

 57

Społeczna odpowiedzialność biznesu w obszarze
zatrudnienia

Błażej Balewski36
Andrzej Janowski37

Streszczenie

Podstawowym, wstępnym zagadnieniem badawczym, dotyczącym aspektów społecznej
odpowiedzialności biznesu jest określenie przestrzeni, dobrowolnego uwzględniania
przez organizację aspektów społecznych i ekologicznych (Gazeta IT, 2005). Wstępnym
warunkiem koniecznym, badania poziomu wdrażania idei społecznej odpowiedzialności
biznesu, jest zatem dokonanie analizy obszarów funkcjonowania przedsiębiorstwa, w
kontekście ich związku z ekologią i zjawiskami społecznymi, bądź psychologicznymi.

Wstęp

Urzeczywistnianie celów, większości organizacji funkcjonujących na rynku, za-
chodzi najczęściej wskutek wykonania na jej rzecz określonej pracy, czyli celo-
wej czynności społecznej zaspakajającej potrzeby, wyznaczonej strukturą grupy
i wymagającej współpracy (ibidem, s.10-11).
Warunkiem koniecznym, do wykorzystania przez przedsiębiorstwo tej formy ak-
tywności ludzkiej, jest zatem zatrudnienie osób. Wbrew potocznej opinii, za-
trudnienie nie jest jednak jednostkowym aktem zawarcia umowy pomiędzy
pracodawcą a pracobiorcą. Redukcjonizmem jest też, ujmowanie przez ekono-
mistów zatrudnienia jedynie jako liczby miejsc pracy lub osób pracujących w
jakiejś organizacji, bądź branży.

1. Istota zatrudnienia

Wyjaśniając istotę zatrudnienia, należy bowiem pamiętać, że nie jest ono
domeną jednej dyscypliny nauki, bądź jednego z jej pól badawczych, lecz jako
realne zjawisko może i winno być rozpatrywane interdyscyplinarnie. Co

36 Dr nauk ekonomicznych, Wyższa Szkoła Kadr Menedżerskich w Koninie
37 Dr nauk ekonomicznych, Wyższa Szkoła Kadr Menedżerskich w Koninie

 58

umożliwiłoby ujmowanie zatrudnienia jako jedno ze zjawisk zachodzących na
rynku pracy, będące formą zrównoważenia podaży pracy i popytu na pracę (A.
Francik A., A. Pocztowski A., 1993), której towarzyszą elementy zjawisk
społecznych (K.W. Rothschild, 1993).
Szerokie, zmierzające do wdrożenia idei interdyscyplinarności, rozumienie za-
gadnienia zatrudnienia pozwala zauważyć, że to właśnie obszar ustawicznego
równoważenia podaży i popytu na pracę, zachodzącego na tzw. wewnętrznym
rynku pracy, może być przestrzenią uzewnętrzniania idei CSR38.

2. Występowalność społecznej odpowiedzialności biznesu w obszarze
zatrudnienia – analiza wyników badań

Ograniczeniem stopnia występowalności, społecznej odpowiedzialności przed-
siębiorstw w obszarze zatrudnienia, jest jednak ujęcie dobrowolności uwzględ-
niania przez nie aspektów społecznych i ekologicznych, związanych bezpośred-
nio z tą przestrzenią funkcjonowania przedsiębiorstwa.
Dążenie do określenia istoty dobrowolności nie jest działaniem nowym.
Zajmowali się nim wcześniej przedstawiciele różnych dyscyplin, w tym
zwłaszcza filozofowie (Św. Augustyn) i etycy (K. Wojtyła, 1983). Ich analizy,
choć wskazywały obszary, w których dobrowolność nie występuje (B.
Markiewicz, 1988) lub wiązały jej istotę z wolnością w sensie praktycznym, jako
możnością zrobienia tego co się chce (T. Kotarbiński, 1985), to w praktyce nie
podejmowały jednak bezpośrednio zagadnienia stopnia występowania
dobrowolności w obszarze zatrudnienia.
W związku z powyższym, otwartym pozostaje problem stopnia dobrowolnego
uwzględniania w obszarze zatrudnienia aspektów ekologicznych i społecznych.
Rozwiązaniu tego problemu miały posłużyć przeprowadzone badania. Ich
przedmiotem było:
- rozpoznanie skali podmiotowego traktowania każdego z pracowników,
- poznanie poziomu dobrowolności uwzględniania aspektów społecznych w zło-
żonym strumieniu decyzji kadrowych, podejmowanych w przedsiębiorstwie;
- rozpoznanie stopnia transparentności procesów i zjawisk z obszaru zatrudnie-
nia;
- wskazanie skali działania na rzecz rozwoju poziomu kompetencji i talentów w
środowisku, w którym działa organizacja.
- określenie stopnia wykraczania poza normy, określające w sposób szczegóło-
wy aspekty relacji zatrudniania osób pełnosprawnych i niepełnosprawnych.

