
RESULTS OF THE RESEARCH IN POMERANIAN VOIVODESHIP AND KALMAR COUNTY
CURRENT SITUATION
RECOMMENDATIONS
EXPERTS' COMMENTS
GOOD PRACTICES OF POLISH AND SWEDISH COMPANIES

POLISH AND SWEDISH SMEs TOWARDS CSR CHALLENGES

STAN OBECNY

PO
LS

KI
E

I S
ZW

ED
ZK

IE
 M

SP
 W

O
BE

C
W

YZ
W

AŃ
 C

SR

PO
LISH AND SW

EDISH SM
Es TO

W
ARDS CSR CHALLENG

ES

POLSKIE I SZWEDZKIE MSP WOBEC WYZWAŃ CSR

Praca zbiorowa pod redakcją naukową:
prof. nadzw. dr hab. Anny M. Nikodemskiej-Wołowik, Uniwersytet Gdański, Wydział Ekonomiczny

Recenzent:
prof. nadzw. dr hab. Sylwia Pangsy-Kania, Instytut Wiedzy i Innowacji

Koordynator publikacji:
Marcin Grzybek

Autorzy tekstów:
dr Grzegorz Baran
Natalia Ćwik
Mats Dalberg
Jacek Dymowski
Marcin Grzybek
Annika Karpfors
Monika Michałowska
prof. nadzw. dr hab. Anna M. Nikodemska-Wołowik
Monika Probosz
Marcelina Przybysz

ISBN: 978-83-932564-0-2
Warszawa, 2011

Opracowanie grafi czne i skład:
Agnieszka Ścisłowska

Wydrukowano na papierze CLAROSILK z certyfi katami PEFC i FSC.

Publikacja bezpłatna

Wejdź na: www.responsiblesme.eu i dowiedz się więcej o CSR w sektorze MSP.

Projekt współfi nansowany przez Unię Europejską (Europejski Fundusz Rozwoju Regionalnego).

3

Niniejsza publikacja stanowi rezultat pracy interdyscyplinarnego zespołu specjalistów z Polski i Szwecji, czynnie
zaangażowanych w upowszechnianie idei społecznej odpowiedzialności biznesu. Osoby uczestniczące w tym
przedsięwzięciu wywodzą się z różnych środowisk: naukowego, biznesowego i z organizacji pozarządowych,
toteż reprezentują nieco odmienne punkty widzenia na rzeczony temat. Zgodnie z zamierzeniem autorów,
w opracowaniu odzwierciedlono wiele poglądów dotyczących znaczenia społecznej odpowiedzialności biznesu
we współczesnej gospodarce. Starano się bowiem uzyskać walor bezstronności i zapobiec subiektywnej ocenie
zjawiska. Natomiast wspólną myślą przewodnią wszystkich zawartych tu rozważań jest sentencja jednego z naj-
wybitniejszych twórców nowoczesnych metod zarządzania, P. F. Druckera: „każda organizacja gospodarcza ponosi
pełną odpowiedzialność za swój wpływ na społeczność lokalną i społeczeństwa, w których działa”.1

Należy podkreślić międzynarodowy wymiar publikacji, przygotowanej przez partnerów ze Szwecji i z Polski. Oba
kraje zacieśniają kooperację ekonomiczną (czego wyrazem jest m.in. realizacja wspólnych projektów fi nanso-
wanych ze środków UE, czy deklaracje króla Szwecji Karola XVI Gustawa podczas wizyty w Polsce w maju 2011),
ale ich gospodarki kształtowały się w zupełnie innych warunkach rynkowych, w odmiennej tradycji prowadze-
nia biznesu. Ma to bezpośredni wpływ na podejście do kwestii społecznej odpowiedzialności. Przedsiębiorstwa
szwedzkie, od lat znane ze swego zaawansowania w obszarze CSR, w wielu aspektach mogą służyć za wzór
implementacji tej koncepcji.

Celem opracowania jest ukazanie korzyści, jakie niesie ze sobą wdrażanie idei CSR, stające się stopniowo
standardem w codziennych działaniach współczesnego europejskiego przedsiębiorstwa. Publikacja ta ma także
stanowić źródło informacji na temat postaw wobec społecznej odpowiedzialności biznesu w sektorze MSP. Toteż
zawarto w niej przegląd dotychczasowej wiedzy na temat rozpowszechnienia koncepcji CSR zwłaszcza wśród
przedsiębiorstw ww. sektora, a także przedstawiono najnowsze wyniki badań zrealizowanych na próbie 251 mikro,
małych i średnich przedsiębiorstw w województwie pomorskim oraz 35 podmiotów w szwedzkim regionie Kalmar.
Sondaż ten przeprowadzono w okresie od grudnia 2010 do marca 2011 r. równolegle w Polsce i Szwecji, w ramach
projektu „RespEn – Odpowiedzialna przedsiębiorczość sposobem na podniesienie konkurencyjności małych
i średnich przedsiębiorstw podczas kryzysu gospodarczego”. Wyniki badania wzbogacono o rekomendacje
oraz komentarze przedstawicieli środowiska akademickiego, organizacji pozarządowych oraz praktyków gospo-
darczych. W gronie tych autorów znaleźli się nie tylko dogłębni badacze problematyki CSR, ale i wielcy jej
entuzjaści, z powodzeniem propagujący tę ideę w obu krajach. Do nich należą przedstawiciele polskiego Forum
Odpowiedzialnego Biznesu oraz szwedzkiego IUC Kalmar län.

Niniejsze opracowanie skierowane jest do przedsiębiorców, szczególnie z małych i średnich przedsiębiorstw,
do przedstawicieli świata nauki, głównie z dziedziny zarządzania i ekonomii, a także do studentów tych kierunków
oraz do wszystkich zainteresowanych problematyką społecznej odpowiedzialności biznesu, zwłaszcza jej praktycznymi
aspektami.

Zapraszamy do lektury,
Anna M. Nikodemska-Wołowik

Monika Michałowska

/ Wprowadzenie /

1 P. F. Drucker, Społeczeństwo pokapitalistyczne, Wydawnictwo Naukowe PWN, Warszawa 1999, s. 87.

4

01s. 7 Wstęp
s. 9 / Projekt RespEn /
s. 10 / Koncepcja CSR /

02s. 13 Informacje wprowadzające
s. 14 / Gospodarka i kultura biznesowa w Polsce /
s. 16 / Gospodarka i kultura biznesowa w Szwecji /
s. 18 / Charakterystyka województwa pomorskiego /
s. 20 / Charakterystyka regionu Kalmar /
s. 21 / Rozwój CSR w Polsce /
s. 24 / Rozwój CSR w Szwecji /

03s. 29 CSR w segmencie MSP
s. 30 / Humanizacja życia gospodarczego w wymiarze międzynarodowym /
s. 33 / Społeczna odpowiedzialność jako składowa strategii konkurencyjnej
 w małych i średnich przedsiębiorstwach /

spis treści

04s. 47 Wyniki badania
s. 48 / Komentarz redaktora /
s. 49 / Metodologia badania /
s. 50 / Analiza wyników i rekomendacje /
s. 72 / Komentarz eksperta /

05s. 75 Dobre praktyki
s. 76 / Polix /
s. 78 / Viking Toys /
s. 81 / Mercatus /

06s. 85 Glosariusz

5

07s. 95 Aneks - ankieta badania RespEn

Wstęp
/ Projekt RespEn /
/ Koncepcja CSR /

01

7

9

01. Wstęp
Monika Michałowska, Marcelina Przybysz

/ Projekt RespEn /

Projekt „RespEn – Odpowiedzialna przedsiębiorczość”, realizowany w okresie od czerwca 2010
do listopada 2012 roku, został zainicjowany przez Agencję Rozwoju Pomorza S.A. i jest wdrażany
przez konsorcjum partnerów, w którego skład wchodzą: Stowarzyszenie Forum Odpowiedzialnego
Biznesu, Pomorska Izba Rzemieślnicza Małych i Średnich Przedsiębiorstw oraz Centrum Rozwoju
Przemysłu z Kalmaru (Szwecja).

Celem inicjatywy jest promowanie społecznej odpowiedzialności biznesu jako efektywnej
strategii zarządzania przedsiębiorstwem w sektorze MSP, oraz wyposażenie fi rm biorących
udział w projekcie w narzędzia i umiejętności niezbędne do przygotowania przez nie takich
strategii. Będzie to możliwe dzięki wykorzystaniu potencjału reprezentowanego przez konsorcjum
projektowe oraz współpracujących z nim ekspertów zewnętrznych. Partnerzy projektu mają do za-
oferowania bogate doświadczenie oraz szeroki wachlarz kompetencji z zakresu wspierania rozwoju
mikro, małych i średnich przedsiębiorstw w krajach o zróżnicowanej tradycji biznesowej i odmien-
nej historii rozwoju wolnego rynku. Kompetencje te są wspierane wiedzą ekspercką z zakresu CSR
dostarczaną przez FOB – najstarszą organizację zajmującą się tą tematyką w Polsce.

Realizacji tego celu służą seminaria, konferencje i debaty z udziałem przedsiębiorców organizo-
wane w ramach projektu, a w kolejnym etapie cykl warsztatowych, bezpłatnych szkoleń dla MSP
z województwa pomorskiego oraz z regionu Kalmar. Szkolenia będą miały za zadanie przygotowanie
uczestniczących w nich fi rm do opracowania i wdrożenia strategii społecznej odpowiedzialności
biznesu, przygotowanych na miarę, przy wsparciu merytorycznym trenerów.

Badanie, którego wyniki przedstawia niniejszy raport, jest pierwszym krokiem przybliżającym kon-
sorcjum projektu RespEn do opracowania programu szkoleń, odpowiadającego realnym potrzebom
sektora MSP, funkcjonującego na mniej (tj. Polska) i bardziej zaawansowanych rynkach (tj. Szwecja)
w odniesieniu do stopnia powszechności i zaawansowania praktyk CSR realizowanych przez fi rmy.
Promocję strategii CSR skutecznie wspiera konkurs organizowany przez Pomorską Izbę Rzemieślniczą
MSP - „Firma z Przyszłością” i nowo utworzona w jego ramach kategoria „Firma Odpowiedzialna
w Biznesie”.

RespEn – Odpowiedzialna przedsiębiorczość sposobem na zwiększenie konkurencyjności
małych i średnich przedsiębiorstw podczas kryzysu gospodarczego – projekt współfi nansowany
ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Współpracy Trans-
granicznej Południowy Bałtyk 2007 - 2013. Czas realizacji projektu: czerwiec 2010 – listopad 2012.

Społeczna odpowiedzialność biznesu (ang. corporate social resposibility, skrót: CSR) to koncepcja
pozwalająca zarządzać fi rmą w sposób uwzględniający szersze interesy otoczenia społecznego
przedsiębiorstwa. W literaturze pojawia się wiele różnych defi nicji tego pojęcia, niejednokrotnie
znacząco się od siebie różniących. Popularna defi nicja Komisji Europejskiej określa CSR jako
„koncepcję dobrowolnego uwzględniania przez przedsiębiorstwa aspektów społecznych i ekologicz-
nych w swoich działaniach handlowych oraz w kontaktach ze swoimi interesariuszami”2.

Rozwój idei społecznej odpowiedzialności biznesu powoduje konieczność ujednolicenia użytkowanych
norm i przystosowanie ich do potrzeb nie tylko największych korporacji, ale też przedsiębiorstw małych
i średnich oraz innych instytucji, w tym agend rządowych, czy organizacji pozarządowych. Zadanie
to podjęte zostało przez Międzynarodową Organizację Normalizacyjną, która w 2004 r. rozpoczęła
prace nad projektem normy zawierającej wytyczne dotyczące społecznej odpowiedzialności. Proces
ten zakończony został w roku 2010, kiedy to ogłoszono normę ISO 26000. Defi nicja w niej zawarta
określa CSR jako odpowiedzialność organizacji za wpływ jej decyzji i działań na społeczeństwo
i środowisko, poprzez przejrzyste i etyczne zachowanie, które:

□ przyczynia się do zrównoważonego rozwoju, zdrowia i dobrobytu społeczeństwa,
□ uwzględnia oczekiwania interesariuszy
 (osób lub grup, które są zainteresowane decyzjami lub działaniami organizacji),
□ jest zgodne z obowiązującym prawem i spójne z międzynarodowymi normami zachowania,
□ jest wprowadzone w całej organizacji i praktykowane w jej relacjach3.

ISO 26000 przedstawia 7 zasad społecznej odpowiedzialności. Są to:

1) Odpowiedzialność (accountability)
2) Przejrzystość (transparency)
3) Etyczne zachowanie (ethical behaviour)
4) Uwzględnianie potrzeb interesariuszy (respect for stakeholder interests)
5) Przestrzeganie prawa (respect for the rule of law)
6) Poszanowanie międzynarodowych norm zachowania
 (respect for international norms of international behaviour)
7) Respektowanie praw człowieka (respect for human rights)

10

Marcin Grzybek

/ Koncepcja CSR /

2 Za: http://eur-lex.europa.eu/LexUriServ/site/en/com/2001/com2001_0366en01.pdf, stan na: 20.05.2011
3 Ofi cjalne polskie tłumaczenie normy zostanie opublikowane przez Polski Komitet Normalizacyjny najprawdopodobniej jesienią 2011 r.

Norma defi niuje także 7 obszarów społecznej odpowiedzialności, które obejmują pełny zakres działań
przedsiębiorstwa.

Ład korporacyjny to zasady oraz wytyczne odnoszące się do szeroko rozumianego zarządzania
fi rmą. W przedsiębiorstwie powinny zostać wprowadzone takie rozwiązania, które poprawiają
efektywność zarządzania organizacją z uwzględnieniem interesu społecznego, poszanowania inte-
resariuszy oraz zasad etycznych.

Prawa człowieka. Każda organizacja zobligowana jest do przestrzegania wszystkich praw człowieka,
w szczególności praw obywatelskich, politycznych, ekonomicznych, społecznych i kulturowych.
Uwzględnione są tu również sytuacje, w których prawa człowieka łamane są przez instytucje związane
z przedsiębiorstwem (np. jego dostawców).

Praktyki w miejscu pracy. Obszar ten wykracza poza relacje organizacji z jej pracownikami,
dotykając również sfery pracy wykonywanej przez innych w imieniu organizacji. Dobre praktyki w tym
zakresie powinny dotyczyć relacji z zatrudnionymi, warunków pracy, wsparcia socjalnego, dialogu
społecznego, bezpieczeństwa i higieny pracy, rozwoju pracowników, szkoleń w miejscu pracy.

Środowisko. Wbrew powszechnie panującej opinii, działalność każdego przedsiębiorstwo, nawet
najmniejszego, wywiera negatywny wpływ na środowisko naturalne. W związku z tym wszystkie insty-
tucje powinny podejmować działania mające na celu minimalizowanie tego wpływu. Norma wyszcze-
gólnia tutaj: zapobieganie zanieczyszczeniom, zrównoważone zużycie surowców, zmniejszanie zmian
klimatycznych, ochronę i restytucję środowiska przyrodniczego.

Praktyki handlowe. W tym obszarze mieszczą się w szczególności etyczne zachowania
przedsiębiorstwa w relacjach z innymi organizacjami, w tym z organizacjami rządowymi, partnerami,
dostawcami, wykonawcami, konkurencją oraz zrzeszeniami, których jest ono członkiem. Szcze-
gólny nacisk położony jest na praktyki związane z przeciwdziałaniem korupcji, odpowiedzialnym
zaangażowaniem politycznym, uczciwą konkurencją, respektowaniem praw autorskich, a także
promowaniem społecznej odpowiedzialności w sferze swojego działania.

Kwestie konsumenckie. Relacje przedsiębiorstwa z konsumentami powinny być oparte na uczci-
wości i transparentności. W szczególności zwrócona musi zostać uwaga na wiarygodny marketing,
rzeczową i obiektywną informację, uczciwe praktyki przy zawieraniu umów, zapewnienie zdrowia
i bezpieczeństwa konsumentów, zrównoważoną konsumpcję, zagwarantowanie właściwej obsługi
oraz zapewnienie potrzebnych usług i wsparcia (w tym rozpatrywanie reklamacji), ochronę danych
i prywatności klientów, jak również kwestie ochrony zdrowia i bezpieczeństwa konsumentów.

Zaangażowanie społeczne i rozwój społeczności lokalnej. Przedsiębiorstwo powinno być zaanga-
żowane w aktywne wspieranie społeczności lokalnych w rozwiązywaniu ich problemów. Objawiać się
to może realizowaniem projektów związanych z edukacją, kulturą, kreowaniem przedsiębiorczości
i zatrudnienia, rozwojem technologii, tworzeniem dobrobytu, inwestycjami społecznymi.

W projekcie RespEn korzystano z wyżej przedstawionej defi nicji CSR, w szczególności była ona
wskazówką przy budowaniu metodologii badania, którego wyniki przedstawione zostaną w kolejnych
rozdziałach.

11

Informacje wprowadzające
/ Gospodarka i kultura biznesowa w Polsce /
/ Gospodarka i kultura biznesowa w Szwecji /
/ Charakterystyka województwa pomorskiego /
/ Charakterystyka regionu Kalmar /
/ Rozwój CSR w Polsce /
/ Rozwój CSR w Szwecji /

02

13

Pod względem wielkości PKB, Polska jest szóstą gospodarką Unii Europejskiej i dwudziestą
gospodarką świata (dane za 2010 r.).

Tempo wzrostu gospodarczego plasuje Polskę wśród najszybciej rozwijających się krajów Europy –
w 2009 roku PKB wzrósł o 1,7%, co było jedynym dodatnim wynikiem w UE (średnia: -4,1%).
W 2010 roku gospodarka wzrosła o 3,7%. Pod względem globalnej konkurencyjności Polska
w 2010 roku zajęła 39. miejsce w rankingu 139 państw.

Polska gospodarka jest gospodarką mieszaną. Sektor państwowy wytwarza obecnie około 25% PKB,
stanowiąc poziom porównywalny do takich krajów, jak Francja czy Norwegia. Sektor usług odpowiada
za wytworzenie 67,3% całego PKB, przemysł 28,1%, rolnictwo zaś 4,6%.

Najistotniejszymi czynnikami spowalniającymi rozwój polskiej gospodarki są trudności w prowadzeniu
działalności gospodarczej wynikające z nadmiernej biurokracji i niejasnego prawa, jak i niewystar-
czająco rozwinięta infrastruktura, w tym szczególnie ograniczona sieć dróg oraz dostępność internetu.
Polska została zakwalifi kowana do grupy państw o „umiarkowanej wolności gospodarczej” i zajęła 71
miejsce na 179 państw.

Pomiędzy regionami Polski notuje się duże zróżnicowanie pod względem rozwoju gospodarczego.
Najbogatszym województwem kraju pozostaje mazowieckie ze stolicą Warszawą, którego produkt
brutto na mieszkańca wynosi 87,1% średniej unijnej. Blisko ogólnopolskiej średniej dla PKB sytuują
się województwa dolnośląskie i wielkopolskie (odpowiednio 59,2 oraz 56,9% średniej unijnej). W woje-
wództwach: pomorskim, łódzkim, zachodniopomorskim, małopolskim i lubuskim dochód kształtuje się
w okolicach 50% unijnej średniej. Najbiedniejszymi regionami Polski są województwa podkarpackie
i lubelskie (37% średniej).

Bezrobocie na koniec 2010 r. wyniosło 13,4%. Od początku 2004 r. do końca 2008 r. następował jego
systematyczny spadek. Pierwszy wzrost, do poziomu 11,9%, zanotowano w 2009 roku, w efekcie
globalnego spowolnienia gospodarczego.

Najistotniejszymi partnerami handlowymi Polski pod względem eksportu są Niemcy (23% obrotu),
Francja (6%) i Włochy (6%). Najistotniejszą cześć polskiego eksportu stanowią maszyny i urządzenia
transportowe, w tym samochody (41,4% dochodów z eksportu), towary przemysłowe (21,8%) i produkty
przemysłu chemicznego (13%).

14

02. Informacje wprowadzające
Monika Michałowska, Marcelina Przybysz

/ Gospodarka i kultura biznesowa w Polsce /

15

Niemcy są również najważniejszym źródłem importu (23% obrotu), na drugim miejscu plasuje się
Rosja (10%), a następnie Chiny (8%). Importuje się przede wszystkim maszyny i urządzenia trans-
portowe (35,5% wydatków związanych z importem), towary przemysłowe (18,7%) i paliwa mineralne,
w tym gaz ziemny (11,2%).

Rozwój wolnego rynku w Polsce rozpoczął się we wczesnych latach dziewięćdziesiątych próbą
przejścia z gospodarki planowo-socjalistycznej do gospodarki rynkowej podjętą przez Leszka
Balcerowicza, wicepremiera i ministra fi nansów w pierwszym polskim niekomunistycznym rządzie.
Dzięki „Planowi Balcerowicza” możliwe było zmniejszenie hiperinfl acji z poziomu 585,8% w 1990 roku
do 70,3% rok później, ponadto został urealniony kurs walutowy złotego, wprowadzono jego
wewnętrzną wymienialność, zrównoważono detaliczny rynek wewnętrzny, przeprowadzono reformę
bankowości, rozpoczęto reformy podatkowe i ubezpieczeniowe, które były później kontynuowane
przez kolejnych ministrów. Pod koniec urzędowania, w grudniu 1991 r., Leszek Balcerowicz podpisał
także Układ Stowarzyszeniowy Polski z Europejską Wspólnotą Gospodarczą.

„Plan Balcerowicza” zapoczątkował cykl przemian gospodarczych, w wyniku których od 1992 r. wzrosła
niemal dwukrotnie liczba fi rm zarejestrowanych w Polsce (z ok. 2 mln do 3,7 mln w 2009 roku).4
W tym okresie wzrosły również wielokrotnie minimalna i średnia płaca, odpowiednio od 3,80 zł i 20,68 zł
w 1989 r. (ale już 44,00 zł i 102,96 zł w 1990 r.) do 1 317,00 zł i 3 150,00 zł w 2010 roku.5

Zmienne uwarunkowania społeczno-gospodarcze ostatnich dwudziestu lat pozostały nie bez wpływu
na Polaków i ich kulturę biznesową. W oparciu o szacunkowe dane dotyczące Polski prezentowane
przez prof. Geerta Hofstede badającego różnice kulturowe różnych społeczeństw, można stwierdzić,
że Polacy, w większym stopniu niż wynosi średnia dla krajów europejskich, oczekują i akceptują
nierówności w rozkładzie władzy6. Poziom indywidualizmu jest również dosyć wysoki, jednak zbieżny
z ogólnym trendem europejskim, natomiast znacznie wyższy (o ok. 10%) jest Wskaźnik Męskości,
który świadczy m.in. o dużym przywiązaniu Polaków do tradycyjnego podziału ról na kobiece i męskie
(w przeciwieństwie do Szwedów, w których przypadku wskaźnik ten jest skrajnie niski)7. Ciekawie
prezentuje się także wartość Wskaźnika Unikania Niepewności opisującego tolerancję społeczeństwa
w stosunku do dwuznaczności i niepewności, która jest dosyć wysoka (nieco wyższa od średniej euro-
pejskiej i ponad trzykrotnie wyższa od wskaźnika dla Szwecji) i charakterystyczna dla społeczeństw,
w których występują rozbudowane normy prawne, a także religia odnosząca się do ‘prawdy absolut-
nej’. Społeczeństwa o niskiej wartości tego wskaźnika (np. Szwecja) są bardziej tolerancyjne, starają
się ustanawiać tak mało zasad i regulacji jak to możliwe, na poziomie religijno-fi lozofi cznym są relaty-
wistami, a w odbiorze często wydają się fl egmatyczni8.

4 Money.pl w oparciu o dane Głównego Urzędu Statystycznego
 http://www.money.pl/gospodarka/wiadomosci/artykul/zbudowalismy;kapitalizm;na;kapitaliku;spod;materaca,209,0,578257.html
5 Money.pl w oparciu o dane Głównego Urzędu Statystycznego i Ministerstwa Pracy i Polityki Społecznej;
 http://praca.money.pl/wiadomosci/artykul/historia;bezrobocia;prace;tracilo;nawet;9;tysiecy;osob;dziennie,17,0,575761.html;
 kwoty za lata 1989-1994 przeliczone zostały na złote po denominacji z 1995 roku.
6 G. Hofstede, G.J. Hofstede, Kultury i organizacje. Zaprogramowanie umysłu, PWE, Warszawa 2007, s. 91-95.
7 Ibidem, s. 132-137.
8 Ibidem, s. 178-183.

Szwecja przeszła ewolucję od gospodarki rolniczej w połowie XIX wieku do nowoczesnej gospodarki
uprzemysłowionej, z wysokiem udziałem sektora usług. Średnia roczna stopa wzrostu PKB wynosi
2%. Proces rozwoju charakteryzował się występującymi naprzemiennie okresami regeneracji i stabili-
zacji.

Szwecja odnotowywała bardzo wysoki wzrost gospodarczy począwszy od początku XX wieku,
przez okres około 60 lat. Powstało wiele nowych przedsiębiorstw, a rynek fi nansowy odgrywa
ważną i coraz większą rolę w procesie rozwoju. Ustanowiono kontrole celne zgodnie z tendencjami
międzynarodowymi. Nastąpił rozwój miast, co wpłynęło na zmianę struktur społecznych. Powstały
związki zawodowe pracowników i organizacje pracodawców, umożliwiając rozwój stosunków pracy na
podstawie porozumień zawieranych pomiędzy pracownikami i pracodawcami. Tzw. układ Saltsjöbaden
(szw. Saltsjöbadsavtalet) to szwedzki układ dotyczący rynku pracy, zawarty w roku 1938 pomiędzy
Szwedzką Konfederacją Związków Zawodowych (szw. Landsorganisationen, LO) i Stowarzyszeniem
Szwedzkich Pracodawców (szw. Svenska Arbetsgivareföreningen, SAF), który stał się modelowym
rozwiązaniem dla innych umów. Zasady prowadzenia sporów pracowniczych zostały uznane za niemal
ogólną podstawę rozwiązywania konfl iktów pomiędzy podmiotami rynku pracy. Także system partyjny
podlegał ewolucji, aż do jego obecnego kształtu, który stworzony został w oparciu o partie prawicy
i lewicy. Nawet po roku 1980, kiedy rozwój gospodarczy następował w wielu krajach, w Szwecji był
on szczególnie silny ze względu na udane przejście z produkcji przemysłowej opartej o surowce,
do przemysłu bazującego na przetwórstwie. Szwecja skorzystała także z rozwoju elektrotechniki,
swoich zasobów naturalnych oraz dobrze umocowanych instytucji.

Szwecja jest monarchią konstytucyjną z systemem parlamentarnym i dobrze rozwiniętą gospodarką.
Kraj zajmuje czwartą pozycję na liście rankingowej "Democracy Index" („Wskaźnik demokracji”)
tygodnika The Economist, oraz siódme miejsce w klasyfi kacji ONZ „Wskaźnika rozwoju społecznego”
(Human Development Index).

PKB per capita wynosił 37 526 USD w roku 2008. Szwecja cieszy się wysokim wzrostem gospodar-
czym w porównaniu do większości krajów europejskich; w czwartym kwartale 2010 roku jej PKB wzrósł
o rekordowe 7,3%. W listopadzie 2010 roku bezrobocie w Szwecji wynosiło 7,1%.

Szwecja posiada gospodarkę rynkową, z istotnym udziałem sektora publicznego i szeroką redystrybucją
dochodu. Około 90% produkcji przemysłowej przypada na fi rmy prywatne. Sektor usług stanowi
około 70% PKB. Rolnictwo wytwarza jedynie 2% PKB, zatrudniając także 2% ogółu zatrudnionych

16

Mats Dalberg, Annika Karpfors

/ Gospodarka i kultura biznesowa w Szwecji /

17

w gospodarce narodowej. Kraj posiada nowoczesną, dobrze działającą infrastrukturę oraz wysoko
wykwalifi kowaną siłę roboczą. Handel z innymi krajami europejskimi stanowi znaczącą część szwedz-
kiej wymiany z zagranicą, przy czym głównym partnerem handlowym są Niemcy. Maszyny i sprzęt
transportowy stanowiły 47,5% wartości eksportu w roku 2007. Od roku 1995 Szwecja jest członkiem
wewnętrznego rynku UE, jednak nie jest pełnym uczestnikiem Unii Gospodarczej i Walutowej.
Szwecja jest członkiem OECD (Organizacji Współpracy Gospodarczej i Rozwoju).

Początki społecznej odpowiedzialności biznesu można datować na czasy społeczeństwa sprzed
epoki przemysłowej. Od połowy XVII do połowy XIX wieku niewielkie społeczności rozkwitały w Szwecji
wokół drobnych papierni. Ostateczną instancją odpowiedzialną za pracowników w zakładach był
Zarządca, dbający również o rozwój usług dla społeczności lokalnej, co obecnie uznawane jest za
element szwedzkiego państwa dobrobytu, w którym ostateczną odpowiedzialność ponosi Państwo.
Nawet dużo później – w połowie XX wieku – istnieją przykłady świadczące o tym, w jak różny sposób
przedsiębiorstwa uczestniczyły w dodatkowych świadczeniach na rzecz pracowników.

Szwedzi kochają przyrodę, co znajduje swoje potwierdzenie w zasadzie Wolności Przebywania
(zwanej też Prawem Wszystkich Ludzi), dającej społeczeństwu dostęp do pewnych terenów publicz-
nych lub prywatnych, w celach rekreacji i sportu. Jest to stara szwedzka tradycja obecnie ujęta w ramy
ustawowe, umożliwiająca wszystkim ludziom podróżowanie po prywatnych terenach poza miastami,
i do czasowego przebywania na tych terenach. Ustawa zobowiązuje też do szanowania i dbania
o fl orę i faunę, co dotyczy zarówno właścicieli terenów, jak i wszystkich innych osób.

Szwedzka kultura biznesu
Większość szwedzkich przedsiębiorstw posiada tzw. płaską strukturę, w której hierarchia i status nie są
tak bardzo istotne.

Wzorce komunikacji między ludźmi są bardzo zróżnicowane i elastyczne. W celu przyspieszenia
i ułatwienia podejmowania decyzji, kontakty często mają miejsce w poprzek hierarchii. Ważną rolę
odgrywa wspólny cel i zwartość grupowa. Delegowanie odpowiedzialności i kompetencji to zazwyczaj
kwestia robocza. Przywództwo nie jest tak wyraźnie określone i autorytatywne, jak w większości
międzynarodowych kultur biznesowych.

Tytuły zniesiono. Sposób ubierania się pracowników jest swobodny, często nieformalny.

Szwed zwykle prowadzi rozmowę w sposób otwarty, przechodząc bezpośrednio do meritum bez stoso-
wania tzw. small talk (czyli niezobowiązującej rozmowy wstępnej), służącej do oceny nowopoznanego
rozmówcy.

Wielu szwedzkich biznesmenów obojga płci zaskakuje swoich zagranicznych partnerów tym, że
ogólnie się nie wyróżniają i sprawiają wrażenie skromnych i pełnych rezerwy, pomimo posiadania
szerokiego zakresu władzy.

Potencjał ekonomiczny regionu opiera się z jednej strony na tradycyjnych gałęziach przemysłu, takich
jak przemysł maszynowy, stoczniowy, rafi neryjny, meblowy, spożywczy oraz na turystyce. Z drugiej
natomiast strony można obserwować dynamiczny rozwój branż: informatycznej, biotechnologicznej,
elektronicznej, w których upatrywane są największe nadzieje rozwojowe regionu9.

Jedną z najlepiej rozwijających się branż pozostaje obszar wysokich technologii, w którym dominują
przede wszystkim małe i średnie przedsiębiorstwa. Zapleczem stymulującym rozwój sektora są
wyższe uczelnie w regionie: Politechnika Gdańska, Uniwersytet Gdański, Akademia Morska i Akademia
Marynarki Wojennej.

Handel zagraniczny odgrywa istotną rolę w gospodarce Pomorza. Regionalny rynek eksportowy
i importowy wyróżnia silna koncentracja produktowa oraz geografi czna. Największy udział w eksporcie
oraz imporcie mają kraje Unii Europejskiej. Czołowe miejsca na liście najważniejszych kierunków
eksportu zajmują: Niemcy, Finlandia, Rosja, Szwecja oraz Niderlandy. Wśród źródeł importu wymienia
się z kolei odpowiednio: Rosję, Niemcy, Norwegię, Chiny oraz Szwecję. Najważniejszymi produktami
eksportowymi województwa są przede wszystkim: statki, łodzie wycieczkowe, odbiorniki telewizyjne
i radiowe, urządzenia do rejestracji i odtwarzania dźwięku i obrazu oraz akcesoria do nich, produkty
rafi nacji ropy naftowej, papier i tektura, a także konstrukcje metalowe, natomiast importowymi: ropa
naftowa i gaz ziemny oraz statki i łodzie10.

