
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2016

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS
of Wrocław University of Economics

Nr 425

Ekonomia – finanse – bankowość

Redakcja wydawnicza: Joanna Świrska-Korłub
Redakcja techniczna: Barbara Łopusiewicz
Korekta: Barbara Cibis
Łamanie: Małgorzata Czupryńska
Projekt okładki: Beata Dębska

Informacje o naborze artykułów i zasadach recenzowania
znajdują się na stronach internetowych
www.pracenaukowe.ue.wroc.pl
www.wydawnictwo.ue.wroc.pl

Publikacja udostępniona na licencji Creative Commons
Uznanie autorstwa-Użycie niekomercyjne-Bez utworów zależnych 3.0 Polska
(CC BY-NC-ND 3.0 PL)

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2016

ISSN 1899-3192
e-ISSN 2392-0041

ISBN 978-83-7695-579-7

Wersja pierwotna: publikacja drukowana

Zamówienia na opublikowane prace należy składać na adres:
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
ul. Komandorska 118/120, 53-345 Wrocław
tel./fax 71 36 80 602; e-mail:econbook@ue.wroc.pl
www.ksiegarnia.ue.wroc.pl

Druk i oprawa: TOTEM

Spis treści

Wstęp .. 7

Maria Bucka, Agata Zagórowska: Zróżnicowania wewnątrzregionalne i ich
implikacje dla rozwoju województwa opolskiego. Wybrane aspekty (In-
traregional differences and their implications for the development of the
Opole Voivodeship. Selected aspects) .. 9

Anna Bruska, Iwona Pisz: Logistyka a zarządzanie cyklem kapitału pracu-
jącego – rozwiązania stosowane w skali przedsiębiorstwa (Logistics vs.
working capital cycle management – solutions used in enterprise scale)... 24

Krzysztof Ćwieląg: Audyt wewnętrzny w kształtowaniu racjonalnej gospo-
darki finansowej jednostek samorządu terytorialnego (Internal audit in the
shaping of rational financial management of self-government entities) 40

Adam Czerwiński: Ocena wiarygodności internetowych serwisów ubezpie-
czeniowych w Polsce (Credibility assessment of insurance web sites in
Poland) .. 63

Sabina Kauf, Agnieszka Tłuczak: CSR i jego rola w generowaniu korzyści
ekonomicznych – w świetle wyników badań (CSR and its importance for
the financial result generating of the company – in the light of research
results .. 73

Maja Krasucka: Przejawy finansyzacji na rynku kredytów dla MSP (The
symptoms of financialization on loans market for small and medium-sized
enterprises (SMEs)) .. 83

Marta Maciejasz-Świątkiewicz: Zachowania finansowe dzieci – problem fi-
nansów czy psychologii? Dylematy metodologiczne (Financial behaviour of
children – financial or psychological problem? Methodological dilemma) 101

Jarosław Olejniczak: Znaczenie udziałów w podatkach stanowiących do-
chody budżetu państwa dla budżetów gmin miejskich województwa dol-
nośląskiego w latach 1996-2014 (Significance of share in state income
taxes for the budgets of municipalities of the Lower Silesia Voivodeship
in the years 1996-2014) .. 111

Jacek Pieczonka: Jakość życia na obszarach wiejskich według młodzieży
w kontekście podejmowania decyzji o miejscu rozpoczęcia aktywności
zawodowej (Quality of life in rural areas according to young people in
the context of making decisions about the place of studying and starting
professional activity) .. 125

6 Spis treści

Johannes Platje, Robert Poskart, Diana Rokita-Poskart: Źródła finanso-
wania wydatków konsumpcyjnych studentów opolskiego ośrodka aka-
demickiego (Sources of financing of consumption expenditure of students
from Opole academic centre) .. 141

Mariola Willmann: Odwrócony kredyt hipoteczny jako źródło uposażenia
emerytalnego (Reverse mortgage as a source of pension equipment) 152

Wstęp

Tytuł niniejszego zeszytu Prac Naukowych „Ekonomia – finanse – bankowość”
sugeruje, że artykuły w nim opublikowane dotyczą szerokiego spektrum zagad-
nień. Autorzy skorzystali z potencjału wynikającego z takiego sfomułowania tytułu
i opracowali zestaw artykułów związanych z każdym z wymienionych obszarów.
Dodatkowo część prac ma charakter interdyscyplinarny, co utrudnia ich jednoznacz-
ne zaklasyfikowanie. Ponieważ autorzy wywodzą się głównie z Uniwersytetu Opol-
skiego, część prezentowanych artykułów dotyczy regionu opolskiego jako obszaru
badawczego.

W obrębie ekonomii mieszczą się teksty autorstwa M. Buckiej i A. Zagórow-
skiej, J. Pieczonki oraz J. Platje, R. Poskarta i D. Rokity-Poskart. Duża część prac
dotyczy finansów, jednak odnoszą się one do różnych ich obszarów. Do obsza-
ru tematycznego dotyczącego finansów przedsiębiorstw zaliczają się opracowania
S. Kauf i A. Tłuczak, A. Bruskiej i I. Pisz oraz M. Krasuckiej. Druga grupa zagad-
nień w obrębie finansów dotyczy finansów publicznych i samorządowych. W tym
nurcie mieszczą się prace K. Ćwieląga i J. Olejniczaka. Kolejnym uwzględnio-
nym w publikacji obszarem finansów są finanse osobiste, których dotyczy artykuł
M. Maciejasz-Świątkiewicz. Ostatnia grupa artykułów jest poświęcona bankowości
i ubezpieczeniom. Można do niej zaliczyć prace A. Czerwińskiego oraz M. Willmann.

