
pod redakcją
Zdzisława Pisza
Magdaleny Rojek-Nowosielskiej

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2011

220
PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

Społeczna odpowiedzialność
organizacji.
Polityczna poprawność
czy obywatelska postawa?

3 strona:Makieta 1 2012-05-31 13:35 Strona 1

Recenzenci: Robert Rauziński, Adam Karol Szałkowski, Agata Zagórowska,

Zofia Zymonik

Redaktor Wydawnictwa: Barbara Majewska

Redaktor techniczny: Barbara Łopusiewicz

Korektor: Justyna Mroczkowska

Łamanie: Comp-rajt

Projekt okładki: Beata Dębska

Publikacja jest dostępna na stronie www.ibuk.pl

Streszczenia opublikowanych artykułów są dostępne w międzynarodowej bazie danych

The Central European Journal of Social Sciences and Humanities http://cejsh.icm.edu.pl

oraz w The Central and Eastern European Online Library www.ceeol.com,

a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon

http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania

znajdują się na stronie internetowej Wydawnictwa

www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie

wymaga pisemnej zgody Wydawcy

© Copyright Uniwersytet Ekonomiczny we Wrocławiu

 Wrocław 2011

ISSN 1899-3192

ISBN 978-83-7695- 163-8

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM

Spis treści

Wstęp ... 11

Część 1. Współczesne wyzwania i dylematy
rozwoju społecznej odpowiedzialności organizacji

Halina Zboroń: Dyskurs o społecznej odpowiedzialności ekonomistów
(z kryzysem w tle) ... 15

Magdalena Rojek-Nowosielska: Modelowe ujęcie społecznej odpowie-
dzialności przedsiębiorstw .. 30

Tomasz Brzozowski: Ciągłe doskonalenie zintegrowanych systemów za-
rządzania w aspekcie społecznej odpowiedzialności 40

Piotr Rogala: Obywatel jak metafora organizacji społecznie odpowie-
dzialnej .. 48

Adrian Pyszka: Wykorzystanie sprzeczności w firmach do budowy dy-
namicznego modelu CSR .. 54

Katarzyna Bachnik: Kulturowo-etyczny wymiar społecznej odpowie-
dzialności biznesu ... 66

Kazimierz Banasiewicz: Zależność przejawów odpowiedzialności spo-
łecznej przedsiębiorstwa od fazy cyklu życia organizacji 75

Marcin Ratajczak, Jan Wołoszyn: Innowacyjność i ryzyko w obszarze
społecznej odpowiedzialności biznesu .. 84

Część 2. Społeczna odpowiedzialność organizacji
w wybranych aspektach polityki społecznej

Zdzisław Pisz: Polityka społeczna w przedsiębiorstwach i społeczna od-
powiedzialność przedsiębiorstw w Polsce w okresie przekształceń sys-
temowych .. 93

Janusz Reichel: Społeczna odpowiedzialność organizacji z różnych sekto-
rów ... 104

Mirosław Grewiński: Związki wielosektorowej polityki społecznej z kon-
cepcją społecznie odpowiedzialnego biznesu ... 111

Stanisław Kamiński: Partnerstwo publiczno-prywatne jako forma relacji
międzysektorowych ... 119

Andrzej Sztando: Niedostatki społecznej odpowiedzialności władz gmin
w planowaniu strategicznym rozwoju lokalnego 128

Joanna Szczepaniak: O idei społecznej odpowiedzialności rodziny jako
podmiotu polityki społecznej – kilka refleksji i uwag 139

6 Spis treści

Część 3. Społeczna odpowiedzialność biznesu
w opiniach i praktyce przedsiębiorstw w Polsce

Ewa Stawicka: Subiektywna ocena koncepcji społecznej odpowiedzialno-
ści w opinii przyszłych przedsiębiorców ... 159

Joanna Krasodomska: Społeczna odpowiedzialność w praktyce polskich
przedsiębiorstw i kształceniu studentów ... 166

