

Katarzyna Mizera

Wyższa Szkoła Bankowa we Wrocławiu
Wydział Ekonomiczny w Opolu

Odpowiedzialność społeczna w administracji publicznej

Streszczenie. W świetle zmian, jakie zachodzą w wymiarze gospodarczym i społecznym, implikując przemiany w zarządzaniu, nasuwa się pytanie o możliwość i celowość implementacji CSR na grunt administracji publicznej, a także o wskazania dla realizacji przez administrację publiczną działań wspomagających rozwój tej koncepcji w Polsce. Celem artykułu jest omówienie przesłanek i możliwości związanych z podejmowaniem działań z zakresu odpowiedzialności społecznej w administracji publicznej.

Słowa kluczowe: społeczna odpowiedzialność przedsiębiorstw, CSR, administracja publiczna

Wstęp

Zmiany zachodzące w wymiarze gospodarczym i społeczno-kulturowym implikują przemiany w zarządzaniu. Rośnie znaczenie relacji z otoczeniem. Funkcjonowanie przedsiębiorstwa wymaga dziś akceptacji sposobów i efektów tych działań ze strony podmiotów, z którymi pozostaje ono w sieci relacji społecznych i gospodarczych. W dyskusji o współczesnym biznesie znaczące miejsce zajmuje kwestia społecznej odpowiedzialności podmiotów gospodarczych. Debata ta skutkuje licznymi kontrowersjami związanymi z realizowaniem tej koncepcji, lecz mimo to towarzyszy jej intensyfikacja podejmowanych przez organizacje działań z zakresu CSR. Podstawą funkcjonowania przedsiębiorstwa społecznie odpowiedzialnego jest przyjęcie, że egzystuje ono w szerszym kon-

tekście socjologicznym jako członek społeczeństwa, a nie jego autonomiczna i niezależna część, w związku z czym powinno opierać swoje działania rynkowe na dialogu i odpowiedzialnych relacjach z poszczególnymi grupami interesariuszy. Działania te coraz intensywniej podejmowane są przez przedsiębiorstwa, jednakże kwestia ta nie pozostaje w oderwaniu od innych podmiotów występujących w życiu społeczno-gospodarczym: podmiotów sektora publicznego i społecznego.

Określenie przesłanek podejmowania działań wchodzących w zakres tej koncepcji, zwłaszcza w zadaniach podmiotów administracji publicznej, jest kwestią wzbudzającą kontrowersje. Celem artykułu jest zarys przesłanek i możliwości związanych z podejmowaniem działań z zakresu odpowiedzialności społecznej w administracji publicznej.

1. Społeczna odpowiedzialność organizacji na gruncie polskiego biznesu

Rola przedsiębiorstwa w społeczeństwie zmienia się w wyniku poszukiwania równowagi pomiędzy działaniami zmierzającymi do maksymalizacji zysku a działaniami nakierowanymi na tworzenie i maksymalizację dobrobytu społecznego. Współczesne podejścia ekonomiczne i nauk o zarządzaniu uznają, że przedsiębiorstwo powinno współuczestniczyć w obszarze aktywności społecznej. Wiarygodność przedsiębiorstwa i transparentność jego działań to coraz istotniejsze dla interesariuszy wartości. Dążenie do ich osiągnięcia staje się wytyczną w procesie zarządzania współczesnym przedsiębiorstwem. Peter F. Drucker zauważa, że

wolne przedsiębiorstwo działające w warunkach wolności ekonomicznej nie może istnieć tylko dlatego, że jest dobre dla biznesu; sens jego istnienia polega na tym, że jest potrzebne społeczeństwu¹.

Definiując za Keithem Davisem i Robertem L. Bloomstromem, odpowiedzialność społeczna przedsiębiorstw (ang. *corporate social responsibility* – CSR) to koncepcja prowadzenia działalności gospodarczej, której podstawą jest obowiązek wyboru przez kierownictwo takich decyzji i działań, które przyczyniają się zarówno do dbałości o interes własny (pomnażanie zysku przedsiębiorstwa), jak i do ochrony oraz pomnażania dobrobytu społecznego². Odpowiedzialne społecznie przedsiębiorstwo, oprócz spełniania wszystkich wymogów

¹ P.F. Drucker, *Myśli przewodnie DRUCKERA*, Wyd. MT Biznes, Warszawa 2002, s. 34.