Zaproponowana w niniejszych Pracach Naukowych tematyka stanowi wyraz
uznania dla Pani Profesor Ewy Bogackiej-Kisiel, wieloletniego pracownika Kate-
dry Finansów i Rachunkowości Uniwersytetu Opolskiego oraz Katedry Finansów
Uniwersytetu Ekonomicznego we Wrocławiu. Tematy zawartych w tym opracowa-
niu prac stanowią próbę nawiązania do szerokich zainteresowań naukowych Pani
Profesor, na której pomoc i wsparcie zespół pracowników mógł liczyć zawsze, bez
względu na okoliczności.

Autorzy prac zawartych w niniejszej książce mają nadzieję, że będzie ona przy-
czynkiem do dyskusji na szeroko zakrojone tematy z dziedziny ekonomii, finansów
i bankowości. Chcieliby również, by publikacja była prezentem dla Pani Profesor
Ewy Bogackiej-Kisiel, świadczącym o ich ogromnym szacunku dla Niej, a także ich
wyrazem wdzięczności za Jej pracę na rzecz całego środowiska naukowego.

Marta Maciejasz-Świątkiewicz

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 425 • 2016

Ekonomia – finanse − bankowość ISSN 1899-3192
 e-ISSN 2392-0041

Sabina Kauf, Agnieszka Tłuczak
Uniwersytet Opolski
e-mails: skauf@uni.opole.pl; atluczak@uni.opole.pl

CSR I JEGO ROLA
W GENEROWANIU KORZYŚCI EKONOMICZNYCH –
W ŚWIETLE WYNIKÓW BADAŃ

CSR AND ITS IMPORTANCE
FOR THE FINANCIAL RESULT GENERATING
OF THE COMPANY – IN THE LIGHT
OF RESEARCH RESULTS
DOI: 10.15611/pn.2016.425.05

Streszczenie: Dla współcześnie działającego przedsiębiorstwa koncepcja CSR (Corpora-
te Social Responsibility) staje się dynamicznie rozwijającym się standardem. Przejawia się
głównie w takich wydarzeniach, jak: kampanie społeczne, wolontariat pracowniczy, sponso-
ring wydarzeń kulturalnych, sprzedaż produktów połączona z przeznaczaniem części zysku
na określony cel społeczny, tworzenie kodeksów etycznych czy ekoznakowanie produktów.
Mimo szczytnego celu przyświecającego koncepcji CSR, często stosowana jest ona jedynie
wówczas, gdy przynosi korzyści. Jej wdrożenie do praktyki gospodarczej nie ma nic wspól-
nego z altruizmem, lecz odzwierciedla sposób zarządzania przedsiębiorstwem, prowadzący
do zrównoważonego sukcesu. Współczesne przedsiębiorstwa pomnażają swoje zyski i umac-
niają pozycję konkurencyjną wówczas, gdy zaspokajają potrzeby wszystkich interesariuszy,
a to sprawia, że realizacja CSR jest sposobem generowania korzyści ekonomicznych. Celem
artykułu jest próba wykazania percepcji CSR-u jako koncepcji pozwalającej na uzyskiwanie
przez przedsiębiorstwa korzyści (ekonomicznych). Posłużono się modelami teoretycznymi
CSR i wynikami badań ankietowych dotyczących ekonomicznych aspektów społecznej odpo-
wiedzialności. Badania przeprowadzono w maju 2015 r. na próbie 40 przedsiębiorstw z terenu
województwa opolskiego. Dobór obszaru był celowy, a kryterium doboru stanowiło zróżni-
cowanie społeczno-kulturowe. Na podstawie przeprowadzonych badań można stwierdzić, że
respondenci nie dostrzegają jednoznacznej korelacji między działaniami społecznie odpowie-
dzialnymi a efektami ekonomicznymi, twierdzą, iż jest to koncepcja przynosząca korzyści nie
tylko przedsiębiorstwu, ale także społeczeństwu, znają CSR za źródło tworzenia wartości dla
przedsiębiorstw i udziałowców.

Słowa kluczowe: społeczna odpowiedzialność biznesu, przewaga konkurencyjna, efekty
ekonomiczne.

