For instance, if I take the incentive
to supress workers’ wages out of the equation in Paper 3, the explanation of
inequality and wage stagnation falls apart. So it it must remain an endogenous

20 Peers here include both academic peers from business schools, organizational studies,
sustainability science, economics; as well as non-academic (practitioner) peers from businesses,
activist networks, and NGOs.

 35

variable. Due to this boundary critique process, I had also many different ver-
sions of the frameworks presented in Papers 1, 2, and 4.

I intentionally used wider boundaries than typical economic approaches, in
order to keep a focus on environmental and social elements that are often left
out or marginalized in mainstream economics and business literature. Like-
wise, I used different boundaries than many sustainability analyses to bring in
specific elements of business and the economy that are often left out of that
body of research.

Evaluation and validation
A theory can be assessed in relation to its purpose (K. G. Smith and Hitt

2007, 581). The purpose of this theory is two-fold: (1) to provide a better ex-
planation of how profit-seeking drives sustainability problems, in terms of
more clarity, consistency, and coherence than those currently on offer; and (2)
to explore how business, markets, and profit ought to be in a post-growth
economy. In this vein, this theory is meant to spark democratic debates and
discussions about what kinds of economic institutions are needed in order to
transform or replace the current profit-seeking market economy for the sake
of sustainability. It is certainly not intended to be the final word on the matter.

There are several ways in which I evaluated the usefulness and explanatory
power of my theory: by cross-referencing it with empirical data; checking for
applicability to real-world examples; using counterfactuals; and peer review.
One key criterion that I kept in mind throughout the process is whether my
explanation generates new insights (Danermark et al. 2002, 148).

I triangulated between different kinds of literature – white papers, reports,
grey literature, and academic literature – in order to probe the connections
between theoretical explanations and empirical evidence. I also tested these
frameworks, models, and typologies by seeing how readily applicable they are
to a wide range of real-world examples. For instance, in the case of Paper 2, I
contemplated a range of business types, from a profit-driven shareholder cor-
poration to a local family-owned restaurant to a charity shop. This helped me
articulate the two indicators of profit-as-a-means, in terms of voluntary objec-
tives and financial rights. The charity shop is not allowed to pursue profit as
an end, due to its nondistribution constraint. The shareholder corporation ex-
plicitly declares its profit-seeking aims on its website. And the family-owned
restaurant might not have any explicit profit-seeking aims, but it can distribute
all of its profit to its owners in order to enrich them. The two institutional
indicators in Paper 2 helped to explain the difference in the ways these kinds
of companies approach profit.

I also used counterfactuals to test explanatory power. For example, in the
Fit for Purpose paper, I used the counterfactual of imagining how a for-profit
economic system might lead to inequality if owners did not accumulate
wealth. In the Dimensions of Business paper, counterfactuals were helpful in

 36

testing whether a category should be its own dimension of business or in-
cluded in other dimensions. For instance, if business strategy was only an out-
come of incorporation structure, it would not need to be its own dimension.
However, there is evidence of many different combinations of incorporation
structures and strategies, so these are separate but interconnected dimensions
of a business.

Given the fact that the different aspects of this theory have stood the test of
critique by many of my peers from a variety of backgrounds, I feel confident
that it is useful and brings important explanatory power to the issue of how
dominant types of business in the market drive sustainability problems. Of
course further validation is needed, which can be achieved by applying rela-
tionship-to-profit theory in future studies to collect data and perform analyses
(which will be discussed at the end of the Synthesis chapter).

It is also worth noting that there is intrinsic scientific value in the reframing
of variables and relationships that are commonly taken for granted because it
pushes researchers to think differently about the problem, which can yield new
insights (William M. Dugger 1979). New theories can highlight the need for
new or better data. For instance, there is not very much data about the extent
to which the private distribution of profit contributes to inequality. There is
also not much data on the social and environmental impacts of NFP busi-
nesses, as distinct from FP businesses and charity-dependent nonprofits. Re-
lationship-to-profit theory makes the case for why collecting these kinds of
data is important, rather than collecting data according to the imperatives of
existing economic theories.

Limitations and challenges
As with any research, this theory-building process has its limitations and

challenges. Firstly, there is an inherent risk in institutionalist theorizing, as the
types and categories that are developed (like the ideal types of economies in
Paper 3) are done so at the epistemological level, which is subject to fallibility
(Andreas Dimmelmeier and Heussner 2018). However, it is precisely because
they are epistemological in nature that the conceptualization of different types
of institutions allows for the development of theory about possible transitions
from current dominant institutional types to alternative types (Ibid), which is
of paramount importance for post-growth research and practice. So it is a risk
that one must take.

Bridging several different disciplines has also been a challenge in this
work. There are tradeoffs between depth and breadth. In trying to grasp the
bigger picture, informed by several perspectives, I was unable to go deeply
into every corner of the literature. Because my review of the literature was
more exploratory than comprehensive or systematic, I may have missed some
important insights that could significantly weaken my theory (or conversely,
strengthen it). I might have missed some key search terms that would have

 37

directed me to certain literature. Furthermore, because I was working only in
the English language, I might have missed important insights published in
other languages21. Although I started this thesis with a search far and wide for
answers to my overarching research question and felt unsatisfied with what I
found, I might have missed a theory or model that already exists and gives an
elegant answer. So much work is currently being done in the “sustainable
economy” space all around the world, including by non-academic actors and
in other languages, that it is impossible to keep up with it all. This is a risk of
any research that is situated on a rapidly developing frontier.

One of the ways I tried to reduce these risks was by sharing my ideas with
peers from diverse fields and presenting the ideas at conferences, seminars,
and non-academic events to get feedback (also from non-academic peers). In
some cases, I have asked peers who are more specialized in relevant fields if
I was missing anything essential and, indeed, they provided some important
leads for further reading, even during the last months of writing this thesis.

Another limitation of any research is the biases and positionality of the re-
searcher. I have dealt with this limitation both by getting feedback from a di-
verse range of peers, as well as by being transparent and explicit about my
post-growth assumptions, biases, and perspective.

A final challenge has been that this dissertation not only questions the eco-
nomic mainstream, but it also confronts widely-held norms and assumptions
in post-growth economic approaches to business, profit, and markets. This
means that I have not had any sort of research community that I can call a
“homebase” in which I can simply relax and stop being an advocate of my
own work. Perhaps this is an inevitable part of reframing institutions that have
been taken for granted for so long (as Smith and Hitt (2007) show the “advo-
cate” as one of the roles of the theorist in Figure 5).

Summary
To summarize, this thesis has been a process of consolidating and synthe-

sizing theory in order to build a more robust account of how key institutional
elements of business and markets impact social and ecological sustainability.
I have searched for structural evidence about the institutional elements of for-
profit and not-for-profit forms of business. I have identified causal feedback
loops between key variables that can explain the impact of for-profit firms on
social and ecological sustainability issues and how not-for-profit forms of
business might have different consequences. I have examined the institutions
and their related system dynamics to find possibilities for alternative causal
mechanisms and to better understand how they might play out.

21 For instance, I have been informed that work done by N. Luhmann, N. Paech, and J. Gebauer
in the German language is relevant to my work. But I do not read German, so I was not able to
use them in this thesis.

 38

Of course, some explanations are better than others due to evidence and
argumentation. Therefore, the benchmark I set myself for the answers to my
research questions is that they must provide a clearer, more consistent, and/or
more coherent explanation than those currently on offer in the field of post-
growth economics. In this case, my theory must better explain the unsustain-
able dynamics of the economy than the following:

• unsustainable business management;
• large or growing companies;
• shareholder corporations;
• non-cooperative business structures;
• market logic;
• inadequate regulations and taxes; and
• profit-driven market competition and capital accumulation.

At the least, my theory should at least address the important weaknesses of

these explanations, which are explored in the next chapter.

 39

Literature Review: Untangling the relationships
between profit-seeking and sustainability

In this chapter, I offer a critical institutional analysis of how business and
profit are treated in the relevant literature, identifying some important weak-
nesses that this thesis addresses. I start with a brief overview of how post-
growth literature treats business and profit. I then offer short descriptions of
how theories of the firm, sustainable business literature, and social enterprise
literature address my research questions. In particular, I identify what I found
useful in these bodies of literature that fills important gaps in the post-growth
literature. The chapter finishes with an overview of the strengths and
weaknesses of these different bodies of literature and a discussion of
remaining weaknesses that the relationship-to-profit theory addresses.

Business, markets, and profit in post-growth literature
Businesses are at the heart of the global economy, so a sophisticated

theoretical understanding of the nature and structure of firms is essential for
understanding how the economy functions (Walker 2017). Therefore, post-
growth transitions should be based on a deep understanding of how businesses
are structured and how they operate – even if only to move away from the
dysfunction of business-as-usual.

Yet, the post-growth literature on business is relatively small, piecemeal,
and scattered (Nesterova 2020). These approaches largely overlook the regu-
lative dimensions of the firm, including relationship-to-profit and the right to
distribute profit. Instead, studies tend to focus on the size and geographical
scope of business (e.g., Jana Gebauer 2018; Trainer and Alexander 2019),
everyday practices (e.g., Schmid 2018), closed-loop production strategies
(e.g., Kopnina 2016), other-than-profit goals (e.g., Johanisova and Fraňková
2017), and governance (e.g., Johanisova, Crabtree, and Fraňková 2013). There
is often a focus on cooperatives, social enterprises, and new legal forms of
business, such as Benefit Corporations (e.g., Dietz and O’Neill 2013; Twomey
and Washington 2016, 140–41). Some authors also write about new concep-
tualizations of business such as sufficiency-based business (Bocken and Short
2016), rightsize business (Reichel and Seeberg 2011), and eco-social
enterprise (Johanisova and Fraňková 2017).

 40

The scholars who take into account the legal dimensions of the firm largely
focus on shareholder corporations as unsustainable and cooperatives as more
sustainable, based on the assumption that a more democratic ownership struc-
ture will result in better sustainability outcomes (e.g., Lange 2018). Some-
times, family-owned firms are promoted as post-growth-compatible (e.g.,
Trainer and Alexander 2019). This focus on the shareholder corporation as the
problem fails to address how other incorporation structures can also drive neg-
ative consequences for society and the environment. For instance, private
equity firms and venture capital, which are not publicly-listed shareholder
corporations, can also cause social and ecological harm. In the pharmaceutical
industry, for instance, medication prices have been raised in order to increase
returns to private equity firms (Gustafsson, Seervai, and Blumenthal 2019).

Part of the reason that business is treated in such a piecemeal way in the
post-growth literature is that the traditional frameworks and concepts provided
by microeconomics and organizational theories are not suitable for post-
growth purposes. Businesses are generally assumed to be for-profit, while not-
for-profits are seen as non-business organizations (e.g., Alchian and Demsetz
1972). Most post-growth economic approaches have inherited this dichotomy.
For example, Schmid (2018, 16) contrasts “nonprofit objectives” and “market
orientation” as being at opposite ends of a spectrum. In the article, Schmid
sometimes uses the word “market” as a synonym for profit-seeking and for-
profit business (e.g., “market-driven” on p. 18) and other times the author uses
it as a synonym for commercial organizations (e.g., “market-oriented” on p.
16). Yet, “for-profit” and “commercial” are very different organizational at-
tributes. For-profit describes the legal purpose, ownership, rights, and respon-
sibilities of an organization, whereas “commercial” refers to whether an or-
ganization engages in trade. This difference is important for understanding
how economies might be sustainable or not. However, there seems to be little
awareness that businesses can be NFP. This is demonstrated by the fact that
neither “for-profit” nor “not-for-profit” are mentioned anywhere in
Nesterova’s (2020) quite comprehensive review of post-growth approaches to
business - even though the author discusses the profit motive and profit max-
imization throughout the article. Thus, in most post-growth economic
thinking, businesses and markets are assumed to be for-profit.22 This is rein-
forced by the persistent concern expressed that as long as firms are profit-
driven, this might keep them from being strongly sustainable, sufficiency-

22 Johanisova et al. (2013) do use the terms “for-profit” and “not-for-profit”, but do not clearly
acknowledge the latter as a vehicle through which business can be undertaken. Rather, they
maintain the divide that business and the market must be for-profit and not-for-profits are char-
ities in the caring economy. In their concept of the “liminal zone”, they blur the distinction
between for-profit and not-for-profit legal types, which is not helpful for understanding how
the legal rights and responsibilities of a firm relate to profit. Lange (2018, 101) mentions that
“business types where profit-based payments are prohibited and foundations are compatible
with post-growth economies”, but there is not much more attention paid to this. As an excep-
tion, Hinton and Maclurcan (2016) is based on NFP business.

 41

based, or focused on social benefit (e.g., Bocken and Short 2016; Johanisova,
Crabtree, and Fraňková 2013). If these authors were aware of NFP forms of
business, they would likely bring it up when discussing these concerns.

There also seems to be a widespread assumption in the post-growth litera-
ture that the only alternatives to capitalist forms of business are cooperatives
or state-owned businesses. Gibson-Graham et al. (2013) is a good example of
the type of confusion that I have often encountered in the literature, presuma-
bly due to the lack of understanding the institutional differences between for-
profit and not-for-profit legal types. On p. 14, the authors mistakenly say that
a not-for-profit company has shareholders – which is not accurate (either it
does not have shareholders or it is for-profit). On the same page, they catego-
rize this NFP company as “alternative capitalist”, while a cooperative of ma-
chinists (presumably a workers cooperative) is categorized as “noncapitalist”.
However, worker cooperatives involve private ownership and allow for profit-
seeking (which are defining features of capitalism) (John Pencavel and Craig
1994), whereas NFP structures do not (ICNL 2013). Therefore, the NFP busi-
ness fits into the noncapitalist category and the worker cooperative should be
categorized as alternative capitalist. This mix-up indicates a lack of under-
standing the ownership element of for-profit and not-for-profit structures, as
well as how it relates to capitalism. I am not attacking Gibson-Graham here.
They have done incredibly important work for the field of post-growth eco-
nomics that I have found enlightening. I am simply using this as an example
(one of many I found in the literature) of how confused the post-growth schol-
arship often is, when it comes to legal aspects of business structures and how
they relate to the aggregate economy.

There is also a lack of consistency in the post-growth literature when it
comes to key institutional elements of business. While many scholars are wary
of profit-seeking, some take profit-seeking for granted. Reichel and Seeberg
(2011, 4), for instance, assume that businesses must increase profit margins.
Likewise, Khmara and Kronenberg (2018); Upward and Jones (2016); and
Wells (2016) all take profit-seeking for granted and seem to think that it can
be compatible with post-growth economies. Dietz and O’Neill (2013, 146–48)
promote the idea of shared value in a steady state economy, which focuses on
creating economic value in ways that also creates value for society. Most of
this part of the literature does not clearly explain how profit-seeking and the
private distribution of profit to owners would not drive the growth of produc-
tion and consumption, or increase inequality, as other authors have claimed.23

In fact, much of the post-growth literature regarding business neglects the
ways in which firms drive large-scale trends, as well as the ways in which
firms are impacted by those trends (e.g., Earl 2017; Johanisova and Fraňková

23 Reichel and Seeberg (2011) propose that ecological allowance accounting can be used to
make sure that businesses stay “rightsize” and do not drive growth in material throughput on
the larger scale. Yet, they leave the issues of inequality and the private distribution of profit
unresolved.

 42

2017; Schmid 2018). O’Neill et al. (2010, 94) mention that co-operatives,
foundations, and community interest companies “are not subject to the same
growth imperative as profit-maximising shareholder corporations”, but do not
explain why or how. Likewise, much of the literature on aggregate sustaina-
bility-related dynamics does not address how business drives those dynam-
ics.24

While profit-seeking is often acknowledged as a key driver of larger sus-
tainability dynamics, business is somehow largely left out of these discus-
sions. In the book, Degrowth: A Vocabulary for a New Era (D’Alisa, Demaria,
and Kallis 2015), a broad collection of post-growth thinking, the Growth entry
manages to explain economic growth without acknowledging a central role
for business and profit (Victor 2015). The entry discusses technology, GDP as
a measure of progress, commercialization, commodification, goods and ser-
vices, markets and investment, but only once mentions business and profit
(when describing Schumpeter’s concept of creative destruction). I found the
same issue in Gómez-Baggethun’s (2015) entry on Commodification, in
which there is a lot of discussion of “the market”, market values, market logic,
market-based instruments, market incentives, producers and consumers – yet
the roles of business, its institutional elements, and profit are left unexamined.
Although there is a strong focus on profit and investment in the Capitalism
entry by Andreucci and McDonough (2015), they mention firm only once.25
Who is making the profit and where are capitalists investing, if not in firms?
Likewise, what are markets without businesses? How does commercialization
and commodification come about without firms? Clearly, some essential
structural elements and processes are being neglected. I found the same prob-
lem in more recent works. For example, in the Routledge Handbook of Eco-
logical Economics (Spash 2017a), which is an impressive 525-page collection
of post-growth thinking, there is relatively little mention of profit or business
and the discussions that do happen are isolated from explanations of aggregate
economic and sustainability dynamics.26 Similarly, there is hardly any mention
of business in Farley’s (2016, 185) discussion of capitalism and the steady
state economy in A Future Beyond Growth – and, again, the main solution put
forward focuses on cooperatives, but with only a vague hint of how a steady
state economy would transform or replace the current profit-driven market

24 Lange (2018) and Hinton and Maclurcan (2016) are exceptions to this.
25 No mention of the synonyms: business, company, or enterprise.
26 According to the index, “profit”, “profit maximization”, and “surplus value” are discussed
only 5 times. Likewise, “business” and its synonyms (such as “enterprise”, “company”, and
“firm”) are discussed 13 times, 12 of which occur in two chapters: Eco-Social Enterprise and
Theory of the Firm. Again, this shows there is no discussion of business as a driver of larger
dynamics. For comparison, “property” and “private property” are discussed 46 times and
throughout the book.

 43

economy: that capitalism should have a “shrinking role in a hybrid econ-
omy”.27 As Pirgmaier and Steinberger (2019, 8) point out, not only are mar-
kets, business, and profit largely overlooked in post-growth research, but some
ecological economists have actively discouraged the study of markets.

As such, there is no clear account of the central role of markets, business,
profit, and corresponding institutional elements in most post-growth theories,
even though the competition for profit has been identified as a key driver of
the problem. This indicates that new theoretical frameworks are required.

Theories of the firm
While reading the post-growth literature on business, I realized that I

needed to gain a better grasp of where current approaches to business and
profit came from, as well as a better understanding of the different institutional
elements of business that relate to profit, and how they fit together. Toward
this end, I reviewed theories of the firm.

It is worth noting that in the beginning of modern economic inquiry, the
neoclassical economic model as outlined by Léon Walras, did not have any
firms – only “production units” (Walker 2017). The neglect of firms in classi-
cal and neoclassical economics was a trait inherited from the early political
economists, who developed their ideas in an 18th century European context in
which the topic of the day was whether free trade or mercantilism should pre-
vail (Micklethwait and Wooldridge 2003; Walker 2017). This meant that their
analyses stayed focused on pricing, trade, the domain of the market versus
state, and the growth of national wealth (Heilbroner 1999). Due to this histor-
ical context, neoclassical economics assumes that firms are only important for
the macroeconomy in terms of their production function, so it is not important
to understand them, but rather to merely represent their production function in
economic theories and models (Walker 2017). In this way, the firm remained
a black box in the study of the economy until the 1920s and 30s. There was
no description of what went on in the black box of the production units or why
or how different production units interacted with each other. But by the 1920s,
it had become clear that firms were key economic actors and that they were
diverse, so it was important to figure out what they really were and what made
them tick (Walker 2017). Thus, the research field of theories of the firm was
born.

27 The chapter on business in this book (Kopnina 2016) is an account of a pedagogical experi-
ment in which students were assigned to perform circular economy analysis and consultation
for a company that builds bridges. Aside from a circular economy focus on closed-loop pro-
duction, it provides hardly any guidance for how the nature and structure of business should be
in a steady state economy and does not clearly connect institional elements of business to the
larger sustainability dynamics. Oddly, much time is spent on the issue of population growth in
this business chapter.

 44

These first theorists asked questions like: Why do firms exist?; What are
firms’ boundaries?; and Why do they behave the way they do? For example,
why do firms decide to produce some things themselves, but purchase some
things from other firms? How do they make such decisions? (Walker 2017)

However, it is important to keep in mind that these theorists were asking
these questions in a specific geographical and historical context, which shaped
their assumptions and approach. They were not thinking of which purpose
companies serve in society, when they asked “Why do companies exist?”, but
rather they wanted to know why, if the price mechanism worked so well,
companies existed instead of a bunch of entrepreneurs trading with each other.
Knight (1921), for instance, posited that businesses exist because
entrepreneurs can protect employees from the uncertainties of the market and
that is also why the entrepreneurs should receive profits. Coase (1937) sug-
gested that a company (as opposed to a sole trader or a small family business)
can take advantage of economies of scale to reduce the monetary and time
costs of constantly forming new contracts (finding partners, negotiations, and
monitoring contract obligations) - also known as transaction costs. When
Berle and Means (1932) wrote about the modern corporation and private prop-
erty, they were not questioning the private ownership of firms, but instead
were worried that the shareholders would be betrayed by professional manag-
ers. As such, these early theories of the firm took a lot of neoclassical eco-
nomic assumptions for granted.

Even more recent theories of the firm have taken for granted that actors are
financially self-interested, that firms are privately owned and for-profit, and
that profit-seeking is their main purpose (e.g., Dean 2013; Foss and Klein
2012; Langlois and Cosgel 1993; Penrose 2009). They do not often question
whether there are social or ecological limits to profit. Nor do they often ask
deeper questions about the role that firms play in society, in terms of deliver-
ing social benefit. Freeman’s (1984) stakeholder theory of the firm is a notable
exception to this, which sees the firm in a wider social context and proposes
that firms should take into account more types of stakeholders in their deci-
sion-making, in addition to shareholders. However, even Freeman takes for
granted that firms are privately owned and operated for profit.

Theories of the firm tend to explain the existence of not-for-profit organi-
zations as having emerged to compensate for market and state failures, and it
is usually taken for granted that NFPs are charity-dependent. An important
exception to this is Thompson and Valentinov (2017, 1079) who make the
point that “future work is needed to analyse the many other manifestations of
the antagonistic relationship between the firm and its environment, social and
natural alike”, and that research needs to “further explore the environmentally
restorative qualities of unconventional institutions, such as cooperatives, non-
profits and other ‘social-economy’ organisations, in order to attain a more so-
phisticated understanding of institutional diversity”.