² K. Davis, R.L. Bloomstrom, *Business and Society: Environment and Responsibility*, McGraw-Hill, New York 1975, s. 6.

prawnych, dobrowolnie przyjmuje na siebie pewne zobowiązania na płaszczyźnie społecznej, etycznej i ekologicznej.

W Polsce społeczna odpowiedzialność przedsiębiorstw jest koncepcją stosunkowo nową, od ok. 10 lat obecną w dyskursie publicznym, zaistniałą w specyficznej sytuacji społeczno-gospodarczej – niedokończonych reform rynkowych, otwarcia na gospodarkę światową, pogłębiającej się integracji europejskiej. Myślenie kategoriami długookresowymi, na których opiera się ta koncepcja, jest w naszym kraju niewątpliwie trudne. Często w Polsce jest też zjawisko negatywnego odbioru deklarowanych celów i praktyk społecznych, które w oczach opinii publicznej nie muszą stanowić gwarancji odpowiedzialności przedsiębiorstwa, a także wciąż obserwowany brak większych ujemnych konsekwencji (np. biznesowych czy wizerunkowych) wynikających z nieetycznego zachowania w biznesie czy w przestrzeni publicznej. Anna Lewicka-Strzałecka pisze, że

uzasadnione wydaje się przypuszczenie, iż zachodzi zależność między poziomem korupcji w danym kraju a społeczną odpowiedzialnością biznesu w tym kraju. Wysoki poziom korupcji powoduje, że menedżerowie i przedsiębiorcy nie są skłonni, by kształtować dobre, długofalowe relacje z poszczególnymi interesariuszami, ponieważ pozycja ich firm w niewielkim stopniu zależy od klientów, pracowników, dostawców, lokalnej społeczności³.

Specyficzne dla Polski jest też zjawisko negatywnego odbioru deklarowanych celów i praktyk społecznych, które w oczach opinii publicznej nie muszą stanowić gwarancji odpowiedzialności przedsiębiorstwa *sensu largo*. „Kryjące się za fasadą CSR nieetyczne, a nawet kryminalne praktyki wpływają destrukcyjnie na promocję tej idei”⁴. Polskie realia społeczno-gospodarcze nie są tak przyjazne i motywujące do realizacji działań CSR, jak realia państw zachodnich. Obserwuje się na gruncie polskim typowe cechy budującego się społeczeństwa obywatelskiego, np. „duży deficyt zaufania pomiędzy interesariuszami czy brak partnerstwa między państwem, biznesem a organizacjami pozarządowymi”⁵. Niedocenianie wagi CSR wynika z faktu, iż nieetyczne zachowania przedstawicieli biznesu (jak również innych, np. osób publicznych), nie wywołują w Polsce większych ujemnych konsekwencji. Brak zdecydowanego potępienia takich zachowań jest powodem przyznawania kwestii odpowiedzialności w biznesie wciąż jeszcze niskiej wagi. Niezrozumienie jego istoty i „lekceważący stosunek wielu firm do tego problemu powoduje, że etyczny wymiar działalności wciąż

³ A. Lewicka-Strzałecka, *Odpowiedzialność moralna w życiu gospodarczym*, Wyd. IFiS PAN, Warszawa 2006, s. 61.

⁴ Ibidem, s. 63.

⁵ A. Malinowski, S. Piskor, *Społeczna odpowiedzialność biznesu (CSR) w Unii Europejskiej a doświadczenia polskie*, w: *Zarządzanie zasobami ludzkimi. Teraźniejszość i przyszłość*, red. S. Borkowska, IPiSS, Warszawa 2006, s. 281.

jeszcze traktowany jest bardziej jako element usprawniający proces kreowania wizerunku firmy niż źródło przewagi konkurencyjnej”⁶.

Z drugiej strony, w związku z faktem, że CSR jest jednym z priorytetów Unii Europejskiej⁷, będzie musiała odegrać znaczną rolę również w Polsce. Pomimo tych trudności zauważa się rosnące zainteresowanie i zaangażowanie polskich przedsiębiorstw w realizację koncepcji społecznej odpowiedzialności. Teoretycy i praktycy biznesu, przedsiębiorcy, konsumenci, administracja publiczna, a także media coraz lepiej rozumieją zagadnienia związane z różnymi przejawami odpowiedzialności i nieodpowiedzialności w biznesie. W kontekście rozważań niniejszego artykułu nasuwa się pytanie o możliwość i celowość implementacji takich działań na grunt administracji publicznej, a także wskazania dla realizacji przez administrację publiczną działań wspomagających rozwój tej koncepcji w Polsce.