Summary: The concept of CSR (Corporate Social Responsibility) its a standard for currently
operating companies. The idea of CSR is a new, dynamically developing concept, which

74 Sabina Kauf, Agnieszka Tłuczak

manifests itself mainly in such events as: social campaigns, volunteering, sponsoring cultural
events, selling product and earmarking part of the profit for a specific social purpose, the
creation of codes of ethics or eco-labeling of products. Despite the noble purpose behind the
concept of CSR, it is often used only when the companies can get benefits. Its implementa-
tion into economic practice has nothing to do with altruism, but reflects the way business is
managed, leading to sustainable success. Today companies are multiplying their profits and
strengthening the competitive position if they meet the needs of all stakeholders. It makes the
implementation of CSR be a way of generating economic benefits. The aim of this article is
an attempt to answer the question about the role of CSR in multiplying economic benefits of
modern businesses? For the realization of this objective the theoretical models of CSR were
used as well as the results of the survey on the economic aspects of social responsibility. The
research was carried out on a sample of 40 companies in May 2015 in the Opolskie Voivode-
ship. On the basis of the study it can be concluded that the respondents: do not see a clear
correlation between the social responsible activities and accounting, argue that the concept of
CSR is profitable for all stakeholders, consider CSR as a source of value for companies and
shareholders.

Keywords: Corporate Social Responsibility, competitive advantage, financial results.

1. Wstęp

Zmiana sposobów postępowania i podejmowania przez konsumentów decyzji zaku-
powych wymusza na przedsiębiorstwach nowe sposoby konkurowania i poszukiwa-
nia innych niż dotychczas metod powiększania zysków. Jedną z takich możliwości
wydaje się koncepcja społecznej odpowiedzialności, u której podstaw leży dobro
społeczne i wsłuchiwanie się w potrzeby otoczenia. Pomimo szczytnego celu przy-
świecającego koncepcji CSR często stosowana jest ona jedynie wówczas, gdy przy-
nosi korzyści. Jej wdrożenie do praktyki gospodarczej nie ma nic wspólnego z altru-
izmem, lecz odzwierciedla sposób zarządzania przedsiębiorstwem, prowadzący do
zrównoważonego sukcesu. Współczesne przedsiębiorstwa pomnażają swoje zyski
i umacniają pozycję konkurencyjną wówczas, gdy zaspokajają potrzeby wszyst-
kich interesariuszy1 – tzn. permanentnie oferują nowe produkty, o korzystnej relacji
cena−jakość, z poszanowaniem dla środowiska i społeczeństwa.

W tym kontekście można stwierdzić, że społeczna odpowiedzialność jest środ-
kiem realizacji celów ekonomicznych przedsiębiorstwa, gdyż bez aktywnego zaan-
gażowania w działalność społeczną – w sensie słów i czynów – mogą nastąpić ne-
gatywne konsekwencje w postaci utraty społecznej akceptacji (licence to operate),
przekładającej się na spadek wielkości sprzedaży, a nawet bojkot produktów. Tak
stało się np. z fińskim koncernem Nokia, który w 2007 r., dążąc do redukcji kosztów,
przeniósł jedną ze swoich fabryk z niemieckiego Bochum do Rumunii. W efekcie
czołowi politycy niemieccy i znaczna część społeczeństwa ogłosiła bojkot produk-

1 Mamy tu na myśli zarówno klientów, jak i akcjonariuszy oczekujących wzrostu wypłacanych
dywidend.

CSR i jego rola w generowaniu korzyści ekonomicznych – w świetle wyników badań 75

tów koncernu. Firma nie tylko straciła reputację, poniosła też ogromne straty fi-
nansowe i praktycznie całkiem musiała wycofać się z tamtejszego rynku. Podobne
problemy miał szwedzki koncern Electrolux.

Czym jest zatem CSR, jaką rolę odgrywa w generowaniu korzyści konkurencyj-
nych i czy jest sposobem na sukces ekonomiczny? Poszukiwanie odpowiedzi na tak
sformułowane pytania powinno przyczynić się do realizacji celu, czyli wykazania
percepcji CSR-u jako koncepcji pozwalającej na uzyskiwanie przez przedsiębior-
stwa korzyści (ekonomicznych). Posłużono się wynikami badań ankietowych do-
tyczących ekonomicznych aspektów CSR-u, przeprowadzonych na grupie małych
i średnich przedsiębiorstw zlokalizowanych na terenie województwa opolskiego.

Badania miały charakter pilotażowy; zasięgiem objęły grupę 40 przedsiębiorstw.
Wyniki opracowano na podstawie 19 w pełni wypełnionych kwestionariuszy, któ-
re zebrano metodą CATI. Pozostali ankietowani na część pytań nie byli w stanie
udzielić odpowiedzi bądź też nie chcieli na nie odpowiadać. Uzyskane wyniki miały
posłużyć do sformułowania tez dla badań właściwych.

Kwestionariusz ankiety składał się z 13 pytań zamkniętych, w których zasto-
sowano różne skale do pomiaru postaw. Wykorzystano zarówno pięciostopniową
skalę Likerta, jak i kafeterię półotwartą, pozostawiającą respondentowi możliwość
udzielenia własnej odpowiedzi.