I did gain some important insights about how businesses drive sustainabil-
ity problems from this body of literature. For instance, Penrose (2009) foresaw

 45

the danger that profit-seeking strategies would lead to market concentration if
the assumption of competition did not hold in reality.28

The discussion of property rights in theories of the firm was particularly
illuminating in relation to my research questions. There is a lively debate
about whether shareholders are owners, whether creditors are owners, and
whether managers are owners. Scholars mention an important difference be-
tween the right to control or manage a business (i.e., control rights) and the
right to appropriate the assets and profit of a business (i.e., financial rights)
(e.g., Alchian and Demsetz 1972; Sanford J. Grossman and Hart 1986; Li-
becap 1986; Williamson 1991; Chaddad and Cook 2004; Orts 2013; Hodgson
2015). These discussions also touch on how the assignment of property rights
drives market dynamics through incentives. This clearly fills important gaps
in the post-growth literature in terms of clarifying: the institutional aspects of
business ownership according to types of rights and responsibilities; how busi-
ness ownership is tied to the pursuit and distribution of profit via financial
rights; and how profit-seeking and the assignment of property rights of busi-
ness drive aggregate dynamics.

Theories of sustainable business
Approaches to understanding “the firm” have changed over the years. As

sustainability problems have become a growing concern, more attention has
been paid to how firms can and should contribute to resolving these issues. As
such, a relatively new body of literature has emerged in the disciplines of or-
ganizational and business studies that specifically addresses sustainable busi-
ness. However, to my surprise, I found as much inconsistency and confusion
in this body of literature as in the post-growth field, when it comes to profit,
as well as the ownership, goals, and relationship-to-profit of business.

In these sustainability-oriented theoretical approaches to the firm, profit is
still largely seen as a primary purpose of firms and profitability is seen as a
key indicator of a firm’s health and success. However, building on Freeman’s
(1984) idea of a firm having multiple stakeholders, these theories propose that
firms should try to balance their profit-seeking goals with socially- and envi-
ronmentally-oriented goals (e.g., Dyllick and Muff 2016; Elkington 1994;
Lozano, Carpenter, and Huisingh 2015; Schaltegger, Lüdeke-Freund, and
Hansen 2016; Stubbs and Cocklin 2008). These theories often refer to the dou-
ble bottom line (balancing financial dividends with social benefit), the triple
bottom line (balancing “people, planet and profit”, as the catch-phrase goes),

28 In her words: “It cannot be too forcefully emphasized that the whole case made by the advo-
cates of big business rests on the insistence that competition in a very real and pressing form is
constantly and powerfully in evidence. Hence, the case presented breaks down if a few big
firms get so big and so powerful that they are in a position substantially to restrict competition
amongst themselves” (Penrose 2009, 326).

 46

shared value (value for shareholders and other stakeholders), and win-win-win
situations (in which society, the planet, and investors all benefit).

Although these ideas promote the balancing of profit for investors with so-
cial and ecological concerns, there has always been confusion when it comes
to the means and ends of business. It is unclear whether businesses should see
profit as a means to achieving sustainability as an end; or if sustainability
should be seen as a means to achieving profit; or if profit and sustainability
should somehow be both means and ends. For example, in 1994 when John
Elkington coined the term “triple bottom line”, he wrote, “A key challenge for
business in the 1990s will be to convert some of its most critical stakeholders,
such as campaigning environmentalists, into a new form of ‘customer’”
(Elkington 1994, 97). The common assumption is that companies will only
achieve sustainability if they can make a profit doing so (Málovics, Csigéné,
and Kraus 2008). However, some authors have pointed out that corporate so-
cial responsibility and sustainability efforts are not working, and this is exactly
because companies tend to use strategies that will not sacrifice profit for social
benefit and therefore they do not undertake more high-impact sustainability
measures (e.g., Lodsgård and Aagaard 2017; Schneider 2020). This highlights
that potential tradeoffs between profit and social-ecological sustainability in-
deed exist, but are mostly neglected in the sustainable business literature.

Despite this tension, most theories in this field take a triple bottom line
approach, which advocates that both profit and social-ecological sustainability
should be an end (Hahn et al. 2010; Isil and Hernke 2017). For example, the
first principle of Lozano et al.’s (2015, 440) theoretical synthesis of a “sus-
tainability oriented theory of the firm” is “the firm has to generate profits”.
There is sometimes a mention of tradeoffs between profit on the one hand, and
social and ecological outcomes on the other (e.g., Lüdeke‐Freund 2020, 668),
but this concern is not usually given much weight and does not deter the au-
thors from assuming that people, planet, and investors can all benefit.

Sustainable business literature often promotes the idea that businesses
should shift or transform their purpose, but then paradoxically assume that
profit should continue to be a goal (e.g., Schaefer, Corner, and Kearins 2015;
Stubbs and Cocklin 2008). In this way, the broadening of business goals is
often confused with transforming or redefining business goals. For example,
Stubbs and Cocklin’s (2008) article features a whole section called “Redefin-
ing the Purpose of Business”, but it might more accurately be called “Expand-
ing the Purpose of Business”, as it adds social and environmental concerns on
to the centrality of the profit-seeking purpose. Perhaps this conundrum occurs
because much of this literature uses the “business model concept”, which does
not explicitly deal with a company’s purpose. As Bocken et al. (2014, 43) say,
“Business models are concerned with how the firm defines its competitive
strategy through the design of the product or service it offers to its market,
how it charges for it, what it costs to produce, how it differentiates itself from
other firms by the value proposition, and how the firm integrates its own value
chain with those of other firm’s in a value network”. There is nothing about

 47

purpose there, but sustainable business research keeps trying to use business
model approaches to conceptually re-purpose business (including the Bocken
et al. (2014) article itself).

In fact, Bocken et al.’s (2014) paper is a great example of the inconsisten-
cies I discovered in the sustainable business literature when it comes to pur-
pose, relationship-to-profit, and profit-seeking in business. Initially, the au-
thors take a quite radical approach, proposing that a sustainable economy
should focus on maximizing “societal and environmental benefit, rather than
prioritising economic growth” and that businesses have a key role to play
(Ibid, 42). The article has a section titled “Repurpose the business for soci-
ety/environment”. Interestingly, this paper does actually seem to refute the
triple bottom line approach, saying clearly that businesses should be oriented
towards social and environmental benefit, rather than profit-seeking. Yet,
they decide to define social enterprises as for-profit, which reveals a lack of
knowledge about NFP business. Instead, they take the common inaccurate as-
sumption for granted that all NFPs are charity-dependent and “less well suited
to long-term continuous business operations” (Ibid, 53). (Examples such as
the YHA, which has been operating as an NFP business since 1930, fly in the
face of such claims (YHA 2020)). Near the end of the article, Bocken and
colleagues go on to contradict their earlier statements when they write,
“Demonstrating various options and possibilities for sustainable business
models will open up new areas of research and inspiration for practice (com-
panies, NGOs, government) on how to translate social and environmental
value creation into economic profit and competitive advantage for the firm to
build the ‘business case for sustainability’” (Ibid, 54-55) (my emphasis). In
one breath they advocate for repurposing business to focus on social and en-
vironmental outcomes rather than profit-seeking (i.e., sustainability as an
end), while in the next breath, they claim that social and environmental value
creation should be translated into economic profit and competitive advantage
(i.e., sustainability as a means and profit as an end).

This inconsistency between profit as a means or an end can be found
throughout the literature. For instance, Schaeffer et al. (2015) claim that sus-
tainable businesses should treat profit as a means rather than an end, but for
that claim they reference an interview about shared value which frames social
benefit as a means to achieving higher profitability. Likewise, Dyllick and
Muff (2016, 168) suggest that sustainable businesses go from a triple bottom
line approach to “Creating value for the common good”, however they then
proceed to write ambiguously about “including all three dimensions of the
triple bottom line”, making “business sense” out of sustainability, and “broad-
ening” business concerns. The overall problem here is that the focus on win-
win-win situations and making “the business case” for sustainability leads
businesses (and business scholars) to judge sustainability concerns through
the lens of profit maximization, rather than as goals in and of themselves
(Hahn et al. 2010). If there are significant tradeoffs between profit and social-
ecological sustainability, this is highly problematic.

 48

When it comes to larger dynamics in the economy and society, many
sustainability-oriented approaches to business look at how firms might
contribute to positive change, without paying much attention to how they
systemically contribute to sustainability crises (e.g., Lozano, Carpenter, and
Huisingh 2015; Schaltegger, Lüdeke-Freund, and Hansen 2016). However,
some sustainable business authors have offered important explanations of the
cross-scale dynamics of business. For instance, Bapuji et al. (2018) explains
how profit-seeking and profit distribution by businesses drives inequality.
Also, Schneider (2020) explains how the larger dynamics of the capitalist mar-
ket keep businesses from acting more sustainably, as part of a vicious cycle
(i.e. causal feedback loop). These articles in particular offer important insights
for answering my research questions, but it is unfortunate that they are so few
and far between.

Social enterprise
 The social enterprise literature is often shuffled into the “sustainable busi-
ness” category. However, this sub-category of literature does often directly
discuss relationship-to-profit, profit-seeking, profit distribution, and the pur-
pose of business, so it is distinctly relevant to my research questions. There-
fore, it is worth distinguishing as its own (albeit small) body of literature.

In general, I also found the social enterprise literature to be inconsistent
when it comes to my research questions. However, the fact that the literature
treats the formal regulative institutional elements in such an explicit way
helped give my research a clearer direction and vocabulary.

The social enterprise scholarship is more explicit about relationship-to-
profit than any other bodies of work covered in this review. In contrast to the
literature reviewed above, these authors frequently acknowledge that NFPs
can be businesses (e.g., Borzaga and Tortia 2007; Reiser and Dean 2017). This
is likely related to the rise of new social enterprise incorporation structures,
such as the Benefit Corporation in the US, the Community Interest Company
in the UK, and Social Cooperatives around Europe; some of which are FP and
some of which are NFP.29 Therefore, the importance of relationship-to-profit
comes to the fore.
 Yet, there is no solid definition for “social enterprise”. Although it is
broadly defined as an entrepreneurial organization with “a relevant degree of
public benefit connotation” (Borzaga and Tortia 2007, 33), this leaves a lot of

29 Perhaps surprisingly, many incorporation structures for social enterprise are only available
in a for-profit form (e.g., the Benefit Corporation in the US). However, a great number of social
enterprises in many countries are simply the business subsidiary of a foundation, NGO, or
charity (often referred to as hybrids). The latter fit the legal description of an NFP, because
there is no chance for profit to be privately distributed, so long as they remain fully owned by
an NFP.

 49

room for interpretation and, indeed, I found a wide range of interpretations.
Due to the vague definition of social enterprise, some authors use the term
only in reference to FP enterprises (e.g., Mair, Robinson, and Hockerts 2006),
while others focus more on NFP enterprises (e.g., N. Thompson, Kiefer, and
York 2011), and yet other authors seem confused as to what they think about
the for-profit/not-for-profit distinction in relation to sustainability outcomes
(e.g., Borzaga and Tortia 2007). In some instances, Borzaga and Tortia (2007)
clearly favor non-ownership by investors (e.g, on page 39), but at other times
say that the NFP form of business is too narrow to allow for the “social econ-
omy” as they would like to define it (e.g., on pages 30- 31), even though the
alternative (i.e., for-profit) involves private ownership by investors.

I also found that authors use different terms to refer to the distinction be-
tween for-profit and not-for-profit (such as legal form, organizational form,
legal structure, and legal type), which does not facilitate discussions about
how important this aspect of business might be for delivering positive social
and ecological outcomes. The terms used are also not sufficiently precise. For
instance, “legal type” could refer to a wide range of institutional aspects. This
is what prompted me to derive the term “relationship-to-profit” in Paper 3,
which is more precise and accurate (a point that will be discussed in the next
chapter).

When it comes to profit-seeking and other goals, some authors propose a
double-bottom line approach (e.g., Reiser and Dean 2017) or a triple bottom
line approach (e.g., Mair, Robinson, and Hockerts 2006), while others say that
renouncing the profit motive allows social enterprises to reconcile different
stakeholders’ interests (e.g., Borzaga and Tortia 2007). Certain authors con-
nect business purpose and goals directly to relationship-to-profit; for instance
Thomposon, Kiefer, and York (2011) refer mostly to NFPs and describe how
such enterprises put social mission ahead of profit.

Reiser and Dean (2017) is a good example of the kinds of tensions and
inconstencies I found in this literature when it comes to key institutional ele-
ments. The authors state that the NFP type has advantages, due to the legal
nondistribution constraint, pure dedication to mission, and trust, but suggest
that social enterprises should be FP (Reiser and Dean 2017, 24). They men-
tion several times that profit is needed to incentivize investment and that is
why social enterprises should be FP, but then they also mention that NFPs can
be profitable (and profit can be reinvested). They also write a considerable
number of times about how dysfunctional triple bottom line approaches are -
and that is why they seek to cement a social mission into a for-profit business
type.

Another example of the vagueness I found in the social enterprise literature
is a conceptualization of the non-profit to for-profit continuum offered by
Marshall et al. (2015) (Figure 6). The spectrum is organized in terms of
whether the organization prioritizes financial goals, social goals, or both, as
well as whether it engages in commercial exchange. However, their spectrum
does not clearly identify which types of organizations are FP or NFP in terms

 50

of their legal structure. It does not even mention the right to distribute profit,
which is arguably the key difference between FP and NFP (i.e., the nondistri-
bution constraint).

Figure 6: Continuum of non-profit to for-profit

(Source: Marshall et al. (2015, 86). Table reproduced with permission of Informa
UK Limited through PLSclear.)

When it comes to considering business as a driver of sustainability dynam-
ics, this literature does not have much to say. One gets the sense that this field
sees social enterprise as a niche and the authors do not envision an entire econ-
omy shifting to social enterprise models. As an exception to this, Borzaga and
Tortia (2007) mention that social enterprises can contribute to community de-
velopment and hint at transitions from FP markets to NFP markets.

Hillman et al. (2018) conducted the only work that I found which probes
social enterprise as an instrument for larger sustainability transitions. How-
ever, the authors claim that, because the seven social enterprises that they ex-
amined face scaling issues and they are too small to replace the neo-liberal
market, there is no hope for social enterprise to transform the dominant eco-
nomic regime. There are various problems with Hillman et al.’s article; chiefly
that the method of in-depth interviews with seven companies in the UK is not
the best way of trying to answer a research question about large-scale transi-
tions away from the neoliberal paradigm. Furthermore, the authors leave many
questions unanswered which relate to their assumptions about what needs to
be transitioned away from, how transitions happen, what kind of scaling is
necessary for sustainability transitions, and how scaling could occur.

Overall, my review of the social enterprise literature reveals a pattern of
authors being explicit, yet inconsistent and vague when it comes to how rela-
tionship-to-profit, the purpose of business, profit-seeking, and the distribution
of profit relate to sustainability. Nevertheless, all of its messiness and contra-
dictions aside, the social enterprise literature does illustrate just how deeply
connected the purpose, ownership, and relationship-to-profit of business are.

 51

Remaining problems
It is worth noting that the inconsistency and confusion that I identified in

these bodies of literature are to be expected in new fields of research and pio-
neering work. Although I identified weaknesses in all of the bodies of litera-
ture included in my review, I gained important insights from these different
approaches that can be used to strengthen the post-growth understanding of
the roles that business, markets, and profit play in sustainability. Below I offer
a short summary of the key weaknesses and strengths that I identified in rela-
tion to my research aims.

Much of the scholarship is vague, inconsistent, or mistaken when it comes
to the formal regulative institutional elements of business (with the exception
of theories of the firm and some of the social enterprise work). Only the social
enterprise literature focuses on the alignment of regulative institutions (e.g.,
incorporation structure and relationship-to-profit) with informal institutions of
the firm (e.g., business goals) to some extent; yet it is inconsistent in its in-
sights about how alignment for sustainability can be achieved.

The inconsistencies and confusion that I encountered in the sustainable
business and social enterprise literature highlight for me that there is a need to
clarify the relationship between profit, a business’s financial purpose and
goals, and a business’s social benefit purpose and goals. The sustainable busi-
ness literature largely assumes that what is good for society is also profitable,
but they inevitably run into tension with that assumption. Similarly, much of
the post-growth literature assumes that what is good for society is fundamen-
tally at odds with business, markets, and profit, but that literature does not
offer suitable alternatives. I found that this important tension between social
benefit and private gain cannot be assumed away. In particular, this tension
bubbles up to the surface in social enterprise discussions, but there is so much
inconsistency and a lack of connection to larger sustainability dynamics, that
there is no clear guidance for thinking about how to organize business for a
sustainable economy. When are there tradeoffs and when might profit and so-
cial-ecological sustainability be aligned? This question is left unanswered.

Similarly, the messiness in the literature reveals a need to more clearly ar-
ticulate how the relationship-to-profit of business is connected to business pur-
pose, ownership, and profit-seeking, from a sustainability perspective. The in-
sights that I gained from reading about the difference between control rights
and financial rights in theories of the firm allowed me to identify the lack
clarity around the issue of business ownership in the other bodies of literature,
and to fill that gap. However, even when these gaps are filled, there is still a
lack of clarity about how control rights and financial rights relate to post-
growth organizing.

In all of these areas of research, there is a mismatch between the scale of
the problem and the scale of proposed solutions. If profit-seeking business is
currently a systemic driver of sustainability problems, then piecemeal under-
standings and solutions will not suffice. A systemic understanding is needed.

 52

Unstated theories of value
In reviewing the literature, I found another important variable that I had not

previously been considering: value. There are references to an undefined no-
tion of “value” throughout all of this literature. It is a word that is thrown
around as if everyone is on the same page about what value is and where it
comes from. For example, Lüdeke-Freud (2020, 667) writes that business
should “create value for a broad range of stakeholders”; in Hinton and Maclur-
can (2016, 13) we mention “generating value for the wider community”; Bor-
zaga and Tortia (2007, 27) allude to economic and social surplus value; and
Reichel (2017, 108) refers to value throughout the article (e.g., “diverse and
heterarchical networks of value creation”). Yet, in all of these texts it is not
clear what this means. What kind of value is created and for whom? Where
does this value come from? In reading these pieces of literature, one gets the
sense that the authors are discussing value in different ways and probably have
different implicit theories of value. Pirgmaier (2021) rightly points out that, as
a central aspect of how economies and businesses are organized, theories of
value need to be explicit. Perhaps the vagueness about value is related to the
other points of confusion, for instance, around tradeoffs between profit and
social-ecological sustainability. This inspired me to deal explicitly with theo-
ries of value in Paper 1, which I describe in the next chapter.

 53

Four Papers and Their Assertions

Paper 1: Sources and Limits of Profit
Hinton, J.B. “Limits to Profit? A conceptual framework for understanding
profit and sustainability.” Manuscript to be submitted to Ecological Econom-
ics.

This article seeks to unpack how the generation of profit affects social and
ecological sustainability. It begins by framing profit as not necessarily sus-
tainable or exploitative and posits that there are four main aspects of profit
that must be understood for the purposes of sustainability: profit is largely
treated as an end in capitalist economies; there are only so many ways to gen-
erate profit; there are social and ecological inputs and impacts in the process
of generating profit; and different profit-seeking strategies have different so-
cial and ecological implications. I briefly elaborate on these points below.

In order to understand profit, one must understand the underlying notion of
value. Value is socially-defined and different economic systems are organized
according to different understandings of value. The capitalist type of economy
largely defines value in monetary terms and prioritizes money (and profit) as
an end. Because profit comes from cutting costs and/or increasing revenue,
there are a limited number of ways to generate profit and only so many oppor-
tunities for profit in an economic process. Those opportunities often align with
social and ecological inputs and impacts. When social and ecological stake-
holders are not compensated for their contributions, they can be considered
unpaid inputs and, thus, sources of profit. This can happen in a voluntary and
informed way, or in an exploitative way. Profit is derived from the exploitation
of social stakeholders, when one party financially benefits at the expense of
another party (i.e., when the unpaid contribution is not voluntary and in-
formed). The exploitation of nature as a stakeholder is more complicated. All
economic activity entails some level of ecological exploitation, but unaccepta-
ble ecological exploitation can be defined as that which is unnecessary for
meeting human needs or has an unnecessarily high environmental impact. The
more unnecessary a good or service is, the more ecologically exploitative it is.

The paper goes on to examine several common types of profit-seeking
strategies in terms of how they cut cut costs or increase revenue in order to
generate profit. This results in a conceptual framework which clarifies that
profit-seeking strategies generate profit from four basic sources: efficiency

 54

gains, willing and informed contributions from social stakeholders, exploita-
tion of social stakeholders, and exploitation of nature.

The fact that there are a bounded number of sources of benign profit and
that there are limits to those sources, indicates that there are limits to profit. If
profit were only generated from these limited benign sources, there would not
be much profit.

In seeking financial gain, actors tend to gravitate to exploitative practices
in order to cut costs and increase revenue. Indeed, much of the profit generated
today comes from exploitation, which helps explain the sustainability crisis.
In a profit-driven system, they can justify doing so, because they are expected
to employ strategies that generate profit, due to the underlying notion of value
and definition of success in capitalist societies. The gravitation to exploitative
strategies creates unsustainable dynamics that pressure all actors to employ
such strategies in order to stay in the market. This reveals some inherent con-
tradictions and perils of a profit-driven economy. It also means that, for the
sake of social-ecological sustainability, profit should not be treated as an end.

Strategies that derive profit from efficiency gains or from willing and in-
formed contributions from stakeholders can be considered compatible with a
sustainable economy, depending on the context. Thus, the paper adds clarity
about the social and ecological sources and limits of profit, and gives guidance
for how profit should be treated in a sustainable economy.

Key contributions:

• Conceptual framework of profit-seeking strategies and limited sources
of profit, from a social-ecological sustainability perspective.

• Clarification of tradeoffs and synergies between profit and social-eco-
logical sustainability; as well as when profit is derived from exploita-
tion or not.

• Explanation of why and how business contributes to sustainability prob-
lems.

• Reframes many market failures as exploitation-based sources of profit.

Paper 2: Means and Ends
Hinton, J.B. and Cornell, S.E. “Profit as a Means or an End? An analysis of
diverse approaches to sustainable business.” Under review for Journal of
Cleaner Production.

Increasingly, sustainable business scholars acknowledge that there are of-
ten tradeoffs between profitability, on the one hand, and social and ecological
outcomes, on the other. This has led some to claim that a key characteristic of
a sustainable business is that it approaches profit as a means rather than an

 55

end, which aligns with post-growth economic principles. However, it is not
immediately clear what “profit as a means rather than end” entails.

Building on Daly’s (1977) Ends-Means Continuum, this article proposes
that two indicators can be used to judge whether a business sees profit as an
end. The first indicator is whether or not the business has private financial
rights (i.e., the legal right to distribute profit and assets to private owners).
And the second is whether the business states profit or profitability as a vol-
untary objective.

The article uses these two indicators to assess whether various types of
approaches to sustainable business allow for profit to be seen and pursued as
an end, or not. In order to test these indicators, a sampling of theoretical
approaches, as well as legal frameworks, and third-party certification schemes
were evaluated. Most approaches analyzed do allow for profit to be seen as an
end, both in terms of financial rights and voluntary objectives. This includes
those approaches that explicitly purport to be compatible with post-growth,
degrowth, and strong sustainability. This extends even to approaches that
explicitly claim profit should be seen as a means rather than an end.
Alternative legal frameworks offer the most consistency in precluding profit
as an end in terms of both financial rights and voluntary objectives.