Pod względem przedsiębiorczości, mierzonej stosunkiem liczby przedsiębiorstw do liczby ludności,
województwo plasuje się w czołówce krajowej. W województwie pomorskim funkcjonuje 260 202 pod-
miotów gospodarki narodowej przy populacji wynoszącej około 2,23 milionów mieszkańców (stan
na 31.12.2010 r.).11 Jednocześnie wskaźnik bezrobocia jest stosunkowo wysoki i wynosi 13,3%.
Tym samym jest zaledwie nieco niższy niż średni poziom bezrobocia w skali kraju, które wynosi
14,4% (stan na 31.03.2011 r.).12 Ponad 99% fi rm zarejestrowanych w województwie pomorskim
to małe i średnie przedsiębiorstwa. Najwięcej z nich koncentruje swoją działalność w usługach, handlu
i naprawach oraz obsłudze nieruchomości i fi rm.

18

Monika Michałowska, Marcelina Przybysz

/ Charakterystyka województwa pomorskiego /

9 Na podstawie portalu www.madeinporskie.pl
10 Na podstawie Handlu zagranicznego województwa pomorskiego w latach 2000 - 2006
11 Dane Głównego Urzędu Statystycznego, 2010 r.
12 Dane Głównego Urzędu Statystycznego, 2011 r.

19

Warto zauważyć, że pomorscy przedsiębiorcy w badaniach kondycji swoich fi rm wskazują
na następujące ograniczenia rozwoju: utrudniony dostęp do źródeł fi nansowania, wysokie koszty
pracy oraz skomplikowane procedury biurokratyczne13. Jednocześnie w odniesieniu do własnych
przedsiębiorstw obserwuje się optymistyczne, ekspansywne podejście do biznesu. Dominująca
większość przedsiębiorców deklaruje chęć dalszego rozwoju14.

Województwo pomorskie jest otwarte dla inwestorów zagranicznych, których liczba i zaangażowanie
wciąż rosną. Zainteresowanie rynkiem regionalnym istotnie wzrosło wraz z wejściem Polski do Unii
Europejskiej w maju 2004 roku. Największych inwestycji dokonały fi rmy pochodzące z USA, Niemiec,
Skandynawii, Holandii i Francji, w takich obszarach jak: elektronika, artykuły spożywcze, papier
i celuloza, meble, kosmetyki, opakowania, a także centra handlowo-usługowe15.

W województwie pomorskim działają dwa parki naukowo-technologiczne i utworzono dwie specjalne
strefy ekonomiczne, w których działają m.in. nowoczesne zakłady elektroniczne i farmaceutyczne.

Położenie geografi czne województwa pomorskiego, specyfi ka potencjału gospodarczego oraz polska
polityka zagraniczna determinują charakter współpracy międzynarodowej, której główne obszary
obejmują zrównoważony rozwój regionalny, transfer technologii, ochronę środowiska, rozwój rynku
pracy oraz edukację i wymianę młodzieży.

Region jest dobrze skomunikowany dzięki krzyżującym się na jego terenie dwóm kluczowym dla ruchu
tranzytowego paneuropejskim korytarzom transportowym tj. korytarz IA (Helsinki – Tallin – Ryga –
Kaliningrad – Gdańsk), będący odgałęzieniem korytarza I (Helsinki – Tallin – Ryga – Kowno –
Warszawa) i korytarz VI (Gdańsk – Katowice – Żylina), łączący Skandynawię z Europą Środkowo-
-Wschodnią oraz krajami basenu Morza Śródziemnego. Sieć połączeń drogowych i kolejowych
uzupełniona jest połączeniami lotniczymi, które obsługiwane są przez rozbudowujący się obecnie
Międzynarodowy Port Lotniczy im. Lecha Wałęsy w Gdańsku. Port ten oferuje najwięcej połączeń
lotniczych z krajami skandynawskimi w Polsce. Planowana jest również budowa drugiego portu
lotniczego w regionie, który będzie umiejscowiony w Gdyni Babich Dołach. Ponadto województwo
pomorskie dysponuje dwoma, największymi w regionie Morza Bałtyckiego, portami morskimi w Gdyni
i Gdańsku. Od stycznia 2010 r., województwo pomorskie posiada bezpośrednie połączenie z Azją,
obsługiwane przez Mearsk Line. Dotychczas, gdański port był odbiorcą towarów azjatyckich za
pośrednictwem portów niemieckich. W chwili obecnej jednostki płynące z Szanghaju obsługiwane są
przez głębokowodny terminal w Gdańsku (DCT). Terminal ten oferuje obsługę największych statków
jakie mogą wpłynąć na Morze Bałtyckie, dzięki torowi wodnemu o głębokości 15 metrów16.

13 Na podstawie badania zrealizowanego przez Maison Institute na zlecenie Związku Przedsiębiorców i Pracodawców, 2011 r.
14 Na podstawie badania Pomorskie Obserwatorium Gospodarcze 2010
15 Na podstawie portalu www.midwig.woj-pomorskie.pl
16 Na podstawie publikacji Invest in Pomerania 2011

Od czasów historycznych, strategiczne położenie regionu Kalmar na wybrzeżu Morza Bałtyckiego,
oraz bliskie kontakty z krajami bałtyckimi, wywierały znaczny wpływ na rozwój handlu i transportu
morskiego w regionie.

Region Kalmar składa się z 12 gmin i liczy około 234 000 mieszkańców. Położony jest centralnie,
w samym środku ekspansywnego, dynamicznego regionu Morza Bałtyckiego. Posiada długą tradycję
zarówno małej jak i dużej przedsiębiorczości, uniwersytet z bogatą ofertą dydaktyczną, jak również
korzystne warunki dla działalności badawczo-rozwojowej; wszystko to stanowi o charakterystyce
regionu.

Silna tożsamość regionalna zapewnia doskonałe warunki dla skrócenia procesu decyzyjnego w orga-
nach władzy i wśród decydentów oraz przyjazną atmosferę dla biznesu. Region charakteryzują podej-
mowane długofalowe inicjatywy w zakresie środowiska naturalnego i energii oraz zaangażowanie
w sprawy zrównoważonego rozwoju. Zarówno goście jak i mieszkańcy mają dostęp do środowiska
oferującego dobre warunki codziennego życia; jest to ponad 5500 km linii wybrzeża i plaż, oraz
bogate w zasoby natury obszary wewnątrzlądowe. Dobrze tu mieszkać, łatwo rozpocząć działalność
gospodarczą i prowadzić fi rmy.

Przemysł składa się głównie z małych przedsiębiorstw produkcyjnych, jak również leśnictwa
i rolnictwa rozwiniętych wzdłuż większych rzek, oraz dostawców zaopatrujących te sektory; wyjątkiem
jest przemysł ciężki, reprezentowany przez marki takie jak Scania i OKG (elektrownia jądrowa)
w Oskarshamn. Inne ważne przedsiębiorstwa przemysłowe w regionie to ITT Water & Wastewater
(ITT Woda i Ścieki), Trelleborg Automotive Kalmar AB, Be-Ge Industrial Group (Grupa Przemysłowa
Be-Ge), SAFT Sweden AB, Norden Machinery AB, Kährs AB, Yaskawa Nordic AB, Storebro, Gunnebo
Industries i SlipNaxos AB.

Zrównoważony stan środowiska

W regionie Kalmar, pięć obszarów działań uznano za szczególnie ważne dla pomyślnego rozwoju
regionalnego. Są to:

□ □ Zmniejszony wpływ na klimat (region pragnie zająć czołowe miejsce w dążeniu do redukcji
 emisji gazów cieplarnianych i promowaniu zrównoważonego rozwoju. Celem jest uzyskanie
 przez Region Kalmar statusu regionu wolnego od paliw kopalnych w roku 2030).
□ □ Poprawa jakości wody, zwłaszcza zmniejszenie spływu substancji odżywczych do wody.
□ □ Redukcja ilości odpadów, zwłaszcza niebezpiecznych.
□ □ Poprawa stanu bezpieczeństwa na morzu.
□ □ Ochrona cennych obszarów przyrodniczych i obiektów kultury.

20

Mats Dalberg, Annika Karpfors

/ Charakterystyka regionu Kalmar /

Koncepcja społecznej odpowiedzialności biznesu, ze względu na uwarunkowania historyczne i kultu-
rowe kraju, rozwija się w Polsce nieco innym torem niż w krajach zachodnich, z których wywodzą
się międzynarodowe przedsiębiorstwa uznawane za liderów zrównoważonego zarządzania. Mówiąc
o CSR w Polsce należy pamiętać, że jest to kraj o stosunkowo „młodej” gospodarce rynkowej,
kształtującej się dopiero od 1989 r. Wcześniejsze doświadczenia, związane z wieloletnim okresem
ustroju komunistycznego, w dużej mierze zdeterminowały charakter polskiej przedsiębiorczości oraz
to, w jaki sposób społeczeństwo postrzega rolę sektora prywatnego.

Polska nie jest krajem pozbawionym historii etycznego biznesu. Niektóre fi rmy z tradycjami, zwłaszcza
rodzinne, których korzenie sięgają niekiedy nawet okresu międzywojnia (lata 1918-1939), pozostają
do dzisiaj liderami społecznej odpowiedzialności, przejawiającej się w działaniach fi lantropijnych,
podejściu do pracowników i kodeksach etycznych. Tradycja ta jednak nie wystarczyła, aby etos
przedsiębiorcy zachował się w Polsce w późniejszych latach.

W okresie komunizmu postać kapitalistycznego przedsiębiorcy przedstawiana była w rządowej propa-
gandzie w sposób skrajnie negatywny, co umocniło postawy części społeczeństwa wobec prywat-
nego biznesu. Po upadku ustroju komunistycznego Polska weszła w fazę transformacji. Nastąpiło
gwałtowne przejście od gospodarki centralnie sterowanej do wolnorynkowej, przy czym zmianie tej nie
towarzyszyło stworzenie odpowiednich mechanizmów, które chroniłyby obywateli w trudnej sytuacji
społecznej lub zagrożonych wykluczeniem na skutek zmian. Jeffrey Sachs, amerykański ekonomista,
który wspierał polski rząd w przygotowaniu planu transformacji, przyznał po latach iż brak programu
socjalnego był istotnym zaniedbaniem. Część populacji, która nie zdołała w szybkim czasie zdobyć
odpowiednich kompetencji do funkcjonowania w nowym systemie, pozostała na marginesie życia
gospodarczego. Wysokie bezrobocie i brak odpowiednich regulacji rynku w pierwszej fazie transfor-
macji17 (co zaowocowało licznymi przypadkami korupcji i wykorzystywaniem luk prawnych) na wiele
kolejnych lat zaważyły na sposobie postrzegania biznesu przez Polaków. Przedsiębiorczość kojarzo-
na była często z działaniem nieuczciwym, często na granicy lub całkowicie poza prawem, popularne
było przekonanie o tym, że bogacenie się w ówczesnej Polsce nie jest możliwe przy zachowaniu norm
etycznych, co odzwierciedla powiedzenie „pierwszy milion trzeba ukraść”.

Wszystkie powyższe czynniki spowodowały, że zaufanie społeczne do przedsiębiorstw przez wiele
lat pozostawało na bardzo niskim poziomie. Dopiero teraz, kiedy rozwój gospodarczy do pewnego
stopnia zniwelował wcześniejsze nierówności, rola biznesu zaczyna być postrzegana pozytywnie,
a przedsiębiorca kojarzony jest z takimi atrybutami jak pracowitość i rzetelność. Dzięki akcesji
do Unii Europejskiej w 2004 r. Polska zyskała nowe możliwości rozwoju. Młode pokolenie Polaków,
wykształconych i wychowanych w nowym ustroju, może konkurować o pracę i edukację w dowolnym

21

Natalia Ćwik

/ Rozwój CSR w Polsce /

17 Chodzi o lata 1989-1995

miejscu na świecie. Przedsiębiorczość rozwinęła się na ogromną skalę, a dzięki rozwojowi biznesu
w Polsce i zagranicznym inwestycjom podniósł się poziom zatrudnienia. W konsekwencji znacząco
wzrosła jakość życia Polaków. Niezmiennie jednak kapitał społeczny w Polsce pozostaje na niskim
poziomie, co zdecydowanie rzutuje na jakość relacji między fi rmami a ich otoczeniem społecznym.

CSR w Polsce, w jego współczesnej postaci, pojawił się wraz z międzynarodowymi korporacjami,
które przeniosły swoje standardy i kulturę do lokalnych oddziałów oraz narzuciły pewne kryteria swoim
kontrahentom. Jedną z pierwszych fi rm, która wydała w Polsce raport zrównoważonego rozwoju
i upowszechniła kodeks etyczny była fi rma ABB. Mimo coraz liczniejszych projektów skierowanych
do małych i średnich przedsiębiorstw, język CSR pozostaje w Polsce językiem dużych fi rm i charakte-
ryzuje zarządzanie w sposób typowy dla korporacji.

Ogromną rolę w promowaniu odpowiedzialnej przedsiębiorczości odegrały instytucje akademickie
i pozarządowe. W 1999 roku, w Wyższej Szkole Przedsiębiorczości i Zarządzania im. Leona
Koźmińskiego w Warszawie (obecna nazwa: Akademia Leona Koźmińskiego), powstało Centrum
Etyki Biznesu – akademicki ośrodek naukowy zajmujący się badaniami i studiami na rzecz rozwoju
etyki biznesu w Polsce. Wywodzący się z niego naukowcy, m.in. prof. Wojciech Gasparski, prof. Anna
Lewicka-Strzałecka oraz dr Bolesław Rok to najwybitniejsi przedstawiciele tej dziedziny w Polsce.
Obecnie coraz większe grono naukowców, zwłaszcza młodych doktorantów, podejmuje w swojej pracy
naukowej temat CSR, czego przejawem są liczne publikacje i badania na ten temat. Należy jednak
zauważyć, że temat CSR nadal pozostaje niszowym zagadnieniem na wydziałach nauk społecznych,
a koncepcja zrównoważonego rozwoju wciąż walczy o legitymizację w ofi cjalnym nurcie badawczym
ekonomii. Mimo, iż coraz więcej uczelni wprowadza do programów studiów elementy tego przedmiotu,
powstają również kierunki podyplomowe, CSR traktowany jest nadal przeważnie jako „egzotyczny”
przedmiot dodatkowy, pozostający na obrzeżach obowiązującego kanonu nauk o zarządzaniu.

Równolegle z rozwojem etyki biznesu jako dziedziny akademickiej, przedstawiciele różnych środowisk
podjęli inicjatywę stworzenia organizacji, która skupiałaby przedsiębiorców i wszystkich zaintereso-
wanych tematem społecznej odpowiedzialności oraz oddziaływała poprzez szeroką promocję kon-
cepcji i edukację. W 2000 roku powstało stowarzyszenie Forum Odpowiedzialnego Biznesu (FOB),
które do dzisiaj pozostaje największą organizacją pozarządową zajmującą się koncepcją społecznej
odpowiedzialności biznesu w kompleksowy sposób. FOB prowadzi liczne działania umożliwiające
dialog i wymianę doświadczeń w zakresie odpowiedzialnego biznesu i zrównoważonego roz-
woju pomiędzy fi rmami, przedstawicielami władz publicznych, organizacjami pozarządowymi oraz
środowiskiem akademickim. Obecnie FOB współpracuje z 36 Partnerami Strategicznymi – polskimi
oraz zagranicznymi przedsiębiorstwami, uznawanymi za liderów CSR w Polsce. Stowarzyszenie
organizuje konferencje, spotkania z ekspertami, debaty, przygotowuje badania i publikacje na temat
odpowiedzialnego biznesu. Od niedawna Forum stara się edukować również środowisko dziennikarzy,
m.in. poprzez skierowany do mediów konkurs „Pióro odpowiedzialności”, w którym laureatami zostają
autorzy najciekawszych publikacji nt. CSR w polskich mediach.

Ważną rolę w promowaniu CSR w Polsce miały i mają również instytucje międzynarodowe, takie jak
Agenda ds. Rozwoju ONZ (UNDP) i polska administracja państwowa. Ze strony rządu pierwotnie
kwestią CSR zajmowało się Ministerstwo Pracy i Polityki Społecznej, obecnie zaś rolę lidera w tej
kwestii przejęło Ministerstwo Gospodarki, w ramach którego w 2009 r. powołano specjalny Zespół

22

23

ds. Społecznej Odpowiedzialności Przedsiębiorstw pod przewodnictwem Podsekretarza Stanu Rafała
Baniaka. Do zadań Zespołu należy m.in. przygotowywanie rekomendacji w zakresie rozwiązań
dotyczących roli administracji w promowaniu CSR w Polsce, upowszechnianie dobrych praktyk
z innych państw oraz tworzenie przestrzeni dialogu na temat zrównoważonego rozwoju dla reprezen-
tantów różnych sektorów i środowisk.

CSR w Polsce pozostaje nadal głównie domeną dużych przedsiębiorstw, w przeważającej części
(choć te proporcje stopniowo ulegają zmianie) z udziałem kapitału zagranicznego. Od 2007 roku
publikowany jest Ranking Odpowiedzialnych Firm - zestawienie największych spółek w Polsce
ocenianych pod kątem jakości zarządzania społeczną odpowiedzialnością biznesu. Firmy, biorące
udział w Rankingu, poddawane są audytowi pod kątem kryteriów CSR, zaś autorem metodologii jest
dr Bolesław Rok z Centrum Etyki Biznesu. W piątej edycji tego projektu, która odbyła się w 2011 roku,
udział wzięło ok. 70 przedsiębiorstw. W innym projekcie weryfi kującym społeczną odpowiedzialność
fi rm, konkursie Przedsiębiorstwo Fair Play, nagrodzonych zostało do tej pory ponad 2 tys. fi rm różnej
wielkości. Liczby te pokazują, jak niewielka jest na razie w Polsce skala rozwoju CSR i choć wiele
fi rm deklaruje stosowanie zasad odpowiedzialnego biznesu, nie wszystkie gotowe są poddać się
zewnętrznej weryfi kacji.

Bardzo ważnym motorem rozwoju CSR w Polsce jest uruchomiony w 2009 roku pierwszy w tej części
Europy indeks giełdowy oparty o spółki zidentyfi kowane jako społecznie odpowiedzialne – RESPECT
Index. W skład indeksu wchodzi aktualnie kilkanaście przedsiębiorstw, które poddano weryfi kacji pod
kątem przestrzegania zasad ładu korporacyjnego i informacyjnego, jak również standardów ekolo-
gicznych, społecznych i pracowniczych.

Istotnym mankamentem, jeśli chodzi o rozwój CSR w Polsce, jest brak silnych organizacji społe-
czeństwa obywatelskiego, organizacji o charakterze strażniczym (watch dog), które mogłyby w sposób
kompetentny i krytyczny monitorować działania polskich przedsiębiorstw i uzupełnić tym samym
krajobraz instytucji tworzących warunki rozwoju odpowiedzialnej przedsiębiorczości. Brak takich orga-
nizacji związany jest prawdopodobnie z ogólnie niską jeszcze aktywnością społeczną i obywatelską
Polaków. Dzięki środkom fi nansowym Unii Europejskiej udało się zrealizować w Polsce kilka dużych
projektów regionalnych, w które włączyły się m.in. związki zawodowe i związki pracodawców, jednak
wciąż brakuje silnego ośrodka strażniczego.

Impulsów do rozwoju CSR w Polsce nie dostarczają także dostatecznie konsumenci, choć ich
świadomość w zakresie ekologii i etyki zakupów stale wzrasta. Rynek produktów Fair Trade jest
w Polsce bardzo słabo rozwinięty (znajomość samego pojęcia ‘sprawiedliwy handel’ deklaruje
zaledwie kilka procent społeczeństwa), a moda na tzw. etyczną konsumpcję pozostaje trendem skraj-
nie niszowym. Należy jednak mieć nadzieję, że wraz ze wzrostem poziomu życia i wiedzy Polaków
tendencja ta będzie ulegała zmianie, czego oznaki obserwujemy już dzisiaj.

W XX wieku społeczeństwo szwedzkie cechował dynamiczny rozwój społeczny, a kluczową rolę
w tym procesie odgrywało państwo oraz politycy. W drugiej połowie minionego stulecia nastąpił również
wzrost świadomości ekologicznej. Do zwrócenia uwagi na te kwestie przyczyniły się przede wszystkim
działania podejmowane przez organizacje pozarządowe. Na fi rmy oraz pracowników nałożono podatki
w celu sfi nansowania systemu opieki społecznej, istotny wpływ miały też tworzone prawa i przepisy.
Kolejnym ważnym i silnym graczem na szwedzkiej scenie stały się związki zawodowe, głoszące hasła
odpowiedzialności społecznej, a jednocześnie działające na rzecz stabilności na rynku pracy.

Z historycznego punktu widzenia, Szwecja do połowy XIX wieku była w dużej mierze krajem rolniczym.
Z czasem gospodarkę w coraz większym stopniu zdominował przemysł. Kiedy proces uprzemysłowienia
ruszył pełną parą, rozwinął się silny ruch robotniczy, a na arenie politycznej coraz mocniejszą pozycję
zdobywali Socjaldemokraci. Obowiązującą wcześniej zasadę „patriarchatu” zastąpiły poglądy
demokratyczne. Gwarantowana miała być wolność i niezależność, wprowadzono regulowany system
gotówkowych wynagrodzeń za pracę.

Związki zawodowe, organizacje pracodawców, instytucje rządowe oraz państwo dysponowały potężną
władzą. Firmy miały działać wydajnie i zarabiać pieniądze. Nadwyżki trafi ały do kieszeni państwa
w formie podatków, z których łożono na edukację, opiekę zdrowotną i społeczną oraz infrastrukturę.
W okresie międzywojennym koncepcja ta zyskała szerszą akceptację i stała się podstawą tak zwanego
„modelu szwedzkiego”. Do społecznej odpowiedzialności biznesu wobec pracowników i społeczności
przykładano coraz mniejszą wagę. Można pokusić się o stwierdzenie, że w pewnym sensie fi rmy
zostały pozbawione społecznej odpowiedzialności, na którą monopol zyskało państwo. Społeczna
odpowiedzialność biznesu w dzisiejszym rozumieniu nie była elementem „modelu szwedzkiego”, sku-
piano się bowiem na innych aspektach społecznych zobowiązań, a w szczególności na centralnych
układach rynku pracy i innych kwestiach gospodarczych. W sporcie funkcjonowały na przykład oparte
na współpracy związki między dużymi miejscowymi pracodawcami a lokalnymi zespołami sportowymi.
W ostatnich dziesięcioleciach „model szwedzki” został w znacznym zakresie poddany ponownej oce-
nie i wprowadzono w nim wiele zmian. W latach 80. XX wieku zarówno w Szwecji jak i na arenie
międzynarodowej dał się zauważyć nasilony liberalizm polityczny. Deregulacja, internacjonalizacja
przemysłu szwedzkiego oraz ekspansja globalnych rynków fi nansowych przyczyniły się do rozpadu
„modelu szwedzkiego”.

W debacie dotyczącej środowiska naturalnego, która miała miejsce w latach 70. i 80. XX wieku,
podkreślano, że zarówno fi rmy, jak i społeczeństwo, muszą wykazać się większą odpowiedzialnością

24

Mats Dalberg, Annika Karpfors

/ Rozwój CSR w Szwecji /

25

ekologiczną i nauczyć się myśleć w perspektywie długofalowej. Zwiększył się też nacisk ze strony
konsumentów oraz organizacji pozarządowych. Jedną z nowych politycznych wizji tamtych czasów,
prezentowaną przez Socjaldemokratów i przewidującą między innymi zrównoważony rozwój
w kontekście dbałości o środowisko naturalne, było „Zielone Państwo Opiekuńcze”. W tym czasie
działalność kilku szwedzkich fi rm doprowadziła do problemów ekologicznych, a temat ten z upodo-
baniem podchwyciły media.

Kwestie związane z ochroną środowiska naturalnego stały się ważnym elementem debaty publicznej.
Przyczyniło się to do poprawy sytuacji m.in. w przypadku zanieczyszczeń przemysłowych, których
poziom zdecydowanie się zmniejszył w ciągu ostatnich 30 lat. Ostatnimi laty ważnym tematem stały
się też w Szwecji zmiany klimatyczne, dzięki czemu udało się zwiększyć świadomość ekologiczną
szwedzkich konsumentów, przedsiębiorców oraz gmin. Dla przykładu, region Kalmar podjął pionierskie
działania mające na celu redukcję emisji gazów cieplarnianych, a jednocześnie dba o zrównoważony
rozwój. Za cel postawiono sobie całkowite wyeliminowanie stosowania paliw kopalnych do roku 2030,
a wysiłki koncentrują się pod wspólnym hasłem „Mówimy ropie – nie”.

Na arenie międzynarodowej Szwecja jako państwo angażuje się w różnego rodzaju inicjatywy
związane z ochroną środowiska naturalnego, m.in. działa na rzecz ochrony Morza Bałtyckiego oraz
zmniejszenia poziomu zanieczyszczenia powietrza w Europie. W polityce pomocowej, ochrona
środowiska naturalnego odgrywa ważną rolę i większość szwedzkich gmin bierze aktywny udział
w pracach w ramach przyjętego przez ONZ programu działań na rzecz zrównoważonego rozwoju
Agenda 21.

Inną istotną kwestią z zakresu społecznej odpowiedzialności biznesu, w której Szwecja zdecydowanie
przoduje, jest równość. W drugiej połowie XX wieku kobiety gremialnie rezygnowały z pełnienia funkcji
pani domu na rzecz podejmowania studiów oraz pracy. Z badań wynika, że w dziedzinie równości płci
osiągnięto już w Szwecji bardzo wiele, nadal jednak pozostaje sporo do zrobienia.

Duża część największych, notowanych na giełdzie szwedzkich spółek już od dłuższego czasu –
przynajmniej od dziesięciu lat – podejmuje działania z zakresu społecznej odpowiedzialności biznesu,
chociaż do niedawna na określenie tych działań używano owego terminu dosyć rzadko. Od dużych
i średnich przedsiębiorstw oczekuje się sformułowania własnego systemu wartości oraz kodeksu
postępowania, zaś inwestorzy, analitycy, a także inne zainteresowane strony poszukują tego rodzaju
informacji dla celów biznesowych. Przekłada się to na podejście fi rm do różnego typu inicjatyw
z zakresu społecznej odpowiedzialności biznesu. W roku 2010 ponad 100 szwedzkich przedsiębiorstw
podpisało inicjatywę ONZ Global Compact, a 83 fi rmy sporządziły swoje raporty w oparciu o wytyczne
Światowej Inicjatywy Sprawozdawczej (ang. GRI - Global Reporting Initiative). Liczba ta wzrasta
od roku 2009, kiedy na spółki publiczne nałożono obowiązek składania raportów zgodnych z zasa-
dami GRI.

Dlaczego fi rmy szwedzkie decydują się działać społecznie odpowiedzialnie? Co je do tego motywuje?
Z przeprowadzonego w roku 2003 badania, w którym pytano spółki, dlaczego sporządzają raporty
w oparciu o wytyczne GRI, wynika, że kieruje nimi przede wszystkim dążenie do praworządności
oraz chęć zwiększenia swojej wiarygodności w kontekście odpowiedzialności społecznej. Wiele fi rm
przyznało również, że było to przydatne z punktu widzenia samego przedsiębiorstwa, ponieważ

pozwoliło na ocenę podjętych działań oraz faktycznych osiągnięć organizacyjnych. Inną ważną
przyczyną, dla której fi rmy chcą być społecznie odpowiedzialne, jest obawa przed atakiem ze strony
mediów. Ten strach przed mediami prowadzi jednak również do sytuacji, w której niektóre szwedzkie
przedsiębiorstwa nie informują o swoich inicjatywach z zakresu społecznej odpowiedzialności biznesu.
Wolą nie mówić o wszystkim, czego się podejmują, aby nie skupiać na sobie uwagi i nie podlegać
ocenie.

Szwecja i fi rmy szwedzkie funkcjonują w zglobalizowanym świecie i – co oczywiste – znajdują się
pod dużym wpływem światowych trendów i wydarzeń. Szwecja od roku 1995 jest członkiem Unii
Europejskiej, a na szwedzką kulturę oddziałuje to, co dzieje się w innych krajach, a w szczególności
w Stanach Zjednoczonych. Rosnące zaangażowanie Unii Europejskiej w inicjatywy z dziedziny spo-
łecznej odpowiedzialności biznesu, takie jak Zielona Księga opublikowana w roku 2001, jest dla wielu
drogowskazem w ich własnych przedsięwzięciach o tym charakterze.

Wiele fi rm uznaje społeczną odpowiedzialność biznesu za istotne źródło przewagi konkurencyjnej
oraz czynnik wzrostu. Firmy społecznie odpowiedzialne nie mają problemu z rekrutacją pracowników
o odpowiednich kwalifi kacjach i umiejętnościach przydatnych dla pracodawcy.

26

CSR w segmencie MSP
/ Humanizacja życia gospodarczego w wymiarze międzynarodowym /
/ Społeczna odpowiedzialność jako składowa strategii konkurencyjnej
 w małych i średnich przedsiębiorstwach /

03

29

CSR, określane również jako „budowanie biznesu z ludzką twarzą”, stanowi nakaz chwili i długo-
falowo przynosi korzyści ogólnospołeczne. Dowodzą tego coraz liczniejsze, również w wymiarze
międzynarodowym, inicjatywy przedsiębiorstw prospołecznie zorientowanych, wdrażających stan-
dardy etycznego postępowania, pojmowanego ogólnie jako uczciwość w gospodarowaniu.

Stanowisko wobec tytułowej problematyki zajmują też organizacje międzynarodowe na poziomie
instytucjonalnym. Dalej podano przykłady takich przedsięwzięć, uszeregowanych wg kryterium zasię-
gu i znaczenia danej instytucji: zapoczątkowany w 1999 r. przez Kofi Annana, byłego Generalnego
Sekretarza ONZ, program Global Compact, w 1999 r. program ONZ i Global Reporting Initiative
United Nations Environment Programme (chodzi o tzw. raportowanie społeczne), dokumenty Komisji
Europejskiej z 2001 r. Green Paper on CSR oraz z 2002 r. Communication from the Commission Con-
cerning CSR: A Business Contribution to Sustainable Development, forum interesariuszy European
Multistakeholders Forum on CSR, w 1973 r. tzw. Manifest z Davos ogłoszony na Trzecim Europejskim
Forum Zarządzania. Dały one impuls działaniom przedsiębiorców, pragnącym skutecznie realizować
założenia CSR.

Wdrażanie postulatów CSR powinno wynikać z rzeczywiście podjętej aktywności przedsiębiorców,
gdyż deklaratywne tylko opieranie się na nośnych hasłach prospołecznych godzi w reputację
organizacji bardziej niż rzeczywisty brak udziału w takich inicjatywach. Implementacja wypracowy-
wanych na poziomie międzynarodowym zasad, przynajmniej w pewnej części, jest możliwa. Nie
chodzi o spełnianie fi lantropijnej misji, gdyż temu służą organizacje, mające zapisane tę działalność
w swych statutach, ale o harmonię współistnienia i wzajemnego wspierania przy uwzględnieniu
dobra ogólnospołecznego. Tego oczekuje rynek, jednocześnie odrzucając gołosłowny populizm
i demagogię. Przy czym koncepcja prospołeczna nie kwestionuje prawa organizacji do powiększania
bogactwa – przedsiębiorstwo musi osiągać cele ekonomiczne, by spełnić społeczną misję18. Reali-
zacji strategii rynkowej towarzyszyć powinna odpowiedzialność zarówno ekonomiczna (np. racjonalne
wykorzystanie zasobów, zapewnienie godziwej płacy załodze, zysków udziałowcom), jak i prawna
(bezwzględne przestrzeganie przepisów). Do priorytetów funkcjonowania przedsiębiorstwa należy
bowiem osiąganie rentowności na zasadach uczciwości zgodnie z literą prawa, regularne płacenie
podatków, czy zapewnienie godnych warunków zatrudnionym. Bez zdrowej kondycji fi nansowej wiary-
godne zaangażowanie społeczne staje się nieosiągalne.

Aktywność w zakresie CSR wymaga konkretyzacji korzyści dla adresatów, a także wyraźnego
zdefi niowania rozmiarów pomocy i jej benefi cjentów. Poza tym w przypadku niektórych przedsiębiorstw

30

03. CSR w segmencie MSP

Anna M. Nikodemska-Wołowik

/ Humanizacja życia gospodarczego
 w wymiarze międzynarodowym /

18 W. Żurawik, W. Żurawik, Marketing. Podstawy i kontrowersjeMarketing. Podstawy i kontrowersje, Wydawnictwo Uniwersytetu Gdańskiego, Sopot 2005, s. 322. , Wydawnictwo Uniwersytetu Gdańskiego, Sopot 2005, s. 322.