38 Corporate Social Responsibility

 59

Metodykę procedury badawczej oparto na autorskiej koncepcji badania kwe-
stionariuszowego. Z kolei analiza zebranych danych, prowadzona była na kan-
wie przypisania udzielonym odpowiedziom określonych wag ze zbioru {-1,0,1}.
Nawet pobieżna analiza danych, pozyskanych w toku badań, pozwala zauważyć,
iż skala urzeczywistnienia założeń koncepcji jest niejednolita. Zróżnicowanie po-
twierdza jednak prawdziwość słów T. Kotarbińskiego, iż szacunek i pogarda
podlegają wszak stopniowaniu i można w większym lub w mniejszym stopniu na
nie swym postępowaniem zasługiwać (T. Kotarbiński, 1985, s.59).
Próg szacunku, wynikający z wdrożenia podstawowego postulatu społecznej
odpowiedzialności biznesu w obszarze zatrudnienia, jakim jest podmiotowe
traktowanie pracowników, przekroczyły wszystkie przedsiębiorstwa uczestni-
czące w badaniach. Suma wag przypisanych udzielonym odpowiedziom pokazu-
je jednak, że wśród badanych społecznie odpowiedzialnych organizacji, można
wyodrębnić grupy: przodowników / liderów, opiekunów spolegliwych oraz out-
siderów CSR-u.

Rys.1. Rozkład sumy w ag przypisanych
udzielonym odpow iedziom

45%

22%

33%

od 75%
do
100%

od 50%
do 75%

poniżej
50%

Źródło: opracowanie własne na podstawie badań własnych.

Wśród wyodrębnionych grup, wyjątkowo cenić należy przodowników i opieku-
nów spolegliwych, czyli organizacje, które zrobią wszystko, co do nich należy.
Jednocześnie też nie należy wymagać, aby wszyscy byli liderami, wystarcza
wszak, że się nie zasłużyło na hańbę, gdyż uwzględnione zostają aspekty spo-
łeczne i ekologiczne, w wiązce transparentnych decyzji personalnych.
Podział na grupy liderów, opiekunów spolegliwych i outsiderów, wśród spo-
łecznie odpowiedzialnych organizacji uczestniczących w badaniach, widoczny w
ogólnej ocenie poziomu uwzględniania w działalności operacyjnej aspektów
społecznych i ekologicznych, nie zachodzi jednak w toku analiz cząstkowych.

 60

Analiza działań na rzecz rozwoju poziomu kompetencji i talentów w organizacji
oraz w środowisku, w którym działa organizacja, wskazuje bowiem polaryzację
przedsiębiorstw.
Na jednym z biegunów znajdują się te organizacje, które wspierają rozwój umie-
jętności i poziomu wiedzy swoich pracowników oraz wdrażają programy zarzą-
dzania i rozwoju talentów, na drugim zaś te, które takich działań nie podejmują.

Ry s.2. Rozkład udzielony ch odpowiedzi nt
wspierania działania pracowników na rzecz

podniesienia poziomu wiedzy

67%

33%

TAK

NIE

Źródło: opracowanie własne na podstawie badań własnych.

Szczegółowa analiza pozyskanych informacji pozwala też zauważyć iż biegun
utworzony przez przedsiębiorstwa urzeczywistniające troskę o rozwój potencja-
łu ludzkiego organizacji jest bardziej wyrazisty. Tworzy go bowiem większa licz-
ba firm.