2. Administracja publiczna a interes publiczny

Szeroko rozumiane pojęcie sektora publicznego według definicji Głównego Urzędu Statystycznego obejmuje „własność państwową (Skarbu Państwa i państwowych osób prawnych), własność jednostek samorządu terytorialnego oraz własność mieszaną z przewagą kapitału (mienia) podmiotów sektora publicznego”⁸. W sektorze publicznym zawierają się jednostki administracji publicznej, a ta, według definicji Guya Petersa, „z uwagi na funkcje, jakie sprawuje, jest to proces stosowania określonych reguł, czyli proces przekształcania ogólnych przepisów w konkretne decyzje dotyczące indywidualnych spraw”⁹. W świetle podejmowanych w artykule zagadnień istotne jest również ujęcie administracji publicznej od strony podmiotowej i wskazanie celów jej działania, co umożliwia identyfikację interesariuszy:

⁶ E. Rudawska, *Przestrzeganie zasad etyki przez przedsiębiorstwa na rynku europejskim*, w: *Polski konsument i przedsiębiorstwo na jednolitym europejskim rynku*, red. J. Karwowski, Wyd. Uniwersytetu Szczecińskiego, Szczecin 2005, s. 422.

⁷ W roku 2000 podczas szczytu Unii Europejskiej w Lizbonie Rada Europejska ogłosiła nowy strategiczny cel (dziesięcioletni program społeczno-gospodarczy UE – strategię lizbońską), w którym podkreślono potrzebę stosowania społecznej odpowiedzialności przedsiębiorstw. Jako priorytet określono w nim uczynienie z Unii Europejskiej najbardziej konkurencyjnej, dynamicznej i opartej na wiedzy gospodarki świata, zdolnej do trwałego rozwoju, ze wzmocnieniem szans na zatrudnienie, przeprowadzeniem reform ekonomicznych i zwiększeniem społecznej spójności. *Strategia Lizbońska a możliwości budowania gospodarki opartej na wiedzy w Polsce*, red. E. Okoń-Horodyńska, K. Piech, Wyd. PTE, Warszawa 2005, s. 10-11.

⁸ *Rocznik statystyczny Rzeczypospolitej Polskiej 2007*, GUS, Warszawa 2007, s. 31.

⁹ G. Peters, *Administracja publiczna w systemie politycznym*, Scholar, Warszawa 1999, s. 16.

współczesna administracja publiczna w państwie demokratycznym może być określona jako zespół działań, czynności i przedsięwzięć organizatorskich i wykonawczych, prowadzonych na rzecz realizacji interesu publicznego przez różne podmioty, organy i instytucje, na podstawie ustawy i w określonych prawem formach¹⁰.

Państwo pełni względem społeczeństwa kilka ról. Jedną z ról administracji publicznej jest rola służebna – państwo jest bowiem organizacją chroniącą prawa i interesy całego społeczeństwa. Administracja publiczna prowadzi m.in. działania polegające na organizowaniu życia zbiorowego oraz zaspokajaniu potrzeb społecznych grup obywateli oraz jednostek¹¹.

W kontekście administracji publicznej pojawia się wspomniana wcześniej kwestia interesu publicznego. Jednakże problem ten okazuje się być bardziej złożony, gdyż interes publiczny wiąże się z wieloma sprzecznymi oczekiwaniami ze strony różnych grup, które, jak w przypadku wszystkich organizacji, można nazwać interesariuszami¹². Przekładając to pojęcie na potrzeby administracji publicznej, można powiedzieć, że jej interesariuszami będą wszystkie osoby, grupy lub podmioty, które mają wpływ na jej funkcjonowanie bądź administracja ma wpływ na ich funkcjonowanie. Uściślając, będą to np. ustawodawcy, podmioty gospodarcze, pracownicy, społeczeństwo jako całość, a także wyodrębnione grupy społeczne. Istotna jest także złożoność relacji między administracją a jej interesariuszami – te same osoby lub podmioty mogą występować w różnych względem administracji publicznej rolach (np. petenta, świadczeniodawcy czy podatnika).