2. Pojęcie i przyczyny zainteresowania koncepcją CSR

Konieczność wdrażania koncepcji CSR nie budzi obecnie żadnych wątpliwości.
Świadczy o tym chociażby fakt stale rosnącej liczby opracowań w tym zakresie.
Problematyką tą zajmują się naukowcy z całego świata, zwracając uwagę na różne
jej aspekty. I tak np. S. Pivato, N. Misani, A. Tencati zwracają uwagę na ograni-
czone zaufanie odbiorców do przedsiębiorstw nieprzestrzegających zasad etycznych
i ekologicznych [Pivato, Misani, Tencati 2008]. Problemem identyfikacji czynni-
ków wpływających na zaufanie klientów wobec przedsiębiorstw zajmowali się m.in.
P.A. Vlachos, A. Tsamakos, A.P. Vrechopoulos, P.K. Avramidis [Vlachos i in. 2009].
Z kolei S. Bustamante analizował zagadnienia wpływu działań społecznie odpo-
wiedzialnych firmy na ich wybór przez potencjalnych pracowników [Bustamante,
Brenninger 2014]. Przyczyn rosnącego zainteresowania zasadami odpowiedzialne-
go biznesu upatrywać należy przede wszystkim w oczekiwaniach społeczeństwa od-
noszących się m.in. do:
• finansowego wsparcia instytucji pożytku publicznego,
• tworzenia nowych miejsc pracy,
• przestrzegania surowych norm ochrony środowiska,
• angażowania się w działania przeciwdziałające ubóstwu,
• wykorzystania energii odnawialnych.

Presja ta wynika m.in. z krytycznego stosunku opinii publicznej względem stric-
te biznesowego myślenia menedżerów oraz rosnącego jej zainteresowania zachowa-

76 Sabina Kauf, Agnieszka Tłuczak

niami przedsiębiorstw zgodnymi z zasadą fair trade, godnym traktowaniem przez
nich pracowników czy angażowaniem się w ochronę środowiska naturalnego.

Dla znacznej części społeczeństwa ostatni kryzys finansowy oraz wzrastająca
liczba skandali gospodarczych stanowią potwierdzenie sprzeczności między intere-
sem ekonomicznym a społecznym [Greser 2008]. Problem malejącego zaufania do
biznesu urósł do rangi problemu o charakterze strategicznym. Dla świata gospodar-
czego i jego przedstawicieli oznacza to spadek akceptacji i legitymizacji do działa-
nia, a bez wsparcia ze strony społeczeństwa nie przetrwa ani gospodarka rynkowa,
ani przedsiębiorczość. Te podmioty, które nie potraktują poważnie presji społecznej,
zmniejszą swoje szanse na długotrwały rozwój. Dlatego świat biznesu poszukuje
możliwości zagwarantowania sobie zaufania społecznego przez propagowanie dzia-
łań społecznie odpowiedzialnych.

Obecnie problematyce społecznej odpowiedzialności przypisuje się rolę swo-
istego panaceum na poprawę świata, a zadaniem przedsiębiorstw jest przejęcie zań
odpowiedzialności i przyczynianie się do rozwiązywania problemów społecznych.
Zgodnie z zieloną księgą Komisji Europejskiej CSR to koncepcja dobrowolnego
uwzględniania aspektów społecznych i ekologicznych w prowadzeniu działań ko-
mercyjnych oraz w kontaktach z otoczeniem [Green Paper...]. Jej zastosowanie po-
zwala na poprawę konkurencyjności w obszarze kosztów i wydajności finansowej,
przyczynia się do wzrostu efektywności wykorzystania potencjału ludzkiego, jest
motorem innowacyjności, ułatwia zarządzanie ryzykiem i − co najważniejsze − po-
prawia wizerunek firmy w oczach klientów [Komisja Europejska 2008]. Korzyścią
CSR-u jest także większe zainteresowanie inwestorów, poprawa relacji między
przedsiębiorstwem a interesariuszami oraz wzrost zadowolenia i lojalności klientów.

Ze względu na rosnącą świadomość konsumentów oraz tendencję do przeno-
szenia wartości promowanych przez przedsiębiorstwa na opinie o produktach idea
CSR ważna jest także w procesie kreowania marki. Uwidaczniają to coraz częstsze
bojkoty konsumenckie. W tym kontekście nie może dziwić przekonanie ekspertów
od zarządzania, że odpowiedzialne podejście do robienia interesów może być źró-
dłem przewagi konkurencyjnej [Adamczyk 2009]. Takie ujęcie plasuje CSR jako
ideę samorealizującą się, w ramach której przedsiębiorstwa łączą klasyczny marke-
ting z celami społecznymi i ekologicznymi [Brdulak 2006].

Powyższe sprawia, że przedsiębiorstwa nie wzbraniają się od realizacji zasad
odpowiedzialnego biznesu, jednak tak długo, póki dzięki nim osiągają własne korzy-
ści, nie tylko finansowe. Te ostatnie jednak stanowią podstawowy aspekt decyzyjny,
tzn. w znacznym stopniu warunkują możliwości pełnego wykorzystania narzędzi
CSR-u. Społeczny wymiar koncepcji nasuwa jednak pytanie: czy urzeczywistnianie
koncepcji biznesu społecznie odpowiedzialnego powinno podlegać tym samym re-
gułom biznesowym co inne?