Źródło: opracowanie własne na podstawie badań własnych.

Zróżnicowanie jest ponadto widoczne zarówno w dobrowolnym zaangażowaniu
na rzecz pozyskiwania i rozwoju talentów w organizacji jak i poza nią. W opinii

Rys.4. Rozkład odpow iedzi nt.
działania na rzcz rozw oju
talentów poza organizacją

56%
44%

TAK

NIE

Rys.3. Rozkład odpowiedzi nt.
wdrażania w organizacji zarządzania
talentami

44% 56%

TAK

NIE

 61

autorów wskazuje ono na ustawiczny wzrost natężenia postrzegania organizacji
i jej otoczenia, jako obszarów o charakterze sieciowym (K. Perechuda, 2006).
Różnorodność dobrowolnego uwzględniania aspektów społecznych, w działal-
ności operacyjnej badanych przedsiębiorstw, dostrzegalna jest również w stop-
niu wykraczania poza normy, określające w sposób szczegółowy działania na
rzecz rozwoju osób niepełnosprawnych.

Ry s. 5. Rozkład udzielony ch odpowiedzi nt
działania na rzecz rozwoju osób niepełnosprawny ch

44%
56%

TAK

NIE

Źródło: opracowanie własne na podstawie badań własnych.

Obecnie obowiązujące normy prawa pracy, w sposób szczegółowy regulują ilo-
ściowe relacje zatrudniania osób pełnosprawnych i niepełnosprawnych39. Regu-
lacje prawne w mniejszym stopniu jednak objęły jakościowy wymiar oddziały-
wania organizacji na rzecz osób niepełnosprawnych. Stąd też, w opinii autorów
działanie na rzecz rozwoju tych pracowników, może być ujmowane jako prze-
jaw etycznie ukierunkowanego robienia tego co się chce.
Innymi dziedzinami z obszaru zatrudnienia, w których mogą zachodzić przejawy
urzeczywistniania idei społecznej odpowiedzialności biznesu, są działania orga-
nizacji na rzecz:
• pracowników w wieku przedemerytalnym (osób powyżej 50-tego roku
życia),
• równego traktowania kobiet i mężczyzn,
• równego traktowania obcokrajowców.
Zapisy prawne, w sposób jednoznaczny wskazują w tych dziedzinach formy ak-
tywności, które organizacja jest zmuszona powziąć. Poza nimi jednak wszelka
aktywizacja podmiotów, która może spowodować przyspieszenie modyfikacji

39 Ustawa z dnia 27 sierpnia 1997r., o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób
niepełnosprawnych (Dz.U Nr 123, poz. 776/97, ze zm.)

 62

(innowacji) w świecie uznawanych wartości, winna być postrzegana jako dzia-
łalność godna miana aktywności odzwierciedlającej ideę CSR.

Źródło: opracowanie własne na podstawie badań własnych.

Analiza wyników badań pozwala stwierdzić, że z taką aktywnością w dziedzinie
upowszechniania troski o równy status kobiet i mężczyzn40 oraz o rozwój osób
powyżej pięćdziesiątego roku życia, spotykamy się w znacznej większości przed-
siębiorstw, tworzących Klub Partnera Akademii Ekonomicznej w Poznaniu.
Podobnie też kształtuje się poziom dobrowolnego działania, przez uczestniczące
w badaniach przedsiębiorstwa, na rzecz równego traktowania obcokrajowców,
zatrudnionych w tych organizacjach.

Ry s.8. Rozkład udzielony ch odpowiedzi nt działania
na rzecz rozwoju obcokrajowców

11%

89%

TAK

NIE

Źródło: opracowanie własne na podstawie badań własnych.

40 Wymogi podstawowe dot. wdrażania działań urzeczywistniających ideę równego statusu kobiet
i mężczyzn jest wiele, wśród nich zdaniem autorów na szczególną uwagę propagatorów idei CSR
zasługuje raport Pt. Uwagi ogólne przyjęte przez Komitet Praw Człowieka. Na podstawie Artykułu
40, paragraf 4 Międzynarodowego Paktu Praw Obywatelskich i Politycznych. Załącznik - Uwagi
ogólne No 28 RÓWNOŚĆ PRAW MĘŻCZYZN I KOBIET (Artykuł 3)

Rys.7 . Rozk ład od powiedzi nt. upowszechniania w
organizacji troski o rozwój osób w wieku

przedemerytalnym.