Administracja publiczna powołana jest do formułowania i wdrażania działań mających na celu rozwiązywanie problemów lokalnych, sprawuje kontrolę nad interesem publicznym. Porównując zaspokajanie potrzeb zbiorowych realizowane przez administrację publiczną oraz działania podejmowane przez przedsiębiorstwa w ramach społecznej odpowiedzialności biznesu, widać wiele różnic. Tym, co łączy te dwa występujące w przestrzeni społeczno-gospodarczej podmioty, jest fakt działania na rzecz lokalnych społeczności. Zwiększająca się obecność podmiotów niepublicznych w realizowaniu zadań publicznych sprawia, że możliwe staje się przejście od modelu administracyjnego do współuczestnictwa w wykonywaniu zadań publicznych. Dobrze pojmowana społeczna odpowiedzialność biznesu może pomóc w wykonywaniu zadań publicznych. Co więcej, obok integracji europejskiej, może być czynnikiem spajającym różne podmioty publiczne i prywatne w dążeniu do wspólnych celów. Współpraca podmiotów prywatnych w sferze zadań publicznych rozwija się między organi-

¹⁰ H. Izdebski, *Badania nad administracją publiczną*, w: *Administracja publiczna*, red. J. Hausner, PWN, Warszawa 2006, s. 20.

¹¹ Z. Knecht, *Public relations w administracji publicznej*, C.H. Beck, Warszawa 2006, s. 52.

¹² Interesariusze (ang. *stakeholders*) to strony zainteresowane – grupy lub jednostki, które mogą wpływać lub znajdują się pod wpływem działania organizacji.

zaczajami pozarządowymi, sektorem prywatnym i administracją, jak również przy udziale partnerów zagranicznych (np. projekty współpracy regionów)¹³. Wszystkie te zadania ułatwia, a nawet umożliwia otwartość na dialog i identyfikację potrzeb otoczenia. W działaniach administracji, regulującej w sposób kompleksowy funkcjonowanie społeczności lokalnych, jest to bardzo istotne.

3. Administracja publiczna w upowszechnianiu CSR

Niezbędne jest zidentyfikowanie działań, jakie mogą tworzyć instrumentarium w zakresie społecznej odpowiedzialności realizowanej przed administracją publiczną. Jedną z ważniejszych form kształtowania się relacji między państwem, gospodarką a społeczeństwem oraz efektem ukonstytuowania się przestrzeni publiczno-prywatnej jest wzrost znaczenia etyki w administracji publicznej. Wyrazem etycznego postępowania w administracji jest rzetelność, uczciwość oraz zaangażowanie i troska o poziom edukacji, opieki zdrowotnej i socjalnej¹⁴. Odpowiednim narzędziem będzie w związku z tym kodeks etyczny urzędnika, który systematyzuje przepisy prawne, normy moralne, standardy zachowań i reguły postępowania pracowników administracji publicznej.

Administracja publiczna może prowadzić działania na rzecz propagowania CSR w Polsce. Główną rolę w tym zakresie odgrywa w naszym kraju Ministerstwo Pracy i Polityki Społecznej, pewną aktywność wykazują również takie organy, jak Ministerstwo Gospodarki, Ministerstwo Środowiska, Urząd Ochrony Konkurencji i Konsumenta oraz Ministerstwo Skarbu¹⁵.

Istnieją liczne wzorce wskazujące możliwości i sposoby realizacji tych działań. Przykładem praktycznych rozwiązań w aktywnym wspieraniu tej koncepcji w biznesie mogą być dla Polski doświadczenia brytyjskie. Rząd brytyjski realizuje takie zadania, jak: zachęcanie przedstawicieli biznesu do raportowania o społecznie odpowiedzialnych praktykach, promowanie wolontariatu, budowanie partnerstwa publiczno-prywatnego, wprowadzenie przepisów wymagających od funduszy emerytalnych informowania o wpływie czynników społecznych i środowiskowych na decyzje inwestycyjne.