Gdy korzyści dla akcjonariuszy są niepodważalne, stosowanie CSR-u jest bez-
dyskusyjne. Problemy zaczynają pojawiać się wówczas, gdy działania społecznie
odpowiedzialne angażują zasoby organizacji, ale nie tworzą bezpośredniej wartości
dla akcjonariuszy. W tym przypadku programy CSR konkurują o ograniczone zaso-

CSR i jego rola w generowaniu korzyści ekonomicznych – w świetle wyników badań 77

by, a zasadniczy problem, z którym muszą się zmierzyć zarządzający, to określenie
zakresu korzyści dla udziałowców [Godfrey, Merrill, Hansen 2009]. CSR nie za-
wsze jest kompatybilny z sukcesem rynkowym, a to sprawia, że często występuje
rozdźwięk między oczekiwaniami społeczeństwa i akcjonariuszy. Ci pierwsi coraz
częściej oczekują od przedsiębiorstw rezygnacji z korzyści ekonomicznych na rzecz
dobra społecznego. Sposób postrzegania przedsiębiorstw przez konsumentów deter-
minuje przeświadczenie, że coraz bezwzględniej (nie zważając na koszty społeczne)
dążą one do realizacji własnych celów ekonomicznych. A takie podejście jest dla
wielu nie do przyjęcia z punktu widzenia zarówno moralnego, jak i społecznego.

Nie dziwi zatem demonstracyjne odejście przedsiębiorstw społecznie odpo-
wiedzialnych od zorientowania stricte na zysk. Jednak długofalowa rezygnacja
z zysków może szkodzić egzystencji rynkowej przedsiębiorstwa i jest niezgodna
z oczekiwaniami akcjonariuszy. Zbytnie ukierunkowanie na realizację koncepcji
CSR-u może paradoksalnie doprowadzić do upadku przedsiębiorstw i utrzymania
się na rynku jedynie tych, które w niewielkim stopniu działają odpowiedzialnie. Nie-
mniej przejmowanie odpowiedzialności kosztem strat ekonomicznych jest niecelo-
we. Nie oznacza to jednak nieodpowiedzialnego działania przedsiębiorstw i nie jest
jednoznaczne z akceptacją każdego sposobu powiększania zysków. Najważniejsza
jest umiejętność utrzymania w tym względzie równowagi, a to stanowi dla przedsię-
biorstw nowe wyzwanie ekonomiczne.

3. Społeczna odpowiedzialność biznesu a efekty ekonomiczne

Współczesne podmioty gospodarcze coraz aktywniej uczestniczą w życiu społecz-
nym i wywierają coraz większy wpływ na kształt społeczeństwa. Zjawisko to potęgu-
je dynamika procesów komunikacyjnych związanych z rozwojem Internetu i portali
społecznościowych. Tam potencjalni klienci wymieniają się informacjami nie tylko
na temat jakości poszczególnych produktów, ale również poglądami o podmiocie,
który je wytwarza. Można przyjąć, że informacje o brutalnych kapitalistycznych me-
todach stosowanych przez koncerny mają wpływ na pokupność produktów, a co za
tym idzie − pośrednio oddziałują na korzyści finansowe przedsiębiorstw. Idąc dalej
tym tokiem rozumowania, można pokusić się o stwierdzenie, że stosowanie zasad
biznesu społecznie odpowiedzialnego jest pozytywnie skorelowane z ich efektami
ekonomicznymi. Mamy jednak świadomość, że teza ta jest wielce kontrowersyjna
i trudna do udowodnienia. Wynika to przede wszystkim z wielowymiarowości samej
koncepcji CSR oraz różnych motywacji podmiotów gospodarczych do podejmowa-
nia działań społecznie odpowiedzialnych.

Na podstawie analizy literatury przedmiotu można stwierdzić, że istnieje wiele
mierników pozwalających m.in. na porównanie ex ante oraz ex post efektywności
i dochodowości wdrożenia koncepcji CSR2. Niemniej przeprowadzone dotychczas
badania w tym zakresie nie wyjaśniają jednoznacznie wpływu CSR na efekty ekono-

2 Zaliczyć tutaj możemy np. pojedynczy, jednowymiarowy wskaźnik CSR lub pośredni agregat,
jak wydatki charytatywne.

78 Sabina Kauf, Agnieszka Tłuczak

miczne (w tym wynik finansowy), a pojawiające się uzasadnienia są raczej niedopre-
cyzowane i niepoparte faktycznymi danymi ilościowymi. Wielowymiarowość oraz
wieloaspektowość zagadnienia CSR znacznie utrudniają pomiar zależności wydat-
ków ujmowanych jako całość (na działania społecznie odpowiedzialne) i przycho-
dów. Fakt ten uwidacznia konieczność odrębnej analizy stosowanych instrumentów
CSR i ich ekonomicznych konsekwencji [Brammer, Millington 2008].

Analizą zależności instrumentów CSR i wyniku finansowego zajmowali się
m.in. M.L. Pava i J. Krausz [Pava, Krausz 1995], którzy podsumowali wyniki 21
badań empirycznych. Analizowane przez nich badania prowadzone były w la-
tach 1970-1990. Ich celem było wykazanie wpływu narzędzi CSR na rentowność
przedsiębiorstw. Analizie poddane zostały wówczas 53 społecznie odpowiedzialne
przedsiębiorstwa3, a badania opierały się na długookresowych danych finansowych.
W dalszej kolejności przedsiębiorstwa te porównane zostały z podobnymi względem
branży i wielkości, ale nie spełniającymi oczekiwań społecznych.