This analysis reveals a lack of clarity about the role of profit in approaches
to sustainable business. The two indicators developed in the paper can provide
a useful starting point for assessing whether or not an approach to sustainable
business allows for the pursuit of profit as an end in itself.

Key contributions:

• Makes a clear conceptual distinction between “profit-as-end” and
“profit-as-means”.

• Develops indicators for assessing whether a business approaches profit
as an end versus as a means.

• Reveals inconsistency and incoherence in the way profit is treated in a
variety of approaches to sustainable business.

• Clarifies that legal frameworks more consistently align voluntary objec-
tives and financial rights, as compared to theoretical frameworks and
third-party certification schemes.

 56

Paper 3: Fit for Purpose
Hinton, J.B. 2020. “Fit for Purpose? Clarifying the critical role of profit for
sustainability.” Journal of Political Ecology, 27(1): 236- 262.

There is generally a lack of clarity about how profit intersects with issues

of social and ecological sustainability on the aggregate scale. Currently, mar-
ket economies around the world are largely made up of profit-seeking busi-
nesses, so it makes sense that the goal of private financial gain would have a
significant influence on the dynamics of the aggregate economy. This paper
seeks to clarify the causal mechanisms by which profit-seeking impacts social
and ecological sustainability issues. Starting with the legal distinction between
for-profit and not-for-profit forms of business, it develops ideal types of econ-
omies, based on this structural relationship-to-profit of business. In doing so,
it explains how the associated economic dynamics affect social and ecological
sustainability.

Relationship-to-profit is conceptualized as the nexus between legal pur-
pose, ownership, and investment. While FP businesses can have the legal pur-
pose of financial gain, social benefit, or both, NFP business structures only
allow for the legal purpose of social benefit. While FP businesses can have
private owners, NFPs have a type of ownership that is better characterized as
collective, because there are no private financial rights. While FP businesses
can have unlimited returns on equity-based investment, this is precluded by
the non-distribution constraint of NFPs. Ideal types of economies are devel-
oped based on these institutional differences in relationship-to-profit.

The ideal types of economies illustrate that FP business structures play a
critical role in driving consumerism, environmental degradation, inequality,
market concentration, and political capture. This is because the pursuit of un-
limited returns on investment to private owners in service of the legal purpose
of financial gain drives unsustainable reinforcing feedback loops in the econ-
omy. It could be expected that adding social benefit purposes on to the finan-
cial gain purpose of FP structures might slow down these unsustainable dy-
namics, but would not fundamentally change the system structures that drive
the dynamics. It could be expected, on the other hand, that an NFP type of
economy would not systematically drive consumerism, ecological problems,
inequality, market concentration, or political capture in the same way; due to
the limitations on the pursuit and distribution of profit that are built into NFP
business structures.

Based on this analysis, the paper claims that the dynamics of the global
sustainability crises are, to a significant extent, due to the for-profit business
structure (particularly the combination of the pursuit and private distribution
of profit via financial rights). These dynamics would not necessarily exist in
a not-for-profit economy. An NFP economy would allow for post-growth
transformations in ways that the for-profit economy does not. The for-profit
nature of the global economy plays an essential role in keeping societies

 57

locked into a pattern of economic growth, as well as social and ecological
sustainability crises.

Key contributions:

• Conceptualizes the difference between for-profit and not-for-profit
forms of business as relationship-to-profit.

• Offers clarification of how for-profit business drives the growth of con-
sumerism, environmental degradation, inequality, market concentration,
and political capture.

• Explores the structure and dynamics of a not-for-profit type of econ-
omy, as an alternative to the for-profit type of economy.

• Gives greater clarity on dynamics that cross over between the micro-
economy and macro-economy scales of analysis, based on key institu-
tional elements.

• Offers archetypes of for-profit and not-for-profit market dynamics that
can be used for discussion and analysis of specific contexts.

Paper 4: Dimensions of Business
Hinton, J.B. “The Five Dimensions of Post-Growth Business: Putting the
Pieces Together.” Under second round of review for Futures.

Post-growth approaches to business are scattered and piecemeal. There is
no overarching framework to connect the disparate points of focus and ground
discussions about post-growth compatible business. This article develops such
a framework.

The article begins by grouping aspects of business that have been identified
in the literature as important for post-growth economies, according to their
institutional character (i.e., informal or formal; legally-binding or not). The
result is the Five Dimensions framework, in which the dimensions are:
(1) relationship-to-profit, (2) incorporation structure, (3) governance struc-
ture, (4) strategy, and (5) size and geographical scope.

The framework orders the dimensions according to the degree of their in-
stitutional formality and changeability. The paper explores how the more for-
mal dimensions guide and constrain other dimensions. For example, as a for-
mal legally-binding structure, relationship-to-profit guides and constrains all
of the other dimensions, while size and geographical scope (a common point
of focus in the post-growth literature) is mostly guided and constrained by the
other four dimensions. I posit that alignment among all five dimensions with
post-growth aims is essential to ensuring that sustainable business efforts are
post-growth compatible.

 58

Key contributions:

• Offers a common language and coherent framework for discussing busi-
ness.

• Contributes to a more robust understanding of post-growth compatible
business.

• Contextualizes relationship-to-profit as one of several important attrib-
utes of a post-growth compatible firm.

• Clarifies common points of confusion, such as the difference between
relationship-to-profit, incorporation structure, and governance.

 59

Synthesis of Papers: Relationship-to-profit
theory

In this chapter, I will provide a theoretical synthesis of the papers to describe
how the relationship-to-profit theory answers each research question in four
sections:

1. Social and ecological limits to profit and profit-seeking;
2. How business relates to profit;
3. Sustainability implications of relationship-to-profit; and
4. Relationship-to-profit and other dimensions of business.

Social and ecological limits to profit and profit-seeking

Research question 1: What are the necessary and sufficient conditions for
socially and ecologically sustainable profit?

It is important to address what constitutes “value” in answering this re-
search question, because profit is surplus value. The notion of economic value
is socially-defined, so different kinds of economic systems can be organized
according to different understandings of value. As an informal institution, the
underlying notion of value upon which economic entities are founded guides
their goals and strategies. The capitalist economic system is organized accord-
ing to an exchange-based understanding of value, which defines value primar-
ily in monetary terms and prioritizes money as an end. In such a system, eco-
nomic actors are incentivized to prioritize money over the protection of social
and ecological concerns because their success is defined in monetary terms. It
follows that the protection of people and the biosphere is only likely to happen
if it can somehow generate more money.

Also important to the discussion of value and profit, is the fact that there
are social and ecological inputs to, and impacts of, the production of goods
and services. When social stakeholders and nature are not compensated for
their contributions to the economic process, they can be considered unpaid
inputs and, as such, they are sources of profit. This often overlaps with exploi-
tation, which happens when one actor (e.g., a business owner) benefits at the
expense of another actor (e.g., the environment, workers, consumers, other

 60

value chain actors, local communities, or society at large). In this way, a profit-
driven economy incentivizes exploitation of social stakeholders and nature for
profit. (Paper 1)

However, not all profit comes from exploitation. Informed and able social
stakeholders can voluntarily contribute to the profit of a company (as routinely
happens in NFP businesses). Profit can also come from a company using more
efficient technology, processes, and techniques. (Paper 1)

By examining common types of profit-seeking strategies, one can identify
where profit comes from in different cases and thus, assess whether it is sus-
tainable or not. I have found that there are four basic sources of profit: effi-
ciency gains; willing and informed contributions from social stakeholders; ex-
ploitation of social stakeholders; and exploitation of nature. When profit is not
made through efficiency gains or willing and informed contributions from so-
cial stakeholders (as in the case of a charity shop), then it comes from exploi-
tation (to some extent). This means that there are often, but not always,
tradeoffs between profit and social-ecological sustainability.30 (Paper 1)

By focusing on the link between strategy and the source(s) of profit, it be-
comes clear that it is exactly because some strategies are exploitative of people
and planet that they are profitable (e.g., paying low wages, lobbying against
taxes, and ignoring environmental regulations all lead directly to increased
profit). In these cases, the surplus value is derived from the exploitation of
social stakeholders and/or nature.31 The most exploitative strategies are often
very lucrative. Furthermore, a non-exploitative (or minimally-exploitative)
business is not likely to be as profitable as an exploitative one. This helps
explain why unsustainable strategies are so widely used and are causing so
much damage to communities and ecosystems world-wide. Indeed, much of
the profit made in the global economy comes from exploitation.32 (Paper 1)

In a profit-driven economy based on exchange-value, companies can jus-
tify these exploitative strategies because they are generating value (i.e.,
money), which is assumed to be inherently good for society. Exploitative
profit-seeking strategies create feedback dynamics, wherein individual busi-
nesses’ strategies shape and are shaped by the aggregate market. The larger
and more powerful a business is, the more its strategies tend to shape the mar-
ket dynamics. The smaller a business is, the more its strategies tend to be
shaped by market dynamics. Furthermore, the frantic competition for profit
pushes managers to focus on short time horizons. (Papers 1 and 3)

30 Defined as a state in which everyone’s needs are met within the ecological limits of the planet
and without compromising the ability of future generations to meet their needs.
31 Unpaid care work (so-called “womens’ work”) provides the underlying basis for all paid
work, production, sales, and accumulation of wealth. Unpaid care workers can be exploited to
a great degree in the FP economic system. (Paper 1)
32 It is estimated that, globally, about 150 billion USD of profit is generated each year from
forced labor (ILO 2014) and 200 billion USD of profit is generated from tax havens (i.e., profit
from not paying taxes) (Wier 2020). This is not to mention the profit made from the other
exploitative strategies in Papers 1 and 3.

 61

For the purposes of thinking about post-growth transformations, an im-
portant insight that emerges from this analysis is that not all profit is exploita-
tive. Profit can be derived from informed and willing economic actors, as well
as from efficiency gains. Yet there are limits to these sources. Take for in-
stance, the profit generated from efficiency gains by decreasing inventory. A
company’s inventory can only be decreased to the extent that it still allows for
products to be sold and companies that already have zero inventory cannot
derive more profit from further decreasing their inventory. Similarly, the strat-
egies of buying in bulk, finding cheaper office space, and increasing resource
productivity have limits. The laws of thermodynamics pose energetic limits to
the efficiency that can be gained through technological advances. There are
also limits to the amount of profit that informed actors are able and willing to
contribute. When it comes to nature, meeting human needs will always require
some level of environmental exploitation, but there are non-negotiable limits
of biosphere functioning. Thus, there are social, technological, and ecological
limits to profit. (Paper 1)

Given these limits, economic institutions should not pursue profit as an end.
This, in turn, indicates that societies should not define value and success in
terms of money. A use-based notion of value would be more sustainable, in-
centivizing actors to seek positive social and ecological outcomes (i.e., that
which gives usefulness) as an end and as a measure of success. In such an
economy, profit is seen as a means to socially-useful ends. Futhermore, sus-
tainable economic actors should pay a great deal of attention to how economic
activities are carried out in order to avoid exploitation. Lastly, they should be
transparent about how and why they generate profit. (Paper 1)

How businesses relate to profit
Research question 2: How do businesses relate to profit?

Profit as a means or an end
How can we determine if profit is treated as a means or an end? If it be-

comes widely accepted that businesses should treat profit as a means rather
than an end, then companies could easily start claiming they see profit only as
a means without changing the way they operate. Co-optation and greenwash-
ing are a constant risk when it comes to transformational efforts. Whether a
business sees profit as a means or as an end is indicated in two main ways:
financial rights, and voluntary objectives. (Paper 2)

Relationship-to-profit plays an important role here. Profit-as-a-means is ce-
mented by the preclusion of private financial rights in NFP forms of business.
For-profit business structures, on the other hand, allow for private financial

 62

rights33 and profit-seeking objectives, so in these types of business profit-as-
a-means is reduced to voluntary objectives. This is problematic because, as an
informal institution, voluntary objectives have a relatively low level of ac-
countability and enforceability. Therefore, legal business types are important.
(Papers 2 and 4)

Relationship-to-profit
This dissertation reframes the distinction between for-profit and not-for-

profit forms of business as relationship-to-profit (which I will sometimes ab-
breviate as RtP in the following discussion for the sake of brevity). For the
purposes of sustainability, the key difference between these forms is whether
a business is legally obliged to use profit as a means to achieve social benefit
or is allowed to pursue financial gain as an end in itself – quite literally the
business’s relationship to profit as a means or an end. Relationship-to-profit
encompasses important regulative institutional elements of business includ-
ing: legal purpose, ownership, and investment. (Paper 3)

The term relationship-to-profit provides a more accurate and precise ex-
pression for the difference between for-profit and not-for-profit than the com-
monly-used terms “legal status”, “legal form”, “legal type”, or “organizational
type”. For instance, the legal type of a business could refer to the difference
between a shareholder corporation and a partnership. Legal status could refer
to the difference between an incorporated and an unincorporated organization,
or could even refer to whether a business has been acting illegally or not.
These terms can lead to unnecessary confusion and do not draw attention to
the key issue of how this regulative structure guides and constrains a business
in relation to its financial flows (and thus, its social and ecological impacts).
(Paper 3)

My introduction of the expression “the relationship-to-profit of business”
is also a deliberate attempt to break away from the common misunderstanding
that “not-for-profit” and “business” are mutually exclusive, as in different “or-
ganizational types” (i.e., not-for-profit organizations can imply that these are
not businesses). I am intentionally introducing a new term in the hopes of
highlighting the importance of the for-profit/not-for-profit distinction for busi-
ness, as well as fostering new kinds of discussions around a wider range of
economic possibilities.

Relationship-to-profit guides and constrains business behavior
The most important aspect of relationship-to-profit for sustainability is that

it defines in legal terms what kind of purpose, ownership, and investment a

33 While Paper 3 focuses on purpose, investment, and ownership, I have more recently come to
focus on financial rights rather than ownership due to the confusion that arises around the term
“ownership”. This will be covered more in the Discussion.

 63

company can have, and these regulative incentives and constraints shape busi-
ness behavior and drive larger sustainability-related dynamics. In terms of
rights and responsibilities, the FP structure allows for types of behavior that
the NFP structure does not. These include: the right of the business to pursue
private financial gain; the right to sell shares of financial ownership and take
equity-based investment from private investors; the right to privately distrib-
ute profit; and the responsibility to deliver a return on investment. In contrast,
the not-for-profit structure entails the responsibility to use all of the business’s
resources to deliver social benefit and often the right to tax exemptions. (Pa-
per 3)

The complexity of relating to profit
The RtP problematization posits that profit and business, in themselves, are

neither sustainable nor unsustainable. Rather it is largely how a business re-
lates to profit that determines the sustainability of both the profit and the busi-
ness. There are many aspects of how a business relates to profit that are im-
portant for sustainability on a larger scale. These include the anticipation, pri-
oritization, pursuit, generation, reinvestment, and distribution of profit. For-
profit and not-for-profit business structures differ in terms of how they relate
to profit in all of these aspects, aside from the generation of profit.

The anticipation of profit refers to whether there is a desire and expection
for private financial gain. The prioritization refers to whether profit is seen as
a means or an end. The pursuit of profit refers to the active use of strategies in
order to derive surplus from the businesses’ activities. The generation of profit
refers to how profit is realized; either through exploitation, efficiency gains,
or willing and informed contributions of other actors. (It is necessary to artic-
ulate the generation and pursuit of profit separately because not all profit-
seeking strategies succeed. Sometimes profit is pursued but not generated, and
even unsuccessful profit-seeking strategies can have significant social and en-
vironmental impacts). Reinvestment of profit can be done in order to derive
more financial gain or in service of social or environmental benefit. Lastly,
residual profit can be distributed to private owners to increase their financial
standing, or it can be distributed in service of social benefit (e.g., profit dis-
tributed to a charity). Throughout this process and in every aspect of business
activities, the business relates to profit through the formal institutional aspects
of legal purpose, financial rights, and investment structures; as well as the in-
formal instutional aspects of voluntary objectives, and strategies (Figure 6).
(Papers 1, 2, 3, and 4)

 64

Figure 6: Business relates to profit through institutional elements

Although this sounds like an issue that should be confined to the fields of

microeconomics and organizational studies, the relationship-to-profit dimen-
sion of firms is also a critical issue for post-growth macroeconomics and the
study of global sustainability problems, because of its influence on larger sys-
tem dynamics as outlined below.

Sustainability implications of relationship-to-profit
Research question 3: How does relationship-to-profit affect social and eco-
logical sustainability?

Competition for profit in the for-profit market
Due to the differences between for-profit and not-for-profit forms of busi-

ness, an economy composed mostly of FP businesses can be expected to have
quite different dynamics compared to an economy composed mostly of NFP
businesses. These dynamics are described below.

The financial gain purpose, private financial rights, and equity-based in-
vestment structures of for-profit forms of business incentivize unsustainable
profit-seeking strategies, such as: advertising, planned obsolescence, wage
suppression, union-busting, mergers and acquisitions, and influencing govern-
mental policy. As a result, the for-profit economy is characterized by vicious
cycles and race-to-the-bottom dynamics that play out over time. The wide-
spread use of these strategies in the for-profit economy drive the growth of
consumerism, environmental damage, inequality, market concentration, and
political capture (Figure 7). Competition for profit in such a market creates
paths of least resistance. Types of strategies that cut costs and increase revenue
regardless of social and ecological consequences enable companies to better
compete, while strategies that take social and ecological concerns seriously
involve higher costs and are, thus, risky in the for-profit economy. Higher

 65

costs mean less profit and less perceived profitability leads to less investment
in an economy in which actors invest for financial gain. (Papers 1 and 3)

It is worth noting that most of the harmful profit-seeking strategies identi-
fied in Paper 1 can be easily added into the analysis in Paper 3; such as tax
avoidance, collusion, automation, forced labor, and disregarding environmen-
tal regulations. The conceptual model would simply have a larger number of
variables driving the unsustainable dynamics.

In this type of economy, the desire for private financial gain is assumed to
be the best source of motivation for economic decision-making and invest-
ment. As such, the desire for financial gain is both a core feature of the for-
profit economy, as well as its key pathology. The desire for financial gain is
never satisfied and, according to the for-profit logic, in order for profit-moti-
vated investments to continue to be made, it never should be satisfied. Greater
financial gain is assumed to always be better. The aim itself is stated in expan-
sionary terms. In systems thinking terms, the for-profit type of economy is
driven by a goal that has no balancing feedback – there is never enough
money. In fact, this desire for financial gain is further reinforced by various
factors, including high-cost lifestyles, social comparison with peers, inequal-
ity, and the ability to buy more equity in companies. (Paper 3)

Figure 7: For-profit economy dynamics from Paper 3

Private financial rights and the associated desire for financial gain generate
destructive dynamics in two main ways. First, the private distribution and ac-
cumulation of profit drives inequality and enables political capture, as de-
scribed in the Fit for Purpose paper. Second, these aspects of FP business
incentivize profit-seeking strategies that generate profit at the expense of
social and environmental stakeholders (as outlined in the Limits to Profit pa-
per), contributing to all of the dynamics identified in the Fit for Purpose paper.
Importantly, for-profit firms in a for-profit social context can justify acting

 66

this way because they are legitimized by the larger cultural narratives and so-
cial norms of capitalism. As more companies use exploitative strategies, it
makes it harder for companies to compete using non-exploitative strategies.
This creates paths of least resistance in the direction of exploitation. (Papers
1 and 3)

A market in which businesses seek to maximize profit drives dynamics that
further encourage businesses to use harmful profit-seeking strategies or to risk
being bought out, beaten out, or co-opted. If managers choose to use the most
profitable strategies, (which are often the most exploitative), they will be add-
ing to the pressure on other actors to do so, as well. If managers choose not to
use exploitative strategies, their competitors who do use such strategies might
benefit and they will be worse off. For instance, if they choose to pay higher
wages or to only use ethically-sourced inputs, they will have to charge higher
prices than competitors who do not, or cover the cost in some other way. (Pa-
pers 1 and 3)

Although competition plays an important role in these dynamics, a few
types of exploitative profit-seeking strategies involve cooperation; such as
colluding with other companies to fix prices, or cooperating to lobby against
taxes in a certain industry. This implies that the profit-seeking aspect of the
capitalist market is more problematic than the competitive aspect. The de-
structive dynamics of the for-profit economy depend on selective competition
and cooperation between actors toward the goal of deriving financial gain.
(Papers 1 and 3)

The RtP lens also helps to explain the rise of neoliberalism. The exploita-
tive strategies described in Paper 1 and the political capture dynamics de-
scribed in Paper 3 result in deregulation (due to the pressure from businesses
on governments to open up the legal space for profit-seeking). These dynam-
ics also lead to increased reliance on the for-profit market for solutions to
societal issues, due to inadequate tax revenue for governments to deal with the
growing societal problems created by the for-profit market. This lack of tax
revenue is itself a result of the tax breaks for which industry has lobbied, as
well as tax evasion by the wealthiest actors. Although it might seem foolish to
expect the source of the problem to solve the problem, the informal institutions
of the for-profit economy support and legitimize the neoliberal turn (e.g., the
belief in the for-profit market’s efficient allocation of resources and that it
generates wealth for society at large). However, in the long-term, levels of
trust in political and economic institutions can be expected to decrease, as a
result of widespread exploitation, increasing inequality, worsening ecological
problems, and a growing sense that big businesses and their owners can do
whatever they want. (Papers 1 and 3)

A last point to mention here is that, due to profit-seeking, the for-profit type
of economy has a tendency to become global (constantly looking for cheaper
inputs and new markets) and the thinking of managers tends to be focused on
short-term time horizons (due to the competition for profit). This is counter to

 67

the long-term thinking and relocalization of economic activity that are needed
for sustainability. (Papers 1 and 3)

The drive for private financial gain is unsustainable
The desire for financial gain is the engine of the for-profit economy, as it

drives investment and production, however private financial accumulation is
fundamentally at odds with social benefit. In the FP system, private financial
gain is optimized, but with exploitative strategies and success-to-the-success-
ful dynamics34, this means more and more wealth goes to the richest people at
the expense of everyone else. The more revenue that is spent on wages, work-
ing conditions, and environmentally-friendly measures, the less profit there
will be. The more private financial gain is accumulated, the more inequality
there will be – this is especially true in a situation of finite resources and lim-
ited ecological capacity. The greater the extent to which political processes
are influenced by a few businesses and their owners for private gain, the less
social protection and benefits there are for everyone else, including the pro-
tection of nature. In this way, the pursuit of private financial gain is at odds
with meeting everyone’s needs within ecological limits. (Papers 1 and 3)

As such, economic growth, environmental degradation, and inequality are
not separate problems that require separate solutions. In fact they cannot be
resolved separately, because they have the same drivers in the for-profit econ-
omy and, as such, they come as a package deal. Without addressing this deeper
structural pathology, the systemic transformations necessary for sustainability
are unlikely to happen. (Papers 1 and 3)

Balancing the for-profit dynamics
To the extent to which economic activity is carried out by for-profit entities

in an economy, these dynamics are likely to be present. In other words, the
more for-profit an economy is, the more one would expect to see these dy-
namics. The more social benefit is incorporated into the economy (e.g., via
hybrid business types, government programs, corporate social responsibility,
not-for-profit organizations, and philanthropy) the slower these destructive
dynamics will tend to play out (Figure 8). The effectiveness of these measures
of course depends on how they are undertaken. And it is important to always
keep tradeoffs in mind. More reinvestment in social benefit equates with less
private distribution of profit, from a post-growth sustainability perspective.
There is no easy way out of this conundrum for those who would seek to in-
crease benefits for people and the planet, and simultaneously increase profits
for investors. (Papers 1 and 3)

34 These are archetypal system dynamics in which those who have the most, gain the most. In
sociology, this is also known as the Matthew effect of accumulated advantage (Rigney 2010).