31

można dostrzec przejawy hipokryzji, kiedy eksponowanie postaw etycznych i zaangażowanie
w przedsięwzięcia fi lantropijne służy jako parawan dla nieuczciwej działalności19. Warto tutaj
przypomnieć ciągle aktualne słowa T. Veblena, twierdzącego, iż „faktyczne motywy o charakterze
konkurencyjnym i zawistnym można wykryć w każdej działalności charytatywnej”20. Przyczyną
rozdźwięku między rzeczywistym a deklarowanym zaangażowaniem prospołecznym organizacji
bywa inercja jej interesariuszy, zwłaszcza klientów, dających swoją postawą przyzwolenie na dua-
lizm zachowań przedsiębiorców. Jednak dzieje się tak coraz rzadziej ze względu na skuteczność
reagowania nabywców.

W tym miejscu należy zwrócić uwagę na zmieniającą się rolę konsumenta, słusznie zwanego
prosumentem21, opierając się na jednym, wybranym przykładzie. Otóż coraz silniejsze społeczności
internetowe (web social networks), w tym również konsumenckie, z założenia krytyczne, bacznie
obserwują zachowania przedsiębiorstw. Niejednokrotnie w swych działaniach solidaryzują się
z szeregowymi pracownikami monitorowanego podmiotu. Na bieżąco zamieszczają w sieci informacje
dotyczące poczynań organizacji, uwypuklając zwłaszcza te kontrowersyjne i negatywne, często poparte
konkretnymi dowodami w postaci rzeczywistego obrazu. Implikuje to zmiany postaw przedsiębiorców,
którzy zdając sobie sprawę z tej swoistej inwigilacji, zmuszeni są do przestrzegania pewnych
zasad CSR. Dążenie do transparentności wynika zatem często nie z rzeczywistych przekonań, czy
z tradycji przedsiębiorstwa, ale z pragmatyzmu, stanowiąc wynik złożonych uwarunkowań turbulent-
nego otoczenia rynkowego oraz przenikania światów realnego i wirtualnego. Należy tutaj wspomnieć
o zarysowującej się nowej tendencji na rynku. Współczesny konsument poruszający się na co dzień
w świecie zaawansowanych technologii, to jednostka poszukująca, traktująca dobra trwałe jako
środki do celu, nie zaś jako cele same w sobie. Stopniowo przyjmuje postawę anti-tech, powracając
do natury, wartości niematerialnych, tradycji, co skutkuje m.in. zaangażowaniem w ochronę
środowiska naturalnego, budową stabilnych relacji w społecznościach lokalnych i kultywowaniem
regionalnych zwyczajów. Stawia to nowe wyzwania przed przedsiębiorcami, kierującymi ofertę
do takich segmentów docelowych.

Jeśli zaangażowanie prospołeczne ma stanowić atrybut tożsamości przedsiębiorstwa, powinno być
długofalowe, nie zaś o charakterze doraźnej akcji, do której potem przez lata, nawet bezpodstawnie,
ono nawiązuje. Z kolei informowanie o jednoczesnym zaangażowaniu w wiele przedsięwzięć podważa
wiarygodność organizacji, co może udaremnić powstanie stabilnego i czytelnego wizerunku. Poza tym
eksponowanie przez organizację otoczeniu rynkowemu swych dokonań w zakresie CSR, stanowi
wielokrotnie jedynie swoistą samoocenę, pozbawioną waloru obiektywności. Stąd też wynikają
pozostałe wskazówki dla podmiotów podkreślających zaangażowanie w CSR, jak na przykład:
dokonywanie oceny przez niezależne podmioty zewnętrzne, potwierdzające skuteczność aktywności
prospołecznej, czy poddawanie działalności przedsiębiorstwa ocenie interesariuszy, szczególnie
klientów i ich stowarzyszeń.

19 Szerzej: R. J. Neuhaus, Biznes i Ewangelia. Wyzwanie dla chrześcijanina – kapitalisty, Poznań 1993, s. 52.
20 T. Veblen, Teoria klasy próżniaczej, Państwowe Wydawnictwo Naukowe, Warszawa 1971, s. 310.
21 To połączenie roli producenta i konsumenta. Nabywca nie tylko dokonuje zakupu dobra, ale ma bezpośredni wpływ na jego
 kształtowanie (np. uczestnicząc w ocenach prototypów produktów), jest aktywnym i świadomym uczestnikiem rynku, z jego
 opinią liczą się inni konsumenci danych dóbr.

32

22 The 2005 Review of the EU Sustainable Development Strategy: Initial Stocktaking and Future Orientations,
 Communication from the Commission to the Council and European Parliament, CEC /2205/ 225, s. 6.

Obserwacja tendencji w zachowaniu podmiotów rynkowych ujawnia wzrost znaczenia „budowy
biznesu z ludzką twarzą”, (co wyraża m.in. troska o środowisko naturalne, internalizacja wartości
ekologicznych, przestrzeganie praw człowieka, zapobieganie przejawom dyskryminacji pracowników).
Wypływa stąd potrzeba kształtowania reguł gry rynkowej i instytucjonalnego ich egzekwowania, czyli
regulacji prawnych także na poziomie międzynarodowym. Przykładów dostarcza wspólna polityka
UE m.in. w zakresie ochrony środowiska (obejmująca od dnia akcesji również Polskę) i wdrażania
koncepcji zrównoważonego rozwoju. Komisja Europejska wyraźnie podkreśla konieczność włączenia
się obu stron rynku w zmianę wzorców produkcji i konsumpcji na sprzyjające zrównoważonemu
rozwojowi oraz uniezależnienia wzrostu gospodarczego od degradacji środowiska22. Właśnie w tego
typu inicjatywy wpisuje się projekt RespEn, wielokierunkowo propagując koncepcję CSR w Polsce
i w Szwecji, łączący oba kraje we wspólnych przedsięwzięciach.

33

Grzegorz Baran

/ Społeczna odpowiedzialność jako składowa
 strategii konkurencyjnej w małych i średnich
 przedsiębiorstwach /

Wprowadzenie

Zainteresowanie ideą CSR w Polsce rośnie niezmiennie od kilkunastu lat. Koncepcja społecznej
odpowiedzialności biznesu została po raz pierwszy sformułowana w 1899 roku przez Andrew
Carnagiego w książce „Gospel of Wealth”. Rozumiał on społeczną odpowiedzialność jako praktyczną
realizację dwóch zasad: dobroczynności i powierniczości. Od tego czasu podejście do społecznej
odpowiedzialności znacznie się zmieniło. Koncepcja CSR silnie ewoluowała w kierunku utrzymania
i rozwijania relacji, które są korzystne zarówno dla przedsiębiorstwa jak i jego interesariuszy. Małe
i średnie przedsiębiorstwa powinny utrzymywać korzystne relacje ze wszystkimi grupami, które są
powiązane z ich działaniami bądź wynikami tych działań.

Za cel opracowania przyjęto ukazanie roli społecznej odpowiedzialności w kształtowaniu skutecznej
strategii konkurencyjnej dla małych i średnich przedsiębiorstw. Opracowanie jest próbą syntezy
wyników badań przeprowadzonych w ramach projektu RespEn w latach 2010 – 2011. W ramach
projektu przeprowadzono wywiady ankietowe na próbie 251 mikro, małych i średnich przedsiębiorstw
z województwa pomorskiego w Polsce oraz na próbie 35 przedsiębiorstw z regionu Kalmar w Szwecji.
Badania ilościowe zostały poprzedzone wywiadami pogłębionymi z 10 przedsiębiorcami z sektora
MSP. W artykule wykorzystano również szereg wniosków z badań własnych autora przeprowadzo-
nych w latach 2005 – 2006 na próbie 60 przedsiębiorstw z Małopolski wskazanych przez otoczenie
społeczne jako wyróżniające się pod kątem społecznej odpowiedzialności.

Na podstawie analizy wyników badań empirycznych, literatury przedmiotu oraz opracowań
zawierających podsumowanie innych badań podjęto próbę określenia możliwości i wyzwań
w procesie zaangażowania małych i średnich przedsiębiorstw w działania związane ze społeczną
odpowiedzialnością biznesu. Formułując koncepcję społecznej odpowiedzialności MSP, zwrócono
uwagę na specyfi kę badanego sektora. W szczególności poddano analizie aktualne i potencjalne
relacje małych i średnich przedsiębiorstw z szeroko pojętym otoczeniem społecznym, ich rolę w tym
otoczeniu oraz motywację do zaangażowania w sprawy lokalnych społeczności. Ważną częścią
przeprowadzonej analizy była społeczna odpowiedzialność za kształtowanie dobrych relacji rynko-
wych, które stanowią fundament działalności każdego przedsiębiorstwa. Zagadnienia te wymagają

poważnej refl eksji zwłaszcza w kontekście społecznej legitymizacji i budowania zaufania w relacjach
z klientami, partnerami handlowymi czy własnymi pracownikami.

MSP jako część większej całości społecznej

Upowszechnianie społecznej odpowiedzialności stało się w ostatnich kilkunastu latach ważną kwestią
społeczną. Na przełomie XIX i XX wieku oraz w czasie pierwszej wojny światowej właściciele i akcjo-
nariusze sami zarządzali własnymi przedsiębiorstwami i wszelkie działania społeczne zależne były
od ich uznania. Od tego czasu w Stanach Zjednoczonych i Europie zaszły istotne zmiany w sposobie
widzenia społecznej odpowiedzialności ze strony teoretyków, przedsiębiorców, administracji publicznej,
jak i szerokiej opinii publicznej.23

Koncepcja społecznej odpowiedzialności biznesu została pierwszy raz sformułowana w 1899 roku
w Ewangelii bogactwa (The Gospel of Wealth, 1899) amerykańskiego magnata stalowego Andrew
Carnagiego, jako realizacja dwóch zasad: dobroczynności (ang. charity) i powierniczości (ang.
stewardship). Realizacja tych zobowiązań powinna w długim okresie czasu być korzystna zarówno
dla społeczeństwa jak i dla samego przedsiębiorcy.24

Małe i średnie przedsiębiorstwa powinny utrzymywać i rozwijać korzystne relacje ze wszystkimi gru-
pami, które są powiązane z ich działaniami bądź wynikami tych działań. Koncepcja ta jest zgodna
z deklaracją dyrektora jednego z amerykańskich przedsiębiorstw, który twierdził, że „każdy obywatel
jest interesariuszem przedsiębiorstwa, bez znaczenia czy ma w nim udziały czy nie, czy jest w nim
zatrudniony czy nie, czy kupuje jego produkty czy tego nie robi. Już sam fakt, że żyje w amerykańskim
społeczeństwie czyni z niego interesariusza”25. To twierdzenie, choć sformułowane w odniesieniu
do amerykańskich przedsiębiorstw, nic nie straciło na swojej aktualności. Tak naprawdę, każdy
obywatel jest częścią państwa i społeczeństwa i ma prawo do równego dostępu do wszelkich jego
dóbr. Przedsiębiorstwa zaniedbujące potrzeby swoich interesariuszy, tracą możliwość kształtowania
pozytywnego otoczenia społecznego dla swoich działań, co w konsekwencji przekłada się na koszty
w wymiarze ekonomicznym.

Według P. Druckera, „społeczna odpowiedzialność menedżerów wymaga takiego postępowania,
aby wszystko, co rzeczywiście leży w interesie publicznym, stało się interesem własnym przedsię-
biorstwa”.26 Stwierdzenie to doskonale obrazuje ewolucję percepcji idei odpowiedzialnego biznesu.
W wielu, szczególnie dużych przedsiębiorstwach, tworzone są odrębne strategie CSR. W małych
i średnich fi rmach większe możliwości stwarza poszukiwanie możliwości integracji idei CSR z misją
i strategią organizacji. Zasady społecznej odpowiedzialności stają się wówczas podstawą modelu
biznesowego.

34

23 Rybak M., Etyka menedżera – społeczna odpowiedzialność przedsiębiorstwa, PWN, Warszawa 2004, s. 15
24 Rybak M., Etyka menedżera – społeczna odpowiedzialność przedsiębiorstwa, PWN, Warszawa 2004, s. 15; Post J. E., Frederick
 W. C., Lawrence A. T., Weber J., Business and Society: Corporate Strategy, Public Policy, Ethics, McGraw-Hill, USA 1996, s. 41-42
25 Post J. E., Frederick W. C., Lawrence A. T., Weber J., Business and Society: Corporate Strategy, Public Policy, Ethics, McGraw-Hill,
 USA 1996, s. 43
26 Drucker P. F., Społeczeństwo pokapitalistyczne, PWN, Warszawa 1999, s. 418

35

Zdaniem Freemana i Liedtke przedsiębiorstwo należy traktować jako część większej całości społecz-
nej, w ramach której funkcjonuje.27 Wówczas idea odpowiedzialności społecznej nabiera znaczenia
także z punktu widzenia przedsiębiorstwa. Porter i Kramer twierdzą, że obecnie programy społecznej
odpowiedzialności są wykorzystywane przez przedsiębiorstwa jako narzędzie poprawy wizerunku
i reputacji. Społeczna odpowiedzialność jest traktowana jako zło konieczne i trudne do uniknięcia
obciążenie fi nansowe, które nie powinno wykraczać poza niezbędne minimum, bo może być
potraktowane jako nieodpowiedzialne marnowanie pieniędzy akcjonariuszy28. Ten sposób myślenia
kształtuje także strategie samych przedsiębiorstw, dla których kwestie społeczne leżą na pograniczu
ich działalności biznesowej, a nie w jej centrum. Tymczasem biznes i społeczeństwo nie funkcjonują
rozłącznie, przeciwnie, wzajemnie na siebie wpływają i wzajemnie od siebie zależą. Przedsiębiorstwo
jest z założenia podmiotem społecznym, gdyż (1) realizuje ważny interes społeczny; (2) realizuje
swoje cele dzięki budowaniu i utrzymywaniu różnego rodzaju relacji o charakterze społecznym;
(3) poprzez swoje działania może negatywnie oddziaływać na interes społeczny.

Trudno nie zgodzić się ze zdaniem Portera i Kramera, że wciąż brakuje nam ramowych zasad,
które ukierunkowałyby odpowiednio starania zmierzające do nadania odpowiedniej rangi kwestiom
społecznym w nowoczesnym myśleniu o roli organizacji i zarządzania. Według autorów „problem leży
w dużej mierze po stronie samych fi rm, które nie mogą wyzwolić się z przestarzałego podejścia do wyt-
warzania wartości, jakie uformowało się w ciągu kilku ostatnich dekad. Nadal postrzegają tę kwestię
w wąski sposób: optymalizują swoje krótkookresowe wyniki fi nansowe, tworząc bańki, rozmijając
się z najważniejszymi potrzebami klientów i ignorując szersze oddziaływania, które determinują ich
długookresowy sukces. Czy gdyby było inaczej fi rmy przejmowałyby się biedą swoich klientów, trze-
bieniem zasobów naturalnych o żywotnym znaczeniu dla ich własnej działalności, rentownością klu-
czowych dostawców lub gospodarczym zaniedbaniem społeczności, wśród których prowadzą swoją
działalność? Czy gdyby było inaczej, fi rmy sądziłyby, że przenoszenie działalności wszędzie tam,
gdzie mogą płacić mniej pracownikom, stanowi trwałą receptę na problemy z konkurencją?”29

Zyskuje to szczególne znaczenie w przypadku mniejszych fi rm, w których właściciel często skupia
niepodzielną władzę. W dużych korporacjach decyzje o charakterze strategicznym są najczęściej wyni-
kiem konsensusu pomiędzy wieloma osobami (np. członkami zarządu). Pełna niezależność decyzji
właściciela w małym przedsiębiorstwie jest jednak iluzoryczna. Mała fi rma podlega wielu wpływom
społecznym, a niewielkie zasoby sprawiają, że jej siła oddziaływania także jest niewielka. Dlatego
szczególnie istotna jest właściwa identyfi kacja kluczowych interesariuszy i sposób zarządzania, dzięki
któremu przedsiębiorstwo zdobędzie silną legitymizację społeczną i będzie skutecznie wykorzystywać
możliwości swoich interesariuszy.

CSR staje się zatem sposobem prowadzenia biznesu, a nie jest czymś dodatkowym obok działalności
podstawowej. Takie ujęcie CSR nie jest sprzeczne z wczesnymi poglądami na odpowiedzialność
społeczną, a co więcej: (1) pozwala na bardziej kompleksowe podejście do tych zagadnień;
(2) stanowi lepszy punkt wyjścia do operacjonalizacji samej idei poprzez stworzenie konkretnych

27 Freeman E. R., Liedtka J., Corporate Social Responsibility. A Critical Approach, Business Horizons, Vol. 34, No. 4, 1991, s. 94-95
28 Porter M. E., Kramer M. R., Tworzenie wartości dla biznesu i społeczeństwa, Harvard Business Review Polska, maj 2011, s. 39
29 Ibidem, s. 38

metod i narzędzi zarządzania odpowiedzialnym biznesem; (3) pozwala lepiej zrozumieć sens CSR
w odniesieniu do przedsiębiorstw, które przecież z założenia mają generować zysk, a nie prowadzić
działalność społeczną. Zdaniem Portera i Kramera przeciwstawianie sobie biznesu i społeczeństwa
trwa zbyt długo. W neoklasycznej teorii ekonomii podnoszenie jakości życia społecznego (np. za-
pewnienie bezpieczeństwa zatrudnienia, zatrudnianie osób niepełnosprawnych, itp.) jest traktowane
jako pewne ograniczenie nakładane na przedsiębiorstwa.30 Dzisiaj potrzebna jest taka koncepcja
społecznej odpowiedzialności, która nie stawiałaby w sprzeczności osiągania zysku i dostarczania
korzyści społecznych.

Zaangażowanie MSP w sprawy lokalnej społeczności

Interesujące ujęcie społecznej odpowiedzialności zaprezentowała w 1971 roku Committee for
Economic Development (Komisja Rozwoju Gospodarczego). CSR została odwzorowana w postaci
trzech koncentrycznych okręgów: najbardziej wewnętrzny reprezentował funkcje ekonomiczne
przedsiębiorstwa, środkowy – sugerował, że realizacja funkcji ekonomicznych musi być połączona
ze świadomością i wyczuleniem na zmieniające się wartości społeczne, a zewnętrzny – przedstawiał
nowo pojawiające się (potencjalne) obszary odpowiedzialności, które powinny zostać rozważone
w aspekcie zaangażowania w poprawę społecznego otoczenia przedsiębiorstwa.31

Ujęcie CSR zaproponowane przez Committee for Economic Development jest interesujące poznawczo
a zarazem praktycznie, wskazując na nowo pojawiające się (potencjalne) obszary odpowiedzialności,
powiązane z zaangażowaniem w poprawę społecznego otoczenia przedsiębiorstwa.32 W przypadku
wielu problemów i spraw społecznych do rozwiązania, im większe zaangażowanie i wkład ze strony
interesariuszy, tym większa skuteczność podejmowanych działań. Dlatego w interesie sektora publicz-
nego i społecznego jest zarówno ilościowy jak i jakościowy rozwój tego zaangażowania.

Czynnikiem wpływającym istotnie na szanse zaangażowania społecznego przedsiębiorstw jest fakt,
czy i jakich korzyści spodziewają się one dzięki takiemu zaangażowaniu. Obecnie przedsiębiorstwa
muszą poszukiwać nowych możliwości konkurowania na rynku. Coraz trudniej jest im zróżnicować
na długo samą ofertę rynkową. Konkurenci bardzo szybko na zasadzie naśladownictwa wprowadzają
u siebie zmiany, które zostały pozytywnie przyjęte na rynku. Bez odróżnienia się od konkurentów,
fi rma nie jest w stanie skutecznie konkurować na rynku. Jedną z możliwości skutecznego, pozytyw-
nego wyróżnienia się, może być współcześnie społeczna odpowiedzialność biznesu. Polityka CSR
jest coraz częściej w mniejszym lub większym stopniu integrowana ze strategią biznesową, w szcze-
gólności w tych obszarach, w których przedsiębiorstwo może dzięki temu uzyskiwać wymierne
korzyści. Najbardziej przekonujące dla przedsiębiorstw wydają się w tym aspekcie korzyści związane
ze zwiększeniem lojalności klientów, polepszeniem relacji z władzą rządową/samorządową, polepsze-
niem relacji z inwestorami oraz zwiększeniem satysfakcji pracowników, co rysuje szerokie spektrum
potencjalnych możliwości współpracy sektora komercyjnego z sektorami publicznym i społecznym.

36

30 Ibidem, s. 39
31 Committee for Economic Development, Social Responsibilities of Business Corporations, CED, New York 1971
32 Carroll A. B., The Pyramid of Corporate Social Responsibility: Toward the moral management of organisational stakeholders
 – balancing economic, legal, and social responsibilities, Business Horizons, July – August, s. 39

37

Na wymienione obszary wskazują między innymi wyniki badań przeprowadzonych na zlecenie Komisji
Europejskiej wśród 7662 małych i średnich przedsiębiorstw z 19 krajów w 2001 roku [European Com-
mission, 2002, s. 30]. Podobne wnioski wynikają z badań przeprowadzonych wśród 500 największych
przedsiębiorstw w Polsce według Rzeczpospolitej [Rok, Stolarz, Stanny 2003]. Przedsiębiorstwa
te wśród korzyści zewnętrznych z CSR najwyżej cenią poprawę wizerunku i reputacji (78% respon-
dentów), na drugim miejscu zwiększenie lojalności klientów (73%). Dostrzegają również korzyści
wewnętrzne, jak podniesienie poziomu kultury organizacyjnej (57%), przyciąganie i utrzymywanie
najlepszych pracowników (40%), czy wzrost motywacji menedżerów i pracowników (36%).
Analiza wyników badań przeprowadzonych w 2005 roku w Małopolsce (Badania własne, 2005)
na próbie 60 małych i średnich przedsiębiorstw dała bardzo zbliżone do powyższych wyniki. Badani
wśród korzyści z podejmowania społecznie odpowiedzialnych działań wymieniali najczęściej:

□ Poprawę wizerunku i reputacji fi rmy (78% wskazań)
□ Wzrost zaufania pracowników do fi rmy (73%)
□ Podniesienie poziomu kultury organizacyjnej (65%)
□ Zwiększenie lojalności klientów (55%)
□ Wzrost motywacji pracowników (53%)

Badani wśród innych korzyści, wymienianych przez mniej niż przez 50% respondentów, wskazywali
ponadto na: możliwości pozyskania i utrzymania najlepszych pracowników, doskonalenie procesów
zarządzania, łatwiejsze rozwiązywanie konfl iktów fi rmy z „sąsiadami”, łatwiejszy dostęp do kapitału
oraz lepsze warunki prowadzenia biznesu.

Najmniej wskazań z powyższej listy uzyskały: łatwiejszy dostęp do kapitału oraz lepsze warunki
do prowadzenia biznesu (poniżej 20% wskazań), co pokazuje niewykorzystane możliwości propa-
gowania społecznej odpowiedzialności w sektorze komercyjnym. W Polsce brakuje profesjonalnego
systemu uwzględniania – jak to ma miejsce w USA i niektórych krajach Unii Europejskiej – społecznej
odpowiedzialności przedsiębiorstw jako kryterium oceny potencjalnych benefi cjentów funduszy krajo-
wych i unijnych. Byłoby to z jednej strony motywatorem do zaangażowania sektora komercyjnego
w różnorodne programy współpracy dla dobra wspólnego, a z drugiej strony ważnym czynnikiem
selekcji benefi cjentów. Wysoki poziom społecznej odpowiedzialności jest bowiem często jedną
z gwarancji udanej inwestycji, a tak należy traktować wsparcie z funduszy.

Chcąc ocenić poziom zaangażowania sektora komercyjnego w sprawy lokalnych społeczności warto
zatem określić ilość przedsiębiorstw podejmujących lub włączających się w przedsięwzięcia/działania
z zakresu społecznej odpowiedzialności. Wyniki badań (Badania własne, 2005) wykazały, że tylko
28% respondentów nie podejmuje jakichkolwiek społecznie odpowiedzialnych działań. Na wyniki
te należy jednak spojrzeć bardzo ostrożnie, gdyż zastosowany został celowy dobór próby – włączono
do badań fi rmy ocenione pozytywnie przez przedstawicieli lokalnych społeczności. Uzyskano zupełnie
inne wyniki, gdy liczba fi rm podejmujących społecznie odpowiedzialne działania została oszacowana
przez urzędy miast/gmin oraz mające często dobre rozeznanie w lokalnej sytuacji gminne ośrodki
promocji i kultury. Wówczas liczba aktywnych społecznie fi rm kształtuje się na poziomie 1–2% ogólnej
liczby przedsiębiorstw.

Społeczna rola misji w zarządzaniu MSP

Każda organizacja istnieje po to, aby coś osiągnąć: produkować określone towary, sprzedawać te to-
wary, pożyczać pieniądze, oferować ubezpieczenia, oferować określone usługi, etc. Konkretna misja
organizacji jest zazwyczaj jasna od momentu rozpoczęcia działalności, choć z biegiem czasu może
ona ulec zmianie.33 W celu określenia misji organizacja powinna sobie zadać zaproponowane przez
P. Druckera34 klasyczne już pytania: czym jest nasz biznes; kto jest naszym klientem; co stanowi
wartość dla tego klienta; jaki powinien być nasz biznes; czym będzie nasz biznes w przyszłości?
Wiele badań empirycznych prowadzonych w celu określenia właściwej konstrukcji misji potwierdziło
słuszność przekonania Druckera, iż odpowiedzi na te pytania powinny stanowić fundament dobrze
sformułowanej misji.35

Dla Ch. K. Barta misja stanowi formalną odpowiedź na podstawowe, aczkolwiek bardzo istotne pytania:
jaki jest szczególny cel fi rmy, dlaczego fi rma istnieje oraz jak zamierza wypełniać swoją misję.36
Z kolei F. R. David po zbadaniu 75 deklaracji misji z listy 1000 fi rm publikowanej przez Business Week,
zidentyfi kował dziewięć często powtarzających się w badanych misjach komponentów (David, 1989,
s. 90–97): klienci, produkty, lokalizacja, technologia, troska o przetrwanie, fi lozofi a działania, sposób,
w jaki fi rma postrzega samą siebie, wizerunek, pracownicy.

Wiele z tych komponentów, wyróżnionych przez F. R. Davida na podstawie badanych misji, odnosi
się do otoczenia organizacji, jednakże obejmują one również elementy związane z samą organizacją
(szczególnie pracownikami) oraz te związane z konkretnymi decyzjami (fi lozofi a działania, czy stoso-
wana technologia). Ma to duże znaczenie dla zarządzania małymi i średnimi przedsiębiorstwami,
które z jednej strony muszę mieć świadomość działania w określonym otoczeniu, a z drugiej strony
powinny podjąć próbę identyfi kacji tych decyzji i działań, na które mogą swobodnie wpływać.

Zdaniem J. H. Wanta, oprócz zasadniczego celu działania – celu, dla którego fi rma została powołana
– w misji powinny znaleźć odzwierciedlenie także główne cele biznesowe. Wśród podstawowych
komponentów wymienia on również politykę fi rmy, jej tożsamość oraz wyznawane wartości.37
Ch. K. Bart38 sugeruje uzupełnienie listy o obowiązujące w fi rmie specyfi czne standardy zacho-
wania. Obecność w misji takich elementów, jak wartości i standardy zachowania sprawia, że jest
ona doskonałym kanałem włączania CSR do codziennej działalności przedsiębiorstw. Według
Kotlera „jasna, przemyślana misja daje pracownikom poczucie wspólnego celu, kierunku i możliwości.
Sprawia, że personel działający w różnych miejscach pracuje indywidualnie, ale zarazem wspólnie
nad osiągnięciem celów przedsiębiorstwa”.39 Misja stanowi także nieocenione narzędzie pomocne
w formułowaniu i implementacji strategii organizacyjnej. W rzeczywistości jednak, mimo iż formułowanie

38

33 Kotler Ph., Marketing, Dom Wydawniczy Rebis, Poznań 2005, s. 91
34 Drucker P., Management. Tasks, Responsibilities and Practices, Harper and Row, New York 1973, rozdz. 3
35 Kotler Ph., Marketing, Dom Wydawniczy Rebis, Poznań 2005, s. 91
36 Bart Ch. K., Industrial Firms and the Power of Mission, Industrial Marketing Management, No. 26, 1997, s. 371
37 Cyt. za: Bart Ch. K., Industrial Firms and the Power of Mission, Industrial Marketing Management, No. 26, 1997, s. 371
38 Bart Ch. K., Industrial Firms and the Power of Mission, Industrial Marketing Management, No. 26, 1997, s. 371
39 Kotler Ph., Marketing, Dom Wydawniczy Rebis, Poznań 2005, s. 91

39

misji stało się bardzo popularne w działalności organizacyjnej, badania pokazują ogromne różnice
nie tylko w długości i zawartości poszczególnych misji, ale także pod względem ich przeznaczenia.40

Na silne powiązanie misji z koncepcją CSR wskazuje także częsty cel jej formułowania. Według R.D.
Irelanda i M.A. Hitta, misja ma za zadanie publiczne określenie celów, produktów, rynków oraz fi lozofi i
organizacji. Ponadto misja powinna wspomagać procesy motywowania i inspirowania do działania.41
Publiczna deklaracja zawarta w misji jest zobowiązaniem do przestrzegania określonych zasad
i hołdowania określonym wartościom. Sformułowanie takiej deklaracji wymaga od przedsiębiorców
i menedżerów analizy i przemyślenia swoich zamierzeń i aspiracji na znacznie głębszym poziomie
niż jedynie w kontekście chęci osiągnięcia korzyści ekonomicznych.

// Odpowiedzialność małych i średnich przedsiębiorstw w relacjach rynkowych //

W poszukiwaniu społecznej legitymizacji misji

Powiązanie tradycyjnego zarządzania z ideą społecznej odpowiedzialności może stworzyć solidną
podstawę do funkcjonowania i dalszego rozwoju małych i średnich przedsiębiorstw. Przetrwanie i rozwój
każdego przedsiębiorstwa są uzależnione od społecznego przyzwolenia do działania ze strony kluczo-
wych interesariuszy (społecznej legitymizacji). Społeczna legitymizacja może być źródłem motywacji
do wdrażania bardziej odpowiedzialnego zarządzania. Realizacja długookresowych celów jest dla
wielu przedsiębiorstw związana z koniecznością przyjęcia orientacji społecznej, która jest warunkiem
dobrych relacji z interesariuszami.

Społecznie odpowiedzialne zarządzanie jest procesem podejmowania decyzji uwzględniających
niejednokrotnie sprzeczne potrzeby i oczekiwania kluczowych interesariuszy. Jest to często warunek
konieczny do uzyskania społecznej legitymizacji. Z chęci uzyskania społecznego przyzwolenia do
działania ze strony kluczowych interesariuszy wynika motywacja do wdrażania zasad społecznie
odpowiedzialnego zarządzania. Mogłoby się wydawać, że proces ten jest zbyt złożony dla małych
i średnich przedsiębiorstw. Przedsiębiorstwa te wyczuwają jednakże, jak ważne są dobre relacje
z poszczególnymi grupami interesariuszy. Małe i średnie przedsiębiorstwa doskonale rozumieją
choćby potrzebę przyjęcia orientacji marketingowej. W tym konkretnym przypadku społeczna legity-
mizacja przejawia się w określonych decyzjach zakupowych. Brak legitymizacji ze strony klientów
oznacza, że przestają oni kupować produkty danego przedsiębiorstwa. Nie dziwi więc fakt, że w bada-
niach przeprowadzonych w ramach projektu RespEn, odpowiedzialność w relacjach z rynkiem doce-
lowym (kwestie związane z klientami oraz praktyki handlowe) jest ważna dla ponad 90% badanych.

Przy mniejszym poziomie oczekiwań społecznych wobec przedsiębiorstwa przyjęcie orientacji
marketingowej doskonale się sprawdza i gwarantuje jednocześnie wysoki stopień odpowiedzialności

40 Baetz M. C., Bart Ch. K., Developing Mission Statements Which Work, Long Range Planning, Vol. 29, No. 4, 1996, s. 526
41 Cyt. za: Bartkus B., Glassman M., McAfee R. B.,Mission Statements. Are They Smoke and Mirrors?, Business Horizons, November
 – December 2000, s. 23

w relacjach z rynkiem docelowym. Dopiero wobec nasilonej krytyki społecznej biznesu, przedsię-
biorstwa zmuszone są do większej wrażliwości na kwestie społeczne.42 Nacisk na orientację społeczną
w marketingu jest obok zwiększonego zainteresowania koncepcją CSR, kolejnym tego potwierdze-
niem. Część przedsiębiorców wykorzystując założenia marketingu społecznego, próbuje uwzględniać
szerszy interes społeczny na gruncie zarządzania marketingowego. Podejście takie jest bardziej
naturalne dla małych i średnich przedsiębiorstw, gdyż może być rozwijane na gruncie działalności
marketingowej. Umiejętności i działania marketingowe są znane i pożądane także w małych i średnich
przedsiębiorstwach, w odróżnieniu od często zupełnie obcej dla nich koncepcji CSR.