Paweł Chlipała: Społeczna odpowiedzialność przedsiębiorstw w Polsce –
wyniki analizy kampanii CSR ... 177

Anna Szcześniak: „Przedsiębiorstwa Fair Play” – praktyczny wymiar
społecznej odpowiedzialności biznesu .. 185

Janusz Kroik, Jan Skonieczny: Budowanie wspólnoty na rzecz społecz-
nie odpowiedzialnego przedsiębiorstwa .. 193

Część 4. Dobre i złe praktyki
z zakresu społecznej odpowiedzialności organizacji

Katarzyna Lorecka, Jacek Murawski, Marek Kosycarz: Wolontariat
pracowniczy jako innowacyjny instrument polityki motywacyjnej
przedsiębiorstwa na przykładzie Microsoft sp. z o.o. 209

Magdalena Kaźmierczak: Społeczna odpowiedzialność biznesu (CSR) –
czynnik rozwoju kapitału ludzkiego organizacji 225

Ewa Beck-Krala, Katarzyna Klimkiewicz: W kierunku kształtowania
świadomej polityki społecznej odpowiedzialności uczelni wyższych 234

Anna Brdulak: Zróżnicowane poziomy zaawansowania dobrych i złych
praktyk w wybranych firmach ... 248

Maria Roszkowska-Śliż: Społeczna odpowiedzialność mediów. Analiza
przypadków .. 257

Ewa Głuszek: Skuteczność inicjatyw z zakresu CSR jako strategii zabez-
pieczania reputacji przedsiębiorstwa na wypadek kryzysu 271

Paweł Żuraw: Społeczna odpowiedzialność ośrodków szkolenia kierow-
ców w świetle norm prawnych regulujących organizację branży szko-
leniowej ... 286

Dorota Teneta-Skwiercz: Filantropia korporacyjna – istota, formy i motywy
dobroczynności przedsiębiorstwa .. 297

Część 5. Rola interesariuszy
w kształtowaniu polityki społecznej odpowiedzialności organizacji

Elżbieta Kolasińska: Interesariusze a społeczna odpowiedzialność organizacji ... 309
Adriana Paliwoda-Matiolańska: Konsumeryzm a społeczna odpowie-

dzialność biznesu ... 314

Spis treści 7

Małgorzata Koszewska: Rola konsumentów w rozwoju społecznej odpo-

wiedzialności w Polsce ze szczególnym uwzględnieniem rynku tek-
stylno-odzieżowego ... 327

Agata Pierścieniak: Postawy młodych pracowników wobec społecznej
odpowiedzialności biznesu .. 335

Część 6. Standardy, raportowanie i ocena
społecznej odpowiedzialności organizacji

Grażyna Aniszewska: Społeczna odpowiedzialność organizacji według
100 największych firm Europy Środkowo-Wschodniej 347

Piotr Wójcik: Dyfuzja standardów odpowiedzialności społecznej w sie-
ciach przedsiębiorstw w Polsce ... 357

Zbigniew Antczak: CSR w perspektywie menedżerów oraz konsumentów
(wyniki badań) .. 367

Tomasz Brzozowski: Raportowanie odpowiedzialności przedsiębiorstw –
współczesne tendencje i problemy badawcze ... 377

Grzegorz Zasuwa: Stopień wykorzystania wytycznych GRI w raportach
społecznych europejskich przedsiębiorstw ... 385

Agata Rudnicka: Rola społecznej odpowiedzialności w zarządzaniu ryzy-
kiem ... 396

Renata Koneczna, Łukasz Lelek: Ekologiczna ocena przedsiębiorstw
sektora motoryzacyjnego – zastosowanie metody LCA 404

Magdalena Stefańska: CSR a wartość przedsiębiorstwa 415

Summaries

Part 1. Today’s challenges and dilemmas
of Corporate Social Responsibility development