¹³ C. Piątkowski, *Wpływ integracji europejskiej na funkcjonowanie i działalność administracji lokalnej i regionalnej*, w: *Administracja publiczna w procesie dostosowywania państwa do Unii Europejskiej*, red. T. Mołdawa, K.A. Wojtaszczyk, M. Małecki, Oficyna Wydawnicza Aspra, Warszawa 2003, s. 97.

¹⁴ P.M. Minus, *Etyka w biznesie*, Warszawa 1995, s. 21.

¹⁵ D. Teneta-Skwiercz, *Rola administracji rządowej w zakresie rozwoju CSR w Polsce*, w: *Społeczna odpowiedzialność biznesu. Uwarunkowania, kontrowersje, dobre i złe praktyki*, red. Z. Pisz, M. Rojek-Nowosielska, Wyd. UE we Wrocławiu, Wrocław 2009, s. 107.

Administracja publiczna może odgrywać ważną rolę w kształtowaniu warunków sprzyjających upowszechnianiu społecznej odpowiedzialności przedsiębiorstw. Konieczne jest np. opracowanie norm akceptowanych przez firmy i przez opinię publiczną. Równie ważna jest edukacja w zakresie społecznej odpowiedzialności, upowszechnianie instrumentów i procedur, standardów i norm. Bezdyskusyjna jest potrzeba konsultacji społecznych z przedsiębiorcami i przedstawicielami interesariuszy w kwestii pożądanego kształtu CSR implementowanej na grunt polskiego biznesu. Ta droga umożliwi stworzenie norm zrozumiałych i akceptowanych przez podmioty, które mają je stosować. Wśród wskazywanych możliwości, jakie stoją przed administracją publiczną w zakresie promowania CSR w Polsce, znajduje się również tworzenie przepisów i instytucji sprzyjających realizowaniu tej koncepcji w biznesie (np. dotyczących praw konsumenckich, odliczeń i ulg podatkowych, regulujących formy zaangażowania przedsiębiorstw czy pracowników w działania CSR itp.). Niezbędnym w Polsce działaniem jest też propagowanie etyki w biznesie i życiu publicznym.

Wraz z pojawieniem się na rynku polskim zachodnich firm, zwiększeniem dostępu do literatury przedmiotu i upowszechnieniem programów szkoleniowych różne elementy społecznej odpowiedzialności zaczęły przenikać do praktyki zarządzania. Doświadczenia światowe pokazują jednak, że nie można kopiować zachodnich wzorców bez uwzględniania specyficznych realiów rynku w Polsce, kultury gospodarczej i politycznej, a także zaawansowania procesów budowy społeczeństwa obywatelskiego. Pojawia się więc potrzeba przeprowadzania kampanii promujących społeczną odpowiedzialność biznesu, adresowanych głównie do średnich i małych przedsiębiorstw i ich interesariuszy – społeczności lokalnych i organizacji społecznych działających na poziomie lokalnym¹⁶. Jednocześnie ważne są działania na rzecz promocji dobrych praktyk, które mogą służyć jako wytyczne dla przedsiębiorstw przygotowujących własne strategie CSR. Nie należy jednakże zapominać, że każde przedsiębiorstwo w konstruowaniu swojej strategii CSR musi dokonać tego w ujęciu sytuacyjnym, indywidualnym, uwzględniając swoje otoczenie, identyfikując swoich interesariuszy i ich specyficzne wymagania. Dobre praktyki innych przedsiębiorstw mogą inspirować i wskazywać ciekawe działania, nie mogą jednak służyć bezpośredniemu przełożeniu na strategię innego przedsiębiorstwa.

Można wyodrębnić cztery główne funkcje, jakie administracja państwowa, poprzez istniejące struktury bądź nowo tworzone agendy, może pełnić w odniesieniu do koncepcji społecznej odpowiedzialności biznesu¹⁷:

– edukacyjną – promowanie możliwości realizowania CSR, jej instrumentów, dobrych praktyk,

¹⁶ www.dialog.gov.pl/node/119 [11.01.2011].

¹⁷ D. Teneta-Skwiercz, op. cit., s. 111.

- motywującą – upowszechnianie zachęt dla przedstawicieli biznesu i partnerów społecznych do podejmowania działań z zakresu CSR,
- integracyjną – kreowanie warunków do współpracy międzysektorowej, budowania partnerstwa prywatno-publicznego,
- koordynującą – uzgadnianie i koordynowanie działań w zakresie konstruowania i realizacji programów CSR.