 68

Figure 8: Hybrid economy dynamics from Paper 3

Redistributive taxes and regulations that protect social stakeholders and the
environment can balance the negative effects of these dynamics to some ex-
tent. However, after a certain amount of wealth is accumulated by a handful
of business owners, they tend to use their wealth and power to influence pol-
icy-making in ways that help them accumulate even more wealth, driven by
the desire for financial gain, thus weakening the regulations and taxes that
would provide balance to the system (and reduce their financial gain). It is
worth emphasizing again that this is the rational thing for them to do, accord-
ing to the neoclassical definition of “rationality”, which is widely accepted in
capitalist societies. (Paper 3)

A not-for-profit economy would be more sustainable
A sustainable post-growth economy, then, is one in which there is no fi-

nancial gain purpose or private financial rights in the legal structures of eco-
nomic institutions. In a sustainable economy, there are limited or no financial
returns on investment. Any profit and indeed any revenue in such a system is
seen as a means to a socially-useful end, rather than an end itself. The surplus
is reinvested in ways that result in circulation rather accumulation of wealth,
ensuring that everyone’s needs are met within ecological limits. Likewise, any
profit generated in a sustainable economy must be generated in non-exploita-
tive ways. Surplus should also be used for ecological protection and regener-
ation. (Papers 1 and 3)

 69

An economy of not-for-profit forms of business would be more balanced.
Because investment is driven by the desire to meet social needs and solve
problems, there is a feedback of information that signals whether there has
been enough investment in a given activity (Figure 9). When a problem has
been solved or a need has been met, it is not necessary to invest more in that
challenge. For instance, when every child in a community has enough healthy
food everyday, then there is no need to increase investment in solving the
problem of child malnutrition in that community. Perhaps some level of steady
investment is needed in order to maintain the satisfaction of nutrituional needs,
but there is nothing inherent in the NFP framework that would imply endlessly
growing streams of investment, food production, and profit to improve child-
hood nutrition. In contrast to the insatiable desire for financial gain, people’s
material needs can be fulfilled and social issues can be resolved. On a planet
of ecological limits, this type of feedback signaling that sufficient economic
activity has taken place is essential. (Paper 3)

Figure 9: Not-for-profit economy dynamics in Paper 3

An NFP economy would entail higher levels of economic equality, due to
the lack of private financial rights and private distribution of profit, as well as
the lack of a built-in incentive to suppress wages. Such an economy would not
systemically drive consumerism, economic growth, environmental degrada-
tion, market concentration, and political capture as the FP economy tends to
do. This does not mean that these problems could not exist in an NFP econ-
omy, but rather that there is nothing about the institutional elements of the
NFP structure that would make these dynamics likely to happen. (Paper 3)

Thus, an NFP economy allows for addressing social and ecological prob-
lems in ways that the FP economy does not. Sustainability science and post-

 70

growth economic approaches often focus on balancing the detrimental dynam-
ics of the for-profit economy; such as internalizing externalities via taxes; in-
creasing government regulation of market activity; offering a universal basic
income; increased sharing of resources; ecological allowances for firms; and
reducing the work week to name a few. It can be expected that such
sustainability interventions would be easier to implement in an NFP economy
as compared to an FP economy, as there are not the same kinds of inherent
contradictions and conflicts of interest (e.g., companies motivated by private
financial gain to keep information from consumers and disregard environmen-
tal regulations; or owners motivated by private financial gain to hide their
money in tax havens; etcetera). When it comes to situations involving
tradeoffs, profit is more likely to be prioritized over social and environmental
concerns in an FP firm than in an NFP firm. (Papers 1 and 3)

It is worth reiterating that Paper 3 is an analysis of how institutional struc-
tures at the micro level can help explain dynamics at the macro level, which
in turn influence the behavior of micro-level actors. It is not a claim that all
for-profit businesses behave unsustainably and all not-for-profit businesses
behave sustainably. The focus is on institutional structures, not agents; on the
rules of the game, not the players. However, the next research question ad-
dresses concerns about what else it might take to ensure that individual busi-
nesses are post-growth-compatible.

Relationship-to-profit and other dimensions of business

Research question 4: How can relationship-to-profit be understood in the
context of other approaches to sustainable business?

Although relationship-to-profit is clearly important for the sustainability of
an economy, there is much more to business. Attention must also be paid to
four other dimensions of the firm identified in the post-growth literature: in-
corporation structure, governance, strategy, and size and scope. How do all of
these dimensions fit together?

Relationship-to-profit is a foundational dimension of business, as it guides
and constrains the other dimensions and is less changeable, due to its legally-
binding nature (Figure 10). As a formal regulative institution, relationship-to-
profit determines the range of ways in which businesses are allowed to (or
must) prioritize, pursue, and use profit. (Papers 3 and 4)

 71

Figure 10: Five Dimensions Framework in Paper 4

In addition to guiding and constraining other dimensions of business, it is
important to keep in mind the different aggregate dynamics that could be
expected from FP versus NFP types of economies. In this way, the market
dynamics driven by relationship-to-profit also guide and constrain the other
four dimensions of business (perhaps especially the strategy, size and
geographical scope). Any argument that for-profit types of business are
compatible with post-growth futures must address these dynamics. Therefore,
it is important to think about all five dimensions of firms when assessing their
current post-growth compatibility and how they might need to change in order
to become compatible with post-growth organizing. (Papers 1, 3, and 4)

Incorporation structures inherently have a legally-binding relationship-to-
profit (e.g., shareholder corporations are for-profit, while charities are not-for-
profit) and Paper 2 shows that incorporation structures are consistent and co-
herent in how they approach profit. As such, it might seem that there is no
reason to focus much on RtP because it is already embedded in incorporation
structure. However, Paper 4 outlines three good reasons to focus on RtP in
sustainable economy and sustainable business analyses. First, there is a
widespread lack of awareness of not-for-profit forms of business and a
common assumption that business is naturally for-profit. This assumption
might be keeping people from imagining and enacting more sustainable alter-
natives, so it is important to draw attention to the overlooked phenomenon of
NFP business. Second, there is a lack of clarity about financial rights in some
types of incorporation structure (e.g., the community interest company in the
UK and social cooperatives in southern Europe). Lastly, different kinds of
incorporation structures entail different ranges of acceptable business
behavior – yet, all for-profit incorporation structures allow for surplus to be

 72

pursued as an end, in terms of private financial rights and voluntary objectives.
(Papers 2 and 4)

Relationship-to-profit theory clarifies that different types of business
structures align with, or inhibit, sustainability-oriented objectives and actions.
This does not imply that strategy and governance are unimportant, but rather
that legal business structures guide and constrain what kinds of strategies and
governance a business might use, due to the legal purpose and financial rights.
Therefore, alignment with post-growth aims should be sought along all five
dimensions of the firm. (Paper 4)

Overview of relationship-to-profit theory
In summary, the emphasis of relationship-to-profit theory is not on profit

itself – but rather on why, how, and for whom profit is generated and used.
This theory clarifies that profit is not inherently sustainable or unsustainable.
Rather, it is whether profit is sought as a means or as an end that determines
if exploitative strategies are incentivized or not. This distinction in approaches
to profit is embodied in the legal purpose and financial rights of relationship-
to-profit.

The RtP of business plays a key role in driving larger system dynamics,
because it gives legal guidance and constraints for what kinds of ends and
means are appropriate. For-profit forms of business allow for (and even incen-
tivize) unsustainable behavior and market dynamics. Not-for-profit forms of
business, on the other hand, are constrained in ways that better align with the
aims of sustainability and, thus, better allow for sustainable outcomes. Im-
portantly, RtP is a formal regulative institutional element of firms that is
tightly connected to the social norms, logics, and belief systems of a society
and of the firm itself. While the for-profit way of organizing business and
markets aligns with the informal institutions of capitalism and the growth-
based economy, the not-for-profit way of organizing business and the econ-
omy aligns better with the informal institutions of post-growth aims and prac-
tices (Figure 11).

 73

Figure 11: Relationship-to-Profit Theory

This theory offers a clearer identification and explanation of the drivers and

causal mechanisms of economic growth and global sustainability problems.
Social and ecological issues are commonly framed as “market failures” in eco-
nomic analyses. However, RtP theory re-frames these issues as direct
consequences of exploitative profit-seeking strategies used by companies that
are set up with the purpose and right to pursue private financial gain for their
owners in a for-profit market. This improved understanding of the problem
allows for a better identification of potential interventions.

Businesses and the aggregate economy are usually treated as existing on
two separate scales and the interactions between them are not granted much
attention in the literature I reviewed here. This is problematic as it causes
scholars to overlook the central role of business in driving sustainability prob-
lems. Relationship-to-profit theory posits that not only do all businesses have
a relationship-to-profit, but entire industries, markets, and economies can also
be characterized as predominately for-profit or not-for-profit.

 74

One can take any business or industry as an example. If that business or
industry is FP, there are incentives for it to drive:

• overconsumption via advertising and planned obsolescence;
• inequality via wage suppression and accumulation of private wealth by

business owners;
• market concentration via growth, collusion with other successful play-

ers, and buying out less successful players; and
• political capture via lobbying and revolving doors.

All of these strategies have negative impacts on society and the

environment. The more profit-driven a business, market, or society is (in both
its formal and informal institutions), the more visibly and the faster one can
expect to see these trends play out. Furthermore, businesses that try to act
sustainably in such a market or industry will be swimming against the tide.

If private gain and social benefit are often at odds in a world of ecological
limits, as I have explained above, then the key challenge for sustainability
theorists, policy-makers, and practitioners is to align the formal and informal
institutions, both within and outside of business, in ways that prioritize social
benefit and environmental protection over private gain. There are regulative
institutions that are internal aspects of business itself (i.e., the firm’s legal
structure) and there are regulative institutions that are external to business and
are meant to guide and constrain businesses in the market (as shown in Figure
4).

In sustainability research and activism, there is often a focus on the use of
taxes and regulations to correct or constrain the market (perhaps due to the
assumption that business is naturally or necessarily for-profit). Here, I have
made the case that it is not a coincidence that government regulations are fail-
ing to constrain unsustainable profit-seeking, but rather it is a logical outcome
of the for-profit economic system. This has to do with the interplay and align-
ment between formal regulative institutions and informal normative and cul-
tural-cognitive institutions. In a social context in which the dominant informal
institutions measure success in pecuniary terms and ascribe to an exchange-
based notion of value, then even when regulative institutions outside the firm
try to prevent social and ecological exploitation, they are not effective. This is
because the for-profit firm (as a regulative institutional dimension) aligns with
the money-driven normative and cultural-cognitive institutions of capitalist
society. This alignment gives profit-seeking firms legitimacy and a way to
justify their profit-seeking strategies within such social contexts. They are do-
ing what they are expected to do: make money. In contrast, the regulative in-
stitutions of the state that aim to constrain profit-seeking are at odds with both
the financial gain purpose and the private financial rights embedded in the for-
profit business structure, as well as the corresponding norms, logics, and be-
liefs of money-driven societies.

 75

In this way, the formal and informal institutions of neoliberalism, with its
drive for free markets and deregulation, are more internally consistent and
aligned than those of a highly-regulated, highly-taxed for-profit market,
driven by private financial gain. The push to use government regulations to
constrain the profit-seeking impulses of profit-driven businesses and markets
is riddled with institutional misalignments and contradictions. The more
aligned the for-profit structure is with wider social expectations, the more le-
gitimate profit-seeking will be. Laws and regulations to protect the environ-
ment, workers, and consumers will only be effective when they are not at odds
with the institutional elements of business themselves. This means that one
should not expect to be able to tax and regulate the economy in ways that lead
to sustainability outcomes, without also moving away from the formal and
informal institutions of the for-profit economy. Any claim that the for-profit
economic system can be made sustainable must contend with the dynamics in
Paper 3.

Even though moving away from for-profit business structures is probably
necessary for sustainability, that does not mean that such a shift would be
sufficient. The other post-growth principles mentioned in the Background
chapter are also necessary for a sustainable economy: laws that ensure social
and ecological justice; democratic and collaborative decision-making; wellbe-
ing-based measures of prosperity rather than monetary or consumption-based
measures; material sufficiency or minimalism; local production and
consumption; sharing of resources; and circular production and consumption
(e.g., reuse, repair, refurbish, and repurpose). Paper 4 explores some of the
other necessary conditions specific to business. Taken together, these might
be the necessary and sufficient conditions for post-growth sustainability.

The answers to my four research sub-questions, and the papers that con-
tribute to those answers, are displayed in Table 1. These can also be seen as
the key propositions of relationship-to-profit theory.

 76

Table 1: Summary of answers to research questions

Research Question Answer

What are the necessary
and sufficient conditions
for socially and ecologi-
cally sustainable profit?

• Profit should be seen as a means, rather than an end
in itself. Economic institutions should be designed
to pursue use-value (e.g., social and ecological
value) rather than exchange-value (e.g., money).
(Paper 1)

• Profit should not be generated from social exploita-
tion. Non-exploitative profit can only come from ef-
ficiency gains or willing and informed contributions
from social stakeholders. (Paper 1)

• Some ecological harm will inevitably be done in the
production of goods and services, but it should be
minimized to preserve biosphere functioning while
still meeting everyone’s basic needs. Business strat-
egies that derive profit from unnecessary ecological
exploitation should be avoided. (Paper 1)

• Profit should be reinvested or distributed for social
and ecological benefit, rather than private financial
gain. (Paper 3)

How do businesses relate
to profit?

• Businesses can relate to profit as a means or an end,
which is indicated by voluntary objectives and fi-
nancial rights. (Paper 2)

• Businesses relate to profit through their: investment
structure, financial rights, legal purpose, voluntary
objectives, and strategy. Relationship-to-profit en-
compasses the first three aspects and guides and
constrains the latter two. (All papers)

 77

How does relationship-
to-profit affect social and
ecological sustainability?

• The desire for financial gain incentivizes business
managers to use exploitative strategies and business
owners to accumulate wealth. These aspects of the
for-profit type of economy drive consumerism, eco-
nomic growth, environemental damage, inequality,
market concentration, and political capture. (Paper 3)

• The social benefit purpose and collective financial
rights of not-for-profit forms of business do not al-
low for accumulation of wealth by private business
owners. The desire for social benefit would not be
expected to systemically drive consumerism, eco-
nomic growth, environmental damage, market con-
centration, and political capture as the for-profit type
of economy does. Instead, the desire for social ben-
efit would guide investment to social and environ-
mental purposes. (Paper 3)

How can relationship-to-
profit be understood in
the context of other ap-
proaches to sustainable
business?

• Relationship-to-profit and incorporation structure
give legal guidance and constraints as to whether a
business can pursue profit as an end. (Paper 2 and 4)

• Relationship-to-profit guides and constrains other
aspects of business that have been identified as im-
portant in the sustainable business literature: incor-
poration structure, governance, strategy (including
voluntary objectives), size and geographical scope.
(Paper 4)

• Attention should be paid to all five of these dimen-
sions of business in post-growth transformations.
(Paper 4)

There are five more dynamics that are not explained in the papers, but are

still very important for RtP theory:

1) Painful balancing loops in the long-term
At some point environmental damage and inequality become bad enough

to disrupt social and economic systems. In the analysis of the for-profit ideal
type economy (Paper 3), one can imagine a causal link back from the
environmental damage variable to the production variable, with a delay. This
is because environmental issues like climate change, biodiversity loss, pollu-
tion, and resource shortages will decrease the quantity and quality of the goods
and services that economic activities can produce (Rockström et al. 2009).
Research in the fields of peace and conflict, as well as military and security
studies, highlights the ways in which shrinking resources and worsening eco-
logical conditions might also lead to increasing levels of conflict (Schellens

 78

2020). Likewise, at some point, ecological problems, inequality, and political
capture can be expected to destabilize social and political systems (Suša
2019).

Therefore, inequality and environmental damage can be expected to
balance the system in the long-term, but in very disruptive ways that have
serious consequences for human and ecological wellbeing (as explored in the
Limits to Growth report (Meadows et al. 1972)). These disruptions are a large
part of the motivation for promoting economic transformations as soon as pos-
sible.

2) Workers in a for-profit economy are in a lose-lose situation

Most workers in the FP type of economy are in a lose-lose situation. The
more they work for for-profit firms35, the more they contribute to the dynamics
that drive environmental damage, inequality, market concentration, and
political capture – which harms themselves in the long-term. Yet, if they do
not work, they risk ending up in poverty and subject to even worse
exploitation. Consumers are caught in a similar dilemma. The more they
consume, the more they contribute to these destructive dynamics. Yet, the less
they consume, the less stable the economy will be. This is the case because
with less consumption, fewer investments are made and less work is needed.
This of course, leads to fewer employment opportunities and even layoffs or
wage cuts. If they rely on work for an income, then consumers might be
shooting themselves in the foot in the long-term, by consuming less.

3) Charity-dependent nonprofits in a for-profit economy
The financial dependence of the traditional not-for-profit sector on big for-

profit companies could feed into the reinforcing dynamics of market
concentration and inequality in the for-profit economy. This is the case when
large for-profit businesses fund nonprofit activities in order to better market
themselves and to make sure their money goes to activities that directly or
indirectly benefit themselves (Bapuji et al. 2018).36

4) Financialization

Financialization is not directly discussed in this thesis, but we did discuss
financialization as a natural tendency of the for-profit economy in Hinton and
Maclurcan (2016, 114–16). Financialization can be framed as a profit-seeking
strategy, from the RtP perspective presented in this thesis.

35 Particularly those companies that distribute profit to owners (or intend to do so) and those
that explicitly pursue profit as an objective (Paper 2).
36 This dependence of the traditional nonprofit sector on the for-profit economy is referred to
as the Nonprofit Enabler in Hinton and Maclurcan (2016, 121–25).

 79

5) Land and real estate
Lastly, a significant amount of wealth is accumulated through private fi-

nancial rights pertaining to the ownership of land and real estate (Harvey
2015). Relationship-to-profit theory does not deal directly with issues of land
ownership, however, much of the wealth accumulated from land ownership is
done via for-profit business frameworks (for instance, real estate development
firms and holding companies). Therefore, the emphasis on the legal purpose
and financial rights of RtP is very relevant for understanding the (un)sustain-
able dynamics of land management and ownership. Furthermore, the NFP
World model describes the importance of NFP land ownership frameworks,
such as community land trusts, to avert the private accumulation of wealth
from land ownership (Hinton and Maclurcan 2016, 190–92).

Boundaries and limitations of the relationship-to-profit
theory

As with any theory, there are limits to the generalizability and applicability
of relationship-to-profit theory. Yet, given the fact that the global economy is
largely for-profit, these limits allow for a broad range of generalizability and
applicability.

The RtP theory is useful for understanding sustainability problems that
have an economic component, especially for identifying economic drivers of
social and ecological sustainability issues. It will not be useful for analyses
that have no economic component. However, it can encourage discussions
about whether or not there is an economic component to a sustainability issue,
because it brings the issues of how business, profit, and financial rights impact
social and ecological systems to the surface. For instance, the issue of green
architecture might not, at first glance, seem to have a specifically economic
dimension. However, the RtP theory encourages the discussion of the ways in
which architect firms, banks, and public agencies involved in green architec-
ture relate to profit - and whether those relationships to profit might be helpful
or problematic for sustainability.

This theory is only directly relevant to societies that have a predominantly
for-profit economy or are being impacted by the global for-profit economy.
This theory would not be useful for analyzing remote societies that do not use
legal frameworks for conducting business and that are not impacted by the
for-profit economy. However, it is useful for understanding sustainability is-
sues in societies that are impacted by the dynamics of the global for-profit
economy, even if those societies themselves do not use legal vehicles for con-
ducting business.

 80

A note on relationship-to-profit as a legal framework
The RtP theory relies to a great degree on the power of legal frameworks

in guiding and constraining actors’ behavior and the economic system’s dy-
namics. If there is no rule of law to enforce the rights and responsibilities of
legal frameworks, this theory might lose some of its explanatory power. How-
ever, the importance of business purpose and entitlements remains, even if not
enforced by a legal authority. An economy wherein the production and distri-
bution of goods and services is based on the purpose of private financial gain
and systemically delivers the surplus of those economic activities to private
individuals would tend to have the same problematic dynamics of the FP econ-
omy, whether or not legal frameworks are used. An informal economy can be
organized in a for-profit way, as many informal markets are. Likewise, an in-
formal economy in which the production and distribution of goods and ser-
vices are oriented towards delivering social benefit and all surplus is chan-
neled into addressing social challenges (as in many peasant and Indigenous
economies) would tend to have the same kinds of dynamics as an economy
composed predominantly of NFP businesses.

There is also the issue of how “social benefit” is defined and by whom. In
terms of NFP structures, it is the state that defines social benefit. However, I
do not assume that all states can and should be trusted to define social benefit
in ways that align with society’s needs and challenges, including sustainability
challenges. Indeed, some of the earliest corporate charters in the 16th and 17th
centuries required that companies have a public benefit purpose, but that pur-
pose could mean bringing back riches from exploited colonies for their inves-
tors, who were political and economic elites in Europe (Micklethwait and
Wooldridge 2003). (Modern definitions of public benefit purpose tend to be
much more clearly limited to activities that serve the wider public).

In order for the NFP legal framework to offer the potential of a sustainable
alternative to the FP framework, the “social benefit” mission of NFPs must be
defined using a democratic and transparent process. Existing definitions of
“social benefit” should also be adaptable in response to feedback from the
public, in order to stay aligned with society’s needs and challenges.

The extent to which any regulative institution is effective and useful de-
pends on the consistent enforcement of the institution. The rights and respon-
sibilities of not-for-profit businesses are enforced through legal authorities,
tax agencies, and boards. Beneficiaries, customers, and the general public also
play an important role in holding NFP businesses and their employees and
managers accountable. If any or all of these actors are not playing their role in
making sure that NFP businesses stay within their legal rights and fulfill their
legal responsibilities, there is a risk of the NFP framework not being as effec-
tive as it would otherwise be. In the worst case, NFP businesses could be
widely used in corrupt or illegal ways. This might diminish the social trust in
the NFP framework that is an essential ingredient in the vision of the NFP
World model.