Halina Zboroń: Discussions on academic responsibility of economists 29
Magdalena Rojek-Nowosielska: Model approach of Corporate Social Re-

sponsibility .. 39
Tomasz Brzozowski: Continuous improvement of integrated management

systems in the area of corporate responsibility ... 47
Piotr Rogala: A citizen as a metaphor of socially responsible organization .. 53
Adrian Pyszka: The use of contradiction in the companies to build a dy-

namic model of CSR strategy .. 65
Katarzyna Bachnik: Corporate Social Responsibility from ethical and

cultural perspective ... 74

8 Spis treści

Kazimierz Banasiewicz: Correlation between the aspects of Corporate

Social Responsibility and organizational life cycle 83
Marcin Ratajczak, Jan Wołoszyn: Innovation and risk in the area

of Corporate Social Responsibility .. 90

Part 2. Corporate Social Responsibility in some aspects of social policy

Zdzisław Pisz: Social policy in enterprises and corporate social responsi-
bility in the period of system transition in Poland 103

Janusz Reichel: Social responsibility of organisations from different sectors 110
Mirosław Grewiński: Relations between multisectoral social policy and

the concept of corporate social responsibility ... 118
Stanisław Kamiński: Public-private partnership as a form of intersectoral

relations ... 127
Andrzej Sztando: Social responsibility deficiencies of local authorities

in local development strategic planning .. 138
Joanna Szczepaniak: About the idea of social responsibility of family as

an entity of social policy − some reflections ... 156

Part 3. Corporate Social Responsibility in opinions and practice in Poland

Ewa Stawicka: Subjective assessment of Corporate Social Responsibility
in future entrepreneurs’ opinion .. 165

Joanna Krasodomska: Corporate Social Responsibility in the operations
of Polish enterprises and in students’ education 176

Paweł Chlipała: Corporate Social Responsibility in Poland – results
of CSR campaign analysis ... 184

Anna Szcześniak: “Fair play businesses” – Corporate Social Responsibi-
lity in practice .. 192

Janusz Kroik, Jan Skonieczny: Building the coalition for Corporate So-
cial Responsibility ... 206

Part 4. Good and bad practice of Corporate Social Responsibility

Katarzyna Lorecka, Jacek Murawski, Marek Kosycarz: Employee vo-
lunteering as an innovative instrument of corporate employee motiva-
tion policy on the example of Microsoft Ltd. company 224

Magdalena Kaźmierczak: Corporate Social Responsibility (CSR) – the
factor of human capital development in the organization 233

Spis treści 9

Ewa Beck-Krala, Katarzyna Klimkiewicz: Towards aware policy of so-

cial responsibility in higher education ... 247
Anna Brdulak: Diversified levels of advancement of good and bad prac-

tices on the example of chosen companies .. 256
Maria Roszkowska-Śliż: Media and their social responsibility. Case stu-

dies analysis .. 270
Ewa Głuszek: Effectiveness of CSR initiatives as a strategy of corporate

reputation insurance during crisis ... 285
Paweł Żuraw: Social responsibility of drivers’ education centers in the

light of legal norms regulating the education trade organization 296
Dorota Teneta-Skwiercz: Corporate philanthropy − its essence, forms and

reasons of enterprises’ charity ... 305

Part 5. The role of stakeholders
in shaping the policy of Corporate Social Responsibility

Elżbieta Kolasińska: Stakeholders and the organization’s social responsi-
bility .. 313

Adriana Paliwoda-Matiolańska: Consumerism and Corporate Social Re-
sponsibility .. 326

Małgorzata Koszewska: Consumers’ role in the development of corporate
social responsibility in Poland, particularly regarding the market for
textiles and clothing .. 334

Agata Pierścieniak: Young workers’ attitude towards Corporate Social
Responsibility .. 344

Part 6. Standards, reporting and assessment
of Corporate Social Responsibility

Grażyna Aniszewska: Corporate Social Responsibility according to 100 lar-
gest companies of Central and Eastern Europe ... 356

Piotr Wójcik: Diffusion of the Corporate Social Responsibility standards
in industrial networks in Poland .. 366

Zbigniew Antczak: Corporate Social Responsibility in the perspective
of managers and consumers (the results of a survey) 375