W tych 21 analizowanych badaniach 12 wykazało jednoznacznie pozytywny
związek między CSR-em a efektem ekonomicznym, jedno wykazywało relacje zu-
pełnie negatywne – poniesione straty finansowe, a w ośmiu przypadkach nie było
możliwości określenia jednoznacznej zależności między analizowanymi zmiennymi.
Relacje CSR-u i efektów ekonomicznych analizowane były przez poszczególnych
badaczy, na podstawie różnych wskaźników, jak np. zysk księgowy, długotrwały
wzrost wartości akcji, czy na podstawie kryteriów rynkowych. Większość z nich
skupia się na analizie związku między definicyjnym ujęciem CSR a wskaźnikami
rynkowymi i miarami zyskowności [Orlitzky, Schmidt, Rynes 2003]. Na uwagę za-
sługuje również fakt zróżnicowanego podejścia do działań społecznie odpowiedzial-
nych. I tak za główny wymiar odpowiedzialności społecznej 9 analizowanych badań
traktowało dbałość o środowisko naturalne, 6 – społeczną reputację, a 7 odnosiło się
do stosunku zarządu względem CSR-u. Analizowane badania były także zróżnico-
wane czasowo – obejmowały od kilku miesięcy do nawet dziesięciu lat.

Badacze analizujący w ostatnich dekadach zależności między CSR a efektami
ekonomicznymi wskazali wiele uzasadnień istoty i sensu wdrażania wspomnianej
koncepcji, próbując jednocześnie udowodnić, że działania CSR pozytywne wpływa-
ją na wysokość obrotów [Godfrey, Merrill, Hansen 2009].

Potwierdzenie tej tezy znaleźć możemy m.in. w badaniach przedstawionych
w najnowszym raporcie KPMG i Forum Odpowiedzialnego Biznesu pt. „Społeczna
odpowiedzialność biznesu: fakty a opinie” [http://odpowiedzialnybiznes.pl]. Wynika
z niego, że prawie 77% przedstawicieli średnich i dużych przedsiębiorstw w Polsce
pozytywnie ocenia efekty prowadzenia działań społecznie odpowiedzialnych, twier-
dząc, że są one pozytywnie skorelowane z efektami ekonomicznymi. Opinię taką
reprezentują głównie szeregowi pracownicy przedsiębiorstw, nieco rzadziej (81%
wskazań) – przedstawiciele najwyższego szczebla zarządczego. Z przeprowadzo-

3 Klasyfikacji dokonał Council on Economic Priorities.

CSR i jego rola w generowaniu korzyści ekonomicznych – w świetle wyników badań 79

nych badan wynika również, że główną korzyścią stosowania CSR-u jest poprawa
wizerunku i pozycji rynkowej (52% wskazań). Jedna trzecia badanych za podstawo-
wą korzyść ekonomiczną uznaje wzrost społecznej akceptacji.

Można uznać, że CSR jest koncepcją opłacalną dla przedsiębiorstw (i ich intere-
sariuszy), a przede wszystkim dla społeczeństw. Należy jednak pamiętać, że mimo iż
działania w zakresie CSR coraz częściej przynoszą korzystne wyniki ekonomiczne,
generowanie zysku jest jedynie celem drugorzędnym społecznej odpowiedzialno-
ści. Jej celem głównym jest wszak tworzenie wartości dla wszystkich interesariuszy
(również akcjonariuszy). Jedynie takie pojmowanie koncepcji CSR jest warunkiem
koniecznym rentownego rozwoju przedsiębiorstwa.

4. CSR a efekty ekonomiczne w opinii respondentów

Według ankietowanych obecnie coraz trudniej przedsiębiorstwom postępować
etycznie. Prowadzenie biznesu wielokrotnie wymusza na zarządzających działania
mające na celu osiągnięcie przede wszystkim zysku. Ankietowani uznają jednak, że
w biznesie jest miejsce na etykę i działania społecznie odpowiedzialne, ale widoczne
jest zróżnicowanie ze względu na zajmowaną pozycję w firmie (tab. 1).

Tabela 1. Rola etyki w biznesie ze względu na zajmowaną pozycję

Wyszczególnienie Właściciel Pracownik
Bez etyki nie jest możliwe uczciwe zatrudnienie
i poszanowanie praw pracowniczych 8 5

Etyka pozwala walczyć z korupcją 4 2

Źródło: opracowanie własne.

Pozytywnym zjawiskiem jest największa bezwzględność opinii na ten temat
wśród właścicieli. Uważają oni, że postępowanie etyczne idzie w parze z możliwo-
ścią poprawy efektów ekonomicznych. Przedsiębiorcy opolscy, głównie z branży
handlowo-usługowej, różnie jednak oceniają charakter tego wpływu (tab. 2). Roz-
kład odpowiedzi wśród ankietowanych jest niemal równomierny w odpowiedzi na
pytanie, w którym mieli określić stopień wpływu działań etycznych na zysk firmy.