Celem społecznie odpowiedzialnego zarządzania jest uzyskanie społecznej legitymizacji i dlatego
w szczególności jest ono powiązane z długookresową perspektywą działania i rozwoju przedsiębior-
stwa. Ze społecznego punktu widzenia warunkiem legitymizacji jest takie zarządzanie, które przynosi
społeczne efekty działalności. Dlatego społecznie odpowiedzialne zarządzanie jest warunkowane
nieustannym poszukiwaniem konsensusu/równowagi pomiędzy społecznymi i ekonomicznymi efek-
tami działalności.

Organizacja dążąca do długookresowego rozwoju musi mieć świadomość, że nie działa w izolacji,
a przeciwnie, podlega różnorodnym wpływom społecznym. Trwałe relacje z kluczowymi interesa-
riuszami ułatwiają przewidywanie, a nawet kształtowanie tych wpływów. Należy jednak pamiętać, że
relacje takie nie są ukształtowane raz na zawsze, lecz muszą być nieustannie odtwarzane poprzez
społecznie odpowiedzialne zarządzanie. Przez odtwarzanie relacji należy rozumieć podejmowanie
działań, które potwierdzają, przekształcają, bądź rozwijają istniejące relacje.

Analiza socjokulturowego obszaru otoczenia marketingowego wskazuje na szereg związków pomiędzy
czynnikami wpływu umiejscowionymi w otoczeniu, a możliwościami wykorzystania szans związanych
z zaspokojeniem oczekiwań społecznych, co jest jednym z wyznaczników odpowiedzialności biznesu.
Organizacje, które chcą odnosić sukcesy na rynku, muszą analizować swoją działalność nie tylko
z punktu widzenia własnych interesów, ale także interesów swojego otoczenia. Takie podejście
współgra z koncepcją misji oraz marketingu społecznego.

Małe i średnie przedsiębiorstwa w sposób naturalny koncentrują swoją działalność na dążeniu
do osiągania zysku, co stanowi podstawę ich egzystencji. Zgodnie z wymaganiami misji, nie mogą
jednakże działać jedynie dla zysku, ale powinny realizować szersze potrzeby społeczne, działać
dla interesu publicznego. Interes publiczny wyraźnie łączy koncepcje marketingu społecznego
z koncepcją społecznej odpowiedzialności biznesu. Marketing społeczny pokazuje możliwości
łączenia działania w interesie publicznym z zaspokajaniem potrzeb klientów, przy jednoczesnym
osiąganiu korzyści fi nansowych. Co więcej, marketing społeczny zakłada osiąganie dodatkowych
korzyści w wyniku uwzględniania oczekiwań społecznych. Do najważniejszych korzyści niewątpliwie
należy zaliczyć budowanie i rozwijanie pozytywnego wizerunku, dobrej reputacji, uwiarygodnienie
misji, ułatwienie funkcjonowania w społeczności lokalnej, wzrost lojalności klientów, czy wzrost satys-
fakcji i zadowolenia pracowników.

40

42 Carroll A. B., Buchholtz A. K., Business & Society. Ethics and Stakeholder Management, Thompson Learning, South-Western
 College, USA 2003, s. 32

41

Organizacje dążą do sformułowania misji, gdyż przynosi im to szereg korzyści. Do czterech najczęściej
wymienianych zalicza się:43

□ Komunikowanie celu i kierunków rozwoju organizacji. Dzięki misji organizacja może
 wypracować spójny zestaw długo i krótkookresowych celów, zadań i planów działania.
 Misja wskazuje pracownikom, udziałowcom i klientom, dokąd fi rma zmierza.

□ Mechanizm utrzymywania organizacji na właściwym torze. Misja może powstrzymywać fi rmę
 przed angażowaniem się w nowe, niezwiązane z podstawową działalnością fi rmy obszary
 działalności. Jest ona czymś w rodzaju linii granicznej, wyznaczającej dopuszczalny obszar
 działania fi rmy.

□ Pomoc w podejmowaniu szerokiego zakresu codziennych decyzji. W przypadku konieczności
 podjęcia nowej decyzji, misja może służyć jako zbiór kryteriów, wskazujących pracownikom
 właściwe działania.

□ Inspirowanie i motywowanie pracowników. Misja nadaje pracy znaczenie i dostarcza
 pracownikowi poczucie celu, podzielanego w ramach całej organizacji. Pozwala to pracow-
 nikom czuć, że ich wysiłki służą realizacji szerszego celu, który staje się dla nich ważniejszy
 niż ich partykularne interesy.

Dla małych i średnich przedsiębiorstw misja nie powinna być tylko abstrakcyjnym narzędziem
zarządzania, wykorzystywanym głównie przez duże przedsiębiorstwa. Nie powinna również być pustą
deklaracją, którą można wyeksponować na stronach internetowych czy w materiałach promocyjnych.
Badania prowadzone w ramach projektu RespEn potwierdziły dużą ograniczoność zasobów MSP,
co stanowi istotną przeszkodę w rozwoju społecznej odpowiedzialności w tym sektorze. Misja
dla małych i średnich przedsiębiorstw może być narzędziem właściwej koordynacji wewnętrznych
i zewnętrznych działań. Jest ona tak ważna dlatego, że jej celem jest komunikowanie charak-
terystyki fi rmy, co pozwala aktualnym i potencjalnym pracownikom, dostawcom, inwestorom,
czy klientom ustalić, czy są zainteresowani współpracą z daną organizacją. Misja może stanowić
dla otoczenia wiarygodne źródło informacji o zamierzeniach menedżerów i właścicieli wobec
przyszłości przedsiębiorstwa. W ten sposób misja jest dla interesariuszy fi rmy wskazówką, czy potrze-
buje ona ich zasobów (np. pracy w przypadku pracowników, kapitału w przypadku inwestorów) oraz czy
będzie ona cenić te zasoby w przyszłości. Ostatecznie, jeżeli interesariusze są w stanie dopasować
swoje indywidualne cele do celów fi rmy, stają się oni samoistnie motywowani do współpracy z tą fi rmą.
Innymi słowy, misja poprzez czytelny komunikat o charakterze i kierunku rozwoju fi rmy przyciąga
właściwych interesariuszy, którzy podejmują z nią współpracę i przyczyniają się do jej rozwoju, gdyż
posiadają niezbędną do tego motywację.44 Interesariusze mogą ocenić, czy określony profi l działania
fi rmy i kierunek, w którym zmierza, pasuje do tego, czego oni chcą i podjąć decyzję o ewentualnym
zaangażowaniu swoich zasobów.

43 Bartkus B., Glassman M., McAfee R. B.,Mission Statements. Are They Smoke and Mirrors?, Business Horizons, November –
 December 2000, s. 24
44 Ibidem, s. 27-28

Zaufanie jako warunek społecznej legitymizacji MSP

Jednym z wyzwań stawianych dobrej misji jest powiązanie przyjętych zasad i wartości odróżniających
daną organizację od konkurentów z celami i strategią działania. Zaufanie w odniesieniu do MSP jest
emocją opartą na przekonaniu, że będą one działać w deklarowany sposób lub posiadać deklarowane
właściwości. W opracowaniach naukowych, pojęcie to jest rozumiane jako „pewność, nadzieja, prze-
konanie lub zbiór przekonań, predyspozycja, zmienna sytuacyjna, strukturalna lub interpersonalna,
zmienna społecznego stosunku powiernictwa”.45

Zaufanie jest silnie powiązane z odpowiedzialnym działaniem. Ludzie obdarzając zaufaniem innych,
wierzą, że będą oni działali w sposób odpowiedzialny. Zaufanie często oznacza przekonanie, że
działania drugiej strony są wobec nas uczciwe i wynikają z chęci czynienia dobra. Według P. Sztompki
„zaufaniem obdarowujemy osobę - podmiot, której wierzymy, że będzie doradzać nam dobrze, myśląc
o nas, a nie o sobie”46. Dla R. Hardina „ufać komuś to znaczy wierzyć, że osobą tą kierują dobre
intencje oraz że jest zdolna do tego, czego od niej oczekujemy”47. Odnosząc to do małych i średnich
przedsiębiorstw, ich odpowiedzialność warunkuje zaufanie ze strony klientów, pracowników, kontra-
hentów i lokalnych społeczności. Wzajemne zaufanie jest warunkiem koniecznym do funkcjonowania
i rozwoju wzajemnych relacji i efektywnej współpracy.

Zaufanie ma kluczowe znaczenie dla małych i średnich przedsiębiorstw. Wiele transakcji i działań
w przypadku MSP jest obarczonych dużym ryzykiem. Wówczas wzrasta znaczenie zaufania,
jako czynnika stabilizującego relacje. Brak zaufania ogranicza pole możliwych relacji, zarówno
zewnętrznych jak i wewnętrznych. W przypadku ograniczenia relacji zewnętrznych, przedsiębiorstwo
traci wiele cennych możliwości potencjalnie korzystnych transakcji: z klientami, kontrahentami,
a nawet konkurentami. Ograniczenie relacji wewnętrznych hamuje rozwój i wykorzystanie potencjału
własnych pracowników. Bez wystarczającego poziomu zaufania ze strony kluczowych interesariuszy
misja pozostaje jedynie deklaracją. Zaufanie jest warunkiem koniecznym do uzyskania społecznej
legitymizacji misji, strategii i działań organizacji. Szczególnie ważnym dla MSP jest zaufanie roz-
patrywane w kontekście budowania więzi społecznych. Zaufanie jest wówczas budulcem współpracy
przedsiębiorstwa z innymi podmiotami w danej społeczności. Dobra współpraca zwiększa z kolei
szanse realizacji celów biznesowych.

Uwagi końcowe

Stwierdzenie P. Druckera, iż „społeczna odpowiedzialności menedżerów wymaga takiego postę-
powania, aby wszystko, co rzeczywiście leży w interesie publicznym, stało się interesem własnym
przedsiębiorstwa” nie tylko dobrze ilustruje ewolucję koncepcji CSR, ale doskonale pasuje do wyzwań
leżących przed małymi i średnimi przedsiębiorstwami. Idea CSR narodziła się w wyniku wzmożonej
krytyki społecznej biznesu. N.C. Smith i H. Ward piszą, że „dotychczasowy sposób prowadzenia

42

45 Lewicka – Strzałecka A., Zaufanie w relacji konsument – biznes, Prakseologia 2003 nr 143, s. 195-207
46 Sztompka P., Zaufanie. Fundament społeczeństwa, Wyd. Znak, Kraków 2007
47 Hardin R, Zaufanie, SIC, Warszawa 2009, s. 25

43

biznesu nie rozwiązuje społecznych problemów”48. Zdaniem Portera i Kramera „ustrój kapitalistyczny
znalazł się w potrzasku. Od paru lat biznes coraz częściej jest postrzegany jako główna przyczyna
społecznych, ekologicznych i gospodarczych problemów. Istnieje powszechne przekonanie, że fi rmy
prosperują kosztem większych społeczności”49. Krytyka społeczna najpierw dotknęła duże korporacje.
Nie oznacza to, że z czasem nie przesunie się w kierunku małych i średnich przedsiębiorstw. Będą one
musiały znaleźć sposób, aby móc sprostać rosnącym wymaganiom ze strony społecznego otoczenia.

Wraz z narastającą falą krytyki wobec biznesu, nieustannie rośnie potrzeba skutecznego włączania
elementów społecznej odpowiedzialności do misji i strategii działania. Potwierdzają to wyniki badań
przeprowadzonych w ramach projektu RespEn w latach 2010 – 2011, jak również wyniki innych badań
empirycznych (m.in. badania własne autora) i coraz liczniejsze opracowania literaturowe.

W opracowaniu przyjęto tezę, że podstawą dobrych relacji z otoczeniem, w tym zwłaszcza relacji
rynkowych jest społeczna legitymizacja i zaufanie wobec przedsiębiorstwa i jego misji. W przypadku
relacji rynkowych legitymizacja oznacza korzystne dla fi rmy decyzje zakupowe. Klienci udzielają w ten
sposób fi rmie przyzwolenia do dalszego działania. Podejście to współgra ze współczesnymi tendencja-
mi w marketingu. Amerykańskie Stowarzyszenie Marketingu w październiku 2007 r. przyjęło zupełnie
nową defi nicję marketingu, w której pojawia się silny nacisk na tworzenie wartości społecznej. Według
tej defi nicji „marketing jest zbiorem instytucji i procesów tworzenia, komunikowania, dostarczania oraz
wymiany ofert posiadających wartość dla klientów, odbiorców, partnerów oraz społeczeństwa jako
całości”50. Współczesna orientacja marketingowa wymaga poszukiwania sposobów osiągania zysku
poprzez działania z pożytkiem dla społeczeństwa. Skuteczne strategie konkurencyjne opierają się
na zdolności do łączenia działania w interesie społecznym z zaspokajaniem potrzeb klientów, przy
jednoczesnym osiąganiu korzyści fi nansowych.

Powiązanie tradycyjnego zarządzania z ideą społecznej odpowiedzialności może stworzyć solidną
podstawę do funkcjonowania i dalszego rozwoju małych i średnich przedsiębiorstw. Przetrwanie
i rozwój każdego przedsiębiorstwa są uzależnione od społecznego przyzwolenia do działania ze strony
kluczowych interesariuszy. Stanowi to źródło motywacji do większego zaangażowania w rozwój idei
społecznej odpowiedzialności we własnym przedsiębiorstwie. Małe fi rmy podlegają wielu wpływom
społecznym, a niewielkie zasoby sprawiają, że ich siła oddziaływania także jest niewielka. Dlatego
szczególnie istotna jest właściwa identyfi kacja kluczowych interesariuszy i sposób zarządzania, dzięki
któremu przedsiębiorstwo zdobędzie silną legitymizację społeczną i będzie skutecznie wzmacniać
więzi z kluczowymi interesariuszami.

48 Smith N.C., Ward H., Dotychczasowy sposób prowadzenia biznesu nie rozwiązuje społecznych problemów, w: N.C. Smith,
 G. Lenssen, Odpowiedzialność biznesu. Teoria i praktyka, Wyd. Studio Emka, Warszawa 2009, s. 31-32
49 Porter M. E., Kramer M. R., Tworzenie wartości dla biznesu i społeczeństwa, Harvard Business Review Polska, maj 2011, s. 36-38
50 Za: www.marketingpower.com, 2007

Literatura:

/1/ Andrews K.R., The Concept of Corporate Strategy, Dow Jones-Irwin, Homewood, IL 1971.
/2/ Baetz M. C., Bart Ch. K., Developing Mission Statements Which Work, Long Range Planning,
 Vol. 29, No. 4, 1996, s. 526–533.
/3/ Baran G., Przejrzystość i legitymizacja działań jako składowa społecznie odpowiedzial-
 nego zarządzania w organizacjach publicznych, (w:) Organizacje komercyjne i niekomercyjne
 wobec wzmożonej konkurencji oraz wzrastających wymagań konsumentów, Wyd. WSB-NLU,
 Nowy Sącz 2010, s. 172 – 187.
/4/ Baran G., Społeczna odpowiedzialność biznesu a fi lantropia, (w:) Trzeci Sektor. Kwartalnik
 o problematyce społeczeństwa obywatelskiego, nr 6, lato 2006, s. 104–112.
/5/ Baran G., Wybrane sposoby rozwiązywania ważnych problemów i kwestii społecznych,
 (w:) G. Prawelska-Skrzypek (red.), Rozwój przez partnerstwo, Wyd. Uniwersytetu
 Jagiellońskiego, Kraków 2008, s. 25–40.
/6/ Bart Ch. K., Industrial Firms and the Power of Mission, Industrial Marketing Management,
 No. 26, 1997, s. 371–383.
/7/ Bartkus B., Glassman M., McAfee R. B.,Mission Statements. Are They Smoke and Mirrors?,
 Business Horizons, November – December 2000, s. 23 – 28.
/8/ Berkowitz E. N., Kerin R. A., Hartley S. W., Rudelius W., Marketing, McGraw-Hill, USA 1997.
/9/ Black L., Härtel Ch. E. J., The fi ve capabilities of socially responsible companies, Journal
 of Public Affairs, Vol. 4, No. 2, August 2003, s. 125 – 144.
/10/ Brammer S., Pavelin S., Building a Good Reputation, European Management Journal,
 Vol. 22, No. 6, 2004, s. 704 – 713.
/11/ Carroll A. B. (red.), Managing Corporate Social Responsibility, Little, Brown and Company,
 Boston 1977.
/12/ Carroll A. B., (1979), A Three-Dimensional Conceptual Model of Corporate Social
 Performance, Academy of Management Review, Vol. 4, No. 4, s. 497 – 505.
/13/ Carroll A. B., (1991), The Pyramid of Corporate Social Responsibility: Toward the moral
 management of organisational stakeholders – balancing economic, legal, and social respon-
 sibilities, Business Horizons, July – August, s. 39 – 48.
/14/ Carroll A. B., A Three-Dimensional Conceptual Model of Corporate Social Performance,
 Academy of Management Review, Vol. 4, No. 4, 1979, p. 497 – 505.
/15/ Carroll A. B., Buchholtz A. K., Business & Society. Ethics and Stakeholder Management,
 Thompson Learning, South-Western College, USA 2003.
/16/ Carroll A. B., The Pyramid of Corporate Social Responsibility: Toward the moral management
 of organisational stakeholders – balancing economic, legal, and social responsibilities,
 Business Horizons, July – August 1991, s. 39 – 48.
/17/ Committee for Economic Development, Social Responsibilities of Business Corporations,
 CED, New York 1971.

44

45

/18/ Deniz M. C., Suarez M. K. C., Corporate Social Responsibility and Family Business in Spain,
 Journal of Business Ethics, 56/2005, s. 27 – 41.
/19/ Drucker P. F., (1992), Innowacje i przedsiębiorczość. Praktyka i zasady, PWE, Warszawa.
/20/ Drucker P. F., Społeczeństwo pokapitalistyczne, PWN, Warszawa 1999.
/21/ Drucker P., Management. Tasks, Responsibilities and Practices, Harper and Row, New York 1973.
/22/ Drucker P., Zarządzanie organizacją pozarządową. Teoria i praktyka, Fundusz Współpracy,
 Warszawa 1995.
/23/ Dunham L., Freeman R. E., Liedtka J., The Soft Underbelly of Stakeholder Theory: The Role
 of Community, Darden Business School Working Paper No. 01-22,
 http://ssrn.com/abstract=284973, USA 2001.
/24/ Flis M., W poszukiwaniu kryterium kultury symbolicznej, Kwartalnik fi lozofi czny, T. XXXIX,
 Z. 3, 2001.
/25/ Freeman E. R., Corporate Social Responsibility, (w:) E. R. Freeman, P. Werhane, C. Wellman,
 R. Frey (red.), The Blackwell Handbook of Applied Ethics, Basil Blackwell, Oxford 2003,
 s. 552 – 569.
/26/ Freeman E. R., Divergent Stakeholder Theory, Academy of Management Review, Vol. 24,
 1999, s. 233 – 236.
/27/ Freeman E. R., Liedtka J., Corporate Social Responsibility. A Critical Approach, Business
 Horizons, Vol. 34, No. 4, 1991, s. 92 – 98.
/28/ Gellner E., Relativism and the Social Sciences, Cambridge 1985.
/29/ Hardin R, Zaufanie, SIC, Warszawa 2009.
/30/ Kotler Ph., Armstrong C., Saunders J., Wang V., Marketing. Podręcznik Europejski, PWE,
 Warszawa 2002.
/31/ Kotler Ph., Marketing, Dom Wydawniczy Rebis, Poznań 2005.
/32/ Lewicka – Strzałecka A., Zaufanie w relacji konsument – biznes, Prakseologia 2003 nr 143,
 s. 195 – 207.
/33/ Martin R. L., Calculating the Return on Corporate Responsibility, (w:) Harvard Business
 Review on Corporate Social Responsibility, Harvard Business School Press, Boston 2003,
 s. 83 – 103.
/34/ Porter M. E., Kramer M. R., Tworzenie wartości dla biznesu i społeczeństwa, Harvard
 Business Review Polska, maj 2011, s. 36 – 58.
/35/ Post J. E., Frederick W. C., Lawrence A. T., Weber J., Business and Society: Corporate
 Strategy, Public Policy, Ethics, McGraw-Hill, USA 1996.
/36/ Rybak M., Etyka menedżera – społeczna odpowiedzialność przedsiębiorstwa, PWN,
 Warszawa 2004.
/37/ Smith N.C., Ward H., Dotychczasowy sposób prowadzenia biznesu nie rozwiązuje
 społecznych problemów, w: N.C. Smith, G. Lenssen, Odpowiedzialność biznesu. Teoria
 i praktyka, Wyd. Studio Emka, Warszawa 2009, s. 31 – 32.
/38/ Sztompka P., Zaufanie. Fundament społeczeństwa, Wyd. Znak, Kraków 2007.

Wyniki badania
/ Komentarz redaktora /
/ Metodologia badania /
/ Analiza wyników i rekomendacje /
/ Komentarz eksperta /

04

47

48

Podejmując problematykę badawczą poświęconą realizacji koncepcji CSR w Polsce i w Szwecji, autorzy
opracowania zdawali sobie sprawę z różnic w podejściu do niej w obu krajach. Jednak wyniki badań
empirycznych, zwłaszcza przeprowadzanych w Polsce, zaskoczyły zarówno osoby bezpośrednio
odpowiedzialne za ich przebieg, jak i ekspertów komentujących rezultaty zrealizowanych wywiadów.

Wyniki badań w rzeczywistości przedstawiają samoocenę przedsiębiorców z obu krajów, odkrywając
przy tym nadspodziewane zadowolenie rodzimych biznesmenów z ich zaangażowania w CSR.
Przyczyn tego zjawiska należy upatrywać w samej istocie przedmiotu badań – sformułowanie
społeczna odpowiedzialność biznesu może per se narzucać respondentowi „polityczną poprawność”,
sprawiać, iż wybiera on odpowiedzi nie tyle zgodne z realiami, co z powszechnie obowiązującymi
w biznesie dobrymi obyczajami. Zatem wyniki te nie stanowią odzwierciedlenia stanu faktycznego,
ale nieco wyidealizowany obraz stworzony przez respondentów. Warto w tym miejscu zacytować
fragment tekstu eksperta Jacka Dymowskiego, komentującego rezultaty badań: „obawy budzi choćby
fakt, że 87,2% pomorskich przedsiębiorców uważa swoje fi rmy za społecznie odpowiedzialne, podczas
gdy wg wyników tego samego badania jedynie 57% deklaruje, że termin „społeczna odpowiedzialność
biznesu” jest im w ogóle znany. W przypadku szwedzkich przedsiębiorców, też różnica taka występuje,
lecz dysproporcje są znacząco mniejsze (odpowiednio: 97,2% i 88,6%).” Pełen komentarz zamiesz-
czono na stronie 72 publikacji.

Natomiast postawy Szwedów wobec CSR wydają się powściągliwe, a opinie na temat stopnia ich
zaawansowania w „budowanie biznesu z ludzką twarzą” - wręcz skromne (w porównaniu z polski-
mi). W przeciwieństwie do szwedzkich przedsiębiorców, mających długoletnie i udokumentowane
osiągnięcia w obszarze CSR, polscy biznesmeni, jeszcze znajdując się w fazie planowania pewnych
działań z zakresu CSR, niejako awansem przypisują sobie zasługi z nimi związane. Powstaje pytanie,
z czego wynikają tak ostrożne opinie szwedzkich przedsiębiorców? Po pierwsze m.in. z mentalności
– Szwedzi nie należą do społeczeństw epatujących otoczenie swoimi osiągnięciami, po drugie -
z przeświadczenia, iż nigdy nie jest tak dobrze, by nie mogło być lepiej, a po trzecie - z wysokiego
poziomu świadomości konsumenckiej w krajach skandynawskich. Tamtejsi nabywcy na bieżąco
weryfi kują działania przedsiębiorstw, wystawiając im cenzury, na jakie faktycznie zasługują. Ponadto
na rynku szwedzkim istotną rolę w ocenie podmiotów gospodarczych odgrywają posiadane przez
nie certyfi katy, zwłaszcza międzynarodowe, potwierdzające konkretne osiągnięcia i/lub wdrożenia,
np. z zakresu ochrony środowiska. W Polsce zaś niewiele ponad 10% badanych deklaruje otrzymanie
takich dokumentów.

Nasuwa się wobec powyższych rozważań pytanie, czy w przypadku newralgicznych tematów sensowne
jest przeprowadzanie badań dających wyniki na poziomie deklaratywnym. Zdecydowanie tak, gdyż dzięki
nim można dostrzec różnice między działaniami a deklaracjami, określić obszary, gdzie są one najgłębsze
i na tych właśnie obszarach koncentrować programy edukacyjne dedykowane przedsiębiorcom. Temu
między innymi służy niniejsza publikacja, a także szkoleniowa część projektu RespEn.

04. Wyniki badania
Anna M. Nikodemska-Wołowik

/ Komentarz redaktora /

49

Badawcza część projektu składała się z dwóch faz – jakościowej i ilościowej. W fazie jakościowej
przeprowadzono 10 indywidualnych wywiadów pogłębionych z przedstawicielami mikro, małych
i średnich przedsiębiorstw reprezentującymi różne branże (handel, usługi, produkcja). Umożliwiło
to poznanie świadomości respondentów związanej ze sferą społecznej odpowiedzialności biznesu
oraz ich zwyczajów i przekonań dotyczących praktyk CSR. Zgromadzona wiedza została wykorzystana
przy konstrukcji kwestionariusza wywiadu do fazy ilościowej.

Kwestionariusz wywiadu powstał w wyniku współpracy międzynarodowego zespołu, w oparciu o normę
ISO 26000 i wyniki uzyskane w części jakościowej. Kwestionariusz, jako podstawowy instrument
pomiarowy, dostosowano do realiów krajów o bardziej i mniej zaawansowanym rozwoju CSR. W rezul-
tacie wspólnej pracy stworzono jego dwie wersje: prostszą – dla rynków rozpoczynających rozwijanie
praktyk CSR i bardziej złożoną – odpowiednią dla rynków zaawansowanych pod tym względem.

Badanie ilościowe objęło przedsiębiorców reprezentujących mikro, mały i średni biznes, działających
w województwie pomorskim (Polska) i regionie Kalmar (Szwecja). W badaniu wzięło udział 251
przedsiębiorców polskich i 35 szwedzkich. Próba zawarła odpowiednio 14% i 26% średnich
przedsiębiorstw, 41% i 60% małych oraz 44% i 14% mikro. Podobnie jak w części jakościowej,
przebadano reprezentantów wszystkich 3 branż (w Polsce i Szwecji odpowiednio: 21% i 31% - usługi,
22% i 6% - handel, 29% i 54% - produkcja, 28% i 9% - branże mieszane). W Polsce badaniu pod-
dane zostały tylko i wyłącznie przedsiębiorstwa już współpracujące (81%) lub planujące współpracę
z zagranicą (19%). W Szwecji było to odpowiednio 63% i 6%, natomiast 31% przebadanych szwedzkich
fi rm nie współpracuje i nie zamierza współpracować z zagranicą.

Między badaniami przeprowadzonymi w obu krajach wystąpiły różnice w podejściu metodologi-
cznym. Polska część badania została zrealizowana metodą wspieranych komputerowo wywiadów
telefonicznych (CATI). Wywiady przeprowadzono głównie z właścicielami lub współwłaścicielami
fi rm (64,1% respondentów). Drugą grupę respondentów stanowiły osoby współdecydujące o rozwoju
przedsiębiorstwa lub mające wpływ na podejmowanie strategicznych decyzji.

W Szwecji zastosowaną metodologią była ankieta internetowa. W badaniu szwedzkim grupa respon-
dentów została rozszerzona o osoby zajmujące wysokie stanowiska w fi rmie, ale nie wywierające
wpływu na decyzje strategiczne – w regionie Kalmar właściciele stanowili 17,1% badanych.

49

Monika Probosz

/ Metodologia badania /

Wprowadzenie

Według P. Druckera, „społeczna odpowiedzialność menedżerów wymaga takiego postępowania, aby
wszystko, co rzeczywiście leży w interesie publicznym, stało się interesem własnym przedsiębiorstwa”.51
Stwierdzenie to obrazuje ewolucję percepcji idei odpowiedzialnego biznesu, w której nacisk położony już
jest nie na stworzenie strategii CSR - co było pierwszym etapem przejścia od samej idei do konkretnych
działań - lecz na pełną integrację społecznej odpowiedzialności na poziomie strategii, a coraz częściej
także już na poziomie misji i modelu biznesu. Wówczas następuje to postulowane przez P. Druckera
włączanie wszystkiego, co leży w interesie społecznym w interes własny organizacji. Określenie interes
społeczny sugeruje, że przedsiębiorstwo, tak jak każdy człowiek i każda organizacja, jest podmiotem
społecznym. Przedsiębiorstwo jest z założenia podmiotem społecznym, gdyż:

(a) Realizuje ważny interes społeczny - i nie chodzi w tym stwierdzeniu o działania o charakterze
fi lantropijnym, czy cele stawiane przedsiębiorstwom społecznym w ramach ekonomii społecznej, lecz
o działania na rzecz interesu społecznego poprzez pełnienie funkcji, dla których ta instytucja została
stworzona, jak m.in.: umożliwienie właścicielom i inwestorom pomnażania swojego kapitału poprzez
jego zaangażowanie w określone przedsięwzięcia, a przez to pomnażanie dobrobytu całego państwa;
tworzenie miejsc pracy; wytwarzanie i dostarczanie potrzebnych społeczeństwu produktów i usług.

(b) Realizuje swoje cele dzięki budowaniu i utrzymywaniu różnego rodzaju relacji o charakterze
społecznym – zatrudnia pracowników i nimi kieruje, współdziała z różnego rodzaju partnerami bizne-
sowymi, sprzedaje produkty i świadczy usługi dla klientów, nawiązuje szereg relacji okołobiznesowych
w społeczności lokalnej, w której funkcjonuje.

(c) Poprzez swoje działania może negatywnie oddziaływać na interes społeczny – głównie poprzez
szkodliwość podejmowanych działań lub zaniedbanie podjęcia określonych działań dla otoczenia,
w którym funkcjonuje (w tym: rynków, na których działa, otoczenia naturalnego, społecznego, ekono-
micznego).

CSR staje się zatem sposobem prowadzenia biznesu, a nie jest czymś dodatkowym obok działalności

50

Grzegorz Baran

/ Analiza wyników i rekomendacje /

51 Drucker P., Społeczeństwo pokapitalistyczne, PWN, Warszawa 1999, s. 418

podstawowej. Takie ujęcie CSR nie jest sprzeczne z wczesnymi poglądami na temat odpowiedzialności
społecznej, jednakże:

(1) pozwala na bardziej kompleksowe podejście do tych zagadnień;

(2) stanowi lepszy punkt wyjścia do operacjonalizacji samej idei poprzez stworzenie konkretnych
 metod i narzędzi zarządzania odpowiedzialnym biznesem;

(3) pozwala lepiej zrozumieć sens CSR w odniesieniu do przedsiębiorstw, które z założenia mają
 generować zysk, a nie prowadzić działalność społeczną (w rozumieniu fi lantropijnym).

Z obszernego materiału empirycznego wybrano te wyniki, które w sposób szczególny ukazują
specyfi kę działania małych i średnich przedsiębiorstw. Jest to o tyle ważne, że specyfi ka ta nie pozwala
na bezpośrednią adaptację metod upowszechniania CSR znanych ze współpracy z dużymi
przedsiębiorstwami.

Analiza wyników badań posłużyła w szczególności do stworzenia rekomendowanych rozwiązań
mających na celu wzmacnianie społecznej odpowiedzialności małych i średnich przedsiębiorstw
w taki sposób, aby lepiej służyły one społecznościom, w których i na rzecz których działają.

Świadomość i znaczenie koncepcji społecznej odpowiedzialności biznesu

Na podstawie wyników badań ankietowych i wywiadów pogłębionych dokonano oceny świadomości
koncepcji społecznej odpowiedzialności biznesu w sektorze mikro, małych i średnich przedsiębiorstw
z województwa pomorskiego (na próbie 251 przedsiębiorstw). Wyniki badań zestawiono i porównano
z wynikami szwedzkiej edycji badania (na próbie 35 przedsiębiorstw z regionu Kalmar). Należy przy
tym podkreślić, że z powodów znacznej różnicy w wielkości i sposobach doboru próby w Polsce
i Szwecji, wyniki te nie są w pełni porównywalne.

51

Tak

Nie

Tak

Nie
57%

43%

89%

11%

Rys. 1. Znajomość terminu społeczna odpowiedzialność biznesu
Źródło: Badania RespEn, 2011.