Tomasz Brzozowski: Continuous improvement of integrated management
systems in the area of corporate responsibility ... 384

Grzegorz Zasuwa: The degree of application of the GRI guidelines in Eu-
ropean companies` reports on Corporate Social Responsibility 395

10 Spis treści

Agata Rudnicka: The role of Corporate Social Responsibility in risk ma-

nagement ... 403
Renata Koneczna, Łukasz Lelek: Environmental assessment of automo-

tive enterprises − application of LCA method .. 414
Magdalena Stefańska: CSR and corporate value .. 425

 PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU nr 220
 RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS

Społeczna odpowiedzialność organizacji. ISSN 1899-3192
Polityczna poprawność czy obywatelska postawa?

Elżbieta Kolasińska
Uniwersytet Gdański

 INTERESARIUSZE
 A SPOŁECZNA ODPOWIEDZIALNOŚĆ ORGANIZACJI

Streszczenie: Interesariusze wewnętrzni i zewnętrzni odgrywają istotną rolę w polityce spo-
łecznej odpowiedzialności organizacji. Budowanie harmonijnych relacji z nimi to klucz do
konkurencyjności organizacji i kreowania jej „kryształowego wizerunku”. Celem artykułu
jest próba odpowiedzi na pytanie: Jak kształtować pozytywne relacje z interesariuszami?

Słowa kluczowe: interesariusze, organizacja, relacje, odpowiedzialność.

„Ten, kto biernie akceptuje zło,
jest za nie tak samo odpowiedzialny jak ten, co je popełnia”

Martin Luther King

1. Wstęp

Rola interesariuszy w kształtowaniu społecznej odpowiedzialności organizacji to
coraz częściej pojawiające się zagadnienie w dyskursie naukowym publicznym i
gospodarczym. Przesłanką do podjęcia owej problematyki było przedstawienie
znaczenia harmonijnych relacji z różnymi interesariuszami dla konkurencyjności
organizacji, wizerunku i polityki społecznej odpowiedzialności. Społeczna odpo-
wiedzialność organizacji budowana na fundamencie pozytywnych relacji z różny-
mi grupami interesu to „wartość dodana”. Kształtowanie relacji z interesariuszami
jest między innymi kluczem do konkurencyjności organizacji i kreowania jej
„kryształowego wizerunku”.

Celem artykułu jest próba odpowiedzi na pytanie: Jak kształtować pozytywne
relacje z interesariuszami?

310 Elżbieta Kolasińska

2. Interesariusze – problemy z eksplikacją

Pojęcie interesariuszy budziło i budzi różne konotacje. Kogo możemy określić tym
mianem? Jakie wpływy, rodzaj zależności i oczekiwania mają stakeholders w sto-
sunku do organizacji? „Interesariusze to grupy bądź osoby zainteresowane działal-
nością przedsiębiorstwa i wysuwające wobec niego żądania. Obejmują zarówno
podmioty dostarczające przedsiębiorstwu zasobów, jak i uzależnione od zasobów
tej firmy, podmioty ponoszące ryzyko, a także wpływające na poziom tego ryzyka,
podmioty pozostające w przymusowym bądź dobrowolnym związku z przedsię-
biorstwem”1. Interesariusze są więc aktorami społecznymi, którzy mają różnorodne
powiązania z organizacją, determinują jej działalność, a także są przez nią determi-
nowani. „Interesariusze (stakeholders) to każda osoba lub grupa osób, która wpły-
wa lub podlega wpływowi osiąganych przez organizację celów”2. Polityka spo-
łecznej odpowiedzialności organizacji budowana na pozytywnych relacjach z inte-
resariuszami to praktyka polegająca na kształtowaniu partnerskich, stabilnych rela-
cji z zaangażowanymi i zainteresowanymi stronami. „Jej centralną ideą jest, że
sukces organizacyjny zależy od stopnia, w jakim organizacja radzi sobie ze stosun-
kami występującymi między głównymi grupami interesariuszy, którzy wpływają
na realizację celu organizacji”3. Partnerskie relacje z interesariuszami stanowią
podstawę kreowania skutecznych interakcji i kładą podwaliny pod efektywną ko-
operację. Zaproponowana przez Richarda Freemana i Davida Reeda koncepcja „in-
teresariuszy (stakeholders) uwzględnia następujące aspekty: szerszy, według któ-
rego interesariusz to każdy, kto znajduje się w otoczeniu organizacji, wpływa na
nią lub ona wpływa na niego, węższy odnoszący się do stakeholders, którzy mają
istotny wpływ na organizację, są nią zainteresowani i oczekują wymiernych korzy-
ści, a organizacja nie może bez nich funkcjonować”4. W otoczeniu organizacji
funkcjonują grupy interesu, które mają zróżnicowane potrzeby, oczekiwania i róż-
ny poziom powiązania z organizacją.