 81

However, without a corresponding shift in values and social norms, a trans-
formation away from the FP economy is not likely or even possible in the first
place. It would not make sense to expend the energy necessary to transform
the regulative dimensions of the economy from FP to NFP forms of business,
but allow NFP businesses to act like for-profits. One would assume that there
would be a high level of commitment across society to maintaining the integ-
rity of the not-for-profit framework in alignment with deeper sustainability-
driven norms, logics, and belief systems.

It is worth noting that doubts about the feasibility of NFP economic trans-
formations do not represent a valid challenge to relationship-to-profit theory.
Such transformations are a matter of societal and political will. There were
many who thought that women’s suffrage, the abolition of slavery, the end of
Apartheid in South Africa, and Indian independence from the British Empire
were politically impossible as well. History has shown that when social norms
have shifted and there is political will, a transformation path is forged.

Applying relationship-to-profit theory
In practical research terms, RtP theory can be used as a basis for collecting

and analyzing data in sustainability-related scholarship. One can formulate re-
search questions in a way that takes a critical approach to the links between
sustainability and for-profit institutional elements (i.e., private financial
rights, financial gain goals, private equity in companies, profit-seeking, and
the private distribution of profit). In order to apply RtP theory, throughout the
research process from design to analysis, it is important to keep in mind that
businesses and markets cannot be treated as separate or isolated from each
other. Markets have a dominant RtP, based on the types of business that con-
stitute the market. Furthermore, businesses drive market dynamics and are, in
turn, impacted by those dynamics.

On the level of business, one can conduct comparative case studies in
which data is collected about the extent to which different businesses are sus-
tainable, in terms of their five dimensions (relationship-to-profit, incorpora-
tion structure, governance, strategy, size and scope). For example, a few dif-
ferent grocery stores could be compared using the five dimensions framework
and the RtP theory of how those dimensions drive larger dynamics. Of course,
it is important to keep in mind that there are for-profit businesses that act like
not-for-profits (i.e., they reinvest all of their profit into social benefit mis-
sions), so it is good to investigate how a business uses its profit (which relates
to the strategy dimension) and if it has a social benefit mission written into its
charter (relating to its incorporation structure). It is also important to know
what the business’s investment structure is, in order to understand what kinds
of pressure to generate a profit there may be on the company – this again,
relates to the incorporation structure dimension.

 82

This theory could also be used to understand the larger-scale dynamics of
a supply chain, an industry, a market, a national economy, or the global econ-
omy. For instance, in the medical supplies sector, using the RtP theory one
would anticipate that for-profit medical supply companies will use profit-
seeking strategies (such as planned obsolescence, keeping wages low for un-
skilled workers, inflating prices, and lobbying for subsidies) in order to enrich
their owners. Some of the impacts of these strategies that would play out over
time include:

• increased healthcare costs, which harms consumers and society;
• increased material use for producing medical equipment (some of which

requires rare earth minerals in conflict zones), which harms the environ-
ment and local communities who must deal with the environmental prob-
lems;

• increased inequality;
• increased market concentration;
• deregulation and tax cuts for the sector; and/or
• the sector moving offshore to locations with lower wages and fewer legal

restrictions on business activities.

Although societies need medical equipment, it can likely be produced, dis-
tributed, and disposed of in more sustainable ways via not-for-profit busi-
nesses and organizations. If the drive for private gain and private financial
rights are removed from this system and replaced with a focus on social ben-
efit, there would be different dynamics. Therefore, it would be worth compar-
ing medical supply markets that have a higher percentage of FP companies to
those that have a higher percentage of NFP companies.

Important to note here is that medical innovation is often done by public
universities and other not-for-profit organizations (Fox 2017), so removing
the profit motive will not necessarily lead to less innovation (as the capitalist
ideology would retort). Indeed, some experts believe that large for-profit phar-
maceutical firms may be hindering proper innovation because the increasing
financial dependence of medical researchers on big pharma makes them bi-
ased (e.g., Bracken n.d.).

The same kind of analysis can be done on any sector, such as the energy,
food, education, and manufacturing sectors. In fact, it would be useful to con-
duct such analyses in every sector of the economy (taking into consideration
cross-scalar interactions and feedback loops). Even in markets where there are
few NFPs operating, it is worth exploring how the profit motive and the pri-
vate distribution of profit might be driving the trends covered in Paper 3, in
order to test this theory.

The RtP theory can also be used to analyze and understand why more ef-
fective sustainability interventions have not been adopted or are not fully im-
plemented. For instance, many sustainable agriculture experts have advocated
for small-scale, agroecology approaches to food production (Piemontese

 83

2020). The RtP theory sheds light on why, globally, the agriculture sector
seems to be moving in the opposite direction. Agroecology is based on using
no or few external inputs (such as fertilizer or pesticides) (Piemontese 2020).
This would mean fewer sales and less profit for the companies who produce
those inputs. Agro-industry companies such as Monsanto (now owned by
Bayer through a mega-merger) spend large sums of money lobbying against
policies that would support such a transition, in order to protect their profita-
bility (Holland and Sourice 2016) – and that is the rational thing for them to
do, according to the capitalist definition of “rationality”.

One could also use this theory to compare national economies in terms of
the percentage of NFP businesses in the market (keeping in mind that they
must generate 50% or more of their revenue through the sale of goods or ser-
vices to be considered a business). Relationship-to-profit theory tells us to ex-
pect that the more for-profit an economy is (in terms of the mix of business
types in the market) the more evident the trends of consumerism, environmen-
tal harm, inequality, market concentration, and political capture will tend to
be. This might be the case if one compares the United States to Nordic coun-
tries, for instance. Furthermore, one could also break the national comparison
down to sectors, probing the social and ecological outcomes of a largely FP
healthcare system in one country to a healthcare system that has a larger mix
of NFPs (including state-owned enterprises) in another country.

A brief exploration of Sweden’s national economy can demonstrate the ap-
plicability and usefulness of RtP theory. Despite its reputation as having a
more socialist flavor of capitalism, Sweden has one of the fastest increasing
rates of inequality in the world (Therborn 2020). Might this be related to the
dynamics of the for-profit economy? The evidence seems to support the RtP
theory: that Sweden’s rising inequality is due to wealthy businesses and own-
ers lobbying against taxes; deregulation; increasing for-profitization of the
healthcare and education systems; an employer’s movement against trade un-
ions and public services; stagnating wages; hoarding of wealth by millionaires
and billionaires; and financialization (Therborn 2020).

The scope of RtP theory’s applicability and its usefulness in explaining
(un)sustainable dynamics of the economy are far-reaching. And I encourage
other researchers and practitioners to apply this theory in the interest of testing
its strengths and exposing its weaknesses. This is an essential part of how sci-
ence and society progress.

 84

Discussion: Insights for sustainability research
and practice

In this chapter, I identify the main insights of the relationship-to-profit the-
ory that can contribute to ongoing discussions in the field of sustainability
research and practice. This includes: the centrality of financial rights; the im-
portance of using clear concepts and terminology; the importance of having
clear limiting principles that allow for diversity to flourish; and potential lev-
erage points for sustainability transformations. I then identify some important
questions for further research and offer some concluding remarks about the
implications of this thesis for sustainability in practice.

Beyond “ownership”: The centrality of financial rights and
the purpose they serve

Business ownership is a murky topic. Ownership is often described as a
bundle of rights (Kelly 2012). In many definitions and in common usage, the
concept of “ownership” mixes two things together: control rights and financial
rights. Business ownership can be defined by control rights, financial rights,
or both; and various theorists have approached the issue differently (Walker
2017). This thesis makes the case that it is important to explicitly distinguish
between these types of rights when it comes to sustainability.

Through this research, I have come to the realization that financial rights
should be a central part of any discussion of the economy and sustainability.
Like all legal rights, they serve a purpose. If financial rights are assigned to a
private business owner, they entitle that person to a share of the company’s
financial surplus and assets. Thus, it can be said that those financial rights
serve to enrich that owner. If the financial rights are assigned instead to a char-
ity that helps children with learning disabilities, those financial rights serve
the purpose of helping satisfy those children’s learning needs. In the latter
case, the financial surplus is seen by the business and the charity as a means
of achieving those outcomes, whereas in the case of the private owner’s finan-
cial rights, the surplus is seen as an end itself – a deliverable. What the busi-
ness owner decides to do with the money is totally beyond the scope of the
business’s concerns.

 85

It is through private financial rights (and the financial gain purpose that
they serve) that private wealth is relentlessly pursued and accumulated in the
for-profit economy, resulting in social and ecological sustainability crises.
Therefore, any discussions of sustainability transformations must address the
various ways in which financial rights can be assigned and configured, and
what the social and ecological implications of those configurations are.

I was surprised to discover how inconsistently the concept of business own-
ership is used in all of the bodies of literature I reviewed for this thesis, given
how central it is to the economy, and as a defining feature of capitalism. When
the term “owner” or “ownership” is used, authors do not often explicitly spec-
ify whether they are defining the term as control rights, financial rights, or
both. As a result, control rights and financial rights are often conflated. I found
this to be the case in both the grey literature (e.g., Solidarity Economy Map
and Directory 2020) and the academic literature (e.g., Johanisova, Crabtree,
and Fraňková 2013).

Because the term “ownership” is typically used to refer to both financial
rights and control rights, NFP organizations have sometimes been labeled as
being privately-owned (e.g., Alchian and Demsetz 1972, 795; Johanisova,
Crabtree, and Fraňková 2013, 13) or even as having no owners (Borzaga and
Tortia 2007). When authors have referred to NFP businesses as “privately-
owned”, they are implicitly defining ownership as control rights. The “no
ownership” label defines ownership as private financial rights. The “collec-
tive ownership” label for NFP, which I use in Paper 3, defines ownership in
terms of financial rights (i.e. the financial rights belong to a collective entity,
so the ownership is collective).

Adding to the confusion, “collective ownership” of business is often taken
to mean either state ownership (i.e., owned by a government authority, at the
national, state, or municipality level) or worker ownership (which typically
entails private financial rights). There is very little mention of non-state col-
lective ownership - legal entities separate from the state that have no private
financial rights. The latter requires a rethinking of mainstream notions of busi-
ness ownership (i.e., public and private ownership), which are separated along
the lines of state and market in ways that assume that non-state market actors
are always privately-owned (e.g., Demsetz 2002).

Given the centrality of financial rights in sustainability issues, but wide-
spread lack of awareness and understanding of this type of rights in business,
it is important to demystify this term for transdisciplinary discussions. This is
especially important in the post-growth context, as democratic governance is
a core principle, which is all about control rights. Thus, the preclusion of pri-
vate financial rights and the ability to have democratic control rights are two
key aspects of post-growth-compatible business. The clear conceptualization
of RtP in this thesis is helpful in making this difference explicit and can inform
a more accurate and comprehensive discussion of business ownership.

Part of the reasoning behind the Five Dimensions framework presented in
Paper 4, was to help keep this distinction between financial rights and control

 86

rights clear. In the framework, financial rights are found in the relationship-
to-profit and incorporation structure dimensions, while control rights are
found in the governance dimension. In for-profit firms, the same people can
have financial rights and control rights, such as owner-managers in a small
business, shareholders with voting rights in a corporation, or worker-owners
in a worker cooperative. But the framework clearly distinguishes between fi-
nancial and control rights, even when there is not a distinction between the
people who have those different rights. For example, in a worker-owned co-
operative, the workers usually have control rights and financial rights (but
there is no reason why they must have the latter, as I will discuss below in the
section on Revisiting cooperatives). Due to the lack of private financial rights,
NFP structures give managers control rights but not financial rights.

Another point that Paper 4 clarifies is that, in for-profit businesses,
financial rights represent the ultimate right to control a firm (with the
exception of non-voting shares), because financial owners are able to hire and
fire managers (those who have control rights but no financial rights) (Alchian
and Demsetz 1972). Furthermore, those who possess the financial rights of a
company can sell or shut down the company, which obviously has major
implications for the management of the firm.

The bottom line is that sustainability discussions need to include the topic
of financial rights.

Clearer concepts and terminology
As an institutional theorist, I am acutely aware of the importance of framing

and naming concepts. The language we use and the stories we tell about the
economy are cultural-cognitive institutional elements that have the power to
shape beliefs, social norms, and peoples’ actions. The point of sustainability
research is to inform change for a more sustainable and just world. Therefore,
the accessibility of the terminology and ideas in the field of sustainability is
very important. People from different disciplines and different spheres of so-
ciety should be able to use our ideas and terms in the real world.

Some of the ideas that I have found quite useful are coded in heavy jargon
(e.g., Marxian theories of value and market dynamics). As Pirgmaier (2021,
5) points out, the Marxian language is difficult for non-Marxian scholars, let
alone interdisciplinary sustainability researchers to follow. Such approaches
often grant agency to abstract concepts like capital, capitalism, and even value.
They may have reasons for doing this that I have yet to find in the literature,
but it might also be an indication of a lack of clarity about what is actually
driving the system’s dynamics. Some examples of this include:

“The genius of capitalism’s cheap nature strategy was to represent time as
linear, space as flat, and nature as external.” (Moore 2014, 286)

 87

 “Through its alliance with state-machineries, imperialist power, and bourgeois
knowledge, capital has proven adept at overcoming real, or impending, ‘bottle-
necks’ to renewed accumulation.” (Moore 2014, 289)

“In this sense, capital is ‘value that aspires to valorise itself’, the core economic
engine of capitalism.” (Andreucci and McDonough 2015, 60)

In the first quote, how does capitalism have a strategy? In the second quote,

how can capital be adept at doing something? In the third quote, how does
value have aspirations?

Aside from not offering a clear explanation of what is wrong with the cur-
rent system and, thus, what must change, this language keeps non-Marxists
from putting these insights to use. Inaccessible Marxian terminology can, at
least in part, explain why these ideas have not become more mainstream in
discussions about sustainability. It is a pity, because eco-Marxian analyses of-
fer a lot of important insights about the state of the world in the 21st century
that could help the sustainability movement (and have helped me develop the
RtP theory).

Pirgmaier (2021) shows that it is not impossible to explain, for instance, a
Marxian theory of value to an interdisciplinary readership in non-jargon terms
(or at least minimal jargon that is clearly explained). (Yet, even Pirgmaier
writes about abstract socially necessary labour time). As an exception to the
rule, Magdoff and Foster (2011) did an excellent job of making the basic eco-
Marxian analysis accessible to a wide readership.

Yet, it is not only the overly-heavy jargon that is problematic. There is also
a widespread issue with using under-specific terms. For instance, the
frenquent post-growth references to “the market” and “market logic” (e.g.,
Schmid 2018) imply that markets are a monolith, even when some central
post-growth scholars have gone to great pains to show that they are diverse
(e.g., Gibson-Graham, Cameron, and Healy 2013). In the business literature,
the term “value” is used in so many different ways that, without defining it, it
becomes almost meaningless. As described above, the same is true for “own-
ership”.

Thus, there is a need to strike the right balance between simplifying the
complexity of phenomena and being precise enough to separate out what is
problematic from what is not. I would argue that the terminology presented
and used in this thesis offers more accessible, precise, and concrete language
for central aspects of the economy. I have intentionally tried to use and create
terms that demystify complex phenomena and ideas for a transdisciplinary
readership. For instance, terms like “capitalism” and “capital accumulation”
are often used in vague and implicit ways in post-growth literature (Pirgmaier
and Steinberger 2019). The term “for-profit economy” demystifies capitalism
(Hinton and Maclurcan 2017). Likewise, the term “for-profit business” de-
mystifies “capitalist firm”. Tracking flows of money in terms of investment,

 88

revenue, and profit helps clarify how and where “capital accumulates”. Finan-
cial rights and the financial gain purpose of for-profit business helps demystify
why capitalist firms and capitalists seek and accumulate capital. Identifying
business owners as those who hold financial rights in a business demystifies
which actors are capitalists. Identifying the for-profit business structure as
problematic, keeps the focus on specific system structures rather than the cap-
italists or an abstract “capital”. Identifying a limited number of sources of
profit by means of examining common profit-seeking strategies used by firms
on the ground, helps demystify value. The clarity and concreteness of these
concepts and terms allows for more effective discussions, analyses, and prob-
lem-solving.

Importantly, all of the above insights can help post-growth discussions go
beyond vague and inaccurate generalizations about “the market”, “business”,
“commerce”, and “profit”; generalizations which have been unnecessarily
holding back understandings of possibilities for post-growth organizing. For
instance, the destructive aspect of capitalism is not necessarily the market, nor
competition, nor commerce, nor business, nor profit, but rather the relation-
ship to profit that capitalist societies, markets, and businesses have; the com-
petition for private profit. It is then the for-profit nature of business and the
market in capitalism that is problematic.

On the face of it, this issue of terminology might seem trivial, but it creates
the basis for paradigm shifts. If the key limiting principle is that of the market
economy or commerce, then the state-planned economy quickly becomes one
of the few options left for organizing the economy. If the market were really
the main problematic aspect of capitalism, then the options for sustainable
economic provisioning might indeed be this limited. However, RtP theory ar-
gues that the most problematic aspect of capitalism for sustainability is not the
market economy, but the for-profit nature of most businesses and markets.
This different identification of the problem logically leads to different limiting
principles, and thus a different range of possibilities for organizing sustainable
economic systems.

Diversity, pluralism, and clear limiting principles
In discussions at two different Degrowth conferences, I encountered con-

cerns about the relationship-to-profit theory when it comes to diversity and
pluralism. Diversity and pluralism are core values of most post-growth schol-
ars and activists (see for example the Pluriverse and Diverse Economies re-
search), including myself. As such, it is important to engage fully with these
concerns.

This requires a larger discussion of how to draw limits in a way that
precludes harmful dynamics and still allows for diversity and plurality. It must
be kept in mind that constraining or precluding harmful activities and struc-
tures is very different from constraining human rights and capabilities. When

 89

there are limits (such as ecological limits or moral limits to exploitation), con-
straint is an appropriate response. As such, constraints (and the lack thereof)
play a central role in all sustainability problems. I would argue that drawing
lines in the sand about what is socially and ecologically sustainable (and what
is not) is the main issue with which humanity is grappling in the 21st century.

Going back to the concerns I received at the Degrowth conferences, there
is a misunderstanding that because certain initiatives in the post-growth move-
ment are using for-profit structures (such as worker cooperatives), this theory
dismisses, discredits, or alienates these initiatives. My response is that such
post-growth initiatives are more aligned with the social benefit orientation of
NFP structures than the financial gain purpose of FP structures. In most in-
stances, these initiatives have chosen to use an FP structure due to a lack of
awareness of that they could use NFP structures or due to specific challenges
in the local context (as outlined in Paper 4). The RtP theory does not invalidate
or dismiss benevolent for-profit businesses, but rather offers guidance for the
kinds of larger shifts that must happen in society and the economy in order to
escape the systemic lock-ins of an unsustainable system. For instance, if a lo-
cal context does not allow one to easily set up an NFP business, but we know
that FP business entails problematic lock-ins, then the local context needs to
change. Shifting our limiting principles in response to a dysfunctional context
is not going to help the post-growth movement achieve the kind of change
required for sustainability. Again, the focus is on system structures, rather than
individual businesses. As I will discuss below, the existence of well-behaved
for-profit businesses does not provide a good reason for maintaining a for-
profit economy, given its systemic tendencies. Likewise, the existence of a
few bad NFP businesses does not provide a good reason for dismissing the
idea of shifting to an NFP economy.

Problem identification and limiting principles
Ideally, the limiting principles we draw, as researchers and practitioners,

should relate directly to the source(s) of the problem we have identified. Main-
taining a for-profit economy allows employees at worker-owned cooperatives
to have private financial rights, but it also allows for other for-profit incorpo-
ration types. If one wants to keep for-profit cooperatives in the economy but
not shareholder corporations or private equity firms, where should the line be
drawn between these types of business and why? The examples of profit-hun-
gry producer cooperatives and limited liability companies owned by billion-
aire families again come to mind. As I pointed out in the Background chapter,
the limiting principle of a cooperative economy does not directly relate to the
problem of profit-seeking and growth and, as I have shown in this thesis, it is
not non-cooperative business types that are the problem. If the line is drawn
at cooperative versus non-cooperative types of business, it allows for pri-
vately-owned profit-driven cooperatives, but not the many sustainability-ori-
ented NFP businesses that are not cooperatives. This is a discussion that needs

 90

to be taken more seriously if post-growth transformations are to be pursued
on a larger scale. As the post-growth project becomes more widely adopted,
it is imperative to have clear guiding principles.

Clarity and precision of limiting principles
An important question about limiting principles is whether they are clear

enough to guide post-growth organizing or if they are wishy-washy and open
to interpretation. For instance, because the term “social enterprise” is a general
category without any strict definition, it is not a good limiting principle. Any
transnational corporation can own and operate a social enterprise. Unilever,
for instance, owns Ben and Jerry’s ice cream, which is often referred to as a
social enterprise (Unilever 2020). Co-optation and greenwashing are very real
concerns in the field of sustainability (Alves 2009). Clear exclusion or limiting
principles can help mitigate co-optation. The RtP theory offers a clear defini-
tion of the problem and correspondingly clear limiting principles.

The metaphor of a strainer or a sieve is useful. The size of the holes is
related to what kinds of things are meant to stay in versus wash out of the
container. Very small holes will keep lentils in, but might also keep sand and
soil in. Yet, large holes increase the risk of losing the lentils. It is all about
finding a strainer with just the right sized holes to get rid of what we do not
want and to keep what we do want.

For-profit initiatives that are sincere about social and ecological justice can
part with their private financial rights without losing their essence. In fact,
getting rid of their private financial rights and the ability to seek profit as an
end might strengthen their commitment to sustainability. Whereas, a large
transnational FP company is going to have to change in fundamental ways in
order to become NFP – and those are also the ways that will result in mean-
ingful outcomes for sustainability.

Revisiting cooperatives
Cooperative structures are inherently tricky to compare to other forms of

business, because democratic governance is written into their incorporation
structure. For instance, while Chaddad and Cook’s (2004) typology of coop-
eratives sheds some light on control rights and financial rights in different co-
operative business types, it is also a good example of how the concepts of
“ownership” and business purpose are often blurred and misunderstood in the
cooperative context. The RtP perspective allows for a clearer comparison of
the different kinds of cooperatives themselves.

The worker cooperative is a for-profit incorporation structure, because the
workers have private equity in the firm and can receive dividends of the profit
(John Pencavel and Craig 1994). In legal terms, it is a form of business that is
democratically governed for the financial gain of the worker-owners. But of
course, a worker cooperative might choose to focus more on social benefit in

 91

their strategy. The social cooperative incorporation structure available in some
European countries is a worker cooperative with caps on the distribution, in
order to maintain a focus on social benefit (Ioannis Nasioulas 2012; Borzaga,
Poledrini, and Galera 2017). A worker cooperative could be considered NFP
if it incorporates a legal social benefit purpose and precludes private financial
rights in its legal statutes. These types of models already exist as worker-di-
rected NFP businesses (Chris Tittle 2015).

