

Grzegorz Piskalski

Relacja przedsiębiorców z podwykonawcami i dostawcami w związku z inwestycjami zagranicznymi.

Konferencja

Społeczna odpowiedzialność biznesu – realne zobowiązanie przedsiębiorców?

Warszawa, 21.06.2010.

Case Deepwater Horizon

Foto: The Huffington Post.

Interesariusze – model wg Freemana.

Wg Crane, Matten, 2007

Łańcuch dostaw (zaopatrzeniowy).

Interesariusze.

Interesariusze.

Opracowanie własne.

FRIEDRICH
EBERT
STIFTUNG

ICSR
Instytut Inicjatyw Społecznych i
Kulturowych

Wytyczne OECD dla Przedsiębiorstw Wielonarodowych

- Wytyczne stanowią jeden z głównych tematów którymi zajmuje się Fundacja (od 2007 co roku konferencja lub seminarium, głównie z FES).
- Zbiór dość ogólnych zasad, m.in. Jawność informacji, Zatrudnienie i warunki pracy, Ochrona środowiska, Zwalczanie korupcji, Ochrona interesów konsumenta, Nauka i technologia, Ochrona konkurencji, Opodatkowanie.
- Instrument nie-wiążący prawnie, nieefektywny, ale **łamiący zasadą odpowiedzialności ograniczonej do miejsca zdarzenia**. Ważny w pracach np. prof. Johna Ruggie.
- Obowiązek KPK - rozstrzyganie skarg z tytułu Wytycznych, promocja Wytycznych wśród firm, społeczeństwa, organizacji pozarządowych.
- **W Polsce o Wytycznych mówi się jedynie w kontekście inwestycji przychodzących. Tak samo zorientowany jest PAIZ i Krajowy Punkt Kontaktowy OECD. Brak danych.**
- Żadnego śladu znajomości Wytycznych na stronach polskich spółek i w innych materiałach.

Przykładowe skargi na łamanie Wytycznych OECD

Branża	Czego dotyczyła skarga i gdzie została złożona?
Spółki wydobywcze, energetyczne, paliwowe, chemiczne.	Skanska (Szwecja) – korupcja przy budowie gazociągu w Argentynie. Daewoo (Korea) – przymusowe wysiedlenia przy budowie ropociągu w Birmie. Shell (Holandia) – Irlandia, Filipiny... BHP Biliton (Australia) – przymusowe wysiedlenia na obszarze wydobycia węgla.
Spółki odzieżowe.	G-Star (Dania) – firma, u poddostawcy której łamano prawa pracownicze (Indie). Fabryka produkowała również m.in. dla Armani, Mexx, GAP. Chongwon (Korea) – łamanie przez koreańską firmę standardów pracy na Filipinach.
Finanse i bankowość.	Nordea (Botnia - Norwegia) – negatywny wpływ na środowisko i prawa człowieka fabryki papieru w Urugwaju. ANZ Bank (Australia) – udział w finansowaniu nieprawidłowego wyrębu drzew na Papui Nowej Gwinei, skarga złożona przez nowozelandzką Partię Zielonych.

Polska – skargi tylko na inwestycje przychodzące. Frito-Lay (PepsiCo), Marriott, UPC.

Ryzyka związane z działaniem w krajach rozwijających się

Wszystkie branże	Poszanowanie praw człowieka; przestrzeganie i śledzenie zmian w prawie; poszanowanie praw pracowników, konsumentów (reklama, bezpieczeństwo produktu) i otoczenia; korupcja.
Spółki wydobywcze, energetyczne, paliwowe, chemiczne (szczególnie w odniesieniu do słabo rozwiniętych krajów).	Niepewne, niestabilne kraje, często niskie poszanowanie dla praw człowieka, ryzyka związane z ochroną środowiska, konieczność współpracy z słabo wykształconymi lokalnymi społecznościami, wysoka korupcja.
Spółki odzieżowe	Ryzyka związane z poszanowaniem praw człowieka w zakładach produkcji (Daleki Wschód – niskie koszty, bardzo ciężkie warunki pracy).
Instytucje finansowe	Transparentność, właściwe rezerwy i polityka finansowa.

Dlaczego to zagadnienie uważamy za ważne?

- Faktem jest że „polskie firmy” działają za granicą (globalizacja).
- Jak spółki podchodzą do CSR na rynkach innych niż macierzyste?
Wiedza na ten temat jest bardzo niska - nic nie wiadomo.
- Jednym z powodów rozwoju „ruchu społecznego CSR” była krytyka postępowania zachodnich firm w krajach rozwijających się.
- W Polsce zainteresowanie i wiedza na temat krajów rozwijających się wzrasta, m.in. zwiększyło się po wstąpieniu do UE zaangażowanie w pomoc rozwojową.

