
Publishing House of Wrocław University of Economics
Wrocław 2015

Social Responsibility of Organizations
Directions of Changes

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS
of Wrocław University of Economics

Nr 387

edited by

Magdalena Rojek-Nowosielska

Copy-editing: Marcin Orszulak

Layout and proof-reading: Barbara Łopusiewicz

Typesetting: Małgorzata Czupryńska

Cover design: Beata Dębska

Information on submitting and reviewing papers is available
on the Publishing House’s website
www.wydawnictwo.ue.wroc.pl
www.pracenaukowe.ue.wroc.pl

All rights reserved. No part of this book may be reproduced in any form
or in any means without the prior written permission of the Publisher

© Copyright by Wrocław University of Economics
Wrocław 2015

ISSN 1899-3192
e-ISSN 2392-0041

ISBN 978-83-7695-502-5

The original version: printed

Printing: EXPOL

Publications may be ordered in Publishing House
tel./fax 71 36-80-602; e-mail: econbook@ue.wroc.pl
www.ksiegarnia.ue.wroc.pl

Contents

Introduction ... 9

Kazimierz Banasiewicz, Paweł Nawara: Values in the market society and
valuation on the free market ... 11

Kinga Bauer, Joanna Krasodomska: The premises for corporate social re-
sponsibility in insolvency proceedings ... 20

Marzena Cichorzewska, Marta Cholewa-Wiktor: The influence of social
innovation upon the development of regions and organizations 30

Barbara Fryzeł: CSR, organizational identity and behavioral outcomes.
A mediating role of perceptions and trust ... 41

Urszula Gołaszewska-Kaczan: Actions for promoting work–life balance as
an element of corporate social responsibility ... 54

Katarzyna Klimkiewicz, Ewa Beck-Krala: Responsible rewarding systems
– the first step to explore the research area ... 66

Janusz Kroik, Jan Skonieczny: The use of business models in forming cor-
porate social responsibility .. 80

Joanna Kuzincow, Grzegorz Ganczewski: Life cycle management as a cru-
cial aspect of corporate social responsibility .. 91

Ewa Mazur-Wierzbicka: Implementing the work–life balance as a CSR tool
in Polish companies .. 109

Marta Miszczak: The communication of CSR policy to customers by disco-
unt stores in Poland on the basis of Lidl and Biedronka 122

Magdalena Popowska: CSR and small business from the international and
national perspective .. 136

Marcin Ratajczak: Understanding the concept of CSR in small and medium-
-sized enterprises in agribusiness .. 149

Anna Stankiewicz-Mróz: Ethical code and whistleblowing as CSR tools in
pharmaceutical companies .. 158

Ewa Stawicka: Corporate social responsibility in the SME sector. An analysis
of the key aspects and pillars of developing the CSR strategy 170

Tomasz Wanat, Magdalena Stefańska: Company’s CSR activities addres-
sed to its employees – diffusion of CSR to customers by employees 180

Anna Waligóra: Selected legal aspects of social entrepreneurship func-
tioning in Poland in the context of the provisions set forth in the act of
27 April 2006 on social co-operatives .. 191

6 Contents

Przemysław Wołczek: Development of the CSR concept in Poland – pro-
gress or stagnation? ... 200

Grzegorz Zasuwa: Basic values and attitudes toward cause-related marke-
ting .. 215

Halina Zboroń: Social economics – from the profit oriented market to the
social entrepreneurship ... 229

Krzysztof Zięba: CSR knowledge and perception in Polish SMEs: Evidence
from the region of Pomerania ... 240

Agnieszka Żak: Triple bottom line concept in theory and practice 251

Streszczenia

Kazimierz Banasiewicz, Paweł Nawara: Wartości w społeczeństwie rynko-
wym i wartościowanie na wolnym rynku ... 19

Kinga Bauer, Joanna Krasodomska: Przesłanki społecznej odpowiedzial-
ności biznesu w postępowaniu upadłościowym ... 29

Marzena Cichorzewska, Marta Cholewa-Wiktor: Wpływ innowacji spo-
łecznych na rozwój regionu i organizacji ... 40

Barbara Fryzeł: CSR, tożsamość organizacyjna a zachowania. Rola percep-
cji i zaufania .. 53

Urszula Gołaszewska-Kaczan: Działania na rzecz równowagi praca–życie
jako element społecznej odpowiedzialności przedsiębiorstwa 65

Katarzyna Klimkiewicz, Ewa Beck-Krala: Odpowiedzialne wynagradza-
nie – pierwsze kroki w kierunku określenia obszaru badań 79

Janusz Kroik, Jan Skonieczny: Wykorzystanie modeli biznesowych
w kształtowaniu społecznej odpowiedzialności przedsiębiorstwa 90

Joanna Kuzincow, Grzegorz Ganczewski: Life cycle management jako
istotny aspekt społecznej odpowiedzialności biznesu 107