Tabela 2. Ocena roli CSR w generowaniu zysków

W jakim stopniu działalność etyczna wpływa na zysk firmy? Liczba wskazań

CSR w ogóle nie wpływa na zyski 8

CSR wpływa, dając dużo większy zysk 6

CSR wpływa, zmniejszając znacznie zysk 5

Źródło: opracowanie własne.

80 Sabina Kauf, Agnieszka Tłuczak

Głównie przedsiębiorcy funkcjonujący na opolskim rynku co najmniej 5 lat stwier-
dzili, że CSR wpływa na zwiększenie zysku, jednak jest to widoczne dopiero po
upływie kilku lat od wdrożenia działań z zakresu CSR.

Według ankietowanych przedsiębiorstw podejmowanie działań z zakresu CSR
jest istotne dla postrzegania firmy przez społeczności lokalne, jednak zyski, jakie
mogą zostać osiągnięte, są często przesunięte w czasie, a niejednokrotnie mają cha-
rakter niewymierny. Brak jednoznacznie określonych zysków finansowych nie jest
jednak bodźcem, który zniechęcałby przedsiębiorców do angażowania się w ideę
CSR. Dziewięciu ankietowanych przedsiębiorców przyznało, że częstokroć waż-
niejsze od zysku finansowego są m.in. pozytywny wizerunek wśród klientów.

W badaniach podjęto próbę weryfikacji hipotezy, że postrzeganie relacji mię-
dzy podejmowanymi przez przedsiębiorstwa działaniami w zakresie CSR a efektami
ekonomicznymi uzależnione jest od zysów ze sprzedaży firmy. I tak rola CSR w ge-
nerowaniu zysków jest silnie skorelowana z wysokością zysków ze sprzedaży, jakie
uzyskują badane przedsiębiorstwa (rys. 1). Na poziomie istotności 5% oraz uzyska-
nej wartości testu χ2 odrzucono hipotezę o braku występowania takiej zależności.
Wydaje się, że im mniejsze zyski ze sprzedaży, tym większe jest przekonanie co do
zasadności stosowania zasad CSR.

0 1 2 3 4

do 50 tys. zł

od 50 tys. zł
do 150 tys. zł

powyżej 150 tys. zł

nie wpływa w ogóle

wpływa, dając dużo większy
zysk

wpływa, zmniejszając
nieznacznie zysk

Rys. 1. Zysk ze sprzedaży badanych przedsiębiorstw a ocena przez nich wpływu CSR
na osiągane zyski

Źródło: opracowanie własne.

Sposobów na wdrożenie zasad społecznie odpowiedzialnego biznesu jest wiele;
do najczęściej wymienianych przez ankietowanych należą branie pod uwagę dobra
pracowników (17 ankietowanych), uwzględnianie dobra społeczeństwa (15 ankieto-
wanych) oraz branie pod uwagę dobro środowiska naturalnego (9 ankietowanych).
Nie wszystkie te działania przekładają się na zwiększenie zysku, ale dbanie o po-
szczególne elementy jest obecnie priorytetem. Środowisko naturalne, którego stan

CSR i jego rola w generowaniu korzyści ekonomicznych – w świetle wyników badań 81

powinien leżeć w gestii każdego, jest wymieniane głównie przez kierowników niż-
szych szczebli kierowniczych. Być może dlatego, iż to oni właśnie odpowiedzialni
są za operacyjne wykonywanie zadań produkcyjnych i to oni podejmują decyzje
w zakresie środków oraz sposobów prowadzenia działalności gospodarczej. W tej
kwestii przedstawiciele średniego szczebla kierowniczego wydają się bardziej świa-
domi istniejących zagrożeń i trzykrotnie częściej aniżeli managerowie najwyższego
szczebla przyznają, że zwracają uwagę na prośrodowiskowy sposób działania. Re-
spondenci (7 ankietowanych) uważają, że podejmowanie różnych działań charyta-
tywnych wpływa pozytywnie na wizerunek firmy, co z kolei przekłada się na wzrost
zysków osiąganych przez przedsiębiorstwo. Respondenci przyznali, że dokonując
wyboru dostawców, kierują się, prócz czynnikami obiektywnymi, takimi jak cena,
jakość i elastyczność dostaw, także podejściem dostawcy do kwestii odpowiedzial-
ności społecznej. Oznacza to, że mając do wyboru dwóch dostawców, wybraliby
tego, który realizuje strategię CSR, nawet gdyby jego oferta była o 10% droższa.
Działania z zakresu CSR mają według ankietowanych duży wpływ na konkurencyj-
ność przedsiębiorstwa na rynku. Respondenci wskazali, że raportowanie i informo-
wanie o realizacji zobowiązań CSR jest czynnikiem, który raczej pozytywnie (12%)
i zdecydowanie pozytywnie (6 badanych) wpływa na ich pozycję konkurencyjną.
W dalszej kolejności wymieniano inicjowanie działań edukacyjnych z zakresu CSR
oraz i wymianę know how z interesariuszami firmy.