Consumer cooperatives have no real focus on profit as a goal. Instead,
profit is used to give consumer members better prices on the products they
consume, and perhaps an annual rebate. Whether consumers keep the money
in the first place or receive it as a “dividend” at the end of the year does not
matter to the cooperative, as long as it can cover its costs. The only way
members can capture the value of the cooperative’s activities is by buying its
goods and services (Ruiz-Mier and van Ginneken 2006). Hinton and
Maclurcan (2016) argues that consumer cooperatives and credit unions meet
the legal definition of NFP, because the profit distributed to consumers will
never be more than a fraction of what the consumers have spent into the
company via purchases. So, the patronage dividends from consumer
cooperatives are best thought of as refunds, rather than actual dividends for
private financial gain. In legal terms, it is a form of business that is
democratically governed for the social benefit mission of providing high
quality and affordable products to its consumer-members, who have no
financial rights to take the assets of the cooperative (Ruiz-Mier and van
Ginneken 2006).

Producer cooperatives whose members are for-profit companies
themselves (like many agricultural producer coops) can pursue financial gain
for private owners - albeit indirectly, through for-profit member companies
(Roslynne G. Gall and Schroder 2006). As such, this kind of cooperative is
for-profit. However, one can imagine a producer cooperative whose members
are NFP businesses, in which case no profit would be distributed to private
owners, so this would be an NFP producer co-op.

Revisiting social enterprises and hybrids
“Social enterprise” is not a legal structure of any sort, but is rather a large

category open to interpretation that can include both types of relationship-to-
profit, as well as many different kinds of incorporation and governance
structures (Reiser and Dean 2017). The term “social enterprise” does not
imply any certain criteria for strategy either (Houtbeckers 2018). In other
words, the term “social enterprise” provides limited usefulness for post-
growth scholars and practitioners (Ibid). Drawing the line of what is enough
financial gain for owners and enough social benefit is arbitrary (Isil and
Hernke 2017; Málovics, Csigéné, and Kraus 2008), which leaves the terms
like “social enterprise” and “triple-bottom-line” models open to co-optation
and greenwashing. Such co-optation harms social enterprises that are truly

 92

committed to serving the public interest, as the reputation of this whole
category of businesses becomes less trust-worthy.

From an RtP perspective, it is not accurate to imply that there can be FP,
NFP, and hybrid types of business. If a business has a dual purpose (or a hybrid
purpose) of both private financial gain and social benefit, it is considered for-
profit in legal terms. Sometimes, the word “hybrid” is used to refer to business
arrangements in which an NFP owns an FP subsidiary (e.g., Boyd et al. 2017),
as is the case with Greyston Bakery. And sometimes it is used to refer to an
FP that has a contract to work closely with an NFP, channeling some of its
resources to the NFP, like a company that gives 1% of its profits to a charity
(Ibid). The case of the former (e.g., Greyston Bakery) complies with the non-
distribution constraint and can be considered NFP; while the latter is a
collaboration between a for-profit business and a not-for-profit. Therefore, the
word “hybrid” can muddy the waters when it comes to aspects of business that
are key for sustainability. The five dimensions framework in Paper 4 offers
clarity about this.

Allowing for diversity to flourish
I have encountered concerns that the FP/NFP distinction is too black-and-

white, and that transitioning away from for-profit forms of business would
entail a loss of diversity in the economy. This, of course, would be very
relevant for the resilience of NFP economies.

Here it is important to note that the for-profit economy has expansionary
and homogenizing tendencies that crowd out, co-opt, beat out, buy out, and
threaten the survival of smaller, less-profit driven initiatives. The dynamics
explained in Paper 1 and Paper 3 show that maintaining the for-profit economy
is a good way to reduce diversity and plurality, not preserve them. These ex-
pansionary and homogenizing tendencies result in the pushing out or taking
over of the diverse, local community economies that Gibson-Graham and col-
leagues write about. In this sense, the FP economy entails structural violence
and exclusion (Harvey 2015). In the quest for financial gain, social relations
and the natural world are increasingly commoditized (Magdoff and Foster
2011). These tendencies also make the FP economy very vulnerable to shocks
(Moore 2014).

Although, this thesis implies a smaller range of existing incorporation types
compared to the FP economy, it expands the range compared to the common
post-growth vision of a cooperative-only economy. I have been able to shift
my grocery shopping, banking, clothes shopping, and cinema-going, as well
as the electricity and insurance for my apartment to NFP companies. I can
usually find NFP accommodation when I travel. There are myriad NFP res-
taurants and food producers around the world. I would not find cooperative
equivalents in all of these sectors. Furthermore, when it comes to the number
of specific types of business structures that could exist in an NFP economy
and concerns about diversity, it should not be forgotten that new incorporation

 93

structures have been developed in recent decades and can be developed in the
future, in response to changing needs and challenges. For instance, an ecolog-
ical mandate can (and should) be added to the regulative make-up of NFP
forms of business.

There are good reasons to expect that an NFP economy allows for more
diversity of organizational forms, values, goals, and strategies than the FP
economy. First, it is not systemically propelled by the conversion of nature
and social relations into money, as the for-profit system is. Because there is
not the inherent drive for growth and commodification, an NFP economy can
be expected to better allow for provisioning outside of the monetized econ-
omy, via sharing and gifts, which is an important aspect of post-growth organ-
izing (Parrique 2019). The NFP economy sits much more comfortably with
the fostering of diverse, traditional, local economies. In fact, many NFP com-
panies use some of their resources to help preserve Indigenous ways of life -
such as Myuma, a civil engineering firm mentioned in Hinton and Maclurcan
(2016). Second, the nature of NFP business itself entails more diversity. Each
NFP business has its own mission. In contrast, FP businesses often stay fo-
cused on the pursuit of profit and the FP market dynamics ensure that most
businesses have to use the same kinds of profit-seeking strategies just to stay
afloat.

In other words, the FP/NFP distinction should not be thought of in terms of
black and white, but rather white and non-white (Lux 2003). There is a wide
range of colors aside from white. As one organizational theorist colleague of
mine put it, RtP is an asymmetrical concept.

If one accepts the claims that for-profit business structures are driving so-
cial and ecological crises, then arguing to keep for-profit business as part of a
sustainable economy because there are some good for-profit companies is a
bit like arguing to keep slavery because there are some compassionate slave-
owners who treat their slaves as equals. If a social structure is identified as
having dangerous, destructive, or exploitative tendencies, it should be
changed or rooted out. It does not make sense to keep it around just because
it is not always destroying and exploiting.

While it is necessary to have positive, constructive principles about what
kind of economy to work towards; it is just as important to draw a line in the
sand and name what is dysfunctional, destructive, and unsustainable about the
growth-based economy - that which must be moved away from and excluded.
A clear identification of the destructive drivers and institutional elements of
the growth-based system allows for resolving its expansionary and homoge-
nizing tendencies, and at the same time helps avoid throwing the baby out with
the bath water. Indeed, business, markets, and money are often given a bad
name in sustainability and post-growth literature. However, from a historical
perspective, these are social innovations that were developed over millennia
for a reason and so care must be taken in understanding the purpose they serve
(and can serve) going forward.

 94

Leverage points for change
Donella Meadows’ (1999) leverage points framework provides a useful

heuristic for thinking about the degree to which a problem is systemic and,
thus, the degree to which solutions or interventions must be systemic.
Meadows outlines generic “leverage points” in a system that can be used to
identify different kinds of sources of problems, as well as corresponding
interventions that can resolve the problems. The idea is that different types of
solutions have different amounts of leverage to change the system. If there is
a small problem in an otherwise functional system, then changing the amount
of a flow variable in the system might resolve the problem. For instance, if a
class has a capable teacher who uses appropriate teaching methods and the
students are keen to learn, but the failure rate is high, this problem might be
resolved by reducing the amount of material the students are required to learn.
However, very systemic problems might require a change to the structure,
rules, and goals of the system itself – a transformation of the system (Abson
et al. 2017). To continue with the education example, a growing number of
students in the field of economics feel that the material and methods they are
learning are not useful for the challenges of the real world (Proctor et al. 2018).
This kind of problem requires deeper structural changes to the field of eco-
nomics itself. The leverage points framework implies that the most effective
solutions are those that address the roots of the problem.

This of course relates to how the problem is defined. If the sustainability
problem is defined narrowly, then the solutions will be correspondingly nar-
row. For instance, if greenhouse gas emissions are identified as the driver of
climate change, then the corresponding leverage point for intervention would
be to stop or slow down the amount of greenhouse gas emissions. Currently,
most sustainability literature aims at low, non-systemic leverage points (Dorn-
inger et al. 2020). These kinds of solutions imply that the drivers of sustaina-
bility problems are somehow exogenous to our social systems, so the best we
can do is to try to slow down the flow of water from a tap we have little control
over. However, post-growth analyses define the sustainability problem in
much more systemic, endogenous terms: the global crises of climate change,
biodiversity loss, and inequality all have the same roots in the economic
system that drives and requires constant expansion of production and
consumption (Spash 2017b). This is a systemic problem because it comes
from the way in which the economy is organized and the goals towards which
the economy is geared – namely the growth of GDP, profit, and income. This
problem definition corresponds to the highest leverage points; those that have
to do with the mindset out of which the system arises, the goals, power
structure, rules, and culture of the growth-based economy (Meadows 1999).
This perspective clarifies that so many of the sustainability efforts of the last
few decades have not been more effective, because they do not take aim at the
deeper structures and dynamics driving the crisis.

 95

The identification of dominant feedback loops in the FP and NFP types of
economies in Paper 3, highlights opportunities for systemic transformation.
Resources can increasingly be directed away from structures and strategies
aimed at generating private gain, and towards stuctures and strategies aimed
at generating social and ecological benefit. This kind of shift would change
the goal of the system; weaken the reinforcing feedback dynamics of the for-
profit economy; and strengthen the balancing feedback dynamics of the not-
for-profit economy.

There is evidence that in many parts of the world, social norms and narra-
tives are shifting in response to the sustainability crises in a way that supports
post-growth organizing (Hinton and Maclurcan 2016, 127–45). If norms,
logics, and beliefs continue to shift away from framing the profit motive as
natural and necessary, and towards the framing of wellbeing in social-ecolog-
ical terms, it opens up the space for corresponding shifts in the structures and
strategies of the economy (as shown in Figure 7). In some cases, seemingly
small changes, such as a shift in business structure, might result in large
changes to the system’s dynamics. Futhermore, because these are the social
systems within which we live and that we shape everyday (as members of
society), we can work together to change the goals, structures, rules, and cul-
ture of the economy (Göpel 2016).

Directions for future research

Some interesting and important directions for future research that build on

relationship-to-profit theory are outlined below.

How sustainable are existing not-for-profit businesses?

This theory makes the case and offers a basis for the collection of data about
NFP businesses. In particular, it is important to gather information about
whether they are already behaving in a more sustainable way than their FP
counterparts and if not, what the main challenges they face are. The RtP theory
offers the hypothesis that the main challenges NFP businesses face in behav-
ing more sustainably likely come from the FP market and the FP dynamics
discussed in Paper 1 and Paper 3. The five dimensions framework can guide
data collection in comparative case studies of FP and NFP businesses. Some
questions to guide such research would be:

• Why have sustainability-oriented entrepreneurs chosen to start their

businesses as an NFP or FP? What are the factors that go into that deci-
sion?

• How do NFP businesses measure up in terms of social and ecological
sustainability? How do they compare to FP peers? What do they do
with their profit?

 96

• What are their biggest opportunities and challenges to acting sustaina-
bly? How can the challenges be alleviated or removed?

• Do NFPs perform differently in different cultural and/or policy con-
texts? Do they perform better in less FP contexts (e.g., France compared
to the US)?

• Do NFPs tend to cooperate to achieve social benefit more than FP
peers?

• Are NFP businesses more common in certain geographical areas due to
certain cultural or regulative contexts?

• What kinds of incorporation structures, governance, and strategies do
they use? What size and geographical scope are they? How do these
traits compare to FP peers?

How does relationship-to-profit interact with other post-growth proposals?

An important strand of research is to examine how shifting from FP forms
of business to NFP forms might fit (or not) with other ideas for post-growth
economic interventions outlined in the literature. It is arguable that a a transi-
tion away from FP business forms to NFP business forms is a prerequisite for
many other post-growth interventions, such as minimalist lifestyles and a
shorter work week (a point to which I allude at the end of the Fit for Purpose
paper). Furthermore, if such a transition were to take place, perhaps there
would be no need for other prominent post-growth policy proposals, such as
changing the fractional reserve banking system; redesigning money; or intro-
ducing a universal basic income, which are mostly aimed at balancing out the
destructive tendencies of the for-profit economy37. This is an important avenue
for future research.

What might transformation pathways from a for-profit to a not-for-profit
economy look like?

This is perhaps the most obvious follow-up question to this thesis. The ar-
gumentation and evidence I have presented in this thesis might have con-
vinced the reader that the FP economy is not very likely to become sustainable.
However, some readers may find it difficult to imagine a not-for-profit market
economy or to imagine how to get from here to there. Therefore, research
should address how transformation pathways might take shape, including
what the potential barriers and opportunities in different contexts might be.

One could use back-casting and participatory methods to generate target-
seeking scenarios for transformation. This could involve workshops with ini-
tiatives like the Wellbeing Economy Alliance, Schumacher Institute,
Degrowth activists, and a plethora of other organizations pushing to “build

37 In Hinton and Maclurcan (2016), we touched on some of these ideas and posits that
neither the Universal Basic Income (p. 234) nor full-reserve banking nor exclusively
public banking (p. 181- 185) would be necessary in an NFP economy. However, it is
a very brief and superficial treatment of these issues.

 97

back better” and “bounce forward” from the social and economic shocks of
the Covid-19 crisis.

Such efforts could start with the ideal types in Paper 3. In Hinton and
Maclurcan (2016), we also offer some starting points for further thinking
about such transformation possibilities, by describing a transformation sce-
nario in Chapter 6, and practical steps for starting a transformation process in
Chapter 7 of the book. Furthermore, much can be learned from historical ex-
amples of how major transformations have taken shape.

Modeling and Scenario Generation

There is also the potential for adapting an existing quantitative model (such
as Victor’s (2019) LowGrow system dynamics model) in order to explore:
different scenarios; desired futures; transformation pathways; potential barri-
ers; and possible unintended consequences. This could allow for an incorpo-
ration of different mixes of relationship-to-profit in the market, different
mixes of business strategies, as well as different starting conditions.38 Such a
model could also allow for a more in-depth exploration of questions like “Un-
der which conditions (if any) might a for-profit economy be sustainable?” and
“Under which conditions (if any) might a not-for-profit economy be sustaina-
ble?”. The CLDs in Paper 3 could be used as starting points for generating
scenarios around consumer debt, automation, secular stagnation, and many
other current trends in the economy. They could also be the basis of modeling
and comparing alternative economies - for instance, comparing a totally
worker cooperative economy to an NFP economy. Or such a model could be
used to test different interventions, like how public banking or a universal
basic income might decrease the drive for growth, or not, in different kinds of
economies.

38 Victor’s model is a system dynamics model, but agent-based models could also be very useful
for these purposes.

 98

Conclusion: Implications for the world

Systemic problems call for systemic interventions. If this thesis is correct,
it means we have no choice but to radically transform the economy. We must
move away from for-profit business structures in order to protect people and
the planet. This implies a shift away from capitalism, but it does not neces-
sarily imply a shift away from business and markets. Changing businesses and
markets in a not-for-profit direction has the potential to transform the econ-
omy as a whole.

We must also do away with the outdated and destructive economic myths
that keep the for-profit system propped up. This includes the idea that capital-
ism is a meritocracy that rewards people who work hard; the “trickle-down
effect” that says that inequality naturally withers away with time; the idea that
GDP decouples itself from environmental impacts the more it grows; and the
myth that capitalist economies and democracy go hand-in-hand. These myths
are deeply ingrained and difficult to break through; and they may keep this
system going until it reaches a breaking point.

But there is hope. As things get worse and more people see the systemic
nature of the problem, the stronghold of these myths may be wearing down.
The younger generations have been born into a world in crisis. We have been
traumatized by economic recessions, skyrocketing inequality, declining public
health, and an unprecedented ecological crisis. Plus, we are more globally
connected than ever before and can see that these problems are ubiquitous –
and that the system is clearly not working. There is good reason to think that
younger generations are more open to economic alternatives than their prede-
cessors.

Indeed, change is in the air. Civil unrest around the world has more than
doubled in the last decade (Institute for Economics and Peace 2020). Also
during that time, we have seen a rise in globally-connected social movements;
from Extinction Rebellion, Fridays For Future and the the Yellow Vests (Gil-
lets Jaunes), to the Me Too movement, the Global Women’s Strike, Black
Lives Matter, and the Sunrise Movement, as well as numerous other strikes
for democracy around the world. These forms of social unrest and social
movements did not come from nowhere. They are responses to the structural
violence of the for-profit economic system.

We all know the proverb that you never change things by fighting the ex-
isting reality, but rather you must build a new model that makes the existing
model obsolete. There is a growing call for alternatives. Yet, the public debate

 99

is stale, offering only two types of economies: capitalism or state-planned
communism. We can do better. What I have tried to show in this thesis is that
looking at relationship-to-profit can open up the range of possibilities, allow-
ing for an entire spectrum of alternative economies to choose from. What we
need today is not one alternative, but a plethora of them, which can be adapted
to the unique contexts and aspirations of communities around the world.

This is not the time for timidity. History teaches us that economies do not
change themselves, but are rather actively transformed by their participants.
We stand at the edge of a tipping point with the sustainability crisis; and social
contexts are shifting quickly. Rather than assuming that it is too difficult to
change the global economy in systemic ways (an argument I have often heard
from sustainability scientists), we should acknowledge how fast it is already
changing, and work together to help steer that change in a sustainable
direction.

To steer that change effectively, we need new theories. I have developed
the relationship-to-profit theory for exactly that purpose: to help steer the
change. First, by demystifying core aspects of business, markets, and profit;
and then by offering clear organizing principles to transform the economy in
the direction of social-ecological justice. This is only a start, but my hope is
that this focus on relationship-to-profit will advance several sustainability de-
bates which have so far failed to identify core causes of social-ecological deg-
radation. The discussion of how to transform the economy is one of the most
important discussions we can have. Now let us have it.

 100

Acknowledgements

First, I would like to thank my supervisors, Sarah, Arnaud, Wijnand, and Eric,
for their support and guidance in navigating the intense experience of devel-
oping this doctoral dissertation. Thank you for giving me the space, time, and
encouragment to develop my ideas, as well as the constructive critique to
sharpen them.

I need to thank the person who has offered me unconditional love and support
throughout the last 12 years, while I have worked on new economy ideas and
initiatives (often unpaid, during the Greek economic crisis). While others
might have thought I was crazy, he has always encouraged me to follow my
heart and intuition, and to trust my intellectual journey. I couldn’t be more
grateful to have you in my life, Theo! Thank you so much for all you do!

I am also so appreciative of my family for their moral support, especially: Dad,
Mom, Chuck, Mamakia, Lazaros, Alida, Heli, Cameron, Maddie, Addison,
Jamie, David, Christos, and Voula.

Although I have faced many challenges in undertaking this work, I have been
blessed to be surrounded by wonderful, caring, and intelligent people. For ac-
ademic support, moral support, insightful questions, and feedback on my
ideas, I would like to express deep gratitude to: Tim Parrique, David Collste,
Tess Bennich, Marie Schellens, Jenneth Parker, María Mancilla García, An-
selm Schneider, Michele-Lee Moore, Somya Joshi, Ami Golland, Ed Lang-
ham, Ola Persson, Aaron Tuckey, Nick Fitzpatrick, Lakin Anderson, Isak
Stoddard, Ingrid Rieser, Alexis Engström, all the CEMUS coordinators and
students that hosted me at Uppsala University, the Schumacher Institute, the
AdaptEcon family (especially Nathalie Spittler, Ganna Gladkykh, Maartje
Oostdijk, Johanna Gisladottir, Ed Nedelciu, Julian Torres, Florian Dierickx,
Vala Ragnarsdottir, and Manuel Morales), Ian Roderick, Cardiff Business
School, the Organisations Research Forum at Uppsala University’s Business
Studies Department, the Swedish Transition Network, Daniel Pargman, Pella
Thiel, Maxim Vlasov, Eléonore Fauré, Pernilla Hagbert, Theoharis Tziovaris,
the Planetary Boundaries group (especially Tiina Häyhä, Avit Bhowmik, An-
drea Downing, Peter Sogaard Jorgensen, Dave Armstrong, Ingo Fetzer, and

 101

Patty Villarubia), the PhD group at the Stockholm Resilience Centre (espe-
cially Liz Drury O’Neill, Katja Malmborg, Celinda Palm, Luigi Piemontese,
My Sellberg, Jessica Spijkers, Niak Koh, Emmy Wassénius, Alice Dauriach,
Vanessa Masterson, Simon West, Jamila Haider, Laura Elsler, David
Fagerlind, Daniel Ospina Medina, Johanna Hedlund, Yosr Ammar, Megan
Meacham, Sofia Käll, Blanca Gonzalez García-Mon, Matilda Petersson, Vic-
toria Voss-Bignet, Chandrakant Singh, and Kruger Nyasulu), Kristin Svärd,
Erik Anderson, Sabine Pappas, Dorothy Filiotis, Elena Markeze, Shannalia
Reyes, Everardo Reyes, Ashley Pearl, Tim Dubois, Nanda Wijermans, Frith-
jof Stoppler, Drew Ringsmuth, Romina Martin, Sonja Radosavljevic, Ana
Paula Aguiar, Thomas Hahn, Vivi Mellegård, Katherine Trebeck, David
Enarsson, Chris Vrettos, the Post-Growth Students Association (especially
Pieter Vullers, Naomi Terry, Robin Lindström, Natalie Pustilnik, Hannes Eg-
gert, Sasha Quahe, and Hanna Wernerson), all of the Stockholm Resilience
Centre MSc students during my stay, Toya Westberg and Researchers Desk,
Chiara Aliotta, Spiros Baras, and LUMES Batch 10 (especially Maryam Nas-
tar, Torsten Krause, Camille Delepierre, Arj Thiru, Andrea Cinquina, Nacho
Velasco, and Reshmi Vasudevan).

I would also like to thank colleagues at the Post Growth Institute who started
this journey with me, especially Donnie Maclurcan, Sharon Ede, Amelia
Bryne, Sarah Reibstein, Ollie Lovell, Tegan Tallulah, Brian Kelly, and Simon
Spire.

 102

References

Abson, David J., Joern Fischer, Julia Leventon, Jens Newig, Thomas
Schomerus, Ulli Vilsmaier, Henrik von Wehrden, et al. 2017. “Lev-
erage Points for Sustainability Transformation.” Ambio 46 (1): 30–39.
https://doi.org/10.1007/s13280-016-0800-y.

Alchian, Armen A., and Harold Demsetz. 1972. “Production, Information
Costs, and Economic Organization.” The American Economic Review
62 (5): 777–95.