Ewa Mazur-Wierzbicka: Realizacja work–life balance jako jednego z narzę-
dzi CSR w polskich przedsiębiorstwach na przykładzie Lidla i Biedronki 121

Marta Miszczak: Komunikowanie polityki CSR klientom przez sklepy dys-
kontowe w Polsce ... 135

Magdalena Popowska: CSR i małe przedsiębiorstwa z perspektywy między-
narodowej i krajowej .. 147

Marcin Ratajczak: Rozumienie koncepcji CSR w małych i średnich przed-
siębiorstwach agrobiznesu .. 157

Anna Stankiewicz-Mróz: Kodeksy etyczne i whistleblowing jako narzędzia
CSR w firmach farmaceutycznych ... 168

Ewa Stawicka: Wdrażanie społecznej odpowiedzialności w sektorze MŚP.
Analiza kluczowych aspektów filarów rozwoju strategii 178

Tomasz Wanat, Magdalena Stefańska: Działania CSR kierowane do pra-
cowników – dyfuzja CSR na klientów za pośrednictwem pracowników ... 190

Contents 7

Anna Waligóra: Wybrane aspekty prawne funkcjonowania przedsiębiorczo-
ści społecznej w Polsce na tle zapisów ustawy o spółdzielniach socjalnych
z dnia 27 kwietnia 2006 roku .. 199

Przemysław Wołczek: Rozwój koncepcji CSR w Polsce – postęp czy stagna-
cja? .. 214

Grzegorz Zasuwa: Wartości i postawy wobec marketingu społecznie zaanga-
żowanego .. 228

Halina Zboroń: Ekonomia społeczna – od profitowo zorientowanego rynku
do społecznego gospodarowania .. 239

Krzysztof Zięba: Postrzeganie CSR w polskich MŚP. Wyniki badań w regio-
nie Pomorza .. 250

Agnieszka Żak: Koncepcja potrójnej linii przewodniej w teorii i w praktyce 264

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 387 • 2015

Social Responsibility of Organizations. Directions of Changes ISSN 1899-3192
e-ISSN 2392-0041

Agnieszka Żak
Cracow University of Economics
e-mail: zaka@uek.krakow.pl

TRIPLE BOTTOM LINE CONCEPT
IN THEORY AND PRACTICE

Summary: The article presents the concept of the triple bottom line, which proposes a way
of thinking about the social responsibility of covering not only company’s profit, but also
the Earth and humans (profit, planet, people). Companies must pursue objectives that are on
the one hand economically justified, on the other hand, ecologically acceptable and socially
expected. This involves having a clear vision of a company and including in its activities the
needs and expectations of stakeholders. Implementation of the described concepts in busi-
ness practice is not easy... The author has sought to verify the selected issues on the basis of
opinions of surveyed managers. The purpose of research was to check how the activities of
companies look like in three activity spheres: economic, social and environmental. Particular
attention was paid to the issues of corporate social responsibility (CSR) theory and practice
in companies, entities towards which the company is responsible and the process of shaping
relations with stakeholders.

Keywords: triple bottom line, corporate social responsibility (CSR), stakeholders.

DOI: 10.15611/pn.2015.387.21

1. Introduction

Never before have corporate social responsibility (CSR) occupied such a high
position among company priorities as now. As N.C. Smith and G. Lenssen write,
the financial crisis and its impact on the global economy once more indicated the
fact that the stability of the global market depends on the responsible behaviors,
models of sustainable business activities, active management of business impact on
social life as well as on legal regulations. The global social commitment of corporate
businesses is also affected to some extent by problems related to changes in the
global climate and deepening social inequalities [Smith, Lenssen 2009, p. 24].

Corporate social responsibility is sometimes identified with the concept of
sustainable development. Sustainable development is such course of economic
development which does not significantly and irreversibly violate man’s living

252 Agnieszka Żak

environment, reconciling the laws of nature and the laws of economy [Kozłowski
1994]. The strategy of sustainable development is the basis for responsibility in
modern business. In this respect, it is more relevant – as is suggested by Smith and
Lenssen – to use the notion “corporate responsibility,” which does not suggest the
ignorance of responsibility for environmental effects [see: Smith, Lenssen 2009,
p. 29]. The implementation of the idea of sustainable development is thus the search
for such solutions for business activities which are socially responsible, ecologically
friendly and, at the same time, economically valuable [Rok 2008, p. 162]. The essence
of this concept is the belief that the necessary condition for the survival of a given
company in the long perspective is the satisfaction of social needs by providing
products in such a manner so as not to enable the degradation of the natural and
social capital.

The concept of permanent and sustainable development includes much more
than only the respect for the natural environment. It is impossible to protect the
natural environment without a simultaneous respect for local laws, principles of
democracy and participation in the development of the civil society or the pursuit of
the elimination of poverty. Hence the belief that an effective development strategy
for a company needs to include the economic, ecological and social dimension to an
equal extent [Rok 2010].