Wprawdzie w większości badanych fi rm (57% w Polsce i 88,6% w Szwecji) zadeklarowano znajomość
koncepcji CSR, lecz dalsze wyniki badań mogą sugerować znaczną różnorodność zjawisk i działań
zaliczanych przez badanych do tejże koncepcji. Znaczna część badanych kojarzy CSR z etycznością
działań, rozumianą jako odpowiedzialność za podjęte decyzje i działania, rzetelność, uczciwość,
moralność czy stosowanie się do zasad fair play, co może być związane z dotychczasowym procesem
edukacji menedżerskiej. Nadal w programach kształcenia menedżerów znacznie częściej występuje
etyka biznesu niż przedmioty związane ze społeczną odpowiedzialnością. Może to wskazywać na duże
znaczenie roli edukacji i innych form kształcenia w formowaniu przyszłego menedżera, a tym samym
sposobów prowadzenia biznesu.

Wysoką liczbę wskazań uzyskały także łącznie odpowiedzi: zaangażowanie społeczne i rozwój
lokalnej społeczności oraz poczucie misji (jako działania na rzecz wspólnego dobra). Są to działania
blisko powiązane z silnie promowanym w Polsce modelem włączania przedsiębiorstw w realizację
celów społecznych. W wyniku wielu, często głośnych medialnie, akcji społecznych z udziałem dużych
i znanych przedsiębiorstw rośnie społeczna świadomość samych akcji, jak również korzyści wizerun-
kowych z nimi związanych.

Koncepcja CSR jest również często kojarzona z praktykami w miejscu pracy oraz troską o środowisko
naturalne. Obszary te już na stałe wrosły w koncepcję społecznej odpowiedzialności biznesu,
a jednocześnie mają tę zaletę, że przy odpowiednim zarządzaniu mogą przynosić wymierne korzyści
biznesowe.

Znacznie mniejszą liczbę wskazań, jako powiązane z CSR, uzyskały odpowiedzialne praktyki handlo-
we i kwestie związane z klientami, co może oznaczać, że są one bardziej kojarzone z prowadze-
niem działalności gospodarczej, niż społeczną odpowiedzialnością. Społeczna odpowiedzialność jest
bowiem nadal często traktowana jako działalność dodatkowa, która wręcz nie powinna być kojarzona
z biznesem. Uzyskiwanie korzyści z bycia odpowiedzialnym, w opinii niektórych umniejsza zasługi
przedsiębiorstwa. Praktyki handlowe i kwestie związane z klientami są natomiast głównie kojarzone
z marketingiem, jako czysto biznesową koncepcją zarządzania.

W tym miejscu pojawia się pytanie o sposób postrzegania koncepcji CSR przez przedsiębiorstwa.
A. M. Quazi i D. O’Brien52 mówią o postrzeganiu CSR albo w kategoriach korzyści albo kosztów
dla organizacji. Rysuje się wówczas podział na te przedsiębiorstwa, które postrzegają działania
związane ze społeczną odpowiedzialnością jako obciążenie (koszt) oraz te, które związane z tym
koszty rozważają w aspekcie inwestycji, podobnie jak działania marketingowe, czy rozwój jakości.
Jest to z jednej strony spowodowane różnicą pomiędzy rozważaniem funkcjonowania organizacji
w krótkim i długim okresie, a z drugiej strony umiejętnością lub brakiem umiejętności w wykorzystaniu
społecznej odpowiedzialności w strategiach biznesowych. Umiejętne zintegrowanie polityki społecznej
odpowiedzialności ze strategią organizacji może bowiem prowadzić w długim okresie do jej rozwoju.

Warto podkreślić również fakt braku zależności poziomu deklarowanej znajomości terminu CSR
od wielkości przedsiębiorstwa. Z jednej strony może to wynikać po części z rosnącej ogólnospołecznej
świadomości i popularyzacji idei CSR. Z drugiej strony nie można wykluczyć, że część mniejszych fi rm
nie do końca chce się przyznać do rzeczywistego poziomu wiedzy o społecznej odpowiedzialności.

52

52 Quazi A. M., O’Brien D., An Empirical Test of a Cross-national Model of Corporate Social Responsibility, “Journal of Business
 Ethics”, nr 25, 2000, s. 33–51

Niewykluczone, że część badanych, którzy zadeklarowali znajomość tego terminu posiada albo
bardzo ogólną wiedzę o społecznej odpowiedzialności albo kojarzy ją tylko z wybranymi aspektami.
Potwierdza to analiza danych na tle wyników innych badań, ukazujących często dominację większych
fi rm pod względem świadomości i poziomu wdrożenia koncepcji CSR.

Wnioski

(1) Rola świadomości społecznej. Ten stopniowo wzrastający, także wśród mniejszych
 przedsiębiorstw, poziom wiedzy o społecznej odpowiedzialności wskazuje, że należy
 kontynuować i rozwijać działania upowszechniające tego typu wiedzę w społeczeństwie.
 Przedsiębiorcy i pracownicy przedsiębiorstw, szczególnie z sektora MSP, wywodzą się często
 z lokalnych społeczności. Zwiększenie świadomości na temat CSR w lokalnych społecz-
 nościach powinno dać pozytywne wzmocnienie społecznej odpowiedzialności w przedsię-
 biorstwach. Po drugie zbudowanie świadomości jest pierwszym krokiem na drodze do akcep-
 tacji i stosowania tej często dla MSP nowej idei.

(2) Rola edukacji. Analizując podział, który zaproponowali Quazi i O’Brien na przedsiębiorstwa,
 które postrzegają CSR jako koszty i te, dla których jest to inwestycja, pojawiają się wnioski
 związane z niewystarczającą wiedzą, jak powiązać politykę społecznej odpowiedzialności
 ze strategią biznesową. Takie podejście może znacznie powiększyć zarówno liczbę
 przedsiębiorstw zainteresowanych CSR, jak i wachlarz realizowanych działań i inicjatyw.
 Nie powinno się bowiem sprowadzać społecznej odpowiedzialności do ujęcia fi lantropijnego,
 w którym przedsiębiorstwa decydują się na zaangażowanie w kwestie społeczne, nawet
 jeżeli postrzegane jest ono jako dodatkowy koszt dla organizacji. W przypadku takiego
 podejścia odpowiedzialność wyrasta z czysto etycznych lub altruistycznych pobudek oraz
 z chęci działania dla dobra społecznego. Jednakże takie ujęcie społecznej odpowiedzialności
 nie tylko nie pasuje do założeń instytucjonalnych współczesnego biznesu ale przede wszystkim
 może stać w sprzeczności z odpowiedzialnością ekonomiczną przedsiębiorstw. W dłuższej
 perspektywie może generować również niekorzystne efekty społeczne (np. redukcję zatrud-
 nienia, czy gorsze warunki pracy wynikające z pogorszenia sytuacji ekonomicznej
 przedsiębiorstwa).

(3) Trudność stworzenia jednolitego modelu społecznej odpowiedzialności dla MSP.
 Badane przedsiębiorstwa nie widzą powiązania pomiędzy drobnymi działaniami, a ideą CSR.
 Wykonują pewne działania, ale nie postrzegają tego całościowo jako CSR. Ponadto specy-
 fi ka MSP, ich zasięg działania oraz różnice pomiędzy poszczególnymi przedsiębiorstwami
 sprawiają, że nie jest możliwe stworzenie określonego modelu społecznej odpowiedzialności
 w odniesieniu do tego sektora. Różne aspekty społecznej odpowiedzialności są istotne dla
 różnych przedstawicieli sektora MSP.

53

Obszary CSR ważne dla małych i średnich przedsiębiorstw

Na podstawie wyników badań można wskazać te obszary realizacji działań społecznie odpowie-
dzialnych, których rozwój z jednej strony jest bardzo ważny z punktu widzenia interesu społecznego,
a z drugiej strony ma duże szanse powodzenia uwzględniając obecny stan zainteresowania i akcep-
tacji koncepcji CSR wśród mikro, małych i średnich przedsiębiorstw. Wśród wspomnianych obszarów
szczególne znaczenia mają:

□ Odpowiedzialne relacje rynkowe
□ Praktyki w miejscu pracy
□ Zaangażowanie społeczne i rozwój lokalnej społeczności
□ Odpowiedzialność za środowisko naturalne

54

0% 20% 40% 60% 80% 100%

86%
83%

54%
57%

90%
83%

96%
63%

85%
94%

73%
100%

Rys. 2. Znaczenie poszczególnych obszarów CSR w badanych przedsiębiorstwach
Źródło: Badania RespEn, 2011.

Odpowiedzialne relacje rynkowe

Koncepcja CSR zyskała swoją popularność w wyniku poszukiwania przez przedsiębiorstwa sposobów
wzmacniania swojego wizerunku. Został on w ostatnich latach mocno nadszarpnięty przez rosnącą
krytykę społeczną. W tej nastawionej wizerunkowo koncepcji, zbyt słabo, choć coraz silniej, podkreślana
jest rola relacji.

Quazi i O’Brien53 w swojej typologii CSR, szczególną rolę przypisali nowoczesnemu podejściu
do społecznej odpowiedzialności. W tym przypadku można obserwować szerokie relacje biznesu
ze społeczeństwem, z których przedsiębiorstwo może czerpać długo- lub krótkoterminowe korzyści.
To nowoczesne podejście w dużej mierze jest zbieżne z koncepcją interesariuszy, jako poszerzonej
perspektywy patrzenia na organizację. W tej perspektywie najistotniejszą składową z punktu widzenia
MSP okazują się być relacje rynkowe.

Społeczna odpowiedzialność w odniesieniu do relacji rynkowych została najbardziej doceniona
w deklaracjach badanych przedsiębiorstw. Na rys. 2 zsumowane zostały odpowiedzi: zdecydowanie
ważne i raczej ważne na pytanie o znaczenie poszczególnych obszarów odpowiedzialności dla
przyszłego rozwoju przedsiębiorstwa według polskich respondentów. Odpowiedzialność w relacjach
z rynkiem docelowym (kwestie związane z klientami oraz praktyki handlowe) jest ważna dla ponad
90% badanych.

Interesujące jest zestawienie powyższych wyników z odpowiednimi wynikami szwedzkiej edycji bada-
nia. Praktyki handlowe i kwestie związane z klientami, choć nadal istotne, nie są w tym przypadku
najważniejsze. Dla szwedzkich respondentów najważniejsze okazały się być praktyki w miejscu pracy
a następnie troska o środowisko naturalne.

Można w związku z powyższymi wynikami zaryzykować postawienie tezy dotyczącej pewnych
różnic w świadomości i postawach pomiędzy Polską i Szwecją. Szczególnie warto podkreślić duże
znaczenie dla szwedzkich respondentów odpowiedzialności w miejscu pracy. Przekonanie polskich
przedsiębiorstw o tym, że odpowiedzialność wobec pracowników stanowi długookresową inwestycję,
która przekłada się na konkretne efekty biznesowe, jest jednym z ważnych wyzwań również dla CSR.
Niestety, część przedsiębiorstw, wykorzystując wciąż niestabilny polski rynek pracy, woli zwalniać
mało efektywnych pracowników i zatrudniać na ich miejsce nowych, zamiast inwestować w rozwój
ich efektywności.

Respondenci deklarowali bardzo wysoki stopień społecznej odpowiedzialności zarówno praktyk
handlowych (informacje zwrotne od partnerów biznesowych, uczciwość i wysoka jakość umów i tran-
sakcji biznesowych, uczciwe relacje z konkurencją, wsparcie dla stowarzyszeń i organizacji bizne-
sowych czy gospodarczych) jak i w kwestiach konsumenckich (informacje o procesie powstawania
produktów, informacje o zagrożeniach związanych z produktami, komunikacja z konsumentami, infor-
macje marketingowe, poufność informacji o klientach).

55

53 Ibidem, p. 28

Trzeba uwzględnić ryzyko zbyt wysokiej oceny w wyniku deklaratywnego charakteru odpowiedzi
udzielanych przez badanych, nieweryfi kowanych poprzez analizę danych z innych źródeł. Nawet
jeżeli respondenci zawyżyli poziom swojej odpowiedzialności, to i tak wyraźnie widać, że uważają
odpowiedzialność w obszarze relacji rynkowych za ważną. Przekonanie takie stanowi mocną
podstawę do dalszego budowania społecznie odpowiedzialnych postaw w badanym sektorze małych
i średnich przedsiębiorstw. Oznacza to bowiem, że coraz więcej badanych przedsiębiorstw dostrzega
wymierne korzyści ekonomiczne wynikające z wdrażania koncepcji CSR w obszarze relacji z klientami.
Ponad 96% polskich respondentów uznało kwestie związane z klientami za ważne (w tym ponad 81%
za zdecydowanie ważne) dla przyszłego rozwoju fi rmy.

Praktyki w miejscu pracy

Obecnie obserwuje się coraz większy wzrost świadomości społecznej konsumentów. Rosną ich
wymagania zarówno wobec produktów jak i zachowań producentów. Klienci w swoich decyzjach
zakupowych coraz częściej kierują się zaufaniem do danej fi rmy oraz jej wizerunkiem. Społeczna
odpowiedzialność biznesu może wpłynąć na zwiększenie lojalności klientów i interesariuszy MSP.
Prospołeczna i proekologiczna działalność organizacji może również ułatwić jej pozyskanie zaufania
i przychylności władz samorządowych oraz społeczności lokalnej. Taka działalność organizacji stanowi
element pozafi nansowej motywacji pracowników, którzy zaczynają lepiej postrzegać pracodawcę
ze względu na stosowany przez niego kodeks etyczny oraz angażowanie się w sprawy istotne dla
zwykłych ludzi. Przyczynia się to także do poprawy wizerunku fi rmy na rynku pracy.

56

Zdecydowanie
niewa ne 9%

ac e niewa ne 9%

dno owied ie 20%

ac e wa ne 29%

Zdecydowanie
wa ne 34%

0% 20% 30%10% 40%

Zdecydowanie
wa ne 81%

ac e wa ne 15%

dno owied ie 2,8%

Zdecydowanie
niewa ne 0,8%

0% 20% 40% 60% 80% 100%

Rys. 3. Rola kwestii związanych z klientami dla rozwoju przedsiębiorstwa
Źródło: Badania RespEn, 2011.

Innym ważnym elementem społecznej odpowiedzialności, który może tworzyć konkretną wartość
w miejscu pracy są wszelkiego rodzaju inwestycje w pracowników, m.in. poprzez szkolenia. 43,8%
badanych w Polsce i 34,3% w Szwecji nie zachęca swoich pracowników do rozwijania swoich
umiejętności i długoterminowego planowania kariery (np. poprzez szkolenia).

Wyniki te wydają się korespondować z wynikami badania przeprowadzonego przez Polską Agencję
Rozwoju Przedsiębiorczości. Z danych PARP wynika, że 56% pracowników sektora MSP nie pod-
nosi w żaden sposób swoich kompetencji. Pracodawcy prawdopodobnie nie dostrzegają korzyści
z inwestowania w rozwój pracowników. Winne takiej sytuacji są obie strony. Pracodawcy powinni
zadbać o rozwój pracowników i móc ocenić ich braki kompetencyjne, z kolei pracownicy powinni
dążyć do doskonalenia swoich umiejętności. Jest to zdecydowana korzyść dla nich i ich przyszłej
kariery; także na wypadek zmiany pracy. Tymczasem 77,8% pracowników czeka na ruch po stro-
nie przełożonego. PARP zwraca również uwagę na to, że pracownicy są zbytnio obciążeni pracą
i nie mają czasu na szkolenia. Należałoby zatem zaprojektować taki system szkoleń, który będzie
dla pracowników sektora MSP atrakcyjny, nie tylko pod względem tematyki, ale przede wszystkim
pod względem formy zorganizowania kursu czy czasu jego trwania.

61% badanych w Polsce i 88,5% w Szwecji zadeklarowało, że w ich przedsiębiorstwie odbywają się
regularne spotkania z pracownikami, podczas których zgłaszane są pomysły, potrzeby oraz omawiane
sukcesy i porażki fi rmy.

57

2,9%

11%

20%

40%

26%

0% 10% 20% 30% 40% 50%

Raczej pasuje
do mojej firmy

Zdecydowanie pasuje
do mojej firmy

Nie dotyczy
mojej firmy

6%

13%

15%

35%

21%

10%

rudno powiedzie

Raczej nie pasuje
do mojej firmy

Zdecydowanie nie pasuje
 do mojej firmy

Raczej pasuje
do mojej firmy

Zdecydowanie pasuje
do mojej firmy

rudno powiedzie

Raczej nie pasuje
do mojej firmy

Zdecydowanie nie pasuje
 do mojej firmy

0% 10% 20% 30% 40%

Rys. 4. Zachęcanie pracowników do rozwijania swoich umiejętności i długoterminowego planowania kariery
Źródło: Badania RespEn, 2011.

Pogłębiona i efektywna komunikacja jest wartością trudną do przecenienia. Szczególna dbałość
o ten aspekt funkcjonowania przedsiębiorstwa może uchronić je od wielu problemów. Najczęstszą
przyczyną nieprawidłowości i narastających problemów w fi rmie jest właśnie niedostateczna komuni-
kacja. Należy wyraźnie zaznaczyć, że w każdej organizacji, niezależnie od jej wielkości, brak jas-
nych, czytelnych i potwierdzonych komunikatów powoduje powstanie niepotrzebnych domysłów,
plotek, nadinterpretacji, które w konsekwencji mogą zaburzyć rytm funkcjonowania przedsiębiorstwa.
Dlatego też wewnętrzna komunikacja jest dziedziną, która wymaga szczególnej uwagi – bez harmonii
wewnątrz, wypracowania wspólnego stanowiska, nie będzie możliwe zbudowanie relacji z podmiotami
zewnętrznymi.

Zaangażowanie społeczne i rozwój lokalnej społeczności

W takich obszarach jak edukacja, ochrona zdrowia, bezpieczeństwo, rynek pracy, komunikacja,
etc. potrzebne są nie tyle zmiany pozorne, pomagające krótkotrwale rozwiązać bieżące problemy
fi nansowe, lecz prawdziwe, długotrwałe zmiany strukturalne. Konieczna jest współpraca z biznesem,
która potrafi dogłębnie przekształcić sposób podejścia do rozwiązywania określonych problemów
społecznych i publicznych, np. zaangażowanie lokalnego biznesu, które pomoże gruntownie zmienić
funkcjonowanie lokalnej szkoły, dać nowe perspektywy zawodowe dla jej absolwentów, a nawet
zmienić całe lokalne otoczenia. Intensywny rozwój realizacji idei CSR stanowi jednocześnie szansę,
że lokalni przedsiębiorcy nie pozostaną obojętni na to, jak załatwiane są sprawy społeczne i publiczne
w ich lokalnych społecznościach.

58

0% 10% 20% 30% 40%

Raczej pasuje
do mojej firmy

Zdecydowanie pasuje
do mojej firmy

Nie dotyczy
mojej firmy

rudno powiedzie

Raczej nie pasuje
do mojej firmy

Zdecydowanie nie pasuje
 do mojej firmy 2,4%

11%

17%

32%

30%

9%

Raczej pasuje
do mojej firmy

Zdecydowanie pasuje
do mojej firmy

rudno powiedzie 9%

37%

51%

Raczej nie pasuje
do mojej firmy 2,9%

0% 10% 20% 30% 40% 50% 60%

Rys. 5. Zwoływanie regularnych spotkań, podczas których pracownicy i zarząd
 mogą dzielić się informacjami na temat osiągnięć przedsiębiorstwa
Źródło: Badania RespEn, 2011.

Tradycyjnie przedsiębiorstwa bardzo wąsko postrzegały możliwości współpracy z sektorem społecz-
nym. Taka współpraca ograniczała się do relacji darczyńca – obdarowany, a organizacje społeczne
pełniły rolę pośrednika. Obecnie wzrasta świadomość, a co za tym idzie, również oczekiwania
przedsiębiorstw w odniesieniu do podejmowanej współpracy. Organizacje biznesowe dostrzegają,
iż zaangażowanie społeczne daje możliwości rozwoju nowych idei, prezentowania swoich technolo-
gii, rozwiązań i produktów, znajdowania i kreowania nowych rynków, a nawet tworzenia nowych
rozwiązań biznesowych. Powodzenie takiego podejścia wymaga również większego zaangażowania
ze strony partnerów społecznych i publicznych.

Chcąc ocenić poziom zaangażowania sektora komercyjnego w sprawy lokalnych społeczności warto
określić ilość przedsiębiorstw podejmujących lub włączających się w przedsięwzięcia/ działania z za-
kresu społecznej odpowiedzialności. Około 35% polskich respondentów i aż 65% szwedzkich aktyw-
nie angażuje się w sprawy lokalnej społeczności. Pokazuje to znaczną lukę po stronie polskich MSP,
którą należy wypełnić.

59

Dla lepszego zrozumienia otoczenia organizacji, a tym samym skuteczniejszego działania, koniecz-
ne jest prowadzenie pogłębionego dialogu społecznego. Przedsiębiorstwa powinny być otwarte na
możliwości i potrzeby dialogu z lokalnymi społecznościami. Szczególnie powinny być podejmowane
tematy i problemy lokalnej społeczności związane z nieakceptowanymi lub niepożądanymi aspekta-
mi działalności przedsiębiorstw. Przeprowadzone badania pokazały, że w tej kwestii wiele jeszcze
należałoby zmienić.

Raczej pasuje
do mojej firmy

Zdecydowanie pasuje
do mojej firmy

Nie dotyczy
mojej firmy

Raczej nie pasuje
do mojej firmy

Zdecydowanie nie pasuje
 do mojej firmy

Raczej pasuje
do mojej firmy

Zdecydowanie pasuje
do mojej firmy

Brak danych

Raczej nie pasuje
do mojej firmy

Zdecydowanie nie pasuje
 do mojej firmy23%

20%

17%

21%

14%

5%

2,9%

2,9%

17%

49%

17%

11%

0% 10% 20% 30% 0% 10% 20% 30% 40% 50% 60%

Rys. 6. Zaangażowanie w sprawy lokalnej społeczności
Źródło: Badania RespEn, 2011.

Jedynie w 31,8% badanych fi rm polskich i 40% szwedzkich zadeklarowano, że w procesie podej-
mowania decyzji, które mogą wpływać na otoczenie przedsiębiorstwa, nawiązywany jest dialog
ze społecznością lokalną. W przypadku tematów trudnych wyniki te są jeszcze mniej zadowalające.

60

Raczej pasuje
do mojej firmy

Zdecydowanie pasuje
do mojej firmy

Nie dotyczy
mojej firmy

Nie wiem

rudno powiedzie

Raczej nie pasuje
do mojej firmy

Zdecydowanie nie pasuje
 do mojej firmy

0% 10% 20% 30%0% 5% 10% 20%15% 25%

20%

26%

9%

26%

23%

17%

16%

14%

19%

13%

16%

0,8%

Raczej pasuje
do mojej firmy

Zdecydowanie pasuje
do mojej firmy

rudno powiedzie

Raczej nie pasuje
do mojej firmy

Brak danych

Raczej pasuje
do mojej firmy

Zdecydowanie pasuje
do mojej firmy

Nie dotyczy
mojej firmy

Raczej nie pasuje
do mojej firmy

Zdecydowanie nie pasuje
 do mojej firmy

0% 5% 10% 20%15% 25% 30%

19%

11%

17%

17%

8%

28%

Rys. 7. Dialog ze społecznością lokalną w procesie podejmowania decyzji,
 które mogą wpływać na otoczenie przedsiębiorstw
Źródło: Badania RespEn, 2011.

Rys. 8. Otwarty dialog z lokalną społecznością na temat niepożądanych i drażliwych spraw,
 które dotyczą przedsiębiorstwa (polska edycja badania)
Źródło: Badania RespEn, 2011.

Dla 28,3% badanych polskich fi rm dialog ze społecznością lokalną na temat niepożądanych, kontrower-
syjnych i drażliwych spraw związanych z działalnością ich fi rmy jest wypracowaną normą, podczas
gdy 35,5% respondentów deklaruje, iż to zagadnienie raczej lub zdecydowanie nie pasuje do ich fi rmy.
17,1% badanych nie potrafi udzielić jednoznacznej odpowiedzi, a aż 19,1% uznaje, że to zagadnienie
nie dotyczy ich organizacji.

Jedynie 33,9% badanych przedsiębiorców polskich oraz 45,7% szwedzkich deklaruje, że fi rma działa
aktywnie na rzecz trwałego rozwoju lokalnej społeczności czy organizacji poprzez dzielenie się swoim
know-how. 41% badanych fi rm polskich i 8,6% szwedzkich nie angażuje się w takie działania. Wyniki
te są zaskakujące, przede wszystkim dlatego, że lokalna społeczność, szczególnie w przypadku
sektora MSP powinna być niejako naturalnie grupą, wobec której kieruje się wsparcie. To właśnie
dzięki lokalnej społeczności przedsiębiorstwo może odnosić sukcesy, to właśnie stąd pochodzą
jego pracownicy, to tutaj znajdują się ich klienci. Należy zatem uświadamiać przedsiębiorców o tym
fakcie. Należy im pokazać, że współdzielenie pewnych rozwiązań i wiedzy, wspólne wypracowywanie
pomysłów jest działaniem, które przynosi efekty zarówno w krótko- jak i długofalowej perspektywie.
Takie praktyki budują zaufanie, wzmacniają wizerunek przedsiębiorstwa jako organizacji, która dba
nie tylko o siebie i swoje interesy, ale także zaspokaja lokalne potrzeby.

Odpowiedzialność za środowisko naturalne

Jedynie 27,8% badanych przedsiębiorców w Polsce w porównaniu z 71,5% w Szwecji zgadza się
z twierdzeniem, że działalność ich fi rmy ma wpływ na środowisko naturalne. Aż 56,2% polskich
respondentów twierdzi, że działalność ich fi rm nie wywiera takiego wpływu.

61

Raczej pasuje
do mojej firmy

Zdecydowanie pasuje
do mojej firmy

Nie dotyczy
mojej firmy

Nie wiem

Raczej nie pasuje
do mojej firmy

Zdecydowanie nie pasuje
 do mojej firmy

Raczej pasuje
do mojej firmy

Zdecydowanie pasuje
do mojej firmy

Brak danych

43%

29%

6%

23%

0,8%

15%

13%

14%

20%

37%

1,2%

0% 10% 20% 30% 40% 0% 20% 40% 50%

Rys. 9. Wpływ na środowisko naturalne
Źródło: Badania RespEn, 2011.

Powyższe wyniki badania mogą wskazywać na poważny problem braku świadomości polskich
przedsiębiorców. Wśród wielu z nich pokutuje pogląd, iż znaczący wpływ na środowisko naturalne
mogą mieć tylko duże przedsiębiorstwa produkcyjne. Jednakże kwestia ta dotyczy wszystkich,
bez względu na wielkość czy rodzaj działalności. Tak jak gospodarstwa domowe, tak i sektor MSP
odpowiedzialny jest za gospodarkę odpadami, racjonalne zużycie energii czy wody. Z uwagi na fakt
znacznego udziału małych i średnich przedsiębiorstw w gospodarce, poprawa ich świadomości
ekologicznej jest niezwykle ważnym zadaniem. Na 3,74 mln przedsiębiorstw w Polsce, sektor mikro,
małych i średnich liczy aż 3,62 mln podmiotów. Dla zilustrowania skali problemu wystarczy podać
prosty przykład. Niedokręcony kran to strata nawet 20 litrów wody podczas doby. Jeśli takich
kranów będzie chociażby 1,81 mln (czyli nie dokręci ich połowa polskich mikro, małych i średnich
przedsiębiorców), to strata wyniesie tylko w trakcie jednej doby ponad 36 milionów litrów wody.
Należy się zatem zastanowić co trzeba zrobić, by zachęcić przedsiębiorców do odpowiedzialnych
względem środowiska zachowań. Wydaje się, że w pierwszej kolejności należy wykorzystać pewien
istniejący już w nich potencjał. Znaczna część z nich oszczędza energię (72,5% badanych w Polsce
i 85,7% w Szwecji), czy też minimalizuje ilość wytwarzanych odpadów (76,1% polskich i aż 97,1%
szwedzkich). Rozumiejąc sposób myślenia przedsiębiorców, można z dużym prawdopodobieństwem
przypuszczać, że dominującym powodem tego typu zachowań są jednak pobudki ekonomiczne,
a nie pożądana troska o środowisko.

Należy zatem przekonywać przedsiębiorców, iż odpowiedzialne podejście do środowiska jest realnym
źródłem korzyści biznesowych, że takie proste metody, jak zakup energooszczędnych żarówek czy
wymiana starego sprzętu na bardziej efektywny energetycznie, wpływają na obniżkę kosztów. Warto
podkreślać, że jest wiele takich społecznie odpowiedzialnych działań, które mogą przyczynić się
do redukcji kosztów działalności przedsiębiorstwa.

Wnioski

(1) Sprowadzanie idei CSR do redystrybucji przez przedsiębiorstwa części zysku na ważne
 cele społeczne nie leży w ogólnym interesie społeczeństwa. Należy zrozumieć poszczególne
 grupy społeczne, np. potrzebujących, którzy poszukują pomocy wszelkimi sposobami,
 ale wprowadzenie kompleksowych rozwiązań w zakresie zaangażowania przedsiębiorstw
 do współpracy powinno być oparte na propozycjach korzystnych zarówno z punktu widzenia
 społeczeństwa jak i sektora biznesu. Skłanianie przedsiębiorstw do działań, które będą
 korzystne dla określonych interesariuszy/ benefi cjentów, lecz przyczynią się do pogorszenia
 sytuacji ekonomicznej darczyńców, nie będzie efektywne w długim okresie. Nie jest to korzyst-
 ne także dla lokalnych społeczności, których rozwój społeczno-gospodarczy jest zależny także
 od kondycji ekonomicznej przedsiębiorstw.

(2) Należy rozważyć stworzenie kompleksowych propozycji w zakresie rozwijania współpracy
 sektora biznesu z sektorami publicznym i społecznym, opartej na profesjonalnym zarządzaniu
 i strategii zgodnej ze strategią rozwoju regionalnego/ lokalnego.

62

(3) W analizie wyników należy uwzględnić ryzyko zbyt wysokiej oceny w wyniku deklaratywnego
 charakteru udzielanych odpowiedzi. Nawet jeżeli badani zawyżyli poziom swojej odpowie-
 dzialności, to prawdopodobnie z tego powodu, iż uważają społeczną odpowiedzialność
 za ważną i aspirują do bycia społecznie odpowiedzialnymi. Przekonanie takie stanowi silną
 podstawę do budowania społecznie odpowiedzialnych postaw w badanym sektorze małych i
 średnich przedsiębiorstw.

(4) Dla MSP większość podejmowanych działań i decyzji jest oceniana z punktu widzenia ich
 efektywności ekonomicznej. Ograniczoność zasobów małych przedsiębiorców sprawia,
 że nie mogą oni ryzykować działań, które narażą przedsiębiorstwo na niepotrzebne koszty.
 Należy dlatego uświadamiać przedsiębiorców o korzyściach związanych z CSR, szczególnie
 o oszczędnościach wynikających z zastosowania nowoczesnych ekologicznych technologii
 lub nowych praktyk zarządzania zmniejszających zużycie zasobów, oraz o redukcji kosztów
 transakcyjnych, wynikającej z zaufania i partnerstwa budowanego z interesariuszami.

Specyfi ka społecznej odpowiedzialności małych i średnich przedsiębiorstw

Na podstawie wyników badań można stwierdzić, że MSP działają często w zbyt małej skali, aby były
zainteresowane w jednakowym stopniu wszystkimi obszarami CSR. Nie jest możliwe zbudowanie
jednego, spójnego modelu CSR w odniesieniu do sektora małych i średnich przedsiębiorstw.
Ich różnorodność determinuje różnice w zakresie postaw, potrzeb, relacji z otoczeniem etc. Dane
przedsiębiorstwo musi znaleźć swój własny sposób na społeczną odpowiedzialność, blisko powiązany
z prowadzoną działalnością, miejscem w otoczeniu i sytuacją rynkową.

Można wskazać kilka cech szczególnych dla MSP, mogących wpływać na efektywność wdrażania
koncepcji CSR w tym sektorze.

Podejmowanie decyzji

W MSP właściciel podejmuje większość ważnych decyzji i decyduje o kierunkach rozwoju
przedsiębiorstwa. Potwierdzają to również wyniki tego badania, gdzie w przypadku 64% respon-
dentów wywiady były prowadzone z właścicielami, gdyż zadeklarowali, że jako właściciele lub
współwłaściciele to oni ostatecznie podejmują wszystkie decyzje. Jest to ważny wniosek w odnie-
sieniu do upowszechniania CSR w sektorze MSP, gdyż przekonanie przedsiębiorstwa do określonych
działań jest tak naprawdę tożsame z przekonaniem właściciela, a społeczna odpowiedzialność
przedsiębiorstwa pochodną odpowiedzialności właściciela.

W pozostałych przypadkach są to również pojedyncze osoby, prawdopodobnie reprezentujące
właścicieli w podejmowaniu ważnych decyzji biznesowych. Znacznie rzadziej w MSP mamy do czy-
nienia z modelem zarządzania opartym na szerokim delegowaniu uprawnień i odpowiedzialności.