Heterogeniczność i hierarchiczność stakeholders implikuje mozaikę relacji
między interesariuszami a organizacją. Ze względu na „charakter relacji wiążących
interesariuszy z organizacją możemy wyróżnić ich następujące kategorie: po
pierwsze substanowiący interesariusze (consubstancial stakeholders), wszyscy ci,
którzy współtworzą przedsiębiorstwo swą pracą, wiedzą, kompetencjami, kapita-
łami, po drugie interesariusze kontraktowymi (contractual stakeholders), wywo-
dzący się bezpośrednio z działalności przedsiębiorstwa. W grupie tej znajdują się

1 M. Romanowska, Leksykon zarządzania, Difin, Warszawa 2004, s. 151-152.
2 R.E. Freeman, W.M. Evan, Corporate governance: a stakeholder interpretation, „Journal of

Behavioural Economics”, Vol. 19, 1990, s. 337-358.
3 W. Gasparski, Wykłady z etyki biznesu, WSPiZ, Warszawa 2004, s. 406.
4 R.E. Freeman, D.J. Reed, Stakeholders and shareholder: a new perspective on corporate go-

vernance, „California Management Review” 1983, XXV, No. 2, s. 91-92.

Interesariusze a społeczna odpowiedzialność organizacji 311

klienci przedsiębiorstwa, kooperanci i dostawcy, konkurenci, po trzecie kontek-
stowi interesariusze (contextual stakeholders) to tacy, którzy pełnią fundamentalną
rolę w osiągnięciu przez firmę dobrego imienia (credibility) i akceptacji dla swojej
działalności”5. „Środowisko naturalne nazywane bywa milczącym interesariu-
szem”6. Stopień powiązania interesariuszy z organizacją implikuje charakter kon-
taktów z nimi i jednocześnie ich hierarchizuje.

Kluczowe założenia koncepcji interesariuszy w odniesieniu do społecznej odpo-
wiedzialności organizacji to między innymi: utrzymywanie pozytywnych relacji z inte-
resariuszami, którzy determinują funkcjonowanie organizacji, i vice versa, relacyjny
związek organizacja–interesariusze jako obopólna korzyść dla dwóch stron, kooperacja
z różnymi grupami interesu jako immanentna składowa owej koncepcji.

Koncepcja interesariuszy uwzględnia między innymi następujące cele: po
pierwsze normatywny, wyznaczający wzorzec partnerskich relacji z interesariu-
szami, po drugie kognitywny, odnoszący się do poznania roli relacji z różnymi in-
teresariuszami dla działalności organizacji, po trzecie autoteliczny, odnoszący się
budowania harmonijnych relacji z interesariuszami jako celu samego w sobie, po
czwarte instrumentalny, związany z maksymalizacją korzyści wynikających z po-
rozumienia z interesariuszami.

Postrzeganie społecznej odpowiedzialności organizacji jako płaszczyzny dialo-
gu z różnymi interesariuszami to budowanie porozumienia, którego celem jest
uwzględnianie potrzeb i oczekiwań wszystkich zainteresowanych grup interesu.