2. Triple bottom line concept

One of the foundations of CSR is the concept of the triple performance line (triple
bottom line – 3BL, see Figure 1), which results from the paradigm of sustainable
development and is based on the search for balance between the three dimensions:
economics, ecology and ethics [Reichel, Oczyp (eds.) 2011, p. 52]. The notion of “the
triple bottom line” was used for the first time in 1994 by John Elkington in an article
in California Management Review and was expanded and thoroughly explained in
1998 in a book entitled Cannibals with Forks: the Triple Bottom Line of 21st Century
Business [Gnap 2012]. Elkington’s argument was that companies should be preparing
three different (and quite separate) bottom lines. One is the traditional measure of
corporate profit – the “bottom line” of the profit and loss account. The second is
the bottom line of a company’s “people account” – a measure in some shape or
form of how socially responsible an organization has been throughout its operations.
The third is the bottom line of the company’s “planet” account – a measure of how
environmentally responsible it has been [Hindle 2008].

We can also find a similar definition in The Green Paper on CSR, where the
triple bottom line is defined as the idea that the overall performance of a company
should be measured based on its combined contribution to economic prosperity,
environmental quality and social capital [Green Paper… 2001].

A more extended definition comes from Krajnc and Glavič [2005], who explain
the triple bottom line as “the creation of goods and services using processes and

Triple bottom line concept in theory and practice 253

systems that are non-polluting, conserving energy and natural resources, economically
viable, safe and healthful for employees, communities and consumers, socially and
creatively rewarding for all working people.”

Andrew Savitz [2006] in turn explains that the triple bottom line “captures the
essence of sustainability by measuring the impact of an organization’s activities on
the world... including both its profitability and shareholder values and its social,
human and environmental capital.” What is common among all of these definitions
is an emphasis on sustainable development that is not focused on only one goal.

In the literature, this concept is also known as the notion 3P – people, profit, planet
since its aim is for the actions of business entities regarding the environment and the
social sphere to be treated like financial results – and thus clearly settled regarding
the performance in these spheres. This aspiration is based on the assumption that we
care only about what we look after and what we need to settle. The notion “bottom
line” itself refers to company’s net earnings, namely to the sphere of economics. The
triple bottom line additionally includes the social and the environmental sphere.

Figure 1. Three spheres of sustainability

Source: www.miratechnologypark.com.

The triple bottom line helps organizations look not only on the economic value
that they generate but also it makes it possible to incorporate environmental and social
values, which may be multiplied or reduced, into the assessment of their activities.
This is accompanied by the assumption that despite the commitment of companies

254 Agnieszka Żak

in generating value, in practice they are also involved in processes destroying certain
values.

In the narrowest meaning, the triple bottom line may be used as the basis to
measure and report the company’s performance regarding business, social as well
as environmental parameters. In the broadest meaning, this notion is used to grasp
the entire set of values, problems and processes that a company needs to take into
account in order to minimize any harmful effects resulting from its activities as
well as to generate economic, social and environmental value. This is related to
a clear vision regarding the company’s purpose and to taking into account the needs
and expectations of stakeholders in the company’s policy and activities [Jonker,
Rudnicka, Reichel 2011].

The triple bottom line is based on the idea that a firm should measure its
performance in relation to stakeholders including local communities and governments,
not just those stakeholders with whom it has direct, transactional relationships (such
as employees, suppliers and customers).

The TBL is a difficult concept for many organizations because it implies that
firm’s responsibilities are much wider than simply those related to the economic
aspects of producing products and providing services that customers want, to
regulatory standards, at a profit. The TBL adds social and environmental measures
of performance to the economic measures typically used in most organizations.
Environmental performance usually refers to the amount of resources a firm uses in
its operations (e.g. energy, land, water) and the by-products its activities create (e.g.
waste, air emissions, chemical residues, etc.). Social performance generally refers to
the impact which a firm (and its suppliers) has on the communities in which it works.
Measuring performance against these measures is a complicated task. Shareholder
value, market share and customer satisfaction are relatively easy to quantify and
measures developed by one organization are readily transferable to others, but social
and environment performance are almost certainly unique to each organization, or
at least each industry, and they are often very difficult to quantify [Hubbard 2009].

According to B. Willard [2012], the author of The Sustainability Advantage:
Seven Business Case Benefits of a Triple Bottom Line, the fully revised business case
is organized around seven easy-to-grasp bottom-line benefits that align with current
evidence about the most significant sustainability-related contributors to profit:
• increase revenue,
• reduce energy expenses,
• reduce waste expenses,
• reduce materials and water expenses,
• increase employee productivity,
• reduce hiring and attrition expenses,
• reduce strategic and operational risks.