33%
67%

TAK

NIE

R ys.6. Rozkład odpo wied zi nt. upowszechnia nia w
o rganizacji troski o równy status kobiet i mężczyzn

22%

78%

TAK

NIE

 63

Poza oddziaływaniem na rozwój kompetencji i talentów, prowadzeniem działań
na rzecz równego traktowania obcokrajowców oraz równego statusu kobiet i
mężczyzn, w obszarze zatrudnienia istnieją również inne obszary, w których
może być urzeczywistniana idea CSR.
W toku badań zaobserwowano bowiem, iż uczestniczący w procesach wymiany
rynkowej liderzy społecznie odpowiedzialnego biznesu i organizacje będące
opiekunami spolegliwymi, w obszarze zatrudnienia dysponują możnością robie-
nia tego co chcą, również w sferach
a) partycypacji decyzyjnej pracowników,
b) adaptacji społeczno-zawodowej w przedsiębiorstwie,
c) motywowania do efektywnej pracy,
d) „wyjścia” pracowników z organizacji,
e) kooperacji z organizacjami, których statutowym zadaniem jest dbałość
o respektowanie praw pracowniczych.
Badania pozwoliły stwierdzić, iż w tych sferach manifestują się zwłaszcza: do-
browolność uwzględniania aspektów społecznych w złożonym strumieniu decy-
zji kadrowych, podejmowanych w przedsiębiorstwie oraz transparentność pro-
cesów i zjawisk z obszaru zatrudnienia.
Ich poziom nie jest jednak aż tak zadawalający, jak w przypadku skali występo-
wania, w badanych przedsiębiorstwach, działań na rzecz upowszechniania idei
równego statusu kobiet i mężczyzn oraz Polaków i obcokrajowców.

Źródło: opracowanie własne na podstawie badań własnych.

Rys.10. Grupowy rozkład przedsiębiorstw ukształtowany w
oparciu o stopień występowania w przedsiębiorstwie
organizacji dbającej o prawa pracownikówi

44%

11%

45%

Liderzy CSR

Opiekunowie
spolegliwi

Outsiderzy
CSR

Rys.9. Grupowy rozkład przedsiębiorstw
ukształtowany w oparciu o stopień wdrażania w
przedsiębiorstwie społecznie odpowiedzialnej
motywacji

44%

11%

45%

Liderzy CSR

Opiekunowie
spolegliwi

Outsiderzy
CSR

 64

Uczestniczące w badaniach przedsiębiorstwa, tworzące Klub Partnera AEP’u,
nie stosują bowiem powszechnie społecznie odpowiedzialnej motywacji41.
Oznacza to, że w procesie pobudzania osób do zachowywania się czynnie jak
najczynniej, bez wydatkowania nadmiernej ilości energii i ponoszenia strat,
większość z badanych przedsiębiorstw nie stosuje: powszechnego informowa-
nia o zasadach, stanowiących podwaliny systemu motywacyjnego w organizacji;
preferowania zgodliwego współdziałania i awansowania pracowników w opar-
ciu o sprawiedliwe, przejrzyste kryteria. Większość z nich nie posiada też syste-
mu motywacyjnego opartego na czytelnych i jasno sformułowanych kryteriach.
Analiza wyników badań wskazuje również, iż badane przedsiębiorstwa nie
umożliwiają ponadto rozwijania się w przedsiębiorstwach organizacji odpowie-
dzialnych za troskę o prawa pracownicze42.
Innym aspektem z obszaru zatrudnienia, niekorzystnie wpływającym na skalę
urzeczywistniania idei Corporate Social Responsibility, w przedsiębiorstwach
tworzących Klub Partnera AEP, jest proces zewnętrznej derekrutacji ich perso-
nelu.