Alejo Vázquez Pimental, D., I. Macías Aymar, and M. Lawson. 2018. “Re-
ward Work, Not Wealth: To End the Inequality Crisis, We Must Build
an Economy for Ordinary Working People, Not the Rich and Power-
ful.” Oxford, United Kingdom: Oxfam GB.

Alexander, Samuel. 2015. Sufficiency Economy: Enough for Everyone, For-
ever. Melbourne, Australia: Simplicity Institute.

Alston, Philip. 2020. Philip Alston condemns failed global poverty eradication
effortsCenter for Human Rights and Global Justice, NYU.
https://chrgj.org/wp-content/uploads/2020/07/Alston-Poverty-State-
ment_FINAL.pdf.

Alves, Igor M. 2009. “Green Spin Everywhere: How Greenwashing Reveals
the Limits of the Csr Paradigm.” Journal of Global Change and Gov-
ernance 2 (1): 26.

Andreucci, Diego, and Terrence McDonough. 2015. “Capitalism.” In
Degrowth: A Vocabulary for a New Era, edited by Giacomo D’Alisa,
Federico Demaria, and Giorgos Kallis, 59–62. New York and Lon-
don: Routledge : Taylor & Francis.

Asara, Viviana, Iago Otero, Federico Demaria, and Esteve Corbera. 2015.
“Socially Sustainable Degrowth as a Social–Ecological Transfor-
mation: Repoliticizing Sustainability.” Sustainability Science 10 (3):
375–84. https://doi.org/10.1007/s11625-015-0321-9.

ASU Law group. 2020. “Homepage.” ASU Law Group. 2020.
https://asulawgroup.org.

Ayres, Robert U., and Jeroen C.J.M. van den Bergh. 2005. “A Theory of Eco-
nomic Growth with Material/Energy Resources and Dematerializa-
tion: Interaction of Three Growth Mechanisms.” Ecological Econom-
ics 55 (1): 96–118. https://doi.org/10.1016/j.ecolecon.2004.07.023.

Baker, Carl. 2019. “Obesity Statistics.” Briefing Paper 3336. London, Eng-
land: House of Commons Library.

 103

Bapuji, Hari, Bryan W. Husted, Jane Lu, and Raza Mir. 2018. “Value Crea-
tion, Appropriation, and Distribution: How Firms Contribute to Soci-
etal Economic Inequality.” Business & Society 57 (6): 983–1009.
https://doi.org/10.1177/0007650318758390.

Bartolini, Stefano, and Francesco Sarracino. 2015. “The Dark Side of Chinese
Growth: Declining Social Capital and Well-Being in Times of Eco-
nomic Boom.” World Development 74 (October): 333–51.
https://doi.org/10.1016/j.worlddev.2015.05.010.

Berger, Michele. 2015. “California Social Purpose Corporation: An Over-
view.” Nonprofit Law Blog by NEO Law Group (blog). November 10,
2015. http://www.nonprofitlawblog.com/california-social-purpose-
corporation-an-overview/.

Berkes, Fikret, and Carl Folke, eds. 2002. Linking Social and Ecological Sys-
tems: Management Practices and Social Mechanisms for Building
Resilience. Transferred to digital printing. Cambridge: Cambridge
Univ. Press.

Berle, Adolf, and Gardiner Means. 1932. The Modern Corporation and Pri-
vate Property. New Brunswick: Transaction Publishers.

Biermans, Maarten. 2012. Decency and the Market: The ILO’s Decent Work
Agenda as a Moral Market Boundary. S.l]; Amsterdam: s.n.] ; Uni-
versiteit van Amsterdam [Host.

Bocken, N.M.P., and S.W. Short. 2016. “Towards a Sufficiency-Driven Busi-
ness Model: Experiences and Opportunities.” Environmental Innova-
tion TransitiSocietal and ons 18 41(March): –61.
https://doi.org/10.1016/j.eist.2015.07.010.

Bocken, N.M.P., S.W. Short, P. Rana, and S. Evans. 2014. “A Literature and
Practice Review to Develop Sustainable Business Model Arche-
types.” Journal of Cleaner Production 65 (February): 42–56.
https://doi.org/10.1016/j.jclepro.2013.11.039.

Borzaga, Carlo, Simone Poledrini, and Giulia Galera. 2017. “Social Enterprise
in Italy: Typology, Diffusion and Characteristics.” Euricse Working
Papers, 96 |17. https://papers.ssrn.com/sol3/papers.cfm?ab-
stract_id=3036384.

Borzaga, Carlo, and Ermanno Tortia. 2007. “Social Economy Organisations
in the Theory of the Firm.” In The Social Economy: Building Inclusive
Economies, by OECD, edited by Antonella Noya and Emma Clar-
ence, 23–60. Local Economic and Employment Development
(LEED). OECD. https://doi.org/10.1787/9789264039889-3-en.

Boyd, B., N. Henning, E. Reyna, D.E. Wang, and M.D. Welch. 2017. Hybrid
Organizations: New Business Models for Environmental Leadership.
Oxon, England: Greenleaf Publishing, Ltd.

Bracken, Seth. n.d. “Is Big Pharma Advancing or Stalling Medical Innova-
tion? Former NEJM Editor Marcia Angell, M.D. Weighs In.” Univer-
sity of Utah Health (blog). n.d. https://uofuhealth.utah.edu/innova-
tion/blog/2014/05/marciaangell.php.

 104

Chaddad, Fabio R., and Michael L. Cook. 2004. “Understanding New Coop-
erative Models: An Ownership-Control Rights Typology.” Review of
Agricultural Economics 26 (3): 348–60.
https://doi.org/10.1111/j.1467-9353.2004.00184.x.

Checkland, Peter. 2000. “Soft Systems Methodology: A Thirty Year Retro-
spective.” Systems Res., 48.

Coase, R. H. 1937. “The Nature of the Firm.” Economica 4 (16): 386–405.
https://doi.org/10.1111/j.1468-0335.1937.tb00002.x.

D’Alisa, Giacomo, Federico Demaria, and Giorgos Kallis, eds. 2015.
Degrowth: A Vocabulary for a New Era. New York ; London:
Routledge, Taylor & Francis Group.

Daly, Herman E. 1977. Steady-State Economics: The Economics of Biophysi-
cal Equilibrium and Moral Growth. San Francision, CA: W.H. Free-
man.

———. 1996. Beyond Growth: The Economics of Sustainable Development.
Boston, Mass: Beacon Press.

Danermark, Berth, Mats Ekström, Liselotte Jakobsen, and Jan Ch. Karlsson.
2002. Explaining Society: Critical Realism in the Social Sciences.
Critical Realism--Interventions. London ; New York: Routledge.

Dean, Erik Nelson. 2013. “Toward a Heterodox Theory of the Business En-
terprise: The Going Concern Model and the U.S. Computer Industry.”
Doctoral dissertation, Kansas City, Missouri: University of Missouri-
Kansas City. http://hdl.handle.net/10355/40278.

Dees, J Gregory. 1998. “Enterprising Nonprofits.” Harvard Business Review,
1998.

Demsetz, Harold. 2002. “Toward a Theory of Property Rights Ii: The Compe-
tition Between Private and Collective Ownership.” The Journal of Le-
gal Studies 31: 21.

Dietz, Rob, and Dan O’Neill. 2013. Enough Is Enough: Building a Sustaina-
ble Economy in a World of Finite Resources. London and New York:
Routledge : Taylor & Francis.

Dimmelmeier, Andreas, and Frederik Heussner. 2018. “Institutionalist Eco-
nomics.” Exploring Economics. 2018. https://www.exploring-eco-
nomics.org/en/orientation/institutionalist-economics/.

Dittmar, Helga, Rod Bond, Megan Hurst, and Tim Kasser. 2014a. “The Rela-
tionship between Materialism and Personal Well-Being: A Meta-
Analysis.” Journal of Personality and Social Psychology 107 (5):
879–924. https://doi.org/10.1037/a0037409.

———. 2014b. “The Relationship between Materialism and Personal Well-
Being: A Meta-Analysis.” Journal of Personality and Social Psychol-
ogy 107 (5): 879–924. https://doi.org/10.1037/a0037409.

Dorninger, Christian, David J. Abson, Cristina I. Apetrei, Pim Derwort, Chris-
topher D. Ives, Kathleen Klaniecki, David P.M. Lam, et al. 2020.

 105

“Leverage Points for Sustainability Transformation: A Review on In-
terventions in Food and Energy Systems.” Ecological Economics 171
(May): 106570. https://doi.org/10.1016/j.ecolecon.2019.106570.

Dubin, Robert. 1969. Theory Building. New York, NY: The Free Press.
Dugger, William M. 1979. “Methodological Differences Between Institu-

tional and Neoclassical Economics.” Journal of Economic Issues 13
(4): 899–909.

Dyllick, Thomas, and Katrin Muff. 2016. “Clarifying the Meaning of Sustain-
able Business: Introducing a Typology From Business-as-Usual to
True Business Sustainability.” Organization & Environment 29 (2):
156–74. https://doi.org/10.1177/1086026615575176.

Earl, Peter E. 2017. “Theory of the Firm.” In Routledge Handbook of Ecolog-
ical Economics: Nature and Society, edited by Clive L. Spash. Abing-
don-on-Thames: Routledge : Taylor & Francis.
https://doi.org/10.4324/9781315679747.ch19.

Easterlin, R. A., L. A. McVey, M. Switek, O. Sawangfa, and J. S. Zweig. 2010.
“The Happiness-Income Paradox Revisited.” Proceedings of the Na-
tional SciencesAcademy of 22463107 (52): –68.
https://doi.org/10.1073/pnas.1015962107.

Elkington, John. 1994. “Towards the Sustainable Corporation: Win-Win-Win
Business Strategies for Sustainable Development.” California Man-
agement Review 36 (2): 90–100. https://doi.org/10.2307/41165746.

EU website. 2020. “The EU in Brief: Goals and Values of the EU.” European
Union. November 24, 2020. https://europa.eu/european-union/about-
eu/eu-in-brief_en.

Farley, Joshua. 2016. “Capitalism and the Steady State: Uneasy Bedfellows.”
In A Future Beyond Growth: Towards a Steady State Economy, edited
by Washington, Haydn and Paul Twomey, 176–92. London and New
York: Routledge : Taylor & Francis.

Farley, Joshua, Matthew Burke, Gary Flomenhoft, Brian Kelly, D. Forrest
Murray, Stephen Posner, Matthew Putnam, Adam Scanlan, and Aaron
Witham. 2013. “Monetary and Fiscal Policies for a Finite Planet.”
Sustainability 5 (6): 2802–26. https://doi.org/10.3390/su5062802.

Ferguson, Peter. 2018. Post-Growth Politics: A Critical Theoretical and Pol-
icy Framework for Decarbonisation. 1st ed. 2018. Cham: Springer
International Publishing : Imprint: Springer.
https://doi.org/10.1007/978-3-319-78799-2.

Folksam. 2020. “Om Oss (About Us).” Folksam. 2020. https://www.folk-
sam.se/om-oss/om-folksam.

Foss, Nicolai J, and Peter G Klein. 2012. Organizing Entrepreneurial Judg-
ment a New Approach to the Firm. Cambridge: Cambridge University
Press.

Foster, John Bellamy. 2014. The Theory of Monopoly Capitalism: An Elabo-
ration of Marxian Political Economy. New Edition. New York, New
York: Monthly Review Press.

 106

Fox, Anthony W. 2017. “The Pharmaceutical Year That Was, 2017.” Phar-
maceutical Medicine 31 (6): 379–82. https://doi.org/10.1007/s40290-
017-0214-6.

Freeman, R. Edward. 1984. Strategic Management: A Stakeholder Approach.
Cambridge, UK: Cambridge University Press.

Fuentes-Nieva, Ricardo, and Nick Galasso. 2014. “Working for the Few: Po-
litical Capture and Economic Inequality.” Oxford, United Kingdom:
Oxfam GB.

Gall, Roslynne G., and Bill Schroder. 2006. “Agricultural Producer Coopera-
tives as Strategic Alliances.” International Food and Agribusiness
Management Review 9 (4): 26–44.

Gebauer, Jana. 2018. “Towards Growth-Independent and Post-Growth-Ori-
ented Entrepreneurship in the SME Sector.” Management Revue 29
(3): 230–56.

Gibson-Graham, J.K., Jenny Cameron, and Stephen Healy. 2013. Take Back
the Economy: An Ethical Guide for Transforming Our Communities.
Minneapolis, US: University of Minnesota Press.

Gómez-Baggethun, Erik. 2015. “Commodification.” In Degrowth: A Vocab-
ulary for a New Era, edited by Giacomo D’Alisa, Federico Demaria,
and Giorgos Kallis, 67–70. New York and London: Routledge : Tay-
lor & Francis.

Göpel, Maja. 2016. The Great Mindshift. Vol. 2. The Anthropocene: Politik—
Economics—Society—Science. Cham: Springer International Pub-
lishing. https://doi.org/10.1007/978-3-319-43766-8.

Graeber, David. 2014. Debt: The First 5,000 Years. Updated and Expanded
edition. Brooklyn: Melville House.

Grossman, Sanford J., and Oliver D. Hart. 1986. “The Costs and Benefits of
Ownership: A Theory of Vertical and Lateral Integration.” Journal of
Political Economy 94 (4): 691–719.

Gustafsson, Lovisa, Shanoor Seervai, and David Blumenthal. 2019. “The Role
of Private Equity in Driving Up Health Care Prices.” Harvard Busi-
ness Review, October 29, 2019. https://hbr.org/2019/10/the-role-of-
private-equity-in-driving-up-health-care-prices.

Haberl, Helmut, Dominik Wiedenhofer, Doris Virág, Gerald Kalt, Barbara
Plank, Paul Brockway, Tomer Fishman, et al. 2020. “A Systematic
Review of the Evidence on Decoupling of GDP, Resource Use and
GHG Emissions, Part II: Synthesizing the Insights.” Environmental
Research Letters 15 (6): 065003. https://doi.org/10.1088/1748-
9326/ab842a.

Hahn, Tobias, Frank Figge, Jonatan Pinkse, and Lutz Preuss. 2010. “Trade-
Offs in Corporate Sustainability: You Can’t Have Your Cake and Eat
It: Trade-Offs in Corporate Sustainability: You Can’t Have Your
Cake and Eat It.” Business Strategy and the Environment 19 (4): 217–
29. https://doi.org/10.1002/bse.674.

 107

Hansmann, Henry B. 1980. “The Role of Nonprofit Enterprise.” The Yale Law
Journal 89 (5): 835. https://doi.org/10.2307/796089.

Hardoon, Deborah, Sophia Ayele, and Ricardo Fuentes-Nieva. 2016. “An
Economy for the 1%: How Privilege and Power in the Economy Drive
Extreme Inequality and How This Can Be Stopped.” Oxford, United
Kingdom: Oxfam GB.

Hardt, Lukas, and Daniel W. O’Neill. 2017. “Ecological Macroeconomic
Models: Assessing Current Developments.” Ecological Economics
134 (April): 198–211.
https://doi.org/10.1016/j.ecolecon.2016.12.027.

Harvey, David. 2015. Seventeen Contradictions and the End of Capitalism.
Paperback ed. London: Profile Books.

Heilbroner, Robert L. 1999. The Worldly Philosophers: The Lives, Times, and
Ideas of the Great Economic Thinkers. Rev. 7th ed. New York: Simon
& Schuster.

Hickel, Jason. 2017a. The Divide: Global Inequality from Conquest to Free
Markets. London, UK: Windmill Books.

———. 2017b. “Is Global Inequality Getting Better or Worse? A Critique of
the World Bank’s Convergence Narrative.” Third World Quarterly 38
(10): 2208–22. https://doi.org/10.1080/01436597.2017.1333414.

———. 2019. “Degrowth: A Theory of Radical Abundance.” Real-World
Economics Review, no. 87: 54–68.

Hickel, Jason, and Giorgos Kallis. 2020. “Is Green Growth Possible?” New
Political Economy 25 (4): 469–86.
https://doi.org/10.1080/13563467.2019.1598964.

Hillman, Joanne, Stephen Axon, and John Morrissey. 2018. “Social Enterprise
as a Potential Niche Innovation Breakout for Low Carbon Transition.”
Energy Policy 117 (June): 445–56. https://doi.org/10.1016/j.en-
pol.2018.03.038.

Hinton, Jennifer, and Donnie Maclurcan. 2016. How on Earth: Flourishing in
a Not-for-Profit World by 2050 (Working Draft). Ashland, OR: Post
Growth Publishing. http://arxiv.org/abs/1902.01398.

———. 2017. “A Not-for-Profit World beyond Capitalism and Economic
Growth?” Ephemera Journal 17 (1): 147–66.

Hodgson, Geoffrey M. 2015. “Much of the ‘Economics of Property Rights’
Devalues Property and Legal Rights.” Journal of Institutional Eco-
nomics 11 (4): 683–709.
https://doi.org/10.1017/S1744137414000630.

———. 2018. “Institutional Economics.” In Rethinking Economics: An Intro-
duction to Pluralist Economics, edited by J. Christopher Proctor,
Liliann Fischer, Joe Hasell, David Uwakwe, Zach Ward-Perkins, and
Catriona Watson, 45–59. Oxon, UK: Routledge.

 108

Holland, Nina, and Benjamin Sourice. 2016. “Monsanto Lobbying: An Attack
on Us, Our Planet, and Democracy.” In . The Hague: Corporate Eu-
rope Observatory. https://corporateeurope.org/sites/default/files/at-
tachments/monsanto_v09_web.pdf.

HomeGround Real Estate. 2020. “Homepage.” HomeGround Real Estate.
2020. https://www.homegroundrealestate.com.au.

Hornborg, Alf. 2017. “How to Turn an Ocean Liner: A Proposal for Voluntary
Degrowth by Redesigning Money for Sustainability, Justice, and Re-
silience.” Journal of Political Ecology 24 (1): 623–32.

Houtbeckers, Eeva. 2018. “Framing Social Enterprise as Post-Growth Organ-
ising in the Diverse Economy.” Management Revue 29 (3): 257–80.
https://doi.org/10.5771/0935-9915-2018-3-257.

ICNL. 2013. “Frequently Asked Questions.” International Center for Not-for-
Profit Law. 2013. http://www.icnl.org/contact/faq/index.html.

ILO. 2014. Profits and Poverty: The Economics of Forced Labour. Special
Action Programme to Combat Forced Labour. Geneva, Switzerland:
International Labour Office.

Institute for Economics and Peace. 2020. “Global Peace Index 2020: Measur-
ing Peace in a Complex World.” Sydney, Australia: Institute for Eco-
nomics and Peace. https://www.economicsandpeace.org/wp-con-
tent/uploads/2020/08/GPI_2020_web-1.pdf.

Isil, Ozgur, and Michael T. Hernke. 2017. “The Triple Bottom Line: A Critical
Review from a Transdisciplinary Perspective: TBL: A Critical Re-
view from a Transdisciplinary Perspective.” Business Strategy and
the Environment 26 (8): 1235–51. https://doi.org/10.1002/bse.1982.

Jackson, Tim. 2017. Prosperity without Growth: Foundations for the Econ-
omy of Tomorrow. Second Edition. London ; New York: Routledge,
Taylor & Francis Group.

James, Estelle, and Susan Rose-Ackerman. 1986. The Nonprofit Enterprise in
Market Economics. New York: Harwood Academic Publishers.

Johanisova, Nadia, Tim Crabtree, and Eva Fraňková. 2013. “Social Enter-
prises and Non-Market Capitals: A Path to Degrowth?” Journal of
Cleaner Production 38 (January): 7–16.
https://doi.org/10.1016/j.jclepro.2012.01.004.

Johanisova, Nadia, and Eva Fraňková. 2017. “Eco-Social Enterprises.” In
Routledge Handbook of Ecological Economics: Nature and Society,
edited by Clive L. Spash. Abingdon-on-Thames: Routledge : Taylor
& Francis. https://doi.org/10.4324/9781315679747.ch49.

Jones, Charles I. 2018. Macroeconomics. Fourth Edition, International Stu-
dent Edition. New York London: W.W. Norton & Company.

Kallis, Giorgos. 2018. Degrowth. The Economy Key Ideas. Newcastle upon
Tyne: Agenda Publishing.

Kallis, Giorgos, Vasilis Kostakis, Steffen Lange, Barbara Muraca, Susan
Paulson, and Matthias Schmelzer. 2018. “Research On Degrowth.”

 109

Annual Review of Environment and Resources 43 (1): 291–316.
https://doi.org/10.1146/annurev-environ-102017-025941.

Kasser, Tim, and Allen D. Kanner, eds. 2004. Psychology and Consumer Cul-
ture: The Struggle for a Good Life in a Materialistic World. 1st ed.
Washington, D.C: American Psychological Association.

Kelly, Marjorie. 2012. Owning Our Future: The Emerging Ownership Revo-
lution. 1st ed. San Francisco, CA: Berrett-Koehler Publishers.

Khmara, Yaryna, and Jakub Kronenberg. 2018. “Degrowth in Business: An
Oxymoron or a Viable Business Model for Sustainability?” Journal
of Cleaner Production 177 (March): 721–31.
https://doi.org/10.1016/j.jclepro.2017.12.182.

Klein, Philip A. 1993. “The Institutionalist Challenge: Beyond Dissent.” In
Institutional Economics: Theory, Method, Policy, edited by Marc R.
Tool, 13–47. Boston, MA: Kluwer Academic Publishers.

Knight, Frank H. 1921. Risk, Uncertainty, and Profit. New York: Houghton
Mifflin Company.

Koch, Max, and Hubert Buch-Hansen. 2020. “In Search of a Political Econ-
omy of the Postgrowth Era.” Globalizations, August, 1–11.
https://doi.org/10.1080/14747731.2020.1807837.

Koestler, Arthur. 1964. The Act of Creation. New York: Macmillan.
Kopnina, Helen. 2016. “Sustainable Business: What Should It Be? Circular

Economy and the ‘Business of Subversion.’” In A Future Beyond
Growth: Towards a Steady State Economy, edited by Haydn Wash-
ington and Paul Twomey, 70–82. New York: Routledge : Taylor &
Francis.

Krugman, Paul R., and Robin Wells. 2018. Microeconomics. Fifth edition.
New York: Worth Publishers, Macmillan Learning.

Lange, Steffen. 2018. Macroeconomics without Growth: Sustainable Econo-
mies in Neoclassical, Keynesian and Marxian Theories.
Wirtschaftswissenschaftliche Nachhaltigkeitsforschung, Band 19.
Marburg: Metropolis-Verlag.

Langlois, Richard N., and Metin M. Cosgel. 1993. “FRANK KNIGHT ON
RISK, UNCERTAINTY, AND THE FIRM: A NEW INTERPRETA-
TION.” Economic Inquiry 31 (3): 456–65.
https://doi.org/10.1111/j.1465-7295.1993.tb01305.x.

Libecap, Gary D. 1986. “Property Rights in Economic History: Implications
for Research.” Explorations in Economic History 23 (3): 227–52.
https://doi.org/10.1016/0014-4983(86)90004-5.