One problem with the triple bottom line is that the three separate accounts cannot
easily be added up. It is difficult to measure the planet and people accounts in the

Triple bottom line concept in theory and practice 255

same terms as profits – that is, in terms of cash. The full cost of an oil-tanker spillage,
for example, is probably immeasurable in monetary terms, as is the cost of displacing
whole communities to clear forests, or the cost of depriving children of their freedom
to learn in order to make them work at a young age [Hindle 2008].

The question “whether the implementation of the concept of the triple bottom
line is possible at various levels – organization, business, public administration
and the society” is answered positively by P. Romaniuk [2011], who in her article
states that the name TBL does not even have the word “corporate” and thus it refers
to numerous various areas of public activities. Organizations, apart from the fact
that they do not operate for profit as opposed to companies, are identical entities
as companies – they also need to achieve their objectives, care for stakeholders
both internal (employees) as well as external ones (beneficiaries, donors, the local
community, the public opinion, etc.) and the environment. This idea may also be
implemented by the public administration which has additional tools available (e.g.
Green Public Procurement). However, the key to success – according to this author
– is, above all, the widely understood social awareness. Without pressure from
consumers or the widely understood society, changes for the better will most likely
not take place too quickly.

3. Triple bottom line and three types of capital

The idea of the triple bottom line directs attention to three types of capital: economic,
social and environmental [Pisz 2011]. Their abundance or shortage determine the
perspective of development both in the global scale as well as in national, regional
and local areas. Their use in the past generates more and more negative assessments
and, at the same time, stimulates discussions about the principles of their use in the
future. The issue is the preservation of the global system’s ability to renew so as to
preserve conditions necessary for actions for subsequent generations for many years.

The notion “people” (human capital) refers to fair and favorable business practices
towards employees, the community and the region in which a company conducts its
activities. A company creates a social structure in which company’s good, work and
the interests of shareholders are interdependent. Responsibility towards employees
may be provided by companies, among others, by treating employees according
to the principles of fairness and honesty in mutual relations, creating the best
working conditions in terms of safety, ensuring satisfactory terms of employment
or supporting the process of development. Companies do not use children’s labor
and monitor whether their subsuppliers follow this principle. They usually also try
to “give,” undertaking and supporting actions for the benefit of strengthening and
developing the local community in such matters as healthcare and education. The
Global Reporting Initiative (GRI) developed joint guidelines making it possible for
companies and non-governmental organizations to compare statements on social
effects of business activities.

256 Agnieszka Żak

The responsibility for the natural environment (the planet), namely ecological
responsibility, manifests itself in the company’s undertaking sustainable environmental
protection practices. This is manifested, among others, in the prevention of water,
soil and air pollution. This is also waste segregation and recycling, using appropriate
materials and substances as well as installing filters and sewage treatment plants.
A company acting according to the TBL tries to preserve the natural environment,
limit its impact or at least not to damage. As is correctly pointed out by A. Kisil, “if
an organization gives the people jobs so that they have money to live, it should not,
at the same time, destroy or degrade the environment in which they have to live”
[Kisil 2013, p. 98]. Production companies assess the product life cycle defining the
entire environmental cost.

As part of sustainable development, the aspect of profit needs to be perceived
as economic benefits which society also uses. It may be perceived as a permanent
impact on the economy which is exercised by an organization in its business
environment. It is often mistaken or limited to the internal profit earned by a company
or an organization. Therefore, the TBL approach cannot be interpreted as traditional
company accounting increased by the social and environmental impact. The earned
profit should take into account and should be consistent with the remaining two
elements: people and the environment. The TBL concept is a continuous process
which makes it possible for a company to conduct more balanced and ecological
activities. It makes it possible to co-create the community, it shows that a company
does not operate only for profit but also for members of this community.

The TBL concept thus refers to the need to supervise the processes of using natural
and social capitals similar to reporting in terms of the economic capital management
performance. The latter is observed due to the common principle of drawing up
annual balance sheets by all business organizations. National systems made this
principle a legal obligation for business entities many years ago. A system of control
by external, specialized entities regarding the correctness of prepared annual balance
sheets was also developed. The TBL idea aims at introducing the elements of natural
and social capitals to reporting management performance. The TBL may be, and
basically already is in many cases, a tool directing the attention of managing entities
not only towards economic added value but also towards ecological and social value
which an entity generates by increasing or destroying these capitals [Pisz 2011].

How performance in the area of the environment and society may be clearly
measured so that it can be put in one line with financial performance, as is postulated
by the TBL concept? As is indicated by P. Romaniuk [2011], there is a number of
very useful tools. The social field includes, e.g. standards AA1000 or SA8000. The
environmental field, on the other hand, has ecosystem service valuation methods
which make it possible to translate such hardly perceptible values as the value of
biodiversity in the company’s local business environment for its activities into the
financial language. However, we should also remember about a very important issue.
When we enter the social or the ecological sphere, we enter the sphere of values

Triple bottom line concept in theory and practice 257

which are not easily translated into money; they cannot be bought or sold. Thus, it
may be said that e.g. such factor as human rights – the basis of CSR (and TBL) is
priceless and it cannot be easily converted into money.