63

Wykorzystanie lokalnych liderów

Mniejsze fi rmy często działają lokalnie, jeżeli nie pod względem rynku zbytu, to bardzo często pod
względem zlokalizowania swojej działalności i miejsca rekrutacji pracowników. To sprawia, że są
często silnie zakorzenione w lokalnych społecznościach i dobre relacje z nimi są dla nich korzystne.
Jednocześnie zaangażowanie takich przedsiębiorstw w sprawy lokalnej społeczności często odbywa
się przy dużym udziale swego rodzaju lokalnych liderów, którzy potrafi ą taką współpracę nawiązywać
i organizować. Tacy ludzie rzadko siedzą w biurze, najczęściej działają w terenie „walcząc o pie-
niądze” na wsparcie celów społecznych, które realizują. Współpraca zawiązuje się właśnie dzięki
zaangażowaniu tych osób, które znają lokalne uwarunkowania i lokalnych przedsiębiorców. Współ-
praca z takimi lokalnymi liderami wydaje się naturalnym krokiem na drodze do rozwoju społecznie
odpowiedzialnej współpracy z małymi przedsiębiorstwami.

Udział zewnętrznych organizatorów

Współpraca z przedsiębiorcami odbywa się na podstawowym poziomie – nie jest integrowana
w szerszym zakresie; zachodzi na linii: przedsiębiorstwo – benefi cjent/ interesariusz. Wynika z zakre-
su działania mniejszych przedsiębiorstw, które rzadko posiadają dostęp do zasobów umożliwiających
inicjowanie i organizowanie przedsięwzięć społecznych. W przypadku mniejszych przedsiębiorstw,
często społeczna odpowiedzialność wynika z potrzeby chwili i konkretnych ludzi poszukujących
wsparcia. Przeszkodą dla włączania się MSP w większe akcje społeczne jest brak zaufania do dużych,
anonimowych instytucji.

64

64%

20%

16%

0% 10% 20% 40%30% 50% 60% 70%

Rys. 10. Wpływ osoby badanej na ważne decyzje w organizacji (polska edycja badania)
Źródło: Badania RespEn, 2011.

Zasięg zaangażowania przedsiębiorstw

W przypadku sektora MSP zaangażowanie ograniczone jest lokalnie, do terenu miasta czy gminy.
Małe fi rmy raczej nie angażują się w przedsięwzięcia o szerszym zasięgu. Wynika to z jednej strony
z możliwości mniejszych przedsiębiorstw, a z drugiej strony z możliwych do osiągnięcia korzyści.
Nawet te fi rmy, które działają na ogólnopolskim rynku, często preferują zaangażowanie w sprawy
lokalnej społeczności, niż udział w dużych wizerunkowych akcjach społecznych. Związane jest to
prawdopodobnie z ich przywiązaniem i zakorzenieniem w lokalnej społeczności. Odpowiedzialność
mniejszych fi rm często wynika bardziej z „potrzeby serca” niż strategicznego planu wizerunkowego.

Społeczna odpowiedzialność a cykl życia przedsiębiorstwa

Firmy działające dłużej na rynku są bardziej skłonne do współpracy. W fazie wejścia na rynek oraz
wzrostu fi rma jest bardziej skupiona na sobie. Dopiero fi rma z pewnym stażem na rynku, z silniejszą
niż w początkowym okresie pozycją, otwiera się na potrzeby innych. Jest to bardzo istotny wnio-
sek dla zarządzania upowszechnianiem CSR. Nie należy go jednak traktować jako wskazówki
do pominięcia „młodych” fi rm, ale zwrócenia uwagi na połączenie ich wsparcia z upowszechnianiem
społecznie odpowiedzialnego zarządzania. Obecnie istnieje bowiem wiele programów wsparcia
dla początkujących przedsiębiorców i umiejętne ich powiązanie z CSR odpowiednio ukierunkuje
tych młodych przedsiębiorców.

Powtarzalność współpracy

Najtrudniej jest nawiązać współpracę o charakterze CSR po raz pierwszy. Obserwuje się wówczas
znaczący brak zaufania do organizacji zewnętrznych. Udana współpraca powoduje jednak, że przed-
siębiorstwa chętnie angażują się w kolejne działania i coraz łatwiej je do tego zachęcić.

Rola kontaktów nieformalnych

W przypadku mniejszych przedsiębiorstw rola kontaktów nieformalnych w nawiązywaniu współpracy
o charakterze CSR jest bardzo duża. Znaczna część tych przedsiębiorstw opiera swoje działania
biznesowe przynajmniej częściowo właśnie na kontaktach nieformalnych. Nie jest wcale rzadkie,
że do mniejszych fi rm dociera się za pośrednictwem kontaktów towarzyskich. Np. osoba, która
poszukuje wsparcia dla określonej inicjatywy poszukuje informacji wśród znajomych przedsiębiorców,
aby znaleźć w ten sposób wartościowy kontakt; dawni harcerze (obecnie przedsiębiorcy) wspierają
harcerstwo w mieście; a dawni piłkarze lokalny klub sportowy. Są to więzi, które należy podtrzymywać
oraz mechanizmy, których nie można pomijać na drodze rozwoju idei CSR w sektorze MSP.
Zdarza się, że mali przedsiębiorcy postrzegają CSR jako skomplikowany system (typu ISO), którego
wdrożenie wymaga dużych nakładów fi nansowych, czasu i energii. Kojarzą oni CSR głównie z dużymi
przedsiębiorstwami i sądzą, że takie systemy mogą zaburzyć intuicyjnie wypracowane i sprawdzone
już własne sposoby zarządzania.

65

Rekomendacje

Specyfi ka sektora MSP narzuca konieczność odmiennego podejścia do upowszechniania i rozwoju
CSR w tych przedsiębiorstwach. Wyniki badań potwierdzają przypuszczenie, że małe i średnie
przedsiębiorstwa mogą, a co więcej, często chciałyby być społecznie odpowiedzialne. Znaczną
barierą jest jednak niska świadomość zarówno samej koncepcji, korzyści z bycia społecznie odpowie-
dzialnym, jak również własnych możliwości i perspektyw rozwoju.

Formułując rekomendacje wzięto pod uwagę tę specyfi kę, pamiętając jednocześnie, że wartość
rekomendacji jest zdeterminowana ich użytecznością z punktu widzenia skuteczności wzmacniania
społecznej odpowiedzialności MSP. Cząstkowe rekomendacje zostały dlatego połączone ze szcze-
gółowymi wnioskami z poszczególnych części raportu, a w tym miejscu podjęto próbę powiązania
ich w spójny model wzmacniania społecznej odpowiedzialności MSP. Model ten został zbudowany
w oparciu o sformułowanie podstawowych grup działań, które należy podjąć, aby skutecznie zwiększać
społeczną odpowiedzialność i zaangażowanie małych i średnich przedsiębiorstw.

Rekomendacje sprowadzają się zatem do trzech grup działań, które, uwzględniając specyfi kę sektora
MSP i obecny stan rozwoju CSR, mają szansę na wysoką skuteczność w dalszym wzmacnianiu
odpowiedzialności małych i średnich przedsiębiorstw. Do grup tych zostały zaliczone:

□ Odpowiedzialna edukacja menedżerska
□ Wzmacnianie więzi społecznych
□ Rozwój organizacji zrzeszających przedsiębiorców

66

ROZWÓJ ORGANIZACJI
ZRZ ZAJ C C
RZ I IORCÓW

CSR
ODPOWIEDZIALNA

EDUKACJA
ENED ERSKA

WZMACNIANIE
WI ZI

SPO ECZN C

Rys. 11. Działania wzmacniające CSR w sektorze MSP
Źródło: Opracowanie własne.

Zaproponowane grupy działań składają się na spójny model wzmacniania społecznej odpowie-
dzialność MSP poprzez kreowanie odpowiedzialnych postaw i działań, ale także wzmacnianie więzi
ze społecznością lokalną oraz samych przedsiębiorstw w wymiarze ekonomicznym, wskazując im
szanse i możliwości dalszego rozwoju. Odpowiedzialna edukacja menedżerska, rozwój organizacji
zrzeszających przedsiębiorców czy wzmacnianie więzi przedsiębiorstw ze społecznością lokalną
są działaniami generującymi określone korzyści społeczne, ale przyczyniają się jednocześnie
do wzmacniania pozycji konkurencyjnej zaangażowanych w te działania przedsiębiorstw. Silna
pozycja ekonomiczna jest solidną podstawą do podejmowania działań i inicjatyw CSR. Zapro-
ponowany model, czerpiąc z wiedzy o logice myślenia i działania MSP, jest zbudowany na zasadzie
wzajemnych korzyści.

Odpowiedzialna edukacja menedżerska

Wyniki badań wskazują jednoznacznie, że małe i średnie przedsiębiorstwa są bardziej zaintereso-
wane tymi obszarami społecznej odpowiedzialności, które mogą im dać konkretne korzyści bizne-
sowe. Często brak im jednak wiedzy na temat takich korzyści oraz sposobów realizacji odpowie-
dzialnych działań, które by takie korzyści generowały. Wiele spotkań z przedsiębiorcami kończy się
na przekazaniu informacji o potencjalnych korzyściach bez wskazania w jaki sposób je osiągnąć.
Przedsiębiorstwom, szczególnie z sektora MSP, brakuje natomiast wiedzy i umiejętności w tym
zakresie.

Odpowiedzialna edukacja menedżerska musi być oparta nie tylko na przekonywaniu do podejmo-
wania społecznej odpowiedzialności, ale również na rozwijaniu konkretnych umiejętności osiągania
korzyści biznesowych poprzez działania z pożytkiem dla społeczeństwa. Może to być o tyle sku-
teczne, że mniejszym przedsiębiorstwom często brakuje wiedzy typowo menedżerskiej, związanej
z zarządzaniem pracownikami, marketingiem, pozyskiwaniem funduszy na inwestycje, innowacyj-
nością etc. To nie może być jednak lista korzyści, lecz:

(a) dobre praktyki, pokazujące, że inni odnoszą korzyści poprzez takie działania, także w innych
krajach (np. w Szwecji);

(b) silne powiązanie korzyści z praktykami biznesowymi, wiedza typu know-how – pokazanie,
jak uzyskiwać takie korzyści prowadząc określony biznes.

Odpowiedzialna edukacja menedżerska powinna opierać się na kilku grupach działań: uświadamianiu
korzyści, szkoleniach, doradztwie oraz tworzeniu programów szkoleń na zasadzie open-source.

UŚWIADAMIANIE KORZYŚCI. (1) Wykształcenie w powszechnej opinii przekonania, że prawdziwa
społeczna odpowiedzialność musi przynosić korzyści nie tylko społeczne ale także biznesowe (obecnie
często panuje przekonanie, że uzyskiwanie korzyści biznesowych z działalności społecznej umniejsza
jej wartość); (2) uświadamianie korzyści przedsiębiorstwom, bo to stanowi główną motywację do po-
dejmowania tego typu działań.

67

SZKOLENIA. Formuła takich szkoleń powinna uwzględniać fakt, że przedstawiciele mniejszych
przedsiębiorstw rzadko mogą się wyłączyć z bieżącej działalności na dłuższy czas. W takich fi rmach
za poszczególne procesy są odpowiedzialne pojedyncze osoby i nie ma kto przejąć ich obowiązków
na czas szkolenia. Jednym z atrakcyjnych pomysłów wydaje się wykorzystanie e-learningu, co poz-
wala na znaczne ograniczenie czasu i samodzielne dostosowywanie harmonogramów szkoleń
do potrzeb.

DORADZTWO. Uwzględniając duże zróżnicowanie MSP, szkolenia skierowane do większej liczby
przedsiębiorców nie będą wystarczające, aby skutecznie przekonać ich i nauczyć, jak mogą zmienić
swoje przedsiębiorstwa na społecznie odpowiedzialne.

TWORZENIE PROGRAMÓW SZKOLEŃ JAKO WIEDZY OPEN-SOURCE. Celem jest stworzenie
bazy wiedzy w postaci gotowych programów szkoleniowych, które nie tylko byłyby ogólnodostępne,
ale też nieustannie rozwijane i wzbogacane przez zainteresowane tym osoby i organizacje. W ten
sposób można znacznie zwiększyć zasięg pozytywnego oddziaływania. Należy również zadbać
o atrakcyjną z punktu widzenia MSP tematykę tego typu programów szkoleniowych, a więc powiązaną
z codziennymi problemami zarządczymi, np.:

□ Jak skutecznie komunikować się z klientami?

□ Jak zwiększyć lojalność i zaangażowanie pracowników?

□ Jak wykorzystać współpracę z organizacjami społecznymi i publicznymi
 do budowania przewagi konkurencyjnej?

□ Jak zbudować silną i wiarygodną markę?

Sama problematyka CSR nie przyciągnie tak skutecznie małych i średnich przedsiębiorców, jak jej
powiązanie z codziennymi problemami, z którymi muszą mierzyć się przedsiębiorcy.

Wzmacnianie więzi społecznych

Przedsiębiorstwa są obecnie zbyt słabo zakorzenione w lokalnych społecznościach. Wprawdzie
53,8% badanych polskich przedsiębiorców i 57,1% szwedzkich uważa, że zaangażowanie społeczne
i rozwój lokalnej społeczności są ważne dla przyszłego rozwoju fi rmy, ale już tylko niewiele ponad
30% polskich respondentów zadeklarowało aktywne zaangażowanie w sprawy lokalnej społeczności,
aktywne działania na rzecz jej rozwoju i podejmowanie dialogu z szerszym otoczeniem społecznym
przed podjęciem decyzji mogących oddziaływać na lokalną społeczność.

Jednocześnie wyniki badań wskazują na znaczący wpływ otoczenia i inicjatywy zewnętrznej na wzmac-
nianie społecznej odpowiedzialności MSP. Bardzo skutecznym narzędziem wpływu są np. decyzje
konsumenckie. Większość badanych przedsiębiorstw podejmuje społecznie odpowiedzialne działania
uważając, że przekłada się to na konkretne wyniki rynkowe.

68

Przedsiębiorcom nie są również obojętne opinie społeczności, w których prowadzą działalność
gospodarczą, ale często i żyją na co dzień. Uważają, że należy się dostosować do wymogów tych
społeczności. Dążą oni do dopasowania się do społeczności, w której funkcjonują; pragną społecznej
akceptacji i legitymizacji swoich działań.

Silne więzi społeczne, w tym z działającymi w lokalnych społecznościach przedsiębiorcami, sprawiają,
że ludzie przestają być dla siebie anonimowi, więcej o sobie wiedzą, interesują się sobą nawzajem.
Wytworzenie takiego klimatu otwarcia na siebie nawzajem i wzajemnego zaufania zdecydowanie
sprzyja wzmacnianiu społecznie odpowiedzialnych postaw. Błędem w rozwijaniu CSR byłoby podej-
mowanie inicjatyw ukierunkowanych jedynie na przedsiębiorców, którzy przecież nie funkcjonują
w społecznej próżni, a ich postawy i zachowania są często pochodną akceptowanych w danej
społeczności wartości.

Rozwój organizacji zrzeszających przedsiębiorców

Obecnie obserwuje się pewien defi cyt organizacji o charakterze branżowym, skupiających
przedsiębiorców na wzór dawnych cechów rzemiosła, spełniających bardzo ważną rolę społeczną
i gospodarczą. Cech jest organizacją o charakterze społecznym, zawodowym i gospodarczym.
Zrzesza rzemieślników będących przedstawicielami jednego lub kilku podobnych zawodów. Do jego
głównych zadań należy:

□ upowszechnianie postaw zgodnych z zasadami etyki i godności zawodu

□ wzmacnianie więzi środowiskowych

□ podnoszenie kwalifi kacji zawodowych członków

□ reprezentowanie interesów członków wobec organów administracji,
 samorządów terenowych i sądów

□ prowadzenie na rzecz członków działalności społeczno egzaminacyjnej,
 oświatowej i gospodarczej

Cechy pełniły szczególną rolę w środowiskach małych miejscowości, gdzie poprzez swoją działalność
były w zasadzie jedynymi instytucjami, które aktywizowały miejscową społeczność. Ich rola i zada-
nia były bardzo bliskie idei CSR i można powiedzieć, że wręcz stały na straży odpowiedzialności
zrzeszonych w nich członków. Zmniejszenie roli i znaczenia tego typu organizacji z pewnością
nie przyczyniło się do wzrostu społecznej odpowiedzialności drobnej przedsiębiorczości.

Wzrost znaczenia organizacji zrzeszających przedsiębiorców określonej branży, integrujących
ich w wymiarze zawodowym, gospodarczym i społecznym, ułatwiłby dotarcie do mniejszych
przedsiębiorstw w celu wzmocnienia ich społecznej odpowiedzialności. Ogromna różnorodność
małych i średnich przedsiębiorstw oraz ograniczoność ich zasobów, a przez to skupienie głównie
na codziennej działalności podstawowej, sprawiają, że nie sposób zbudować dla nich jednego mode-
lowego rozwiązania w zakresie CSR.

69

Budowanie na różnorodności

Na podstawie wyników badań można stwierdzić, że MSP działają często w zbyt małej skali, a ich pro-
fi le działalności są zbyt różnorodne, aby były zainteresowane jednakowo wszystkimi aspektami CSR.
Nie jest możliwe zbudowanie jednego, spójnego modelu CSR w odniesieniu do małych i średnich
przedsiębiorstw. Ich różnorodność determinuje różnice w zakresie postaw, potrzeb, relacji z otocze-
niem. Dane przedsiębiorstwo musi znaleźć swój własny sposób na społeczną odpowiedzialność,
blisko powiązany z prowadzoną działalnością, miejscem w otoczeniu i sytuacją rynkową. Organizacje
zrzeszające MSP określonej branży znałyby dobrze ich specyfi kę, otoczenie, problemy, możliwości,
motywację etc.

Ograniczoność zasobów MSP

Wyniki badań wskazują także na ograniczoność zasobów jako istotną przeszkodę w rozwoju
społecznej odpowiedzialności w sektorze małych i średnich przedsiębiorstw. Organizacje zrzeszające
większą liczbę mniejszych przedsiębiorstw mogą łączyć ich zasoby we wspólne akcje i inicjatywy,
wzmacniając tym samym z jednej strony ich wkład społeczny, a z drugiej strony pozytywne efekty
biznesowe wynikające z podjętych działań.

Literatura

/1/ Baran G., Raportowanie jako ważny element powiązania społecznej odpowiedzialności
 ze strategią organizacji, (w:) Organizacje komercyjne i niekomercyjne wobec wzmożonej
 konkurencji oraz wzrastających wymagań konsumentów, Wyd. WSB-NLU, Nowy Sącz 2009,
 s. 102 – 115.
/2/ Baran G., Sektor komercyjny jako potencjalny partner międzysektorowej współpracy
 w województwie małopolskim, (w:) E. Bogacz-Wojtanowska, G. Prawelska-Skrzypek (red.),
 Współpraca organizacji pozarządowych z jednostkami samorządu terytorialnego w wojewódz-
 twie małopolskim, Urząd Marszałkowski Województwa Małopolskiego, Kraków 2006, s. 48–61.
/3/ Baran G., Społeczna odpowiedzialność biznesu a fi lantropia, (w:) Trzeci Sektor. Kwartalnik
 o problematyce społeczeństwa obywatelskiego, nr 6, lato 2006, s. 104–112.
/4/ Black L., Härtel Ch. E. J., The fi ve capabilities of socially responsible companies, Journal of
 Public Affairs, Vol. 4, No. 2, August 2003, s. 125 – 144.
/5/ Carroll A. B. (red.), Managing Corporate Social Responsibility, Little, Brown and Company,
 Boston 1977.
/6/ Carroll A. B., A Three-Dimensional Conceptual Model of Corporate Social Performance,
 Academy of Management Review, Vol. 4, No. 4, 1979, p. 497 – 505.
/7/ Carroll A. B., Buchholtz A. K., Business & Society. Ethics and Stakeholder Management,
 Thompson Learning, South-Western College, USA 2003.

70

/8/ Carroll A. B., The Pyramid of Corporate Social Responsibility: Toward the moral management
 of organisational stakeholders – balancing economic, legal, and social responsibilities,
 “Business Horizons”, July – August 1991, s. 39 – 48.
/9/ Deniz M. C., Suarez M. K. C., Corporate Social Responsibility and Family Business in Spain,
 Journal of Business Ethics, 56/2005, s. 27 – 41.
/10/ Doppelt B., Leading Change Toward Sustainability. A Change – Management Guide
 for Business, Government and Civil Society. Greenleaf Publishing, Sheffi eld, 2003.
/11/ Drucker P., Społeczeństwo pokapitalistyczne, PWN, Warszawa 1999.
/12/ Freeman E. R., Corporate Social Responsibility, (w:) E. R. Freeman, P. Werhane,
 C. Wellman, R. Frey (red.), The Blackwell Handbook of Applied Ethics, Basil Blackwell,
 Oxford 2003, s. 552 – 569.
/13/ Freeman E. R., Divergent Stakeholder Theory, Academy of Management Review, Vol. 24,
 1999, s. 233 – 236.
/14/ Martin R. L., Calculating the Return on Corporate Responsibility, (w:) Harvard Business
 Review on Corporate Social Responsibility, Harvard Business School Press, Boston 2003,
 s. 83 – 103.
/15/ Quazi A. M., O’Brien D., An Empirical Test of a Cross-national Model of Corporate Social
 Responsibility, “Journal of Business Ethics”, nr 25, 2000, s. 33–51.

71

Niepoprawni optymiści?

Przyznam szczerze: mam ogromny problem ze skomentowaniem badania. Nie umiem jednoznacznie
odczytać i zinterpretować jego wyników. Najogólniej rzecz ujmując wypadają one znakomicie. Pozy-
tywnym zaskoczeniem są bardzo dobre wyniki dla polskich przedsiębiorstw. Powinno to cieszyć.
Powinno cieszyć, zwłaszcza że respondentami byli zarządzający małymi i średnimi fi rmami, czy
wręcz mikro przedsiębiorcy. Wprowadzenie zasad zarządzania społecznie odpowiedzialnego właśnie
do tych niewielkich organizacji jest wyzwaniem, przed którym stoi cała Unia Europejska. Tymczasem,
deklaracje osób zarządzających wskazują na to, że być może obawy unijnych urzędników są obawami
na wyrost, bo przecież małe i średnie przedsiębiorstwa są bardzo odpowiedzialne. Jak napisałem
powyżej: wyniki powinny mnie cieszyć. Jednak z jakiś względów nie cieszą. Może to tylko mój wrodzo-
ny pesymizm i malkontenctwo, a może zbytnia polityczna poprawność i łatwość przedsiębiorców
do składania deklaracji.

Pewnie gdybym był socjologiem, pracującym na jednym z amerykańskich uniwersytetów, podkreśliłbym
bardzo wysoką rolę jaką Polscy przedsiębiorcy upatrują w wartościach etycznych (94,8% badanych
fi rm polskich i jedynie 45,7% szwedzkich deklaruje, że w ich działalności obowiązują zasady mające
zapewnić uczciwość i dobrą jakość zawieranych umów i transakcji). Pewnie pisałbym w tym miejscu
o uwarunkowaniach kulturowych, silnym przywiązaniu Polaków do tradycji i zasad wiary Kościoła
Katolickiego, o niespotykanym fenomenie Wielkiej Orkiestry Świątecznej Pomocy, wspieranej również
przez przedsiębiorców itp. Pewnie by tak było, gdybym na co dzień nie żył w polskich realiach,
nie prowadził własnej działalności gospodarczej i sam nie spotykał się z dość „elastycznym” podejściem
do etyki i wartości danego słowa przez niektórych naszych przedsiębiorców. Jeżeli byłoby tak dobrze,
to czy mielibyśmy do czynienia z kryzysami płynności wywoływanymi niedotrzymywaniem przyrze-
czonych terminów płatności? Czy w kraju, w którym 95% fi rm w swojej działalności kieruje się
uczciwością, mielibyśmy tak niski poziom zaufania, jakim społeczeństwo darzy przedsiębiorców?
Chyba nie. Oczywiście nie można tych krytycznych ocen rozciągać na wszystkich przedsiębiorców.
Byłoby to zwyczajnie krzywdzące, zwłaszcza że jest wśród nich wiele osób godnych naśladowania.

Mam dziwne odczucie, że deklaracje ankietowanych są bardzo optymistyczne. Często zbyt opty-
mistyczne. Oczywiście mówię tu wyłącznie o odczuciach, bo tezę tę dość trudno udowodnić. Nie wątpię
w poprawność metody badawczej. Badanie odzwierciedla nasze polskie mniemanie o sobie i analo-
giczną samoocenę Szwedów. Może, zwłaszcza my, patrzymy na siebie przez pryzmat zbyt różowych
okularów. Moje obawy budzi choćby fakt, że 87,2% pomorskich przedsiębiorców uważa swoje fi rmy
za społecznie odpowiedzialne, podczas gdy wg wyników tego samego badania jedynie 57% deklaruje,
że termin „społeczna odpowiedzialność biznesu” jest im w ogóle znany. W przypadku szwedzkich
przedsiębiorców, też różnica taka występuje, lecz dysproporcje są znacząco mniejsze (odpowiednio:
97,2% i 88,6%).

Jeżeli przyjrzymy się uwarunkowaniom społeczno-gospodarczym, raczej w stereotypowo społecznej
i ekologicznej Szwecji spodziewalibyśmy się znacznie silniejszej presji na społeczne aspekty funkcjo-
nowania biznesu. Tymczasem, w sytuacji, w której w Polsce ruch konsumencki jest praktycznie

72

Jacek Dymowski

/ Komentarz eksperta /

nieobecny, nasi przedsiębiorcy, na poziomie deklaracji, wydają się być bardziej zaawansowani
jeśli chodzi o odpowiedzialność za produkt i klienta. Natomiast w wymiarze środowiskowym wyniki
potwierdzają przywiązanie Szwedów do ekologii, a dokładniej wyższą od polskiej świadomość
ekologiczną: 27,8% badanych przedsiębiorców w Polsce w porównaniu z 71,5% przedsiębiorców
szwedzkich zgadza się z twierdzeniem, że działalność ich fi rmy ma wpływ na środowisko naturalne.
Niemniej, kiedy pytania dotyczą działań takich jak oszczędność energii, czy produkcja odpadów,
różnice nie są już tak widoczne. Czyżbyśmy jako Polacy mieli większą tendencję do udzielania „poli-
tycznie poprawnych odpowiedzi”? Nasza „statystyczna” fi rma nie wywiera wpływu na środowisko,
ale z drugiej strony deklaruje, że ten wpływ w różnych wymiarach ogranicza. Czyżby pewna niekon-
sekwencja w składaniu deklaracji? Chyba tak. Czy niska świadomość wpływu na otoczenie przyrod-
nicze nie powinna martwić?

Warto byłoby wobec tego pogłębić analizę i sprawdzić na ile deklaracje są spójne z czynami i codzien-
nym postępowaniem. Warto sprawdzić, na ile pozytywny wynik odzwierciedla lepszą od spodziewanej
sytuację, a na ile jest zawyżony niepoprawnym optymizmem w dokonywaniu samooceny i polityczną
poprawnością odpowiedzi respondentów. Nie chodzi tu bynajmniej o poszukiwanie „dowodów” ana-
logicznie do metod stosowanych przez audytorów prowadzących niezależną weryfi kację w dużych fi r-
mach. Trudno oczekiwać od małych fi rm, by były w stanie twardo udokumentować spójność deklaracji
i czynów. Ostatecznie, siłą małych fi rm jest ich duża elastyczność w działaniu, wynikająca m.in.
z tego, że nie posiadają spisanych regulaminów, polityk, procedur itd. Całkowite odbiurokratyzowanie
jest ich siłą, sprawia, że nie cechuje ich inercja typowa dla bardzo dużych organizacji. Szukając
dowodów bardziej należało by zmusić te 94,8% badanych fi rm, deklarujących dbałość o uczciwość
oraz dobrą jakość zawieranych umów i transakcji, do tego, by przyznały się do niedotrzymania termi-
nów płatności wobec dostawców czy pracowników lub przekroczenia czasu wykonania zlecenia. Jaki
odsetek przedsiębiorców, mówiących o etyce zrezygnował ze współpracy z partnerem biznesowym
ze względów etycznych? Ile z nich miało w swojej historii taki epizod? Ilu z przedsiębiorców mówiących
o elastycznych godzinach pracy rozumie pod tym pojęciem niepłatne i nierejestrowane nadgodziny,
o których często mówią inspekcje pracy? Być może pozwoliłoby to odmitologizować wyłaniający się
z badania optymistyczny obraz małej i średniej przedsiębiorczości Pomorza.

Warto zwrócić uwagę na fragment badania dotyczący relacji ze społecznością lokalną. Tam gdzie
chodzi o konkretne, mierzalne działania na rzecz swojej lokalnej społeczności… polskie fi rmy
wypadają znacznie słabiej od szwedzkich (35% badanych respondentów polskich oraz 65,7%
szwedzkich deklaruje, że fi rma jest zaangażowana w sprawy społeczności lokalnej. Nie angażuje się
w nie 42,6% fi rm polskich oraz 4,8% szwedzkich).

Czytając wyniki badania warto pokusić się o jeszcze jedną refl eksję. Świadomość problemów
społecznych to tylko połowa drogi do sukcesu. Druga połowa sukcesu to umieć zidentyfi kowany
problem społeczny zamienić w rynkową szansę. Pisał o tym już Peter Drucker: „Funkcjonowanie
biznesu […] polega na zaspokajaniu potrzeb społecznych przy jednoczesnym zaspokajaniu potrzeb
własnych przez przekształcenie społecznych problemów w szanse dla biznesu”. Niestety z tym bywa
gorzej. Jak pokazują inne badania, przykładowo w ekologii nasi przedsiębiorcy widzą raczej koszty,
a nie rynkową szansę. Jeżeli dołożymy do tego, sugerowane przeze mnie, patrzenie na otoczenie
w sposób zbyt optymistyczny, czyli brak trzeźwej oceny sytuacji, optymizm towarzyszący lekturze
badań bezpowrotnie pryska. Brak realnej presji rynku, presji społeczeństwa obywatelskiego (nawet
w ujęciu „mikrospołeczności”), pozwala być może „podkręcać” deklaracje. Niemniej wolny rynek jest
w dłuższym terminie niezmiernie bezlitosny w rozliczaniu się z niepoprawnym optymizmem.

73

Dobre praktyki
/ Polix /
/ Viking Toys /
/ Mercatus /

05

75

POLIX jest fi rmą rodzinną, która istnieje od 1982 roku. Firma jest wiodącym polskim producentem
elastycznych przewodów z PCW, które cieszą się uznaniem odbiorców z Europy, Kanady i Stanów
Zjednoczonych.

Elastyczne wyroby z PCW znajdują coraz powszechniejsze zastosowanie w różnych dziedzinach
gospodarki, takich jak szeroko rozumiany przemysł, rolnictwo, ogrodnictwo, przetwórstwo, budow-
nictwo, meblarstwo, a także w gospodarstwach domowych oraz wszelkiego rodzaju laboratoriach.
Przedsiębiorstwo stale modyfi kuje swoje wyroby, śledząc na bieżąco rynek nowości chemicznych.
Siedziba fi rmy mieści się w Żukowie.

Firma POLIX jest przykładem przedsiębiorstwa z segmentu MSP, które osiąga doskonałe wyniki
rynkowe poprzez konsekwentne realizowanie zrównoważonych działań w obszarach kluczowych
dla strategii społecznej odpowiedzialności biznesu. Jej wzrost oparty jest na silnych fundamentach
– transparentnej komunikacji z klientem, dbałości o warunki pracy pracowników oraz świadomym
zarządzaniu ryzykiem środowiskowym.

W rozumieniu POLIX społeczna odpowiedzialność biznesu realizowana jest poprzez:

Zaangażowanie na rzecz środowiska

Firma wdrożyła zintegrowany system zarządzania jakością (PN – EN ISO 9001:2001), środowiskiem
(PN – EN 14001:2005) oraz bezpieczeństwem i higieną pracy (PN – N 18001:2004).

Wszystkie produkowane wyroby są przyjazne dla środowiska oraz w 100% podlegają recyklingowi.

Firma dba o ekologię również na etapie transportu i magazynowania komponentów. POLIX wykorzys-
tuje silosy oraz zasobniki do przetankowywania komponentów wytwarzane jedynie ze stali nierdzew-
nej, eliminując w ten sposób procesy korozji odpowiadające za przedostawanie się szkodliwych
związków chemicznych do środowiska.

76

05. Dobre praktyki
Marcelina Przybysz

/ Polix /

77

Praktyki konsumenckie

POLIX dokłada starań aby prowadzić dobrą komunikację z konsumentem. W rozumieniu
przedsiębiorstwa oznacza to przede wszystkim uczciwe praktyki handlowe, możliwość pełnego
dostępu do informacji oraz tworzenie indywidualnych rozwiązań dla konsumentów.