Dlaczego to zagadnienie uważamy za ważne?

Spółki z naszego regionu w coraz większym stopniu angażują się w operację na rynkach zagranicznych.

się

- Zagraniczna ekspansja spółek z krajów rozwijających się, w tym z naszego regionu rośnie.
- W 1990 BIZ wychodzące z Polski wynosiły 265 mln USD, w 2007 wynosiły już 5 mld USD (dane NBP).

Wzrost inwestycji wychodzących z krajów rozwijających

Źródło: World Investment Report 2006, UNCTAD 2006.

Metodologia badania

- Co to są „polskie spółki”? Spółki kontrolowane przez polski kapitał.
- Dlaczego interesowały nas tylko one?
 1. Rola polskiej opinii publicznej oraz rządu.
 2. Ważne z punktu widzenia np. skargi (dominujący wpływ).
- Działania spółki istotne z punktu widzenia projektu, jeśli:
 - przejęła znaczący pakiet udziałów w spółce zagranicznej;
 - przejęła zagraniczną spółkę w całości;
 - założyła spółkę za granicą (z realnym majątkiem i pracownikami);
 - realizuje projekty typu „greenfield” za granicą;
 - zleca produkcję podmiotom zagranicznym.

Metodologia badania

Kwestionariusz.

Pytanie

1. Jakie tzw. „dobre praktyki” CSR stosuje Państwa Firma w swoich operacjach na rynkach zagranicznych?

2. W jakim stopniu strategia Państwa spółki uwzględnia tematykę CSR na rynkach zagranicznych? W jakim stopniu Państwa spółka prowadzi analizę ryzyka w obszarach związanych z CSR w Polsce i na rynkach zagranicznych? Czy Państwa spółka prowadzi analizę działalności pod kątem CSR przez firmy zagraniczne, z którymi zamierza podjąć współpracę (np. w zakresie dostaw, produkcji itp.)?

3. Jakie wytyczne postępowania w zakresie CSR dla mają zastosowanie dla zagranicznych spółek zależnych? Jakie międzynarodowe standardy CSR są używane w Państwa spółce? Czy te standardy są stosowane przez Państwa spółkę podczas operacji na rynkach zagranicznych? Czy zagraniczne spółki zależne również stosują te standardy?

4. Czy zetknęliście się Państwo z dokumentem pt. Wytyczne OECD dla Przedsiębiorstw Wielonarodowych? Czy w kwestii promocji i przestrzegania Wytycznych OECD istnieje jakaś forma współpracy między Państwa spółką a administracją publiczną (w tym wypadku Ministerstwem Gospodarki oraz Polską Agencją Informacji i Inwestycji Zagranicznych)?

Firmy, którymi się interesowaliśmy.

Energetyka, górnictwo, chemia.	PKN Orlen	Rafineria w Możejках (około 2.3 mld USD), przejęcie UniPetrol w Czechach, sieć stacji w Niemczech;
	PGNIG	Ponad 1 mld USD zaangażowane w innych krajach (m.in. Norwegia, Libia, Egipt), liczne spółki zależne działające w wielu zakątkach świata
	LOTOS	Duża inwestycja w wydobywaniu w Norwegii (szacowane koszty – ponad 1 mld USD);
	Petrolinvest	Znaczące i perspektywiczne inwestycje w Kazachstanie;
	Ciech	Znaczące inwestycje w Niemczech czy Rumunii;
	Selena	Prawdziwie „globalna” firma – spółki zależne w wielu krajach,
Spółki odzieżowe	LPP, NG2, Gino Rossi	Zlecenie większości produkcji na Dalekim Wschodzie (szczególnie w Chinach), dobrze rozwinięta sieć sprzedaży w Europie Centralnej;
Finanse i bankowość	PKO BP i PZU S.A	Duże inwestycje na Ukrainie;
	Getin Bank	Przejęcia w Rosji, Białorusi oraz na Ukrainie;
Inne	Assecco	Bardzo silna pozycja w Europie;
	Forte, Com40, Złomrex, Kopex, Zelmer.	Inwestują za granicą.

Jaka jest skala zaangażowania zagranicznego polskiego biznesu?