The TBL concept is extremely important for the business environment, as it
reinforces the belief that companies, through the implementation of TBL objectives,
are co-responsible for their impact on sustainable socio-economic development.
Dixon and Clifford even coin the term “ecopreneurship” to describe people and
organizations that create economically viable businesses while retaining their core
environmental and social values. They generate economic value as a by-product of
social and environmental value and filter the potential of resources through the lenses
of environmental and social commitment. These authors define ecopreneurship
as a “splendid vehicle” for social and environmental change and large scale
dissemination of sustainability [Dixon, Clifford 2007].

A very small number, if any, of companies or organizations in Poland implement
the triple bottom line concept fully, namely so as to ensure that the sphere of
economics is truly equal to the sphere of ecology and ethics [Romaniuk 2011]. The
starting point needs to be the awareness and commitment of employees because they
decide whether the concepts and standards of CSR remain theory or are verified in
practice.

4. Enterprise activities and the TBL concept – research results

The research in the form of an online survey was conducted in order to verify the
activities of companies in the three discussed spheres of activity (economic, social
and environmental), whether companies focus on only one priority or whether they
aim at a balance in the three aspects. The research was of a quality survey nature,
with a purposeful sampling. The survey was presented to managers – the students
of postgraduate studies for managers of the Cracow School of Business operating as
part of the Cracow University of Economics in Kraków.

The completed research was a pilot project. Its objective was to learn opinions
and attitudes of managers about the role of contemporary organizations in economic
life, implementation of the CSR concept in practice and relations with stakeholders.
The question about the knowledge of the TBL concept and its implementation was
left out of the survey on purpose. The author wanted to verify not so much what
knowledge the respondents have but what real actions in this respect are undertaken
by companies they represent.

As many as 27 persons, including 16 men (59%) as well as 11 women (41%)
took part in the research. The age of the vast majority of respondents ranged from 31
to 40 years (nearly 70%). Five persons belonged to the age group 41–50 years, two
persons were below 30 years of age. One respondent, on the other hand, was older
than 50 and he worked in his present company for nearly half of his life, namely for 25
years. The remaining respondents – taking into account the duration of employment

258 Agnieszka Żak

at their present companies – usually work there for several years. Two persons work
in the present workplace for less than a year.

The respondents represented the higher (39%), the medium (39%) as well as
the lower (14%) management personnel. The respondents included two owners
of companies. They were employed in micro- and small (18%), medium (19%)
and large (63%) companies. Taking into account the subject of the company’s
activities, the majority of them was service-oriented (59%), the remaining ones were
production (26%) as well as commercial companies (15%) Respondents represented
companies belonging to the following industries: building, trade and repairs, food,
hotels and restaurants, education, computer science, finance, banking, financial
agency, telecommunications, tourism, medical, services, automotive, electrical and
electronic, furniture and interior design, transport, storage and communication.

The author is aware of the fact that due to the selection and the number of
sample as well as the nature of conducted research, the analyzed results cannot be
generalized on all managers. However, it is possible to describe tendencies observed
among the respondents from the analyzed professional group as well as to present
views and attitudes adopted by them. Conclusions make it possible to create a certain
qualitative assessment of the analyzed issues and the scope of disclosed tendencies
towards the selected group. All quoted opinions from the respondents are original,
only spelling errors were corrected if necessary.

At the beginning, the respondents were asked how they understand the notion of
corporate social responsibility. Each of them responded according to his or her own
knowledge and experience. What is important, however, is that all the respondents
are well informed in the topic of CSR according to the “spirit” of TBL. Answers
included, among others, such that CSR is: “the company’s activities consistent with
the expectation of the environment – the community,” “responsibility not only towards
employees, superiors but also towards the state, the society, co-workers, business
partners etc.,” “being responsible for the organization’s/company’s impact on the
company’s vicinity and the environment,” “impact on sustainable development:
planet, people, economics,” “awareness that effects of the company’s activities affect
the closer and further vicinity (people, the environment) and conducting business
activities in such a manner that the vicinity also profits.”

The respondents believed that “a company in its strategy takes into account
social interest, honest relations with the community as well as other organizations
and others, e.g. environmental protection, care for charity institutions etc.”;
“Responsible business is balanced business in action focused not only on financial
profit and economic aspects but also taking into account the needs and requirements
of widely understood social and environmental interest in the company’s vicinity,”
and companies “take into account e.g. environmental protection apart from profit.”

Some respondents pointed to another face of CSR: “all actions undertaken
immediately after a series of unfavorable behaviors of the company towards the
closest environment,” “applies to companies which are very well developed and

Triple bottom line concept in theory and practice 259

medium but, in the case of the latter, these are only actions adopted in the paper form
and are of the nature of the widely understood internal and external marketing.”