Firma przykłada dużą wagę do zapewnienia klientowi przejrzystych informacji o oferowanych produk-
tach, takich jak cena, charakterystyka techniczna i warunki użytkowania. Opis produktów wraz z cen-
nikiem dostępny jest na stronie internetowej fi rmy. Tam też, na podstawie dostarczonych informacji,
klienci mogą wycenić swoje zamówienie, zdecydować o doborze najefektywniejszego środka trans-
portu i dokonać zakupu.

POLIX stawia klienta w centrum uwagi, dlatego każdorazowo oferowany jest najbardziej dogodny
system płatności, transportu oraz system rabatowy. W ten sposób klient otrzymuje produkt spełniający
jego potrzeby zidentyfi kowane podczas rozmów handlowych. By rozwijać swoją ofertę oraz pro-
ponowane warunki współpracy pracownicy zachęcają swoich klientów do zgłaszania uwag oraz sugestii
na temat oferowanych produktów. Stawianie klienta w centrum organizacji oznacza także dbałość
o niezawodność produktów. Każdorazowo gdy klient zgłasza wadę użytkowanego produktu, towar jest
niezwłocznie wymieniany na nowy.

Praktyki w miejscu pracy

POLIX to nie tylko maszyny i technologie, to przede wszystkim pracownicy. Przedsiębiorstwo
w relacji z pracownikami deklaruje gotowość do przyjmowania informacji zwrotnych oraz umożliwia
im wpływanie na zmiany w fi rmie.

W przedsiębiorstwie dba się o rodzinną atmosferę i partnerskie relacje. Wszyscy pracownicy fi rmy
są regularnie informowani o kierunkach jej rozwoju oraz o realizowanych działaniach, zapewniając
w ten sposób szeroką partycypację pracowników w życiu przedsiębiorstwa. Każdy kto ma pomysł
na poprawę funkcjonowania poszczególnych obszarów działalności fi rmy, może zgłosić swój projekt
prezesowi fi rmy i podzielić się swoimi sugestiami. O zaistniałych problemach czy błędach pracownicy
rozmawiają wspólnie ze swoimi przełożonymi, razem wypracowując najlepsze rozwiązania. Firma
oferuje również, w zależności od zajmowanego stanowiska, elastyczny czas pracy, który pozwala
na godzenie życia prywatnego z zawodowym.

Szwedzka fi rma rodzinna Viking Toys jest dobrym przykładem skutecznego działania zgodnie z zasa-
dami społecznej odpowiedzialności biznesu. Założona w roku 1975, zajmuje się projektowaniem,
produkcją oraz sprzedażą wysokiej jakości, bezpiecznych i trwałych plastikowych zabawek dla dzieci.

Siedziba Viking Toys mieści się w Torsås, niewielkiej miejscowości położonej w południowej części
regionu Kalmar. Firma zatrudnia 5 pracowników i składa się z działów administracji, projektów,
rozwoju produktów oraz marketingu. Jej obroty w roku 2009 wyniosły 35 mln koron szwedzkich
(ok. 15,5 mln złotych).

Do roku 1996 produkcja odbywała się w Szwecji, potem przeniesiono ją do zakładów T.T. Technoplast
w Tajlandii. Działy marketingu i sprzedaży współpracują z lokalnymi fi rmami handlowymi działającymi
w ponad 60 krajach, przy czym każdy kraj posiada własny funkcjonalny kanał dystrybucji. W 2009 roku
fi rma Viking Toys wyprodukowała ponad 5 milionów zabawek.

W rozumieniu Viking Toys społeczna odpowiedzialność biznesu wyraża się poprzez:

□ Głęboką lojalność wobec klientów końcowych.
□ Uczciwą współpracę z dostawcami oraz partnerami, np. dystrybutorami czy sprzedawcami.
□ Dbałość o środowisko naturalne.

Lojalność wobec klientów.

Firma od samego początku postępuje zgodnie z surowymi zasadami oraz swoimi wyobrażeniami
na temat tego, jak powinni działać producenci zabawek. Zasady te można podsumować jako „5 S”:

□ Safe – czyli bezpieczne.
 Zabawki są bezpieczne nawet dla najmłodszych dzieci.
□ Soft – czyli miękkie.
 Zabawki mają gładkie, zaokrąglone kształty i są wykonane z miękkiego,
 nieprzetworzonego plastiku.
□ Strong – czyli wytrzymałe.
 Wysokiej jakości plastik, wytrzymałe osie oraz solidna konstrukcja zapewniają zabawkom
 niezwykłą trwałość.
□ Simple – czyli proste.
 Zabawki Viking mają klasyczne, ponadczasowe wzornictwo.

78

Mats Dalberg, Annika Karpfors

/ Viking Toys /

79

□ Silent – czyli ciche.
 Dzięki oponom z miękkiej gumy zabawki są ciche i nie niszczą podłóg ani mebli.

Zgodnie z obietnicą daną klientom:

(a) plastik, z którego produkowane są zabawki, posiada certyfi kat jakości,
 może mieć kontakt z żywnością, nie zawiera toksyn ani ftalanów;
(b) małe części nie mają prawa odpaść;
(c) zabawki można używać w domu i na dworze;
(d) zabawki Viking spełniają wszystkie międzynarodowe standardy bezpieczeństwa
 dotyczące zabawek;
(e) wszystkie zabawki można myć w zmywarce;
(f) zabawki są objęte gwarancją pełnej satysfakcji lub mogą zostać zwrócone
 bez podania przyczyny.

Współpraca z dostawcami i partnerami.

Firma Viking Toys od 35 lat, czyli od momentu powstania, ma tego samego właściciela. Swój sukces
zawdzięcza w dużej mierze dostawcy odpowiedzialnemu za produkcję, a także swoim dystrybutorom
i sprzedawcom.

T.T. Technoplast wytwarza zabawki Viking nieprzerwanie od roku 1996, czyli od kiedy produkcja
została przeniesiona ze Szwecji do Tajlandii. Firma Viking Toys dba o pracowników fabryki i angażuje
się w działania, gwarantujące przestrzeganie zasad uczciwości i etyki w procesie produkcji. Nigdy
nie wykorzystuje do pracy dzieci. Przestrzega ustalonych stawek minimalnych i popiera wszelkie
ulepszenia w miejscu pracy i w procesie produkcji. Raz do roku organizuje uroczyste spotkanie dla
wszystkich pracowników. T.T. Technoplast posiada certyfi kat wydawany w ramach procesu ICTI CARE.
(ICTI = „International Council of Toy Industries” czyli Międzynarodowa Rada Przemysłu Zabawkar-
skiego, która promuje międzynarodowe standardy bezpieczeństwa zabawek oraz odpowiedzialną
postawę wobec reklamy i marketingu dziecięcego, CARE = Caring, Awareness, Responsible, Ethical
czyli Troska, Świadomość, Odpowiedzialność, Etyka)

Wielu dystrybutorów i sprzedawców, czyli „przyjaciół”, jak są nazywani w Viking Toys, współpracuje
z fi rmą nieprzerwanie od ponad 30 lat, a rodzina ta stale się powiększa. Wspólnie tworzy to zespół,
stanowiący podstawę dobrze funkcjonującego partnerstwa. Firma Viking Toys projektuje i produkuje
zabawki, ale najważniejsze ogniwo stanowią dystrybutorzy i sprzedawcy, dzięki którym trafi ają one
na rynek.

Przez lata fi rma Viking Toys AB w różnych częściach świata otrzymywała nagrody i wyróżnienia
za wzornictwo i funkcjonalność swoich zabawek:

□ Pieczęć Doskonałości magazynu „Creative Child” - USA, 2009
□ Dostawca Roku – Australia, 2007

□ Nagroda Rodziców – USA, 2007
□ Nagroda Trissan, Handlowiec Roku – Szwecja, 2007
□ Nagroda Rodziców – USA, 2006
□ Zabawka Rekomendowana, brytyjska organizacja Toy & Hobby – Wielka Brytania, 2004
□ Dobra Zabawka – Tajlandia, 2004
□ Zabawka Roku – RPA, 2004
□ Dobra Zabawka / Play Matters – Wielka Brytania, 2004
□ Dr. Toy / Najlepszy Produkt na Wakacje – USA, 2003
□ Oppenheim Toy Portfolio Gold – USA, 2000

Dbałość o środowisko naturalne

Firma Viking Toys troszczy się również o środowisko naturalne, a wszystkie jej produkty i opakowania
w 100% nadają się do recyklingu.

Wszystkie zabawki Viking są zgodne z następującymi standardami i regulacjami:

□ EN71, ASTM oraz ISO 8124
□ CPSIA (amerykańska Ustawa o Bezpieczeństwie Produktów Konsumenckich,
 ang. Consumer Product Safety Improvement Act)
□ Rozporządzenie WE w sprawie rejestracji, oceny, udzielania zezwoleń i stosowanych
 ograniczeń w zakresie chemikaliów (ang. REACH, Registration Evaluation and Restriction)
□ europejska Dyrektywa Bezpieczeństwa Zabawek

Fabryka w Tajlandii posiada:

□ certyfi kat wydawany w ramach procesu ICTI CARE
□ certyfi kat CCC dla rynku chińskiego
□ certyfi kat ISO 9001.

Dodatkowe informacje na temat zabawek Viking Toys są dostępne na stronie internetowej
www.vikingtoys.se

80

Mercatus to prywatna fi rma zatrudniająca 17 pracowników. Rozpoczęła swoją działalność na początku
lat 70. Jest dostawcą technologii oczyszczania i recyklingu skażonych płynów dla przemysłu, wodocią-
gów i elektrowni cieplnych na skalę światową.

Ma swoją siedzibę w Vimmerby, rodzinnym mieście Astrid Lindgren, słynnej autorki książek dla dzieci.
Vimmerby położone jest w północnej części regionu Kalmar.

Mercatus zajmuje czołową pozycję w dwóch głównych dziedzinach:

(1) Gospodarka odpadami (wiórami/ścinkami/opiłkami) metalowymi, prasowanie brykietowe
 i oczyszczanie płynem obróbkowym, zarówno dla przemysłu wytwórczego, jak i metalowego.
 (Wióry/ścinki/opiłki powstają w wyniku obróbki metalu, włącznie z frezowaniem i szlifowaniem).
(2) Membranowa technologia oczyszczania i recyklingu zużytego płynu, wody, energii i mate-
 riałów dla przemysłu, wodociągów i elektrowni cieplnych.

Firma rozwija się stabilnie. Od roku 1996 jej obroty wzrosły z 1,1 mln euro do około 3,3 mln euro.
Ambicją fi rmy jest osiągnięcie perfekcji w zakresie technologii i metod pracy przyjaznych dla środowiska.
Oto niektóre z najważniejszych czynników sukcesu, które sobie wyznaczyła:

□ Konsekwencja w działaniu, z naciskiem na planowanie w długiej perspektywie
□ Wspólna wizja i kluczowe wartości dla wszystkich pracowników
□ Wysokie umiejętności i kreatywność pracowników
□ Niezależność od technologii i/lub jednego dostawcy
□ Nieprzerwana realizacja projektów badawczo-rozwojowych

Główne działania fi rmy w zakresie społecznej odpowiedzialności biznesu:

□ Zdecydowane zaangażowanie w walce z zanieczyszczaniem i degradacją środowiska.
□ Stworzenie jak najlepszych warunków pracy dla dobra zarówno pracowników, jak i fi rmy
 jako całości.

Wysiłki fi rmy w tych dziedzinach są naprawdę imponujące i stanowią dobry przykład osiągnięć
w zakresie CSR.

81

Mats Dalberg, Annika Karpfors

/ Mercatus /

Zaangażowanie na rzecz środowiska

Firma Mercatus postrzega samą siebie jako rycerza, zmagającego się z zagrażającym środowisku
„smokiem”.
Przyszłość bez czystej wody wygląda blado. Przy wykorzystaniu najnowszej technologii budujemy
obiekty i urządzenia do recyklingu i oczyszczania zużytych płynów dla małych i dużych przedsiębiorstw
produkcyjnych.
Poprzez zlecanie wszelkiej działalności produkcyjnej wybranym szwedzkim podwykonawcom, fi rma
utrzymuje swoją elastyczność i może się skupiać na tym, co robi najlepiej – rozwoju technologii, pro-
jektowaniu, budowie, dostawach, odbiorze, usługach i działalności posprzedażowej. Serce funkcjo-
nowania fi rmy znajduje się w świetnie wyposażonych i całkowicie odnowionych pomieszczeniach,
czyli w „zakątku testowym”, gdzie zarówno zużyte płyny jak i odpady metalowe są sprawdzane przed
przekazaniem dalej. Jest to też miejsce wdrażania licznych innowacji technologicznych, często
we współpracy z klientami, instytucjami badawczymi, uczelniami. Przy zastosowaniu właściwego
rozwiązania, możliwe jest zaosczędzenie zarówno czasu jak i pieniędzy, przy jednoczesnej poprawie
otoczenia miejsca pracy i zmniejszaniu ilości przekazywanych środowisku odpadów.

Już w roku 1973 fi rma Mercatus dostrzegła potencjał wykorzystywania nowych technologii do recyk-
lingu i oczyszczania zużytej wody i materiałów produkowanych przez przemysł przetwórczy. Od tego
czasu fi rma ciągle się rozwija.

Osoby, które od lat 70. znają rynek, wiedzą, że musiało upłynąć kilka dekad zanim technologia ochrony
środowiska w pełni się rozwinęła. Jednak teraz, ponad trzydzieści lat po założeniu fi rmy, istnieje duże
zapotrzebowanie na takie technologie. Kierując się głębokim zaangażowaniem i dbałością o jakość,
Mercatus projektuje i zaopatruje zakłady dla dużych i małych przedsiębiorstw, aktywnych w przemyśle
przetwórczym, oraz dla fi rm energetycznych. Technologia oferowana przez fi rmę Mercatus pomaga
wszystkim tym klientom w podnoszeniu jakości produktu, obniżaniu kosztów, polepszaniu warunków
pracy oraz redukcji ilości przekazywanych do środowiska zanieczyszczeń.

Anders Adolfsén, Dyrektor Zarządzający fi rmy, mówi: „Dajcie nam wyzwanie, a my zaoferujemy wam
nowe możliwości dobrych inwestycji dla waszego przedsiębiorstwa, waszych pracowników, dla przyszłości
i dla środowiska.”

Warunki pracy

Organizacja fi rmy jest od zawsze oparta na zasobach ludzkich. Od samego początku fi rma Mercatus
dążyła do stworzenia efektywnej struktury, bazującej na umiejętnościach pracowników. Podstawą
pracy są kreatywność i kompetencje personelu, z powodzeniem łączącego w sobie zalety pracy
zespołowej i niezależności indywidualnej. Elementem kluczowym całej koncepcji jest dynamika
grupowa. Personel jest szkolony w zespołowym rozwiązywaniu problemów, przekazywana mu jest
także wiedza o teorii rozwoju grupy, czyli Fundamentalna Orientacja na Związki Interpersonalne
(FIRO – Fundamental Interpersonal Relationship Orientation). Teoria ta została sformułowana przez
amerykańskiego psychologa Willa Schulza, opisuje ona różne poziomy rozwoju przy tworzeniu
zespołu. Umożliwia także zrozumienie, jak uczynić ten rozwój bardziej skutecznym i jak sobie radzić
z pojawiającymi się różnymi problemami.

82

83

Rozwój zespołu, dyskusje o zdrowej organizacji funkcjonującej w środowisku pracy umożliwiającym
ludziom podejmowanie odpowiedzialności, regularne spotkania dla omawiania celów, wizji i strategii,
przeglądy personelu, rozwijanie kompetencji i dobrze rozbudowany intranet, to tylko niektóre z ele-
mentów, dzięki którym proces udoskonalania trwa w fi rmie Mercatus nieprzerwanie.
Starania fi rmy w celu stworzenia efektywnej struktury bywają niekiedy stanowcze i wymagające,
potrzeba do nich sporej dawki cierpliwości. Jednak bardziej niż cokolwiek innego, wysiłki te stanowią
inwestycję, której codziennym owocem jest pełen entuzjazmu zespół i wysoka efektywność bez stresu.
A pracownicy fi rmy są zawsze gotowi do podzielenia się swoimi doświadczeniami z innymi.

Rozwój TAO i partnerstwo

Firma Mercatus jest dumna z tego, że zbudowane przez nią ponad trzydzieści lat temu zakłady ciągle
funkcjonują. A to dzięki temu, że wiedza i nieustanny rozwój nauczyły jej pracowników stawiania
sobie wysokich wymagań w zakresie jakości i solidności. Podstawą dla takiej postawy jest praca
z jasno wyznaczonym celem oraz konkretna strategia dalszego rozwoju technologicznego. Także
udoskonalanie przez samych pracowników fi rmy zarówno stosowanych technologii, jak i rozwijanie
projektów badawczych wspólnie z klientami i uczelniami, dodatkowo umacnia rynkową pozycję fi rmy.

Od samego początku istnienia fi rmy jest ona bardzo zaangażowana w sprawy środowiska i zasobów
ludzkich. Mercatus była jedną z pierwszych fi rm sektora technologii ochrony środowiska, które
uzyskały świadectwo środowiskowe ISO 14001.

Metafora o rycerzu i „szkodzącym środowisku smoku” jest wymowna i używana jako prawdziwa
metafora wszystkiego, czym zajmuje się fi rma. Gdy do fi rmy przychodzi nowy pracownik, zaczyna
on(a) jako “giermek”. Po jakimś czasie, gdy już udowodnił(a) swoją wartość, zostaje pasowany(a)
na rycerza. Wielka sala konferencyjna nosi nazwę „Komnaty Rycerskiej”. Jest też w fi rmie „izba tortur”,
w której pracownicy mogą zażyć masażu na koszt fi rmy.

Firmowy zintegrowany system zarządzania TAO obejmuje środowisko, jakość, rozwój oraz warunki
pracy. Po chińsku TAO znaczy droga; dla pracowników fi rmy Mercatus oznacza ono całkowitą
odpowiedzialność i staranność. Po szwedzku – „Totalt Ansvar med Omtanke”.

Wyróżnienia

Firma zyskała uznanie i została wyróżniona za swoją strategię budowania solidnej, zorientowanej
na rozwój organizacji. Oto kilka przykładów:

2006 Nominowana przez Alecta jako najlepsze miejsce do pracy w Szwecji.
2006 Nagroda Królewska za godne reprezentowanie szwedzkiej technologii ochrony środowiska.
2005 Nagroda w dziedzinie środowiska, przyznana przez miasto Vimmerby.
2004 Nagroda przechodnia PA Forum - Sticka ut hakan (Trzymaj fason).
2003 Grant szkoleniowy Prevent 2003.
2003 Nagroda za postęp, przyznana przez region Kalmar.
2002 Doskonałe przywództwo w zakresie ochrony środowiska.

Glosariusz
06

85

Biała Księga (White Paper: Communiaction on CSR)

Dokument ogłoszony przez Komisję Europejską w 2002 roku, zawierający strategię realizacji
i upowszechniania koncepcji społecznej odpowiedzialności biznesu.

Biała Księga przedstawia 4 obszary koniecznych działań UE w zakresie społecznej odpowiedzialności
biznesu:

(1) Edukacja, wymiana doświadczeń i dobrych praktyk
(2) Rozwój instrumentów społecznej odpowiedzialności biznesu
(3) Uruchomienie Europejskiego Forum Interesariuszy (European multi-Stakeholder Forum on CSR)
(4) Włączenie CSR do wszystkich polityk UE

Adresatami dokumentu są m.in.: instytucje europejskie, państwa członkowskie, partnerzy społeczni,
stowarzyszenia biznesowe i konsumenckie oraz indywidualne przedsiębiorstwa.

Dobra praktyka

Pozytywne w skutkach działania/inicjatywy podejmowane przez fi rmę bądź instytucję/organizację,
w wybranym obszarze. Dobra praktyka może stanowić przykład dla innych fi rm (benchmarking).
Przykładem mogą być np. dobre praktyki CSR, czyli działania fi rm podejmowane w obszarach
związanych z CSR, mające na celu pozytywne efekty w fi rmie i/lub jej otoczeniu.

Ekoznakowanie, Eco-labeling

Ekoznaki to informacje o produktach, spełniających normy dotyczące środowiska wyższe niż określone
prawnie. Ubieganie się o ekoetykietę jest dobrowolne, a otrzymanie jej uzależnione jest od oceny jaką
produktowi wystawi komisja przyznająca znak. Najczęściej przyznawane są na okres 3 lat, po którym
produkt musi poddać się kolejnej weryfi kacji.

Oznakowanie ekologiczne zostało ustanowione jako dobrowolny symbol, mający na celu zachęcenie
przedsiębiorstw do wytwarzania produktów przyjaznych dla środowiska. Firmy, które uzyskały odpo-
wiedni certyfi kat, mogą oznaczać swoje wyroby specjalnym symbolem. Symbol ten umieszczony
na wyrobach wskazuje konsumentom, że są one mniej szkodliwe dla środowiska niż podobne wyroby
w ciągu całego cyklu życia produktu.

86

06. Glosariusz
Wszystkie hasła na podstawie encyklopedii ze strony www.odpowiedzialnybiznes.pl

87

Etyka biznesu

Termin używany dla określenia zasad etycznych (moralnych) stosowanych w odniesieniu do wszel-
kich form działalności gospodarczej, prowadzenia biznesu, zarządzania fi rmą.
Etyka biznesu defi niowana jest jako zespół norm rzetelnego i odpowiedzialnego postępowania
przedsiębiorców we wzajemnych relacjach z klientami, kontrahentami, pracownikami, wspólnikami
oraz społecznością, władzą lokalną i państwową, norm zgodnych z obowiązującym prawem i powszech-
nie przyjętymi normami społecznymi.

Etyka biznesu może być rozpatrywana w trzech płaszczyznach:

□ etyka menadżera (etyka indywidualna, odnosi się do działania człowieka w gospodarce/
 przedsiębiorstwie)
□ etyka przedsiębiorstwa (etyka fi rmy, jako jednego tworu, etyka w tym wymiarze odnosić się
 może do etycznego zarządzania relacjami z pracownikami, kontrahentami, konkurencją)
□ etyka biznesu (etyka w szerokim rozumieniu związana z życiem gospodarczym i funkcjono-
 waniem fi rm i innych podmiotów względem siebie)

Fair Trade (inaczej: sprawiedliwy handel)

Ruch Sprawiedliwego Handlu powstał w odpowiedzi na niedostatki światowej polityki handlowej.
Celem inicjatywy jest pomoc mieszkańcom krajów rozwijających się w wyjściu z nędzy poprzez udział
w globalnej wymianie handlowej, a nie poprzez dotacje i pomoc charytatywną.

Najważniejsze założenia Sprawiedliwego Handlu to:

(1) gwarancja ceny minimalnej dla rolników/producentów – pozwala im lepiej planować i rozwijać
 swoją działalność,

(2) premia fi nansowa - przeznaczona na projekty rozwojowe społeczności lokalnych np. budowę
 szkół, placówek medycznych,

(3) stabilność dochodów rolników/producentów – zachęcanie importerów do podpisywania
 długoterminowych kontraktów z dostawcami,

(4) zmniejszanie roli pośredników w łańcuchu dostaw,

(5) demokratyczne procesy decyzyjne - rolnicy są organizowani w spółdzielnie i razem decydują,
 na co przeznaczyć nadwyżki fi nansowe,

(6) nacisk na produkcję zrównoważoną – np. zakaz stosowania niektórych pestycydów,

(7) wysokie standardy pracy – np. zakaz pracy dzieci, możliwość organizowania się z związki
 zawodowe.

88

Global Compact (inaczej: Inicjatywa Sekretarza Generalnego ONZ Global Compact, GC)

Global Compact powstało w 1999 roku z inicjatywy Kofi ego Annana – ówczesnego Sekretarza
Generalnego ONZ. Opiera się ono na dobrowolnym uczestnictwie przedsiębiorstw, stanowiąc
platformę dialogu i nauki. Jest to forum wymiany wiedzy i doświadczenia oraz promocji społecznej
odpowiedzialności biznesu.

Obecnie, Global Compact jest największą na świecie inicjatywą na rzecz odpowiedzialności korpora-
cyjnej i zrównoważonego rozwoju. Do inicjatywy przystąpiło już ponad 8700 członków ze 130 krajów.
Global Compact stanowi skierowane do biznesu wezwanie, aby w swojej działalności kierował się
10 podstawowymi zasadami z zakresu praw człowieka, praw pracowniczych, ochrony środowiska
i przeciwdziałania korupcji oraz promował społeczną odpowiedzialność biznesu.

Do Inicjatywy Global Compact może włączyć się każde przedsiębiorstwo (z wyjątkiem mikro-
przedsiębiorstw – zatrudniających do 10 osób), które zaangażuje się w implementację podstawowych
zasad Global Compact. Inicjatywa ta jest dobrowolna i jako taka nie pobiera od swoich członków
żadnych opłat. GC akceptuje jedynie donacje rządowe dla swojej głównej działalności.

Greenwashing („ekościema”)

Wprowadzanie w błąd konsumentów poprzez prezentowanie nieprawdziwych informacji na temat
“ekologiczności” produktów lub usług; często towarzyszy temu odciąganie uwagi od szkodliwej
działalności fi rmy w innych obszarach działania. Termin ten jest również stosowany, gdy więcej czasu
i pieniędzy zostało wydane na reklamowanie “zielonych” produktów, a nie na prawdziwe ekologiczne
praktyki. Narzędziami ekościemy mogą być niejasne lub przejaskrawione teksty reklamowe, niezgodne
z rzeczywistością grafi ki/efekty wizualne itp.

GRI (inaczej: Wytyczne do raportowania kwestii zrównoważonego rozwoju, ang. Global Reporting Initiative)

Wytyczne Global Reporting Initiative (GRI) – stanowią międzynarodowy wzorzec raportowania
odpowiedzialnego biznesu i zrównoważonego rozwoju dla fi rm.

Celem Ramowych Zasad Raportowania GRI jest stworzenie ogólnie przyjętych ram dla raportowania
ekonomicznych, środowiskowych oraz społecznych aspektów funkcjonowania organizacji; ram zapro-
jektowanych do użytku przez organizacje dowolnego rozmiaru, sektora oraz o dowolnej lokalizacji.

Uwzględniają one praktyczne aspekty funkcjonowania różnorodnych organizacji, od małych fi rm
do organizacji/przedsiębiorstw międzynarodowych prowadzących operacje na całym świecie.

W 2011 roku GRI opublikowało najnowsze i najpełniejsze wytyczne raportowania społecznego G3.1. G3.1
poszerza zakres raportowania społecznego w obszarze praw człowieka, płci i oddziaływania na lokalne
społeczności. W tej chwili są to najpełniejsze wytyczne dotyczące raportowania społecznego na świecie.

Wytyczne GRI dostępne są bezpłatnie.

89

Innowacje

Zgodnie z defi nicją OECD z 2005 roku innowacja to „wdrożenie nowego lub istotnie ulepszonego
produktu (wyrobu lub usługi), nowego lub istotnie ulepszonego procesu, nowej metody marketingu
lub nowej metody organizacji w zakresie praktyk biznesowych, organizacji miejsca pracy lub relacji
ze środowiskiem zewnętrznym.”

Koncepcja społecznej odpowiedzialności biznesu może być sama w sobie postrzegana jako innowacja
w tym sensie, że w oparciu o nią powstają lub rozwijają się takie paradygmaty zarządzania czy ekonomii,
które odbiegają od powszechnych lub dotychczas stosowanych. Firmy, które jako pierwsze ofi cjalnie
zintegrowały swoje strategie z zasadami CSR i wykorzystały koncepcję do budowania przewagi
konkurencyjnej, odniosły sukces m.in. ze względu na innowacyjne, niestosowane przez pozostałych
uczestników rynku podejście do prowadzenia biznesu.

Ponadto, jeśli z wprowadzenia zasad CSR powstają inspiracje dla dalszego rozwijania różnych aspek-
tów funkcjonowania przedsiębiorstwa, daje to impuls dla dalszych innowacji, które w wielu przypad-
kach okazują się efektywne i dochodowe.

Interesariusze (inaczej: grupy interesu; ang. stakeholders)

Grupy bądź osoby zainteresowane działalnością przedsiębiorstwa i wysuwające wobec niego żą-
dania. Obejmują zarówno podmioty dostarczające przedsiębiorstwu zasobów tej fi rmy, podmioty
ponoszące ryzyko jak i wpływające na poziom tego ryzyka, podmioty pozostające w przymusowym
lub dobrowolnym związku z przedsiębiorstwem itp.

Interesariusze mogą być klasyfi kowani wedle różnych kryteriów (np. stopnia związku z fi rmą, siły
oddziaływania, charakteru relacji itp.). Najbardziej podstawowy podział to interesariusze wewnętrzni
oraz zewnętrzni. Do interesariuszy wewnętrznych zaliczyć można:

□ pracowników
□ udziałowców
□ rady nadzorcze

Interesariuszami zewnętrznymi mogą być:

□ klienci
□ dostawcy
□ konkurenci
□ władze państwowe
□ media
□ związki zawodowe
□ organizacje pozarządowe

90

ISO 14 000

Seria norm zarządzania środowiskowego opracowana przez Międzynarodową Organizację Normali-
zacyjną. Jej celem jest udoskonalenie wyników działalności środowiskowej fi rmy, czyli spełnienie
przez nią standardów i wymogów dotyczących środowiska, co dokonuje się poprzez minimalizowanie
wykorzystywania zasobów naturalnych, energii i wody, przy równoczesnym zachowaniu jakości
produkcji na tym samym poziomie. Normy ISO serii 14000 regulując system zarządzania, swoją
strukturą i budową opierają się na systemie zapewnienia jakości zgodnie z normami ISO serii 9000.

Wprowadzenie systemu zarządzania środowiskowego obejmuje następujące etapy:

□ opracowanie polityki środowiskowego działania przedsiębiorstwa,
□ pomiar zanieczyszczenia środowiska (audyt wewnętrzny),
□ organizowanie i budowa systemu zarządzania środowiskowego uwzględniającego
 środowiskowe priorytety,
□ szkolenie pracowników,
□ wdrażanie i rozwijanie zarządzania środowiskowego,
□ rejestrowanie i monitorowanie efektów i kosztów realizacji systemu,
□ doskonalenie systemu i funkcjonowania przedsiębiorstwa z punktu widzenia ochrony środowiska.

ISO 26 000

Stworzona przez Międzynarodową Organizację Normalizacyjną norma zawierająca wytyczne dotyczą-
ce społecznej odpowiedzialności. Przedstawiony w listopadzie 2010 r. dokument z założenia nie jest
żadną formą certyfi kacji ani obowiązkowej regulacji. Norma ta ma stanowić praktyczny przewodnik
po koncepcji odpowiedzialnego biznesu, defi niować jego ramy oraz przybliżać wartości i idee.
Norma defi niuje społeczną odpowiedzialność jako odpowiedzialność organizacji za wpływ jej decyzji
i działań na społeczeństwo i środowisko, poprzez przejrzyste i etyczne zachowanie, które:

□ przyczynia się do zrównoważonego rozwoju, zdrowia i dobrobytu społeczeństwa
□ uwzględnia oczekiwania interesariuszy (osób lub grup, które są zainteresowane decyzjami
 lub działaniami organizacji),
□ jest zgodne z obowiązującym prawem i spójne z międzynarodowymi normami zachowania
□ jest wprowadzone w całej organizacji i praktykowane w jej relacjach

ISO 26 000 ma charakter przewodnika, który może być zastosowany w każdego rodzaju organizacjach,
zarówno biznesowych, jak też dla organów administracji rządowej oraz instytucji trzeciego sektora,
w krajach rozwiniętych i rozwijających się.

Norma wyróżnia siedem obszarów społecznej odpowiedzialności biznesu: ład korporacyjny; prawa
człowieka; praktyki w miejscu pracy; środowisko; praktyki rynkowe; kwestie konsumenckie; zaangażo-
wanie społeczne i rozwój społeczności.

91

Łańcuch dostaw

Obejmuje wszystkie czynności produkcji towarów, począwszy od pozyskania podstawowych surowców
(takich, których źródłem jest ziemia, woda lub powietrze), a skończywszy na sprzedaży końcowemu
nabywcy produktu fi nalnego i utylizacji tego, co z niego zostaje po zużyciu.

Łańcuch wartości

Opisuje różne procesy, których celem jest jak największe powiększanie przez daną fi rmę wartości
własnych wyrobów.

Model łańcucha wartości został opracowany przez M. E. Portera pod koniec lat siedemdziesiątych
XX wieku. Jest to jedna z metod analizy potencjału strategicznego organizacji. Metoda Portera poz-
wala na poznanie i zrozumienie całego zbioru relacji między systemem zasobów organizacji a pozio-
mem osiągania przez nią przewagi konkurencyjnej. Umożliwia stwierdzenie na ile prowadzone przez
organizację działania wspierają i przyczyniają się do osiągania przewagi konkurencyjnej.