41 Terminy motywacja i motywowanie pochodzą z języka łacińskiego od słowa movere, moveo,
movi, motum co oznacza poruszanie się, ruch, drżenie, skakanie, krzątanie się i zachęcanie kogoś
do czegoś. (Kumaniecki K., Słownik łacińsko-polski, PWN, Warszawa, 1984,s.316). Pod względem
etymologicznym motywacja jest ściśle powiązana z energią, pobudzaniem do działania.
Motywacja do pracy jest natomiast procesem, który aktywizuje zachowanie i sprawia, że przez
dłuższy okres jednostka pragnie indywidualnie zaspokajać swoje potrzeby poprzez osiąganie i
realizację zadań organizacyjnych, związanych z wykonywana pracą (G. Bartkowiak, Psychologia
zarządzania, ZCO, Zielona Góra,2003.)
42 Aspekt ten regulują w zakresie podstawowych wymogów m.in. następujące akty prawne:
Ustawa z dnia 8 października 1982 r. o związkach zawodowych (tj. Dz.U. 1985 nr 54 poz. 277 ze
zm.)Ustawa z dnia 5 kwietnia 2002 r. o europejskich radach zakładowych (Dz.U. 2002 nr 62 poz.
556 ze zm.); Ustawa z dnia 6 lipca 2001 r. o Trójstronnej Komisji do Spraw Społeczno-
Gospodarczych i wojewódzkich komisjach dialogu społecznego (Dz.U. 2001 nr 100 poz. 1080 ze
zm.) i inne

 65

Źródło: opracowanie własne na podstawie badań własnych.

Badania wskazują bowiem, że tylko co piąte przedsiębiorstwo (22%) jest w tym
zakresie organizacją, która uwzględnia w decyzjach o rozwiązaniu stosunku
pracy, indywidualną sytuację życiową każdego z pracowników - zrobi wszystko,
co do niej należy. Pozostała część badanych przedsiębiorstw, nie poddaje tego
aspektu żadnym analizom i nie uwzględnia sytuacji rodzinnej zwalnianego pra-
cownika.

Tabela 1. Pięć linii oceny sumienia
Poziom oceny Charakterystyka oceny

Linia pierwsza
Obstawanie przy swoim mimo znoszenia bólu fizycznego i in-
nych cierpień.

Linia druga Szacunek zyskuje człowiek ofiarny, dobry dla innych.

Linia trzecia
Ceni się etyczną prawość, czyli postępowanie sprawiedliwe bę-
dące pochodną wypowiadania się prawdomównego i dotrzy-
mywania danego słowa.

Linia czwarta Ceni się ludzi opanowanych.

Linia piąta Ceni się moralne sublimacje motywów.

Źródło: opracowanie własne na podstawie Kotarbiński T., Medytacje o życiu godziwym, WP, War-
szawa, 1985, s.154

Czynnikiem łagodzącym ewidentne naruszenie jednej z pięciu linii ocen sumie-
nia (T. Kotarbiński, 1985, s. 154), jest równoczesne powszechne dokonywanie
transparentnych, sprawiedliwych ocen pracy, zwalnianych pracowników (100%)
oraz dotrzymywanie zobowiązań, podjętych w trakcie rekrutacji zwalnianego
personelu (80%).

Rys.11. Grupowy rozkład przedsiębiorstw
ukształ towany w oparciu o stopień uwględniania
aspektów społecznych w derekrutacji zewnęt rznej

78%

22%

Liderzy CSR

Opiekunowi
e spolegliwi

Outsiderzy
CSR

 66

Zdaniem prowadzących badanie, przyczyn takiego stanu rzeczy upatrywać moż-
na m.in. w permanentnym dążeniu do racjonalizacji zatrudnienia oraz etapo-
wym rozwoju moralnym potencjału ludzkiego badanych organizacji.

Rysunek 1. Etapy rozwoju moralnego

Poziom

Opis etapu

Pryncypialny

6. Kieruje się własnymi zasadami etycznymi,
nawet jeżeli naruszają prawo.
5. Ceni prawa innych; podtrzymuje bezwzględ-
ne wartości i prawa, niezależnie od opinii więk-
szości.