3. Budowanie pozytywnych relacji z interesariuszami

Organizacja nie funkcjonuje w próżni, ale w otoczeniu wewnętrznym i zewnętrz-
nym, którego immanentnymi podmiotami są różne grupy interesu. Kształtowanie
harmonijnych relacji z interesariuszami uwzględnia takie składowe, jak:

1. Zaufanie interesariuszowe ukierunkowane na różne grupy interesu, impliku-
jące partnerskie porozumienie stron. „Między zaufaniem a przepisami zachodzi re-
lacja odwrotnej proporcji: im bardziej w związkach międzyludzkich opieramy się
na przepisach, tym mniej ufamy sobie nawzajem i vice versa”7. Zaufanie to rdzeń
harmonijnych relacji i kształtowania kluczowych interakcji.

2. Kooperacja różnych interesariuszy w celu kształtowania dobra wspólnego –
odpowiedzialnej i wiarygodnej organizacji, ukierunkowanej na współpracę ze sta-

5 A. Paliwoda-Matiolańska, Teoria interesariuszy w procesie zarządzania współczesnym przed-

siębiorstwem, [w:] H. Brdulak, T. Gołębiowski (red.), TRANS’05, Wspólna Europa. Zrównoważony
rozwój przedsiębiorstwa a relacje z interesariuszami, SGH, Warszawa 2005, s. 241.

6 M. Rybak, Etyka menedżera – społeczna odpowiedzialność przedsiębiorstwa, WN PWN, War-
szawa 2004, s. 45-46.

7 F. Fukuyama, Zaufanie. Kapitał społeczny a droga do dobrobytu, tłum. A.L. Śliwa, WN PWN,
Warszawa 1997, s. 256.

312 Elżbieta Kolasińska

keholdersami. „Dobrowolna współpraca może stworzyć wartości, jakich żadna
jednostka, bez względu na to, jak bogata i pełna dobrej woli, nie może sama stwo-
rzyć”8. Kooperacja przynosi wymierne korzyści materialne i niematerialny „efekt
synergiczny”.

3. Dialog z interesariuszami, który budowany jest na efektywnej z nimi komu-
nikacji, uwzględniającej podmiotowe ich traktowanie i równość. Komunikacja dia-
logiczna opiera się między innymi na następujących kryteriach: „sferze publicznej i
inkluzji, równouprawnieniu komunikacyjnym, wykluczeniu złudzeń i iluzji, braku
przymusu”9. Każdy interesariusz ma równe prawa, wolność słowa, doniosłość ar-
gumentów, nie ma wpływu społecznego i wywierania nacisku.

4. Informacja, która staje się zasobem niematerialnym i kształtuje relację mię-
dzy interesariuszami, chcącymi otrzymywać rzetelną informację na temat działal-
ności organizacji i jej społecznej odpowiedzialności.

Harmonijne relacje z interesariuszami są między innymi kluczem do konkuren-
cyjności organizacji, budowania reputacji i wizerunku oraz kształtowania postaw
lojalności wśród różnych grup interesu. „O sukcesie w zmiennym, burzliwym oto-
czeniu decyduje partnerskie porozumienie, a nie bezwzględna rywalizacja”10. Part-
nerskie relacje z interesariuszami kształtują sieci społeczne, które są niezbędne dla
kształtowania polityki społecznej odpowiedzialności organizacji i jej funkcjono-
wania we wszystkich obszarach działalności.

„Grupy odniesienia, które się wzajemnie wspierają”11, mogą budować wiary-
godność organizacji opartą na rzetelności, wzajemnym zaufaniu i partnerskim po-
rozumieniu. Natomiast antagonistyczne postawy, sprzeczność interesów, stosunki
ambiwalentne burzą wzajemne relacje interesariuszowe, których budowanie jest
procesem permanentnym.