Model przedstawia w uproszczony sposób przedsiębiorstwo jako sekwencję działań (funkcji),
od fazy pozyskiwania surowców, materiałów i technologii poprzez przetwarzania ich w wyroby fi nalne
i dostarczenie odbiorcy. W łańcuchu wartości wyróżniono funkcje podstawowe i funkcje pomocnicze.
Funkcje podstawowe obejmują działania mające na celu: przyjmowanie surowców, materiałów i pod-
zespołów, produkcję oraz sprzedaż i serwis. Wyróżnione funkcje pomocnicze obejmują działania takie
jak: badania i rozwój, marketing, zarządzanie zasobami ludzkimi, zarządzanie informacjami i inne.

Raportowanie

Raportowanie związane jest z prowadzeniem sprawozdawczości oraz postulatem jawności i trans-
parentności działań organizacji. Zakłada też przepływ informacji.

Raport społeczny przedstawia skondensowany obraz zarządzania i publikuje wyniki odpowiedzial-
nego prowadzenia działalności gospodarczej. Powinien zatem defi niować okres sprawozdawczy,
zawierać oświadczenia dotyczące polityki, celów i strategii oraz przegląd wyników, pozwalający
na porównanie ich w kolejnych latach.

Raportowanie w zakresie CSR przeszło znaczącą ewolucję, od początków raportowania w latach 70.
koncentrujących się na kwestiach środowiska, zdrowia i bezpieczeństwa pracy i będących jedynie
dodatkiem do klasycznego raportu rocznego. Współcześnie mamy do czynienia z raportowaniem
zintegrowanym.

Wytyczne dla raportowania:

□ Światowa Inicjatywa Sprawozdawcza (Global Reporting Initiative, GRI)
□ Wytyczne G3.

92

□ AA 1000
□ ISO 26000
□ SA 8000

SA 8000 (Social Accountability 8000)

Norma SA 8000 powstała w 1997 roku jako standard określający w jakim stopniu przedsiębiorstwo
zapewnia pracownikom podstawowe i fundamentalne prawa zagwarantowane w międzynarodowych
konwencjach. Opiera się na ośmiu kluczowych obszarach:

(1) Zakazu pracy dzieci
(2) Zakazu pracy przymusowej
(3) Bezpieczeństwa i higienie pracy
(4) Wolności zrzeszania się
(5) Braku dyskryminacji
(6) Praktyki dyscyplinarnej
(7) Godzin pracy – elastycznych w razie możliwości, dostosowanych do potrzeb pracowników
(8) Wynagrodzenia – adekwatnego do wykonywanej pracy oraz wypłacanego na czas.

Trzyletni certyfi kat zgodności z tą normą daje fi rmie możliwość systematycznego dokumentowania
i monitorowania efektywności. Wraz z programem SA 8000 dostępny jest bowiem „pakiet samooceny”
oraz inne narzędzia, pomagające we wdrażaniu polityki społecznej odpowiedzialności biznesu.

Zielona Księga (Green Paper: Promoting framework for Corporate Social Responsibility).

Zielona Księga opublikowana została przez Komisję Europejską 18 lipca 2001 roku. Był to pierwszy
dokument określającym szczegółowo zarówno zasady, jak również sposoby wdrażania CSR. Dzięki
niemu koncepcja odpowiedzialnego biznesu stała się jednym z kluczowych tematów w polityce gospo-
darczej UE. Według defi nicji społecznej odpowiedzialności biznesu w nim zawartej „przedsiębiorstwa
dobrowolnie uwzględniają aspekty społeczne i ekologiczne w swoich działaniach handlowych oraz
w kontaktach ze swoimi interesariuszami”.

Zrównoważony rozwój

Pojęcie „zrównoważonego rozwoju” pojawiło się w 1987 roku w raporcie końcowym Światowej Komisji
ds. Środowiska i Rozwoju zatytułowanym „Nasza wspólna przyszłość” (Our Common Future, tzw. Raport
Brundtland – od nazwiska przewodniczącej komisji, Gro Harlem Brundtland), który sformułował
założenia Konferencji Narodów Zjednoczonych Środowisko i Rozwój (UNCED), która odbyła się
w 1992 r. w Rio de Janeiro (tzw. Szczyt Ziemi). Na tejże konferencji przyjęto program Agenda 21 jako
ogólnoświatową strategię zrównoważonego rozwoju. Według tego raportu zrównoważony rozwój jest
rozwojem zaspokajającym potrzeby teraźniejszości bez ryzyka, że przyszłe pokolenia nie będą mogły
zaspokoić swoich potrzeb.

Aneks - ankieta badania RespEn

07

95

96

07. Aneks - ankieta badania RespEn

I. Wstęp (10 min)

1) Moderator wyjaśnia cel badania i zasady wywiadu.
2) Respondent przedstawia się – imię, staż pracy w fi rmie, stanowisko w fi rmie (zakres obowiązków).

II. Podstawowe informacje o charakterze i prowadzeniu fi rmy (15 min)

1) Jak długo fi rma istnieje?
2) Jeśli rozmówcą jest właścicielem/ką – dlaczego postanowił/a Pan/i założyć taką fi rmę?
 Jeśli rozmówcą jest pracownikiem – dlaczego zdecydował/a się Pan/i na pracę w tej fi rmie?
3) Jakie są Pana/i poprzednie doświadczenia zawodowe?
4) Co można uznać za największe sukcesy fi rmy w ciągu ostatniego roku/ dwóch lat (przed kryzysem, jeśli fi rma go odczuła)?
 Co jeszcze? Dlaczego nazywa Pan/i to sukcesem?
5) A z jakimi kłopotami, barierami spotkała się fi rma w ostatnim roku? Skąd się wzięły te kłopoty? Jak Pan/i sobie z nimi radził/a?
6) Na jakim etapie jest obecnie Pana/i fi rma, w jakiej fazie rozwoju?
7) Co jest charakterystyczne dla Pana/i fi rmy – czym różni się ona od innych?
8) Skąd czerpie Pan/i informacje o tym, jak prowadzić fi rmę, jak rozwiązywać problemy, w jakim kierunku się rozwijać?
9) Czy korzysta Pan/i ze szkoleń? Z innych sposobów rozwoju zawodowego dla siebie czy pracowników? Jeśli tak – jakich?
 Dlaczego? Jeśli nie – dlaczego?

III. Ład organizacyjny (10 min)

1) Jakie są cele, do których Pan/i dąży w prowadzeniu fi rmy? Po co ją Pan/i założył/a?
2) Czym się Pan/i kieruje prowadząc fi rmę? Jakie zasady są dla Pana/i ważne? Co wolno, a czego nie wolno? Dlaczego?
3) Czy Pana/i pracownicy znają te zasady? Jeśli tak, to skąd? Jeśli nie – dlaczego?
4) Czy te zasady, cele mają jakieś praktyczne znaczenie? Jeśli tak – po czym to można zauważyć?
5) Czy posiadanie kodeksu etycznego, określenie celów prowadzenia biznesu jest Pana/i zdaniem korzystne dla fi rmy czy nie?
 Dlaczego?
6) Gdyby istniało szkolenie pomagające ustalić te zasady, cele dla Pana/i fi rmy, określić ich praktyczne znaczenie
 – wziąłby/wzięłaby Pan/i w nim udział? Dlaczego?

IV. Prawa człowieka (10 min)

1) Czy zetknął/ęła się Pan/i z dyskryminacja na rynku pracy (z doświadczenia, ze słyszenia)?
 Jeśli tak – proszę o tym opowiedzieć, jeśli nie – jak Pan/i sądzi, dlaczego?
2) Czy przedsiębiorca może zapobiegać dyskryminacji? Jeśli tak – jak, co zaliczył/a/by Pan/i do takich działań?
 Jeśli nie – dlaczego?
3) Czy określenie „prawa człowieka” odnosi się Pana/i zdaniem do rynku pracy? Dlaczego? (Dlaczego tak, dlaczego nie?)
4) Gdyby istniało szkolenie pomagające ustalić związek przestrzegania praw człowieka z prowadzeniem biznesu i określić
 praktyczne znaczenie takiego zachowania – wziąłby/wzięłaby Pan/i w nim udział? Dlaczego?

V. Praktyki w miejscu pracy (10 min)

1) W jaki sposób wybiera Pan/i swoich pracowników? Na co zwraca uwagę? Jak ich szuka?
2) Jakie osoby w tej chwili pracują u Pana/i i na jakich stanowiskach?

Scenariusz wywiadu jakościowego (czas 110 min)

97

3) Czy podejmuje Pan/i jakieś działania mające na celu zachowanie dobrych relacji z pracownikami? Jeśli tak – jakie i dlaczego?
 Jeśli nie – dlaczego?
4) Czy macie jakieś zwyczaje? Czy się spotykacie, robicie zebrania (tak – jak często, po co? nie – dlaczego?)
5) W jaki sposób nagradza Pan/i i każe swoich pracowników?
6) Jakie są relacje między pracownikami?
7) Co się dzieje w sytuacjach trudnych – choroba dziecka, ciąża, konfl ikt między pracownikami, nieuczciwość?
8) Czy Pana/i pracownicy tworzą zespół? Dlaczego? Jakie to ma znaczenie?
9) Czy Pana/i zdaniem dbanie o pracowników przekłada się na korzyści dla fi rmy czy nie? Dlaczego?
10) Gdyby istniało szkolenie pomagające ustalić dobre relacje i otwartą komunikację z pracownikami
 – wziąłby/wzięłaby Pan/i w nim udział? Dlaczego?

VI. Środowisko (10 min)

1) Porozmawiajmy teraz o środowisku - jaki Pan/i jako przedsiębiorca ma stosunek do ochrony środowiska?
2) Czy podejmuje Pan/i jakieś działania w kierunku dbania o środowisko w swojej działalności biznesowej?
 Jakie (oszczędność prądu, wody, segregacja śmieci)?
 A prywatnie? Jakie? (jeśli jest niezgodność – w jednej sferze tak, w drugiej nie – moderator dopytuje o przyczyny)
3) Jaki wpływ na środowisko ma prowadzona przez Pana/i fi rmę działalność?
 Czy stara się Pan/i w jakiś sposób wyrównywać ten wpływ?
4) Czy Pana/i zdaniem działania wobec środowiska przekładają się na korzyści dla fi rmy czy nie? Dlaczego?
5) Gdyby istniało szkolenie pomagające wypracować praktyki odpowiedzialnego postępowania wobec środowiska
 – wziąłby/wzięłaby Pan/i w nim udział? Dlaczego?

VII. Praktyki rynkowe (10 min)

1) Rozmawialiśmy o relacjach z pracownikami – pomyślmy teraz o szerszym, handlowym otoczeniu fi rmy. Kto odnosi korzyści
 z powodu prowadzonej przez Pana/ią działalności? Z czyjej działalności korzysta fi rma? (zidentyfi kowanie otoczenia handlowego)
2) Jak wyglądają relacje z tym otoczeniem? Na jakich zasadach są oparte?
3) A konkurencja? Jakie są relacje Pana/i fi rmy z konkurencją? Czy zetknął/ęła się Pan/i z nieuczciwą konkurencją?
4) Czy uważa Pan/i, że takie zagadnienie jak etyczne praktyki handlowe to jest sprawa teoretyczna czy praktyczna?
 Dlaczego Pan/i tak myśli?
5) Czy widzi Pan/i wokół siebie fi rmy przestrzegające i nieprzestrzegające zasad etycznych w swojej praktyce handlowej?
 Może Pan/i dać jakiś przykład postępowania wobec partnerów biznesowych, które Pan/i ocenia jako etyczne lub nieetyczne?
6) Czy Pan/i sam/a podejmuje jakieś działania w celu budowania prawidłowych relacji ze swoimi zewnętrznymi partnerami?
 Jeśli tak – dlaczego i jakie? Jeśli nie – dlaczego?
7) Czy Pana/i zdaniem postawa wobec partnerów handlowych przekłada się na korzyści dla fi rmy czy nie? Dlaczego?
8) Gdyby istniało szkolenie pomagające ustalić dobre relacje z zewnętrznymi partnerami – wziąłby/wzięłaby Pan/i w nim udział?
 Dlaczego?

VIII. Kwestie konsumenckie (10 min)

1) Porozmawiajmy teraz o konsumentach – kto w przypadku Pana/i fi rmy może być uznany za konsumenta/klienta
 (jeśli to nie jest jasne)?
2) W jaki sposób dba Pan/i o swojego konsumenta? Jakie działania Pan/i podejmuje? Dlaczego są podejmowane?
3) Co wolno klientowi? A czego nie wolno?
4) Jak wygląda sprawa reklamacji, zwrotów, umów – co jest dla Pana/i ważne w tym zakresie?
5) Jakie znaczenie ma sam produkt – czy ma związek z dbaniem o klienta?
6) Czy Pana/i zdaniem postawa wobec konsumentów przekłada się na korzyści dla fi rmy czy nie? Dlaczego?
7) Gdyby istniało szkolenie pomagające rozwijać działania podejmowane w tym zakresie
 – wziąłby/wzięłaby Pan/i w nim udział? Dlaczego?

IX. Zaangażowanie społeczne i rozwój społeczności (10 min)

1) Ostatni temat to społeczne otoczenie fi rmy – lokalna społeczność, organizacje pozarządowe.
 Czy zna Pan/i społeczne otoczenie swojej fi rmy? Mieszkańców, organizacje, placówki?
2) Czy utrzymuje Pan/i z nimi jakieś relacje, ma jakieś kontakty? Jeśli tak, to jakie i dlaczego? Jeśli nie, to dlaczego?
3) Czy działalność Pana/i fi rmy ma jakiś związek z lokalną społecznością?
4) Czy w jakimkolwiek aspekcie swojej działalności fi rma jest zależna od swojego otoczenia społecznego?
5) Czy widzi Pan/i działania na jej rzecz, w które Pana/i fi rma mogłaby się zaangażować?
6) Czy takie zaangażowanie przekłada się na korzyści dla fi rmy czy nie? Dlaczego?
7) Gdyby istniało szkolenie pomagające rozwijać zaangażowanie w sprawy lokalnej społeczności
 – wziąłby/wzięłaby Pan/i w nim udział? Dlaczego?

X. Podsumowanie (15 min)

1) Co dla Pana/i znaczy: prowadzić biznes w sposób społecznie odpowiedzialny?
 Jak to Pan/i rozumie, z czym to określenie się kojarzy?
2) Czy chciał/a/by Pan/i prowadzić swoją fi rmę w sposób odpowiedzialny społecznie? Czy to jest dla Pana/i istotne? Dlaczego?
3) Omówiliśmy wiele aspektów prowadzenia fi rmy. Tematy, które proponowałam, były zgodne z nowo powstałą normą ISO (26000)
 dotyczącą prowadzenia biznesu w sposób odpowiedzialny społecznie. Przypomnijmy sobie jakie zagadnienia były poruszane
 (moderator prezentuje kartkę z listą poruszanych tematów). Czy wszystkie one kojarzyły się Panu/i z odpowiedzialnym
 społecznie prowadzeniem biznesu? Może któreś bardziej, a któreś mniej?
4) Czy bycie fi rmą odpowiedzialną społecznie przekłada się Pana/i zdaniem na korzyści biznesowe? Jak Pan/i to widzi?
5) Na zakończenie przedstawię Panu/i listę możliwych szkoleń, dotyczących odpowiedzialnego społecznie prowadzenia fi rmy.
 Proszę ustawić je w kolejności – od tych, w których wziąłby/wzięłaby Pan/i udział najchętniej, do tych, na które zapisał/a/by się
 Pan/i w ostatniej kolejności.
6) Respondent wykonuje zadanie i wyjaśnia powody zastosowanego rankingu.
7) Czy czegoś tu brakuje?

To już wszystko. Bardzo dziękuję za Pan/i czas i pomoc.

98

Ankieta badania ilościowego
Poniższa ankieta zawiera podstawowy zestaw pytań. Pytania dla rynków zaawansowanych uwzględnione zostały w wersji
angielskiej. Szwedzkie tłumaczenie ankiety dostępne jest na stronie: www.responsiblesme.eu/se

Kwoty związane z wielkością fi rmy (dla badania 250 fi rm):

□ Liczba mikro fi rm 75 - 115
□ Liczba małych fi rm 100 - 140
□ Liczba średnich fi rm 35

Informacje o fi rmie

1) Ile osób zatrudnionych jest obecnie w Pana/i fi rmie?
 (Chodzi o osoby stale współpracujące z fi rmą na zasadzie umowy o dzieło, umowy zlecenia czy etatu).
 (Ankieter – nie odczytuj)

/1/ Do 9 osób Mikro fi rma – sprawdzić kwoty
/2/ 10 - 49 osób Mała fi rma – sprawdzić kwoty
/3/ 50 – 249 osób Średnia fi rma – sprawdzić kwoty
/4/ Powyżej 250 osób Zakończyć

99

4) Od jak dawna istnieje fi rma? (Ankieter – nie odczytuj)

5) Czy Pana/i fi rma prowadzi współpracę z zagranicą? (Ankieter – odczytaj)

2) Jaki jest profi l działalności Pana/i fi rmy? (Ankieter, zanotuj)
3) Jaką branżę fi rma reprezentuje? (Ankieter, odczytaj)

Kwoty związane z branżą:

□ W każdym sektorze wielkości fi rm będą reprezentowane wszystkie 3 branże
□ Produkcja – 10% mikro fi rm i małych fi rm oraz 5 (sztuk) fi rm średnich

6) Proszę powiedzieć, na czym polega ta współpraca/planowana współpraca?
 (Ankieter – odczytaj tylko, gdy respondent nie wie co odpowiedzieć.)

a) Importujemy
b) Eksportujemy – jesteśmy poddostawcą zagranicznej fi rmy
c) Eksportujemy bezpośrednio do konsumenta fi nalnego
d) Mamy przedstawicielstwo za granicą
e) Mamy oddział za granicą
f) Inne

7) Które z poniższych określeń najlepiej opisuje Pana/i stanowisko i zakres obowiązków w fi rmie
 (można wybrać tylko jedno określenie)? (Ankieter – odczytaj)

8) Czy Pana/i fi rma ma jakiś certyfi kat środowiskowy np. ISO 14001, EMAS lub inny?

9) Jaki to certyfi kat/ jakie to certyfi katy? (Ankieter, zanotuj)

/1/ Produkcja
/2/ Usługi – dopytać i zaznaczyć
/2a/ Dla biznesu
/2b/ Dla klienta indywidualnego
/3/ Handel – dopytać i zaznaczyć
/3a/ Hurtowy
/3b/ Detaliczny
/4/ Mieszane branże – proszę wpisać

/1/ Krócej niż rok Zakończ
/2/ Rok lub dłużej Przejdź do pytania 5

/1/ Tak, współpracujemy z zagranicą Przejdź do pytania 6
/2/ Nie współpracujemy, ale planujemy
 rozpocząć współpracę z zagranicą Przejdź do pytania 6
/3/ Nie współpracujemy i nie zamierzamy
 współpracować z zagranicą Zakończ

/1/ Jestem właścicielem/współwłaścicielem fi rmy
 i ostatecznie to ja podejmuję wszystkie decyzje Kontynuuj
/2/ Mogę wyrażać swoje opinie,
 ale decyzje podejmuje mój szef Zakończ
/3/ Decyduję lub współdecyduję o rozwoju fi rmy Kontynuuj
/4/ Mam wpływ na wszystkie strategiczne decyzje
 dotyczące rozwoju fi rmy Kontynuuj
/5/ Mam swoją dziedzinę i nie mam wpływu na decyzje
 dotyczące całej fi rmy Zakończ

/1/ Tak, mamy certyfi kat/certyfi katy Przejdź do pytania 9
/2/ Nie, nie mamy Przejdź do następnej sekcji

100

CSR wstęp

1) Czy znany jest Panu/i termin społeczna odpowiedzialność biznesu?

2) Proszę powiedzieć jakie słowa kojarzą się Panu/i z tym terminem – proszę po prostu wymienić swoje pierwsze skojarzenia.
 (Ankieter, zanotuj)

Podczas całego wywiadu będzie Pan/i posługiwał/a się 5 stopniową skalą, gdzie poszczególne oceny oznaczają:

(Ankieter – przypomnij skalę powtarzając znaczenie skrajnych ocen)

1) Pracownicy są zachęcani do zgłaszania pomysłów na ulepszenie fi rmy.
2) W naszej fi rmie są regularne spotkania, podczas których pracownicy i zarząd mogą dzielić się informacjami
 na temat osiągnięć fi rmy, sukcesów i porażek, zgłaszać swoje potrzeby.
3) Jesteśmy elastyczni jeśli chodzi o zróżnicowanie godzin pracy w ciągu dnia, możliwość pracy z domu,
 mamy elastyczny czas pracy.
4) Pracownicy są zachęcani do rozwijania swoich umiejętności i długoterminowego planowania kariery
 – na przykład przez plan szkoleń.
5) Dbamy o to, żeby warunki i bezpieczeństwo pracy były u nas na najwyższym poziomie.
6) Czy Pana/i fi rma prowadzi z własnej woli jakieś dodatkowe działania dotyczące pracowników?
 Proszę odpowiedzieć tak lub nie.
7) Jeśli tak, proszę je wymienić. (Ankieter, zanotuj)
8) Czy ma Pan/i jakieś komentarze lub uwagi do dodania? (Ankieter, zanotuj)

1) Działalność naszej fi rmy wywiera wpływ na środowisko naturalne.
2) Nasza fi rma korzysta z zasobów środowiska w sposób odpowiedzialny, na przykład poprzez oczyszczanie ścieków
 lub korzystanie z materiałów pochodzących z recyklingu (z odzysku).

5 – Zdecydowanie pasuje do mojej fi rmy
4 – Raczej pasuje do mojej fi rmy
3 – Trudno powiedzieć
2 – Raczej nie pasuje do mojej fi rmy
1 – Zdecydowanie nie pasuje do mojej fi rmy

Praktyki w miejscu pracy

(Ankieter – odczytaj wstęp)

Środowisko

(Ankieter – odczytaj wstęp)

Dodatkowe odpowiedzi dla ankietera – nie do odczytywania:

□ Nie dotyczy mojej fi rmy – tę odpowiedź zaznaczamy, gdy respondent wymienia powody,
 dla których dane stwierdzenie nie może być odniesione do jego fi rmy

□ Nie wiem
□ Odmowa odpowiedzi

/1/ Tak Kontynuuj
/2/ Nie Kontynuuj

Zadam Panu/i kilka pytań dotyczących sposobu, w jaki prowadzona jest Pana/i fi rma.
Pierwszy temat to pracownicy. Przeczytam kilka stwierdzeń, a Pana/i zadaniem będzie
powiedzieć, w jakim stopniu dotyczą one Pana/i fi rmy.

Teraz zadam Panu/i kilka pytań dotyczących kwestii środowiska naturalnego.
Przeczytam kilka stwierdzeń, a Pana/i zadaniem będzie powiedzieć w jakim stopniu
dotyczą one Pana/i fi rmy.

(Ankieter – przypomnij skalę powtarzając znaczenie skrajnych ocen)

(Ankieter – zapytaj, czy przypomnieć skalę. Jeśli tak – odczytaj całą skalę)

3) Prowadzimy działania na rzecz zmniejszenia wpływu naszej fi rmy na środowisko poprzez oszczędzanie energii.
4) Prowadzimy działania na rzecz zmniejszenia wpływu naszej fi rmy na środowisko poprzez minimalizację odpadów.
5) Znamy przepisy ochrony środowiska, które mają związek z naszą działalnością.
6) Dążymy do ograniczenia zużycia w naszych działaniach paliw kopalnianych (węgiel, ropa naftowa, gaz ziemny).
7) Czy Pana/i fi rma prowadzi z własnej woli jakieś dodatkowe działania dotyczące ochrony środowiska?
 Proszę odpowiedzieć tak lub nie.
8) Jeśli tak, proszę je wymienić. (Ankieter, zanotuj)
9) Czy ma Pan/i jakieś komentarze lub uwagi do dodania? (Ankieter, zanotuj)

1) Prosimy o informację zwrotną od naszych partnerów biznesowych – klientów i dostawców.
2) W naszej fi rmie obowiązują określone zasady, które mają zapewnić uczciwość i dobrą jakość wszystkich naszych umów
 i transakcji biznesowych.
3) Staramy się budować uczciwe relacje z konkurencją.
4) Firmy, z którymi współpracujemy, można generalnie określić jako etyczne.
5) Mamy kodeks postępowania, który obowiązuje w całej naszej fi rmie i zależy nam na tym, aby był on przestrzegany.
6) Aktywnie wspieramy społecznie odpowiedzialne działania w kręgach, w których jesteśmy aktywni
 (stowarzyszenia biznesowe, sieci, działalność polityczna itp.).
7) Czy Pana/i fi rma prowadzi z własnej woli jakieś dodatkowe działania z obszaru dobrych praktyk handlowych?
 Proszę odpowiedzieć tak lub nie.
8) Jeśli tak, proszę je wymienić. (Ankieter, zanotuj)
9) Czy ma Pan/i jakieś komentarze lub uwagi do dodania? (Ankieter, zanotuj)

1) Otwarcie pokazujemy jak powstają nasze produkty lub w jaki sposób dostarczamy nasze usługi,
 jak również jakich surowców używamy.
2) Informujemy o wszystkich potencjalnych zagrożeniach związanych z naszymi produktami i/lub usługami,
 by zmniejszyć ryzyko zagrożenia dla zdrowia i bezpieczeństwa klientów.
3) Konsumenci mogą się z nami łatwo skontaktować i zadać pytania dotyczące naszych produktów czy usług,
 a my gwarantujemy im pomoc.
4) W naszej fi rmie obowiązują określone zasady dla zapewnienia rzetelnej i pełnej informacji marketingowej.
5) Nie przekazujemy informacji o kliencie innym fi rmom lub organizacjom bez zgody tego klienta.
6) Czy Pana/i fi rma prowadzi z własnej woli jakieś dodatkowe działania dotyczące klientów? Proszę odpowiedzieć tak lub nie.
7) Jeśli tak, proszę je wymienić. (Ankieter, zanotuj)
8) Czy ma Pan/i jakieś komentarze lub uwagi do dodania? (Ankieter, zanotuj)

Praktyki handlowe

(Ankieter – odczytaj wstęp)

Kwestie konsumenckie

(Ankieter – odczytaj wstęp)

101

Teraz zadam Panu/i kilka pytań dotyczących relacji z konkurencją i fi rmami współ-
pracującymi. Przeczytam kilka stwierdzeń, a Pana/i zadaniem będzie powiedzieć
w jakim stopniu dotyczą one Pana/i fi rmy.

Teraz zadam Panu/i kilka pytań dotyczących klientów fi rmy – budowanych z nimi
relacji, działań podejmowanych by ich zadowolić. Przeczytam kilka stwierdzeń,
a Pana/i zadaniem będzie powiedzieć w jakim stopniu dotyczą one Pana/i fi rmy.

102

1) Prowadzimy otwarty dialog z lokalną społecznością na temat niepożądanych, kontrowersyjnych i drażliwych spraw,
 które dotyczą naszej fi rmy – na przykład gromadzenie się śmieci przy naszej nieruchomości, niszczenie dróg lub chodników
 przez nasze pojazdy itp.
2) Staramy się zamawiać od lokalnych dostawców.
3) Zanim podejmiemy decyzje, które mogą wpływać na teren, na którym działamy, prowadzimy w lokalnej społeczności dialog
 z przedstawicielami wszystkich zainteresowanych stron.
4) Działamy aktywnie na rzecz trwałego rozwoju lokalnej społeczności czy organizacji poprzez przekazywanie naszych umiejętności
 lub dzielenie się technologią.
5) Jesteśmy aktywnie zaangażowani w sprawy społeczności lokalnej.
6) Czy Pana/i fi rma prowadzi z własnej woli jakieś dodatkowe działania na rzecz społeczności lokalnej?
 Proszę odpowiedzieć tak lub nie.
7) Jeśli tak, proszę je wymienić. (Ankieter, zanotuj)
8) Czy ma Pan/i jakieś komentarze lub uwagi do dodania? (Ankieter, zanotuj)

1) Upewniamy się, że nasze działania nie przyczyniają się do naruszania praw człowieka w Polsce.
2) Upewniamy się, że nasze działania nie przyczyniają się do naruszania praw człowieka w innych państwach.
3) Warunkiem stawianym naszym dostawcom jest przestrzeganie praw człowieka.
4) Nasi pracownicy mogą wyrażać swoje opinie i zgłaszać skargi nie ponosząc z tego powodu żadnych sankcji.
5) Podejmujemy odpowiednie kroki, aby zapobiec wszelkim formom dyskryminacji zarówno w miejscu pracy jak i podczas
 procesu rekrutacji (np. wobec kobiet, grup etnicznych, osób niepełnosprawnych, itd.).
6) Czy Pana/i fi rma prowadzi z własnej woli jakieś dodatkowe działania związane z ochroną praw człowieka?
 Proszę odpowiedzieć tak lub nie.
7) Jeśli tak, proszę je wymienić. (Ankieter, zanotuj)
8) Czy ma Pan/i jakieś komentarze lub uwagi do dodania? (Ankieter, zanotuj)

Zaangażowanie społeczne i rozwój społeczności

(Ankieter – odczytaj wstęp)

Prawa człowieka

(Ankieter – odczytaj wstęp)

Teraz zadam Panu/i kilka pytań dotyczących środowiska społecznego, społeczności
lokalnej, w której funkcjonuje fi rma. Przeczytam kilka stwierdzeń, a Pana/i zadaniem
będzie powiedzieć w jakim stopniu dotyczą one Pana/i fi rmy.

Teraz zadam Panu/i kilka pytań dotyczących praw człowieka. Przeczytam kilka
stwierdzeń, a Pana/i zadaniem będzie powiedzieć w jakim stopniu dotyczą one Pana/i
fi rmy.

(Ankieter – zapytaj, czy przypomnieć skalę)

(Ankieter – zapytaj, czy przypomnieć skalę)

103

(Ankieter – odczytaj skalę (określenia zmieniły się))

Dalszy rozwój fi rmy

(Ankieter – odczytaj wstęp)

Omówiliśmy wiele aspektów prowadzenia fi rmy. Wszystkie tematy, które zostały
zaproponowane, są zgodne z nowo powstałą normą ISO dotyczącą prowadzenia fi rmy
w sposób odpowiedzialny społecznie, czyli zgodnie z zasadami CSR.

1) Czy uważa Pan/i swoją fi rmę za odpowiedzialną społecznie?
 5 – Zdecydowanie tak 4 – Raczej tak 3 – Trudno powiedzieć 2 – Raczej nie 1 – Zdecydowanie nie

5) Czy informujecie swoich pracowników o podejmowanych przez Waszą fi rmę działaniach społecznie odpowiedzialnych?
 (Ankieter – odczytaj skalę)
 5 – Zdecydowanie tak 4 – Raczej tak 3 – Trudno powiedzieć 2 – Raczej nie 1 – Zdecydowanie nie

6) Czy informujecie swoich klientów, kontrahentów lub lokalną społeczność o podejmowanych przez Waszą fi rmę działaniach
 społecznie odpowiedzialnych?
 5 – Zdecydowanie tak 4 – Raczej tak 3 – Trudno powiedzieć 2 – Raczej nie 1 – Zdecydowanie nie

 Ostatnie pytanie – czy zgadza się Pan/i z poniższym zdaniem?
 Nasi klienci są przygotowani, żeby płacić wyższą cenę za nasze produkty i usługi, dzięki czemu my i nasi dostawcy możemy
 być przyjaźni dla środowiska.
 5 – Zdecydowanie tak 4 – Raczej tak 3 – Trudno powiedzieć 2 – Raczej nie 1 – Zdecydowanie nie

2) Czy chciałby/aby Pan/i, żeby Pana/i fi rma była prowadzona w sposób zgodny ze standardami społecznej odpowiedzialności?
 5 – Zdecydowanie tak 4 – Raczej tak 3 – Trudno powiedzieć 2 – Raczej nie 1 – Zdecydowanie nie

 /1/ Praktyki w miejscu pracy
 /2/ Środowisko naturalne
 /3/ Praktyki handlowe
 /4/ Kwestie związane z klientami
 /5/ Zaangażowanie społeczne i rozwój lokalnej społeczności
 /6/ Prawa człowieka

3) Dlaczego chciał/a/by Pan/i lub nie chciała/a/by Pan/i, aby Pana/i fi rma była prowadzona w sposób zgodny ze standardami
 społecznej odpowiedzialności? (Ankieter, zanotuj)

4) Według Pana/i – jak ważne dla przyszłego rozwoju fi rmy są następujące obszary?
 Tę samą liczbę punktów można przyznać więcej niż raz.
 (Ankieter – odczytaj skalę)

5 – Zdecydowanie ważne 4 – Raczej ważne 3 – Trudno powiedzieć 2 – Raczej nieważne 1 – Zdecydowanie nieważne

Bardzo dziękuję za rozmowę.

Konsumenci i rynek