Wśród najważniejszych instrumentów, jakimi może posługiwać się administracja publiczna w celu wzmacniania idei CSR, wymienia się wprowadzanie społecznych i środowiskowych klauzul do procedur przetargowych. W strategii lizbońskiej i strategii zrównoważonego rozwoju UE uwzględniona została kwestia zamówień, w których kładzie się nacisk na aspekty dotyczące ochrony środowiska naturalnego – tzw. zielonych zamówień publicznych (*green public procurements* – GPP). Często wskazywanym działaniem, które powinno być podejmowane przez rząd w upowszechnianiu CSR, są zasady dotyczące ekoetykietowania jako sposobu informowania konsumentów o cechach produktów i działaniach producentów podejmujących formy zaangażowania społecznego czy środowiskowego. Z inicjatywy Ministerstwa Gospodarki stworzono w Polsce publikację zawierającą podstawowe kryteria środowiskowe dla produktów i usług, informacje dotyczące ekoznakowania, deklaracji produktowych oraz systemów zarządzania środowiskowego¹⁸.

Niebagatelną rolę odgrywa również wspieranie inwestycji odpowiedzialnych społecznie. 19 listopada 2009 r. na Giełdzie Papierów Wartościowych w Warszawie zadebiutował pierwszy w Europie Środkowej i Wschodniej indeks spółek odpowiedzialnych społecznie – RESPECT Index. Jego nazwa jest akronimem wyrazów: *responsibility* – odpowiedzialność, *ecology* – ekologia, *sustainability* – zrównoważony rozwój, *participation* – uczestnictwo, *environment* – środowisko, *community* – społeczność oraz *transparency* – przejrzystość.

W ramach działań na polu wdrażania koncepcji CSR, jakie polska administracja rządowa podejmuje, należy wskazać powołany do życia w 2009 r. przez Prezesa Rady Ministrów Zespół do spraw Społecznej Odpowiedzialności Przedsiębiorstw, którego zadaniem jest przygotowywanie rekomendacji dla administracji rządowej związanych z promocją i wprowadzaniem w życie zasad społecznej odpowiedzialności przedsiębiorstw. W ramach zespołu wydzielono cztery grupy: ds. systemu promowania CSR w Polsce, ds. odpowiedzialnych inwestycji, ds. zrównoważonej konsumpcji oraz grupę podejmującą kwestię CSR a edukacja. Szczegółowy zakres zadań zespołu obejmuje¹⁹:

¹⁸ *Społeczna odpowiedzialność biznesu. Wstępna analiza*, Raport UNDP, Wyd. UNDP, Warszawa 2007, s. 24.

¹⁹ www.pozYTEK.gov.pl [11.01.2011].

– proponowanie rozwiązań dotyczących koordynacji działań poszczególnych organów administracji publicznej w zakresie promocji i wprowadzania zasad społecznej odpowiedzialności przedsiębiorstw,

– analizę i wykorzystywanie doświadczeń oraz upowszechnianie dobrych praktyk w zakresie społecznej odpowiedzialności przedsiębiorstw z innych państw, w szczególności narzędzi wypracowanych w ramach Europejskiego Sojuszu na rzecz budowania i wdrażania polityki społecznej odpowiedzialności przedsiębiorstw,

– tworzenie warunków do lepszej komunikacji oraz dialogu między administracją, biznesem, partnerami społecznymi oraz organizacjami pozarządowymi w sprawach dotyczących społecznej odpowiedzialności przedsiębiorstw.

Raport Narodów Zjednoczonych ds. Rozwoju (UNDP) podkreśla, że podstawowym zadaniem państwa jest tworzenie przejrzystych reguł gry w działalności gospodarczej, co

na poziomie organów władzy wymaga np. stworzenia warunków dla efektywnego stosowania prawa, dostępu do informacji, przejrzystości decyzji, ograniczenia szkodliwych przywilejów, zapewnienia należytej rangi profesjonalnej służby cywilnej, zapobiegania korupcji oraz promowania i upowszechniania zachowań etycznych²⁰.