Lodsgård, Lise, and Annabeth Aagaard. 2017. “Creating Value through CSR
across Company Functions and NGO Collaborations.” Scandinavian
Journal of Management 33 (3): 162–74. https://doi.org/10.1016/j.sca-
man.2017.05.002.

 110

Lozano, Rodrigo, Angela Carpenter, and Donald Huisingh. 2015. “A Review
of ‘Theories of the Firm’ and Their Contributions to Corporate Sus-
tainability.” Journal of Cleaner Production 106 (November): 430–42.
https://doi.org/10.1016/j.jclepro.2014.05.007.

Lüdeke‐Freund, Florian. 2020. “Sustainable Entrepreneurship, Innovation,
and Business Models: Integrative Framework and Propositions for
Future Research.” Business Strategy and the Environment 29 (2):
665–81. https://doi.org/10.1002/bse.2396.

Lux, Kenneth. 2003. “The Failure of the Profit Motive.” Ecological Econom-
ics 44 (1): 1–9. https://doi.org/10.1016/S0921-8009(02)00270-7.

Magdoff, Fred, and John Bellamy Foster. 2011. What Every Environmentalist
Needs to Know about Capitalism: A Citizen’s Guide to Capitalism
and the Environment. New York: Monthly Review Press.

Mair, Johanna, Jeffrey Robinson, and Kai Hockerts, eds. 2006. Social Entre-
preneurship. London: Palgrave Macmillan UK.
https://doi.org/10.1057/9780230625655.

Málovics, György, Noémi Nagypál Csigéné, and Sascha Kraus. 2008. “The
Role of Corporate Social Responsibility in Strong Sustainability.” The
Journal Socioof -Economics 907(3):37 –18.
https://doi.org/10.1016/j.socec.2006.12.061.

Marshall, R. Scott, Jude Lieberman, and Michelle Pagès. 2015. “The Interna-
tional Social Entrepreneur.” In The Routledge Companion to Interna-
tional Entrepreneurship, edited by Stephanie A. Fernhaber and
Shameen Prashantham, chapter 5. Routledge Companions in Busi-
ness, Management and Accounting. New York: Routledge.

Max-Neef, Manfred, A. Elizalde, and M. Hopenhayn. 1991. Human Scale De-
velopment: Conception, Application and Further Reflections. Upp-
sala, Sweden: Dag Hammarskjöld Foundation, Apex Press.

Meadows, Donella H. 1999. “Leverage Points: Places to Intervene in a Sys-
tem.” Hartland,VT: The Sustainability Institute.

———. 2008. Thinking in Systems: A Primer. Edited by Diana Wright. White
River Junction: Chelsea Green Publishing.

Meadows, Donella H., Dennis L. Meadows, Jorgen Randers, and William W.
Behrens III. 1972. The Limits to Growth. New York, NY: Universe
Books.

Meredith, Jack. 1993. “Theory Building Through Conceptual Methods.” In-
ternational Journal of Operations and Production Management 13
(5): 3–11.

Micklethwait, John, and Adrian Wooldridge. 2003. The Company: A Short
History of a Revolutionary Idea. New York, NY: Modern Library.

Midgley, Gerald. 2000. Systemic Intervention. Contemporary Systems Think-
ing. Boston, MA: Springer US. https://doi.org/10.1007/978-1-4615-
4201-8.

 111

Moore, Jason W. 2014. “The End of Cheap Nature. Or How I Learned to Stop
Worrying about ‘the’ Environment and Love the Crisis of Capital-
ism.” In Structures of the World Political Economy and the Future of
Global Conflict and Cooperation, edited by Christian Suter and
Christopher Chase-Dunn, 285–314. Münster, Germany: LIT Verlag.

Mozilla. 2020. “About.” Mozilla. 2020. https://foundat-
ion.mozilla.org/en/about/.

Murphy, Sherry L., Jiaquan Xu, Kenneth D. Kochanek, and Elizabeth Arias.
2018. “Mortality in the United States, 2017.” Brief No. 328. Hyatts-
ville, Maryland, USA: National Center for Health Statistics.

Nasioulas, Ioannis. 2012. “Social Cooperatives in Greece Introducing New
Forms of Social Economy and Entrepreneurship.” International Re-
view of Social Research 2 (2): 151–71.

Nesterova, Iana. 2020. “Degrowth Business Framework: Implications for Sus-
tainable Development.” Journal of Cleaner Production 262: 121382.
https://doi.org/10.1016/j.jclepro.2020.121382.

NI Business Info. n.d. “Choose the Right Structure for Your Social Enter-
prise.” Invest Northern Ireland (blog). n.d. https://www.nibusiness-
info.co.uk/content/limited-companies-social-purpose.

North, Douglas. 1990. Institutions, Institutional Change, and Economic Per-
formance. Cambridge, UK: Cambridge University Press.

OECD. 2011. “Towards Green Growth: A Summary for Policy Makers.”
Paris, France: OECD Publishing.

O’Neill, Daniel W., André Reichel, and Claire Bastin. 2010. “Enough Excess
Profits: Rethinking Business and Production.” In Enough Is Enough:
Ideas for a Sustainable Economy in a World of Finite Resources, ed-
ited by Dan O’Neill, Rob Dietz, and Nigel Jones, 87–94. The Report
of the Steady State Economy Conference. Leeds, UK: Center for the
Advancement of the Steady State Ecoomy and Economic Justice for
All.

O’Neill, Daniel W. 2012. “Measuring Progress in the Degrowth Transition to
a Steady State Economy.” Ecological Economics 84 (December):
221–31. https://doi.org/10.1016/j.ecolecon.2011.05.020.

Orts, Eric W. 2013. Business Persons: A Legal Theory of the Firm. First edi-
tion. Oxford, United Kingdom: Oxford University Press.

Oswald, Yannick, Anne Owen, and Julia K. Steinberger. 2020. “Large Ine-
quality in International and Intranational Energy Footprints between
Income Groups and across Consumption Categories.” Nature Energy
5 (3): 231–39. https://doi.org/10.1038/s41560-020-0579-8.

Oxford Dictionary. 2020a. “‘Business.’” In Oxford Dictionary. Oxford,
United Kingdom: Oxford University Press.

———. 2020b. “‘Capitalism.’” In Oxford Dictionary. Oxford, United King-
dom: Oxford University Press. https://www.lexico.com/defini-
tion/capitalism.

 112

Paech, Niko, and Benjamin Liebelt. 2012. Liberation from Excess: The Road
to a Post-Growth Economy. München: Oekom-Verl.

Parrique, Timothée. 2019. “The Political Economy of Degrowth.” Clermont-
Ferrand, France: Université Clermont Auvergne.

Parrique, Timothée, J. Barth, F. Briens, C. Kerschner, A. Kraus-Polk, A.
Kuokkanen, and Joachim H. Spangenberg. 2019. “Decoupling De-
bunked: Evidence and Arguments against Green Growth as a Sole
Strategy for Sustainability.” Brussels, Belgium: European Environ-
mental Bureau.

Patten, Cyrus O. 2017. “Nonprofit Social Enterprise: Social Change in a New
Economic Paradigm.” Doctoral dissertation, Burlington, Vermont:
University of Vermont.

Paulson, Susan. 2017. “Degrowth: Culture, Power and Change.” Journal of
Political Ecology 24 (1): 425–48.
https://doi.org/10.2458/v24i1.20882.

Pearce, David. 2002. “An Intellectual History of Environmental Economics.”
Annual Review of Energy and the Environment 27 (1): 57–81.
https://doi.org/10.1146/annurev.energy.27.122001.083429.

Pearl, Judea. 2009. Causality: Models, Reasoning and Inference. Cambridge,
UK: Cambridge University Press.

Pencavel, John, and Ben Craig. 1994. “The Empirical Performance of Ortho-
dox Models of the Firm: Conventional Firms and Worker Coopera-
tives.” Journal of Political Economy 102 (4): 718–44.

Penrose, Edith Tilton. 2009. The Theory of the Growth of the Firm. 4th ed.,
Rev. ed. Oxford ; New York: Oxford University Press.

Piemontese, Luigi. 2020. “Sustainable Land and Water Management for a
Greener Future: Large-Scale Insights in Support of Agroecological
Intensification.” Doctoral dissertation, Stockholm, Sweden: Stock-
holm University.

Pirgmaier, Elke. 2018. “Value, Capital and Nature: Rethinking the Founda-
tions of Ecological Economics.” Doctoral dissertation, Leeds, UK:
University of Leeds. https://etheses.whit-
erose.ac.uk/22895/1/0_Phd_final.pdf.

———. 2021. “The Value of Value Theory for Ecological Economics.” Eco-
logical Economics 179 (January): 106790.
https://doi.org/10.1016/j.ecolecon.2020.106790.

Pirgmaier, Elke, and Julia Steinberger. 2019. “Roots, Riots, and Radical
Change—A Road Less Travelled for Ecological Economics.” Sus-
tainability 11 (7): 2001. https://doi.org/10.3390/su11072001.

Proctor, J. Christopher, Liliann Fischer, Joe Hasell, David Uwakwe, Zach
Ward-Perkins, and Catriona Watson, eds. 2018. Rethinking Econom-
ics: An Introduction to Pluralist Economics. London ; New York:
Routledge, Taylor & Francis Group.

 113

Raworth, Kate. 2017. Doughnut Economics: Seven Ways to Think like a 21st
Century Economist. White River Junction, Vermont: Chelsea Green
Publishing.

Reichel, André. 2017. “Shape of Things to Come: From the ‘Laws of Form’
to Management in the Post-Growth Economy.” Ephemera Journal 17
(1): 89–118.

Reichel, André, and Barbara Seeberg. 2011. “The Ecological Allowance of
Enterprise: An Absolute Measure of Corporate Environmental Perfor-
mance, Its Implications for Strategy, and a Small Case.” Journal of
Environmental Sustainability 1: 15.

Reiser, Dana Brakman, and Steven A. Dean. 2017. The Social Enterprise
Trust Deficit. Vol. 1. Oxford University Press.
https://doi.org/10.1093/oso/9780190249786.003.0002.

Richardson, George P. 2011. “Reflections on the Foundations of System Dy-
namics: Foundations of System Dynamics.” System Dynamics Review
27 (3): 219–43. https://doi.org/10.1002/sdr.462.

Richters, Oliver, and Andreas Siemoneit. 2017a. “Fear of Stagnation? A Re-
view on Growth Imperatives.” In VÖÖ Discussion Paper No. 6/2017,
15. Heidelberg, Germany: Vereinigung für Ökologische Ökonomie
(VÖÖ).

———. 2017b. “Consistency and Stability Analysis of Models of a Monetary
Growth Imperative.” Ecological Economics 136 (June): 114–25.
https://doi.org/10.1016/j.ecolecon.2017.01.017.

Rigney, Daniel. 2010. The Matthew Effect: How Advantage Begets Further
Advantage. New York: Columbia University Press.

Rockström, Johan, Will Steffen, Kevin Noone, Åsa Persson, F. Stuart III Cha-
pin, Eric Lambin, Timothy M. Lenton, et al. 2009. “Planetary Bound-
aries: Exploring the Safe Operating Space for Humanity.” Ecology
and Society 14 (2): art32. https://doi.org/10.5751/ES-03180-140232.

Roeger, K., A. Blackwood, and S. Pettijohn. 2012. “Nonprofit Almanac
2012.” Washington, D.C.: Urban Institute Press.

Ruiz-Mier, F., and M. van Ginneken. 2006. “Consumer Cooperatives: An Al-
ternative Institutional Model for Delivery of Urban Water Supply and
Sanitation Services.” Water Supply&Sanitation Working Note No. 5.
Washington, D.C.: World Bank.

Salamon, Lester M., and H.K. Anheier. 1997. Defining the Nonprofit Sector:
A Cross-National Analysis. Manchester, England: Manchester Uni-
versity Press.

Salamon, Lester M., S. Wojciech Sokolowski, Megan A. Haddock, and Helen
S. Tice. 2013. “The State of Global Civil Society and Volunteering:
Latest Findings from the Implementation of the UN Nonprofit Hand-
book.” Working Paper 49. Comparative Nonprofit Sector Working
Paper. Baltimore, M: Johns Hopkins Center for Civil Society Studies.

 114

Satz, Debra. 2010. Why Some Things Should Not Be for Sale: The Moral Lim-
its of Markets. Oxford Political Philosophy. New York: Oxford Uni-
versity Press.

Schaefer, Katrin, Patricia Doyle Corner, and Kate Kearins. 2015. “Social En-
vironmental and Sustainable Entrepreneurship- Schaeffer.Pdf.” Or-
ganization & Environment 28 (4): 394–413.
https://doi.org/10.1177/1086026615621111.

Schaltegger, Stefan, Florian Lüdeke-Freund, and Erik G. Hansen. 2016.
“Business Models for Sustainability A Co-Evolutionary Analysis of
Sustainable Entrepreneurship, Innovation and Transformation.” Or-
ganization & Environment 29 (3): 264–89.

Schellens, Marie. 2020. “Violent Natural Resource Conflicts: From Defini-
tions to Prevention.” Doctoral dissertation, Stockholm, Sweden:
Stockholm University.

Schmid, Benedikt. 2018. “Structured Diversity: A Practice Theory Approach
to Post-Growth Organisations.” Management Revue 29 (3): 281–310.
https://doi.org/10.5771/0935-9915-2018-3-281.

Schnaiberg, Allan, David N. Pellow, and Adam Weinberg. 2002. “The Tread-
mill of Production and the Environmental State.” In The Environmen-
tal State under Pressure, edited by Arthur Mol and Frederick H. But-
tel, 15–32. Research in Social Problems and Public Policy 10. Am-
sterdam: Elsevier Publishing, Ltd.

Schneider, Anselm. 2020. “Bound to Fail? Exploring the Systemic Patholo-
gies of CSR and Their Implications for CSR Research.” Business &
Society 59 (7): 1303–38. https://doi.org/10.1177/0007650319856616.

Schor, Juliet. 2004. Born to Buy: The Commercialized Child and the New
Consumer Culture. New York: Scribner.

———. 2010. Plenitude: The New Economics of True Wealth. New York,
N.Y: Penguin Press.

Scott, W. Richard. 2014. Institutions and Organizations: Ideas, Interests, and
Identities. 4th ed. Thousand Oaks, CA: Sage Publications.

Smith, Adam. 2009. The Wealth of Nations. Blacksburg, VA: Thrifty Books.
Smith, Ken G., and Michael A. Hitt. 2007. “Epilogue: Learning to Develop

Theory from the Masters.” In Great Minds in Management: The Pro-
cess of Theory Development, edited by Ken G. Smith and Michael A.
Hitt, 572–88. Oxford, United Kingdom: Oxford University Press.

Solidarity Economy Map and Directory. 2020. “Definition of the Solidarity
Economy.” SolidarityEconomy.Us. 2020. https://solidarityecon-
omy.us/definition/.

Sorvino, Chloe. 2018. “Silent Giant: America’s Biggest Private Company Re-
veals Its Plan To Get Even Bigger.” Forbes, October 22, 2018.
https://www.forbes.com/sites/chloesorvino/2018/10/22/silent-giant-
americas-biggest-private-company-reveals-its-plan-to-get-even-big-
ger-1/#6766022bc7b6.

 115

Spash, Clive L., ed. 2017a. Routledge Handbook of Ecological Economics:
Nature and Society. Routledge International Handbooks. London
New York: Routledge.

———. 2017b. “Social Ecological Economics.” In Routledge Handbook of
Ecological Economics: Nature and Society, edited by Clive L. Spash.
Abingdon-on-Thames: Routledge : Taylor & Francis.
https://doi.org/10.4324/9781315679747.ch1.

———. 2020a. “‘The Economy’ as If People Mattered: Revisiting Critiques
of Economic Growth in a Time of Crisis.” Globalizations, May, 1–
18. https://doi.org/10.1080/14747731.2020.1761612.

———. 2020b. “Apologists for Growth: Passive Revolutionaries in a Passive
Revolution.” Globalizations, October, 1–26.
https://doi.org/10.1080/14747731.2020.1824864.

Steffen, Will, Åsa Persson, Lisa Deutsch, Jan Zalasiewicz, Mark Williams,
Katherine Richardson, Carole Crumley, et al. 2011. “The Anthropo-
cene: From Global Change to Planetary Stewardship.” AMBIO 40 (7):
739–61. https://doi.org/10.1007/s13280-011-0185-x.

Stephan, Ute, Lorraine M Uhlaner, and Christopher Stride. 2015. “Institutions
and Social Entrepreneurship: The Role of Institutional Voids, Institu-
tional Support, and Institutional Configurations.” Journal of Interna-

Business Studiestional 46 (3): 308–31.
https://doi.org/10.1057/jibs.2014.38.

Sterman, John D. 2009. Business Dynamics: Systems Thinking and Modeling
for a Complex World. Nachdr. Boston: Irwin/McGraw-Hill.

———. 2012. “Sustaining Sustainability: Creating a Systems Science in a
Fragmented Academy and Polarized World.” In Sustainability Sci-
ence, edited by Michael P. Weinstein and R. Eugene Turner, 21–58.
New York, NY: Springer New York. https://doi.org/10.1007/978-1-
4614-3188-6_2.

Stubbs, Wendy, and Chris Cocklin. 2008. “Conceptualizing a ‘Sustainability
Business Model.’” Organization & Environment 21 (2): 103–27.
https://doi.org/10.1177/1086026608318042.

Suša, Oleg. 2019. “Global Dynamics of Socio-Environmental Crisis: Dangers
on the Way to a Sustainable Future.” Civitas - Revista de Ciências
Sociais 19 (2): 315. https://doi.org/10.15448/1984-
7289.2019.2.31969.

Swedberg, Richard. 2014. The Art of Social Theory. Princeton: Princeton Uni-
versity Press.

Therborn, Göran. 2020. “Sweden’s Turn to Economic Inequality, 1982–
2019.” Structural Change and Economic Dynamics 52 (March): 159–
66. https://doi.org/10.1016/j.strueco.2019.10.005.

Thompson, Neil, Kip Kiefer, and Jeffrey G. York. 2011. “Distinctions Not
Dichotomies: Exploring Social, Sustainable, and Environmental En-
trepreneurship.” In Advances in Entrepreneurship, Firm Emergence
and Growth, edited by G.T. Lumpkin and Jerome A. Katz, 13:201–

 116

29. Emerald Group Publishing Limited.
https://doi.org/10.1108/S1074-7540(2011)0000013012.

Thompson, Spencer, and Vladislav Valentinov. 2017. “The Neglect of Society
in the Theory of the Firm: A Systems-Theory Perspective.” Cam-
bridge Journal of Economics 41 (4): 1061–85.
https://doi.org/10.1093/cje/bew072.

Tittle, Chris. 2015. “Workplace Democracy in Nonprofit Organizations.” Sus-
2015. tainable Economies Law Center.

https://www.theselc.org/workplace_democracy_in_nonprofit_organ-
izations.

Trainer, Ted, and Samuel Alexander. 2019. “The Simpler Way: Envisioning
a Sustainable Society in an Age of Limits.” Real World Economics
Review 87: 247–60.

Twomey, Paul, and Haydn Washington. 2016. “Relating the Steady State
Economy to the Green, Circular, and Blue Economies.” In A Future
Beyond Growth: Towards a Steady State Economy, edited by Haydn
Washington and Paul Twomey, 129–45. London and New York:
Routledge : Taylor & Francis.

UN. 2015. “Transforming Our World: The 2030 Agenda for Sustainable De-
velopment.” A/RES/70/1. New York, USA: United Nations.

Unilever. 2020. “Ben and Jerry’s.” Unilever USA. 2020. https://www.unile-
verusa.com/brands/food-and-drink/ben-and-jerrys.html.

Upward, Antony, and Peter Jones. 2016. “An Ontology for Strongly Sustain-
able Business Models: Defining an Enterprise Framework Compati-
ble With Natural and Social Science.” Organization & Environment
29 (1): 97–123. https://doi.org/10.1177/1086026615592933.

Vatn, Arild. 2009. “Cooperative Behavior and Institutions.” The Journal of
Socio-Economics 38 (1): 188–96.
https://doi.org/10.1016/j.socec.2008.07.011.

———. 2017. “Critical Institutional Economics.” In Routledge Handbook of
Ecological Economics: Nature and Society, edited by Clive L. Spash.
Abingdon-on-Thames: Routledge : Taylor & Francis.
https://doi.org/10.4324/9781315679747.ch3.

Verma, Ritu. 2017. “Gross National Happiness: Meaning, Measure and
Degrowth in a Living Development Alternative.” Journal of Political
Ecology 24 (1): 476. https://doi.org/10.2458/v24i1.20885.

Victor, Peter A. 2015. “Growth.” In Degrowth: A Vocabulary for a New Era,
edited by Giacomo D’Alisa, Federico Demaria, and Giorgos Kallis,
109–12. New York and London: Routledge : Taylor & Francis.

———. 2019. Managing without Growth: Slower by Design, Not Disaster.
Second edition. Cheltenham, UK: Edward Elgar Publishing.

Wackernagel, M., N. B. Schulz, D. Deumling, A. C. Linares, M. Jenkins, V.
Kapos, C. Monfreda, et al. 2002. “Tracking the Ecological Overshoot
of the Human Economy.” Proceedings of the National Academy of
Sciences 99 (14): 9266–71. https://doi.org/10.1073/pnas.142033699.

 117

Walker, Paul. 2017. The Theory of the Firm: An Overview of the Economic
Mainstream. Abingdon-on-Thames: Routledge : Taylor & Francis.

Washington, Haydn, and Paul Twomey, eds. 2016. A Future beyond Growth:
Towards a Steady State Economy. London ; New York, NY:
Routledge Earth scan from.

Wells, Peter. 2016. “Economies of Scale Versus Small Is Beautiful: A Busi-
ness Model Approach Based on Architecture, Principles and Compo-
nents in the Beer Industry.” Organization and Environment 29 (1):
36–52.

Wier, Ludvig. 2020. “Tax Havens Cost Governments $200 Billion a Year: It’s
Time to Change the Way Global Tax Works.” World Economic Fo-
rum. February 27, 2020. https://www.wefo-
rum.org/agenda/2020/02/how-do-corporate-tax-havens-work/.

Wilkinson, Richard G., and Kate Pickett. 2010. The Spirit Level: Why Greater
Equality Makes Societies Stronger. 1. American ed., rev.Updated.
New York, NY: Bloomsbury Press.

Williamson, Oliver E. 1991. “Comparative Economic Organization: The
Analysis of Discrete Structural Alternatives.” Administrative Science
Quarterly 36 (2): 269. https://doi.org/10.2307/2393356.

World Bank. 2020. “Global Economic Prospects, June 2020.” Flagship Re-
port. Washington, D.C.: World Bank.

World Commission on Environment and Development. 1987. Our Common
Future. United Nations General Assembly document A/42/427. Ox-
ford ; New York: Oxford University Press.

YHA. 2020. “Homepage.” YHA. 2020. https://www.yha.org.uk.