5. Zakończenie

Przedstawione wyniki badań literaturowych oraz pilotażowych pozwoliły odpowie-
dzieć na zawarte we wstępie pytania związane ze sposobem pojmowania CSR-u
przez przedstawicieli sektora MSP oraz dotyczące tego, jaka jest jego rola w genero-
waniu korzyści ekonomicznych

Zdaniem badanych społeczna odpowiedzialność biznesu − Corporate Social
Responsibility − to koncepcja pozwalająca zarządzać firmą w sposób uwzględnia-
jący szersze interesy otoczenia społecznego przedsiębiorstwa. Przedsiębiorcy mają
świadomość, że oczekuje się od nich nie tylko pomnażania zysków, ale również peł-
nego spojrzenia na otoczenie i pracowników. Uznają, że społeczne zaangażowanie
to obecnie (poza działalnością charytatywną) odpowiedź na potrzeby społeczności.
Dla wielu ankietowanych istotne jest wdrażanie procesów pozwalających włączyć
aspekty społeczne, środowiskowe i etyczne w ich strategię biznesową.

Z zaprezentowanych rozważań wynika, że nie można jednoznacznie stwierdzić
pozytywnej korelacji między stosowaniem koncepcji CSR a efektami ekonomicz-
nymi. Niemniej tendencje wydają się wyraźne – CSR jest koncepcją opłacalną dla
wszystkich interesariuszy i odpowiednie jej wdrożenie może być źródłem warto-
ści nie tylko dla społeczeństwa, ale także dla udziałowców. Na trudności związa-
ne z udowodnieniem zależności między CSR a efektami ekonomicznymi wpływa
wiele czynników. Należy wymienić między innymi wielowymiarowość CSR, pod

82 Sabina Kauf, Agnieszka Tłuczak

którą kryje się wiele różnorodnych zachowań i działań organizacyjnych. Dlatego
też różne działania CSR mogą wynikać z odmiennych motywacji i przez to mogą
mieć zróżnicowany wpływ na generowane efekty. Badania wskazują na zależność
relacji CSR i korzyści ekonomicznych od wielu czynników kontekstowych, takich
jak m.in. wielkość firmy, rynek, warunki ekonomiczne, prawo. Należy pamiętać, że
w strategii CSR nie chodzi o to, by przedsiębiorcy, rezygnując z zysku, zajęli się
działalnością pro społeczną. Ważne jest, by starając się o uzyskanie jak najwyższego
zysku, w swojej działalności uwzględniali także aspekty społeczne i ekologiczne.
Osiąganie korzyści z działań w zakresie CSR nie musi być więc oceniane nega-
tywnie, tym bardziej że na wdrażaniu takiej strategii korzysta również otoczenie
przedsiębiorcy.

Literatura

Adamczyk J., 2009, Społeczna odpowiedzialność przedsiębiorstw. Teoria i praktyka, Warszawa.
Brammer S., Millington A., 2008, Does it pay to be different? An analysis of the relationship between

corporate social and financial performance, Strategic Management Journal , vol. 29, no. 12.
Brdulak A., 2006, CSR jako nowa koncepcja rozwoju firm, [w:] Zrównoważony rozwój przedsiębior-

stwa a relacje z interesariuszami, red. Brdulak H., Gołębiowski T., Warszawa.
Bustamante S., Brenninger K., 2014, CSR and its Potential Role in Employer Branding. An Analysis

of Preferences of German Graduates, [w:] Making the Number of Options Grow. Contributions to
the Corporate Responsibility Research Conference 2013, Baumgartner R.J., Gelbmann U., Rauter
R. (red.).

Godfrey P., Merrill C., Hansen J., 2009, The relationship between corporate social responsibility and
shareholder value: An empirical test of the risk management hypothesis, Strategic Management
Journal, vol. 30, no. 4.

Green Paper. Promoting The European Framework for the Corporate Social Responsibility, European
Commision.

Greser J., 2008, Społeczna odpowiedzialność biznesu w polityce gospodarczej Unii Europejskiej, Po-
znań.

http://odpowiedzialnybiznes.pl/publikacje/spoleczna-odpowiedzialnosc-biznesu-fakty-a-opin-
ie-wspolne-badanie-kpmg-polska-i-forum-odpowiedzialnego-biznesu (27.11.2015).

Komisja Europejska, 2008, Communication from the commission on the European Competitiveness,
Report 2008-SEC (2008)2853, Bruksela.

Orlitzky M., Schmidt F.L., Rynes S.L., 2003, Corporate social and financial performance: A me-
ta-analysis, Organization Studies, vol. 24, no. 3.

Pava M.L., Krausz J., 1995, Corporate Responsibility and Financial Performance. The Paradox of
Social Cost, Westport, Conn, Quorum Books.

Pivato S., Misani N., Tencati A., 2008, The impact of corporate social responsibility on consumer trust:
the case of organic food, Business Ethics: A European Review, no. 17(1).

Vlachos P.A., Tsamakos A., Vrechopoulos A.P., Avramidis P.K., 2009, Corporate social responsibi-
lity:attributions, loyalty, and the mediating role of trust, Journal of the Academy of Marketing
Science, Summer, vol. 37, issue 2.

Silke Bustamante, 2014, CSR, Trust and the Employer Brand, CSR Trends, [w:] Beyond Business as
Usual, Reichel J. (red.), CSR Impact, Łódź.