Szereg działań, jakie są aktualnie podejmowane, nie wyczerpuje wszystkich możliwości istniejących w zakresie upowszechniania CSR w Polsce. Ponadto warunki społeczno-gospodarcze oraz wymagania i świadomość otoczenia zmieniają się, pociągając za sobą konieczność zmian w zasadach i formach realizowania tej koncepcji w biznesie. Sektor publiczny powinien podążać za tymi zmianami adekwatnie do charakteru procesów społecznych w Polsce, podejmując debatę z przedstawicielami biznesu oraz reprezentacją społeczeństwa.

Podsumowanie

W rozważaniach nad współczesnym biznesem oraz jego miejscem w sferach życia społeczno-kulturowego, a także w świetle dążenia do zrównoważonego rozwoju, zauważa się konieczność uwzględniania dużo szerszego kontekstu działalności gospodarczej, zwłaszcza w zakresie jej efektów społecznych i ekologicznych. Toczy się dyskusja na temat nowej roli biznesu w rozwoju społecznym. W jej efekcie proponowane i wdrażane są rozwiązania dotyczące nowych form współpracy administracji publicznej, sektora biznesu, związków zawodowych oraz organizacji społecznych na rzecz tworzenia wspólnego dobra. Rola administracji publicznej w tych działaniach jest znaczna. Coraz mocniej zaryso-

²⁰ *Społeczna odpowiedzialność biznesu...*, op. cit., s. 61-62.

wuje się możliwość i celowość implementacji działań CSR na grunt administracji publicznej, a także wyraźne wskazania dla realizacji przez administrację publiczną szeroko zakrojonych działań wspomagających rozwój tej koncepcji w Polsce.

Literatura

- Davis K., Bloomstrom R.L., *Business and Society: Environment and Responsibility*, McGraw-Hill, New York 1975.
- Drucker P.F., *Myśli przewodnie DRUCKERA*, Wyd. MT Biznes, Warszawa 2002.
- Izdebski H., *Badania nad administracją publiczną*, w: *Administracja publiczna*, red. J. Hausner, PWN, Warszawa 2006.
- Knecht Z., *Public relations w administracji publicznej*, C.H. Beck, Warszawa 2006.
- Lewicka-Strzałecka A., *Odpowiedzialność moralna w życiu gospodarczym*, Wyd. IFiS PAN, Warszawa 2006.
- Malinowski A., Piskor S., *Spoleczna odpowiedzialność biznesu (CSR) w Unii Europejskiej a doświadczenia polskie*, w: *Zarządzanie zasobami ludzkimi. Terazniejszość i przyszłość* red. S. Borkowska, IPiSS, Warszawa 2006.
- Minus P.M., *Etyka w biznesie*, Warszawa 1995.
- Peters G., *Administracja publiczna w systemie politycznym*, Scholar, Warszawa 1999.
- Piątkowski C., *Wpływ integracji europejskiej na funkcjonowanie i działalność administracji lokalnej i regionalnej*, w: *Administracja publiczna w procesie dostosowywania państwa do Unii Europejskiej*, red. T. Mołdawa, K.A. Wojtaszczyk, M. Małecki, Oficyna Wydawnicza Aspra, Warszawa 2003.
- Rocznik statystyczny Rzeczypospolitej Polskiej 2007*, GUS, Warszawa 2007.
- Rudawska E., *Przestrzeganie zasad etyki przez przedsiębiorstwa na rynku europejskim*, w: *Polski konsument i przedsiębiorstwo na jednolitym europejskim rynku*, red. J. Karwowski, Wyd. Uniwersytetu Szczecińskiego, Szczecin 2005.
- Spoleczna odpowiedzialność biznesu. Wstępna analiza*, Raport UNDP, Wyd. UNDP, Warszawa 2007.
- Strategia Lizbońska a możliwości budowania gospodarki opartej na wiedzy w Polsce*, red. E. Okoń-Horodyńska, K. Piech, Wyd. PTE, Warszawa 2005.
- Teneta-Skwiercz D., *Rola administracji rządowej w zakresie rozwoju CSR w Polsce*, w: *Spoleczna odpowiedzialność biznesu. Uwarunkowania, kontrowersje, dobre i złe praktyki*, red. Z. Pisz, M. Rojek-Nowosielska, Wyd. UE we Wrocławiu, Wrocław 2009.
- www.pozytek.gov.pl [11.01.2011].
- www.dialog.gov.pl [11.01.2011].