Konwencjonalny

4. Utrzymuje porządek konwencjonalny, wypełniając
przyjęte przez siebie zobowiązania.
3. Spełnia to czego oczekują od niego osoby z bliskie-
go
 otoczenia.

Prekonwencjonalny
2. Przestrzega przepisów, tylko jeżeli to leży w jego interesie.
1. Przestrzega przepisów, żeby uniknąć kary fizycznej.

Źródło: L. Kohlberg, Essays in moral development: the philosophy of moral development, Harper &
Row, N.Y, 1981.

Zakończenie

Podejście uwzględniające istnienie pernamentnego rozwoju moralnego pozwa-
la rokować, iż w niedalekiej przyszłości może nastąpić korzystna zmiana, w
aspekcie upowszechniania w przedsiębiorstwach działalności organizacji, statu-
towo odpowiedzialnych za troskę o respektowanie praw pracowniczych oraz
wzrostu znaczenia społecznie odpowiedzialnej motywacji.
Pogląd taki uzasadnia dodatkowo fakt, iż zbyt mała liczba liderów CSR-u w ob-
szarach społecznie odpowiedzialnej motywacji i aktywności organizacji trosz-
czących się o sprawy pracownicze, jest kompensowana43 innymi sferami obsza-
ru zatrudnienia.

43 Termin kompensacja pochodzi od łacińskich zwrotów compendium – ‘skrót’ i compensatio –
‘wyrównywanie rachunków’ (od compensare’ – równoważyć. (Kopaliński W., Słownik wyrazów
obcych, WP, Warszawa, 1985,s.223). Kompensacja w ujęciu psychologicznym to wyrównywanie
własnych braków w jakiejś dziedzinie lub umniejszanie roli niepowodzeń, rzeczywistych lub
subiektywnie odczuwanych, przez wzmożoną aktywność w innej dziedzinie lub doskonalenie
pozytywnych cech. W literaturze istnieją podejścia niejednorodnego (Zawiślak A.M., Pułapy i
pułapki zarządzania, Wydawnictwo Glob, Szczecin, 1984r.) lub zrównoważonego kompensowania

 67

Zdaniem autorów należą do nich przede wszystkim, wysoki poziom partycypacji
decyzyjnej pracowników Partnerów AEP w Poznaniu oraz prowadzone na sze-
roką skalę działania tych organizacji, na rzecz adaptacji społeczno-zawodowej
ich pracowników.

Źródło: opracowanie własne na podstawie badań własnych.

cech (Zabłocka T., Organizm – jednostka biologiczna, Instytut Badań Pedagogicznych, Warszawa
1973). Autorzy w toku analizy przyjęli założenie występowania jednakowego (zrównoważonego)
poziomu oddziaływania zjawisk korzystnych i niekorzystnych.

Rys.12. Grupowy rozkład przedsiębiorstw
ukształtowany w oparciu o poziom działań na
 rzecz adaptacji społeczno-zawodowej pracowników

67%

33%

Liderzy CSR

Opiekunowi
e spolegliwi

Outsiderzy
CSR

Rys.11. Grupowy rozkład przedsiębiorstw
ukształtowany w oparciu o stopień wdrażania w
przedsiębiorstwie partycypacji decyzyjnej