Another question related to the respondents’ opinion on the concept of corporate
social responsibility and its application in management practice. Answers here were
divided as a matter of principle – some respondents believed that CSR has a practical
application and they indicated that “large companies conduct such activities. Medium
and small companies mistake it with marketing and advertising (they search for
profit, effect for themselves directly).” Others refer this idea only to theory, e.g.:
“my experience, unfortunately, shows that it is extremely rare in practice”; “I have
a feeling that at present this is only a beautiful advertising slogan which, in fact,
does not have much to do with what these slogans advertise”; “corporate social
responsibility is rather a theory. Companies refer to corporate social responsibility
in advertising materials (applies mostly to large corporate businesses) as well as on
their websites when writing about missions and visions. However, it is different in
practice because both small and large companies, in their pursuit of profit use any
possible measures in order to maximize the profit.”

One respondent even wrote that her “professional experience demonstrates the
fact that this is more of a marketing element. Because I worked in a large international
corporate business, I cannot state what the company’s real intentions in this scope
are. While the media present my employer as an example of fiction in this respect –
this is only a PR trick.”

The educational role is also indicated: “in our country, there is much to do in this
matter. I believe that universities hardly emphasize this topic.”

The concept of corporate social responsibility encourages the discussion on the
role of contemporary organizations in economic life. Should they undertake actions
in order protect and improve welfare in the society? Or maybe they are responsible
towards the society for their actions and need to be involved in social issues? Should
socially responsible actions be continuous or is it enough if they are undertaken
from time to time? An interesting issue was to what extent the specific attitude of
particular managers is convergent with the policy of companies they work for.

The respondents were thus asked to take a personal opinion towards the opinions
presented in the question as well as to assess which approach is implemented by
their employer. Four theses regarding company’s activities and its responsibility
were offered for selection. More than half of the respondents indicated the statement
that companies should be interested not only in the maximization of their own profits
but also contribute to increasing the level of life in society as the statement with
which they agree the most. More than one third of the respondents believe, on the
other hand, that companies are responsible towards society for their actions and need
to be involved in social issues. Only one respondent (top management in a large
company from the financial industry) believes that company’s activities regarding
social issues increase the costs for customers and reduce the profits of investors in an
unjustified manner. What is interesting, when asked which concept is implemented

260 Agnieszka Żak

by a company, she answered with an answer suggesting company’s obligation
(companies, apart from the maximization of their own profits, should also contribute
to increasing the level of life in society). In 50% of cases, the answers coincide –
namely company’s activities are consistent with the attitudes of the respondents. In
the case of the owners of companies taking part in the survey, these answers were
convergent. Thus, it may be assumed that the concept implemented by a company
results from the values and views held by entrepreneurs.

Respondents were also asked to indicate which factors – in their opinion – affect
the activities of companies employing them. It was possible to provide several
answers. The fact that certain factors are listed proves that they are important for
a company, they determine undertaking specific actions or adopting specific strategic
options. Among eight possible answers (in alphabetical order: customer satisfaction,
environmental protection, ethical business activities, health and safety for customers
and employees, high quality, profit, social responsibility) three factors obtained
a similar number of answers: customer satisfaction (19% of answers), high quality
(18%) and profit (17%). Subsequent places were occupied by health and safety of
employees (13%) as well as social responsibility (10%). The respondents usually
indicated several factors, one person enumerated all of them. Nine respondents,
listing the factors referred to above, did not identify profit and one respondent listed
only profit. Attention should be paid to the fact that only seven persons identified the
environment and its protection as an important factor. It may thus be assumed that
the majority of companies in which the respondents were employed does not entirely
act according to the triple bottom line strategy.

Companies which are motivated by ideas of the 3P concept are able to
skillfully combine the company’s responsible functioning with taking into account
environmental, social and economic aspects. The respondents were thus asked
towards whom their companies are responsible. The respondents (who were provided
with the possibility to choose several answers) stated that companies are most often
responsible towards employees, the local community and the natural environment.
Other answers, apart from suppliers, also included: customers, owners, recipients,
the CEO, “everyone.” One respondent, from a large company, wrote: “should be
responsible towards everyone referred to above but, in fact, is responsible only
towards the P&L” (profit and loss account).

The basic principles which companies employing the respondents undertake
to comply with are communicated in several ways. Usually, company’s values are
accepted by the board of directors and are communicated to employees. In large
companies, values are usually formulated after consultations with stakeholders and
are communicated to the public opinion.

The respondents were asked to answer a question whether the company they
work for has a program/code of ethics. This closed question could be answered
by selecting one of three options, two of which were positive (yes, as a formal
document and yes, in an informal way) as well as one negative (no). Nearly half

Triple bottom line concept in theory and practice 261

of the companies in which the respondents work have a code of ethics as a formal
document (42%). These are mainly large companies (91%), only one of them is
a small company. Four companies have a program/code of ethics in an informal
way (not a written document) (which is 1% of the respondents) – two medium, one
small and one large company. What is interesting, the question about the manner of
the verification of the values a company undertakes to comply with was answered
by two thirds of them that there is a code of conduct which would indicate a certain
form of formal existence. On the other hand, a negative answer was given by 46% of
the respondents. According to them, their companies do not have a code or program
of ethics. Half of them are companies employing more than 250 people, while 25%
are micro- and small companies as well as medium companies.