4. Zakończenie

Polityka społecznej odpowiedzialności organizacji budowana na fundamencie
partnerskich relacji z interesariuszami to już nie szczytna teoria ani modny slogan
promocyjny, ale kluczowa praktyka działalności różnych organizacji. Pozytywne
relacje z różnymi interesariuszami wpływają na ich zaangażowanie, zainteresowa-
nie i dobrowolne porozumienie oparte na dialogu i efektywnej komunikacji. Bez

8 R.D. Putnam, Samotna gra w kręgle. Upadek i odrodzenie wspólnot lokalnych w Stanach Zjed-

noczonych, tłum. P. Sadura, S. Szymański, WAiP Warszawa 2008, s. 286.
9 J. Habermas, Teoria działania komunikacyjnego, [w:] tenże, Racjonalność działania a racjo-

nalność społeczna, WN PWN Warszawa 1999, t. 1, s. 38.
10 E. Kolasińska, Wybrane problemy personalne w procesach fuzji przedsiębiorstw, „Zarządza-

nie Zasobami Ludzkimi” 2004, nr 3/4, s. 31.
11 R.K. Merton, Teoria socjologiczna i struktura społeczna, tłum. E. Morawska, J. Wertenstein-Żu-

ławski, WN PWN, Warszawa 2002, s. 301.

Interesariusze a społeczna odpowiedzialność organizacji 313

kooperacji ze stakeholders organizacja nie może efektywnie funkcjonować, tak jak
jednostka nie działa sprawnie bez relacji społecznych.

Kształtowanie relacji z interesariuszami jest procesem złożonym, szczególnie
gdy są oni heterogeniczni i rozproszeni. Jednak partnerskie relacje z interesariu-
szami mają fundamentalne znaczenie dla polityki społecznej odpowiedzialności
organizacji.

Literatura

Freeman R.E., Evan W.M., Corporate governance: a stakeholder interpretation, „Journal of Beha-
vioural Economics” 1990, Vol. 19.

Freeman R.E., Reed D.J., Stakeholders and shareholder: a new perspective on corporate governance,
„California Management Review” 1983, XXV, No. 2.

Fukuyama F., Zaufanie. Kapitał społeczny a droga do dobrobytu, tłum. A.L. Śliwa, WN PWN, War-
szawa 1997.

Gasparski W., Wykłady z etyki biznesu, WSPiZ, Warszawa 2004.
Habermas J., Teoria działania komunikacyjnego, [w:] tenże, Racjonalność działania a racjonalność

społeczna, PWN, Warszawa 1999, t. 1.
Kolasińska E., Wybrane problemy personalne w procesach fuzji przedsiębiorstw, „Zarządzanie Zaso-

bami Ludzkimi” 2004, nr 3/4.
Merton R.K., Teoria socjologiczna i struktura społeczna, tłum. E. Morawska, J. Wertenstein-Żuław-

ski, WN PWN, Warszawa 2002.
Paliwoda-Matiolańska A., Teoria interesariuszy w procesie zarządzania współczesnym przedsiębior-

stwem, [w:] H. Brdulak, T. Gołębiowski (red.), TRANS ’05, Wspólna Europa. Zrównoważony
rozwój przedsiębiorstwa a relacje z interesariuszami, Oficyna Naukowa SGH, Warszawa 2005.

Putnam R.D., Samotna gra w kręgle. Upadek i odrodzenie wspólnot lokalnych w Stanach Zjednoczo-
nych, tłum. P. Sadura, S. Szymański, WAiP, Warszawa 2008.

Romanowska M., Leksykon zarządzania, Difin, Warszawa 2004.
Rybak M., Etyka menedżera – społeczna odpowiedzialność przedsiębiorstwa, WN PWN, Warszawa

2004.

STAKEHOLDERS
AND THE ORGANIZATION'S SOCIAL RESPONSIBILITY

Summary: Internal and external stakeholders play an important part in the organization’s
social responsibility policy. Building the harmonious relationships with them is the key to
the organization’s competitiveness and the creation of its “impeccable image”. The aim of
this article is an attempt to answer the question: “How to develop positive relationships with
stakeholders?”.

Keywords: stakeholders, organization, relations, responsibility.