22%

78%

Liderzy CSR

Opiekunowie
spolegliwi

Outsiderzy
CSR

 68

Spośród uczestniczących w badaniach przedsiębiorstw, tylko co piąte z nich nie
charakteryzuje się możliwością wywierania wpływu przez pracowników na de-
cyzje podejmowane przez kierujących organizacją. W pozostałych 4/5 (80 pro-
centach) firm, obserwowany jest stan zgoła przeciwny.
Wskazuje to, że w ogromnej większości z organizacji zrzeszonych w tzw. Klubie
Partnera AEP, strumień podejmowanych decyzji nasycony jest w wysokim stop-
niu, oddziaływaniem pracowników tych przedsiębiorstw.
Podobnie korzystnie, z punktu widzenia skali urzeczywistniania idei dobrowol-
nego uwzględniania w działalności operacyjnej przedsiębiorstw aspektów spo-
łecznych i ekologicznych, w badanych firmach, kształtuje się poziom działań na
rzecz adaptacji społeczno-zawodowej ich pracowników. W co trzecim, z bada-
nych przedsiębiorstw obserwuje się wykonywanie pracy przez nowo zatrudnio-
nych pracowników, w oparciu o pomoc i wsparcie „opiekuna” oraz nastawienie
do udzielania pomocy nowoprzyjętym pracownikom i respektowanie wartości
uznawanych przez nowoprzyjętych pracowników. Dodatkowo na podkreślenie
zasługuje fakt, że w gronie Partnerów AEP nie znajdują się organizacje, które nie
respektowałby żadnego z elementów, wskazujących na prowadzenie działań na
rzecz adaptacji społeczno-zawodowej ich pracowników.
Podsumowując wyniki przeprowadzonych badań występowania dobrowolnego
uwzględniania aspektów społecznych i ekologicznych w obszarze zatrudnienia,
należy podkreślić, iż wszystkie z organizacji spełniają warunek konieczny do
uzyskania miana organizacji społecznie odpowiedzialnej. Takim warunkiem, w
opinii badających, jest podmiotowe traktowanie każdego pracownika. Jedno-
cześnie też badania wskazały, że istnieją obszary do implementacji dotychcza-
sowych zdobyczy liderów CSR-u wśród innych przedsiębiorstw. Wśród nich
zwłaszcza działania na rzecz uwzględniania aspektów społecznych w derekruta-
cji zewnętrznej oraz pozaorganizacyjnego oddziaływania na kształtowanie po-
ziomu kapitału społecznego w regionie, w tym działań na rzecz rozwoju talen-
tów.
Zdaniem autorów zwiększenie liczby liderów CSR oraz społecznych opiekunów
spolegliwych w biznesie, może też przyczynić się do optymalizacji trajektorii
rozwoju społeczno-gospodarczego. Zwiększenie stopnia uwzględniania przez
organizacje biznesowe, w ich działalności operacyjnej aspektów społecznych i
ekologicznych, zdaniem autorów, może przyczynić się bowiem do stopniowego
redefiniowania pojęcia efektywności poprzez scalenie często odmiennych
aspektów efektywności ekonomicznej i tego co jest naprawdę potrzebne czło-
wiekowi (A.M. Zawiślak, 1984, s.84).

 69

Literatura

Św. Augustyn, Czy rzeczywiście istnieje doskonała sprawiedliwość? (w:) Św. Augustyn, Doskonała
sprawiedliwość, tł. ks. W. Eborowicz, Kuria Biskupia Pelplin, s.33-34
Bartkowiak G., Psychologia zarządzania, ZCO, Zielona Góra,2003
Green Paper for Promoting a European Framework for Corporate Social Responsibility, 366 final,
Francik A., Pocztowski A. (1993), Wybrane problemy zatrudnienia i rynku pracy, AE w Krakowie,
Kraków
Markiewicz B. (1988), Filozofia, WSiP, Warszawa, s.107
Kopaliński W., Słownik wyrazów obcych, WP, Warszawa, 1985,s.223
Kotarbiński T. (1985), Medytacje o życiu godziwym, WP, Warszawa
Kumaniecki K., Słownik łacińsko-polski, PWN, Warszawa, 1984,s.316
Perechuda K. (2006), Sieciowe „zapadanie się” wartości przedsiębiorstwa, SPSPiZ w Łodzi, tom VII,
zeszyt 1
Rothschild K.W. (1993), Employment, Wages and Income Distribution, Critical Essays in Econom-
ics, Routledge, London
Wojtyła K. (1983), Elementarz etyczny, TN KUL, Lublin, s.89-92
Zawiślak A.M., Pułapy i pułapki zarządzania, Wydawnictwo Glob, Szczecin, 1984r
Zabłockaa T., Organizm – jednostka biologiczna, Instytut Badań Pedagogicznych, Warszawa
1973).

Bruksela 2001: za Gazeta IT Nr 9, 19 października 2005, http://www.gazeta-
it.pl/etyka/git30/csr.html
Ustawa z dnia 27 sierpnia 1997r., o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób
niepełnosprawnych (Dz.U Nr 123, poz. 776/97, ze zm.)