The purpose of companies – according to the triple bottom line concept – is to
achieve economically justified objectives on the one hand and, on the other hand,
ecologically permitted and socially expected. This is related to the company’s clear
vision as well as taking into account the needs and expectations of stakeholders in
its activities. The respondents were thus asked whether the company they work for
has a written declaration of its own vision. More than half of the companies (56%)
has a vision accepted by the board of directors, in six companies the vision was
also communicated to the public opinion. In several companies, the vision is the
subject of consultations in a company or it is being reviewed. No respondent chose
the answer indicating the possibility of creating a vision prepared after consultations
with stakeholders.

The conducted research was also supposed to provide the image of the
formal position regarding the company’s actions in terms of social responsibility.
The companies for which the respondents work usually adopted the strategy of
implementing social responsibility or there is a record of obligations regarding social
responsibility. In four companies, all heads are responsible for the implementation
of the social responsibility policy, in three subsequent ones a member of the board
of directors responsible for the social responsibility policy was appointed. In two
companies, on the other hand, the implementation of the social policy was incorporated
into the action plan of the board of directors/a specially appointed commission. It
is pretty bad, however, that almost one third of respondents chose the answer that
companies do not conduct activities regarding social responsibility. The respondents
answering in this way mainly represented micro- and small companies but this group
also included large companies belonging to the public sector, the building industry,
the interior design industry, the automotive industry and the IT industry.

As already mentioned, the implementation of the concept described in this article
is impossible without shaping relations with stakeholders. At the beginning, it is
worth stating that two respondents chose the option that the notion of stakeholders
is unfamiliar to a company. One of them, which belonged to middle management,
was employed in a small service-oriented company, private partnership, involved in
sports and leisure. The second respondent, belonging to senior management, worked

262 Agnieszka Żak

in a medium limited liability company from the medical industry. The relations
with all the types of stakeholders which are undoubtedly present in both companies
inspire thoughts about their nature and intensity.

More than half of the respondents (53%) identified groups of their stakeholders.
However, only three companies identified the nature of relations with these groups.
The companies of almost 20% of the respondents identified problems regarding
a company and its groups of stakeholders, four companies modified the problems
and/or confirmed them as part of a dialog with the groups of stakeholders. One
respondent, describing the shaping of relations with stakeholders, marked several
answers – the company was not confined to identifying the groups of stakeholders
but also it identified problems occurring as part of the dialog with particular groups
of stakeholders.

Therefore, it may be concluded that the process of shaping relations with
stakeholders is a difficult task for companies and not all companies are able to
cope with it. It is important, however, that practically all companies undertake
this challenge and implement them according to their capacities. It is difficult – in
the light of the quoted statements – to speak about the implementation of the TBL
concept, in particular: about measuring and reporting the company’s performance in
these three dimensions to the public opinion.

The author sees the need for further research. As already mentioned, still few
Polish companies fully implement the TBL concept in practice. As a result, further
research seems to be relevant, also of quantitative nature, which would demonstrate
the scale of this phenomenon in Poland. It would be also interesting to examine
whether and to what extent Polish companies and managers employed in them
pursue the new approach to managing the triple bottom line.

5. Conlusions

The conducted research indicates the fact that companies make certain efforts for
the benefit of the widely understood group of stakeholders. In some companies,
these actions assume the shape of strategies, in others – they are only ad hoc. Still
too little attention is paid to environmental issues, maybe because, “although it is
difficult, people may claim their rights and the planet is unable to” [Smith, Lenssen
2009, p. 517]. As is indicated by L.N. Van Wassenhove, arranging objectives related
to sustainable development with the interest of employees and market stimuli may
be difficult – the profit, the planet and people are three notions between which it is
difficult to maintain balance [Smith, Lenssen 2009, p. 517].

However, it is worth taking this effort, taking into account long-term benefits.
After all, each company is an element of the business, social and ecological
infrastructure [Kuraszko 2010, p. 86]. A fragment of Nowe horyzonty may be quoted
as a summary [Jonker, Rudnicka, Reichel 2011], in which the authors indicate the
fact that the essence of the TBL approach is to transfer a strategic idea in a simple

Triple bottom line concept in theory and practice 263

way: an organization increases short-term and long-term values through gradual
management of its business, environmental and social impact so as to generate more
possibilities and minimize risk. Companies not only generate values for themselves,
their impact also provides benefits for the community.

References

Dixon S.E.A., Clifford A., 2007, Ecopreneurship – A new approach to managing the triple bottom line,
Journal of Organizational Change Management, vol. 20(3).

Gnap M., 2012, Triple Bottom Line = CSR, http://www.greenbiznes.pl/zrownowaony-rozwojcsr10/
od-greenbiznespl/2375-triple-bottom-line-csr.html.

Green paper – Promoting a European Framework for Corporate Social Responsibility, COM
(2001) 366 final (July 18, 2001), http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:
52001DC0366.

Hindle T., 2008, Guide to Management Ideas and Gurus, Profile Books, London.
Hubbard G, 2009, Measuring organizational performance: beyond the triple bottom line, Business

Strategy and the Environment, vol. 18(3), pp. 177–191, http://elearning.rnhrealties.com/wp-con-
tent/uploads/2012/04/cs-article_4.pdf.

Jonker J., Rudnicka A., Reichel J., 2011, Nowe horyzonty. Przewodnik po społecznej odpowiedzialności
i rozwoju zrównoważonym, Centrum Strategii i Rozwoju Impact, Łódź.

Kisil A., 2013, Zarządzanie przez odpowiedzialność. Podstawa odpowiedzialnego biznesu, Difin,
Warszawa.

Kozłowski S., 1994, Droga do ekorozwoju, PWN, Warszawa.
Krajnc, D., Glavič, P., 2005, A model for integrated assessment of sustainable development, Resources,

Conservation and Recycling, vol. 43(2), p. 191.
Kuraszko I., 2010, Nowa komunikacja społeczna wyzwaniem odpowiedzialnego biznesu, Difin, War-

szawa.
Pisz Z., 2011, Wstęp do wydania polskiego, [in:] Henriques A., Richardson J. (eds.), TBL – czy wszyst-

ko się zgadza?, publication as part of the project “Społecznie Odpowiedzialna Uczelnia,” http://
spolecznieodpowiedzialni.pl/247/TBL_czy_wszystko_sie_zgadza,1lid,573,87n.html.

Reichel J., Oczyp P. (eds.), 2011, Jak uczyć o społecznej odpowiedzialności i zrównoważonym rozwoju.
Podręcznik dla nauczycieli, http://odpowiedzialnybiznes.pl/public/files/Jak%20uczyc%20o%20
CSR.pdf.

Rok B., 2008, Biznes społecznie odpowiedzialny – teoria i praktyka, [in:] Hausner J. (ed.), Ekonomia
społeczna a rozwój, Kraków, www.ekonomiaspoleczna.msap.pl/Skrypty/es%20skrypt1.pdf.

Rok B., 2010, Potrójna linia przewodnia czyli trzy twórcze strategie zarządzania, www.nu.fob.org.pl.
Romaniuk P., 2011, Garść refleksji na temat koncepcji Potrójnej Linii Przewodniej, http://odpowie-

dzialnybiznes.pl/artykuly/garsc-refleksji-na-temat-koncepcji-potrojnej-linii-przewodniej/.
Savitz A.W., Weber K., 2006, The Triple Bottom Line: How Today’s Best-Run Companies Are Achiev-

ing Economic, Social, and Environmental Success – and How You Can Too, Jossey-Bass, San
Francisco.

Smith N.C., Lenssen G., 2009, Odpowiedzialność biznesu. Teoria i praktyka, Studio Emka, Warszawa.
Willard B., 2012, The Sustainability Advantage: Seven Business Case Benefits of a Triple Bottom Line,

New Society Publishers, Gabriola, Canada.

264 Agnieszka Żak

KONCEPCJA POTRÓJNEJ LINII PRZEWODNIEJ
W TEORII I W PRAKTYCE

Streszczenie: W artykule zaprezentowano koncepcję triple bottom line, która proponuje
sposób myślenia na temat społecznej odpowiedzialności obejmujący nie tylko zysk firmy,
lecz także Ziemię oraz ludzi (profit, planet, people). Zadaniem przedsiębiorstw jest realizacja
celów z jednej strony uzasadnionych ekonomicznie, a z drugiej dozwolonych ekologicznie
oraz oczekiwanych społecznie. Wiąże się to z posiadaniem przez firmy jasnej wizji oraz
uwzględnianiem w ich działaniach potrzeb i oczekiwań interesariuszy. Realizacja opisanej
koncepcji w praktyce gospodarczej nie jest jednak łatwa… Autorka artykułu podjęła również
próbę zweryfikowania wybranych zagadnień w oparciu o opinie ankietowanych menedżerów.
Celem badań było sprawdzenie, jak wyglądają działania przedsiębiorstw w trzech sferach ak-
tywności: gospodarczej, społecznej i środowiskowej. Szczególną uwagę zwrócono na kwes-
tie teorii i praktyki corporate social responsibility (CSR) w przedsiębiorstwach, podmiotów
wobec których firma ponosi odpowiedzialność oraz kształtowania relacji z interesariuszami.

Słowa kluczowe: potrójna linia przewodnia, społeczna odpowiedzialność biznesu, interesa-
riusze.