Firma	Wartość rynkowa (mld USD)	Ilość rynków	Odpowiednik	Wartość rynkowa (mld USD)	Ilość rynków
PKO BP	11	2	CitiGroup (USA)	230	99
			HSBC (GB)	193	81
			Santander (ESP)	91	≥21
			OTP (HUN)	10	9
PGNIG	5,5	≥12	ExxonMobil (USA)	363	40
			Shell (GB, NED)	204	69
PKN ORLEN	3,3 (mld EUR)	5	Gazprom (RUS)	184	36
LOTOS	1	4	MOL (HUN)	3,6	≥14
			CEZ (CZE)	18 (mld EUR)	11
LPP	466 (mln EUR)	13	GAP (USA)	7,6	≥40
NG2	630 mln	2 (+ produkcja)	VF (USA)	7,8	≥20 (+ sprzedaż)
			ZARA (ESP)	23	≥70
KGHM	1,9	1 (+handlowe)	Codelco (CHI)	60	1
			FMcM (USA)	27	5
Ciech	430 mln	3 (+handlowe)	BASF (GER)	26	90

Źródło: opracowanie własne na podstawie danych z: „Europa 500” (Rzeczpospolita), „Forbes Global 2000”, danych giełdowych na stronach „Puls Biznesu” oraz stron www i innych źródeł dot. firm.

Wyniki i wnioski z projektu

- Próby nawiązania kontaktu – w całej próbie – można uznać za trudne.
 - Zainteresowanie CSR w ogóle niskie.
 - Częste próby deprecjonowania własnej działalności na rynkach zagranicznych (uzasadnianie tym nieprzystawalności tematu do danej firmy).
 - Brak dostępności - prośby o późniejszy kontakt, maile (rubryka kontakt oznacza w wielu wypadkach wielokrotne próby).
 - Kierowanie do innych osób, trudności z ustaleniem kompetentnych osób – znikoma świadomość CSR.

- W przypadku udanego kontaktu z odpowiednimi osobami:
 - Pozytywne przypadki:
 - Kilka firm wykazało zainteresowanie projektem (PGNIG, PKN Orlen, PKO BP, PGE, Ciech, KGHM, Zelmer).
 - Dwa kwestionariusze.
 - Obecność na seminarium – PGNIG, PKN Orlen, PKO BP, PGE, Ciech.
 - Niektóre firmy były nastawione otwarcie nieprzychylnie (odzieżowe, banki).

- Kontakt z instytucjami i administracją państwową – brak zainteresowania ze strony KPK (PAIIZ)

Wnioski z projektu.

Co wynika z (2) nadesłanych kwestionariuszy?

- Spółki deklarują wiele pozytywnych działań w zakresie CSR.
- Część z tych informacji nie jest komunikowana na stronach www, w raportach i w mediach.
- Międzynarodowe standardy CSR nie stają się coraz bardziej popularne.
- Możliwe jest, że spółka, poprzez działalność na rynkach zagranicznych nabywa określone umiejętności w zakresie CSR.
- Zbieranie informacji za pomocą kwestionariusza okazało się **nieudane**.

Wróciły 2 na 21 ankiet. Firmy ewidentnie nie chciały udzielać informacji.

Podsumowanie.

- Polskie spółki w operacjach zagranicznych – znacznie mniej CSR, przynajmniej w komunikacji.

Prawidłowość: spółka zależna prawie zawsze ma mniej rozwinięte podejście w zakresie CSR niż właściciel – tak jak w korporacjach zachodnich. **Podwójne standardy**. Im większa spółka tym lepsze (deklarowane) podejście do CSR. Ale im większa spółka tym więcej może stwarzać problemów.

- Wiele z badanych firm mogłoby budować strategie CSR, komunikować swoje odpowiedzialne działania otoczeniu, a nie robią tego. Liczne spółki otrzymują nagrody, takie jak m.in.: Selenia – „Społeczna Odpowiedzialność Biznesu” w 2008 r., „Przejrzysta Firma” w 2008 r.; Groclin – „Firma Fair Play” w 2002 r.; Zelmer – „Marka Najwyższej Reputacji” w 2008 r., „Firma Bliska Środowisku” w 2007 r.
- Spółki odzieżowe – uzasadnione jest stwierdzenie, że mają fatalne podejście do kwestii związanych z CSR. Na temat powodów i skutków takiego stanu rzeczy można jedynie spekulować. Zagadnienie odpowiedzialności w łańcuchu dostaw nie istnieje.

SA 8000

„Human Rights @ Work” TM

14 jednostek certyfikujących – m.in. TUV, DNV, BVQI

*2093 „miejsc produkcji” poddanych procesowi, 64 kraje
(wrzesień 2009)*

*Chiny – 242, Indie – 429, Pakistan – 91, Brazylia – 102
Włochy – 881, Polska – 5, Niemcy – 2 , Francja – 4 , USA – 0.*

Polska

- 1) Avon Cosmetics
- 2) TCL Operations Polska
- 3) Sandvik Mining
- 4) PGE Elektrownia Opole S.A.
- 5) Wall Bydgoska Drukarnia Akcydensowa

1. Zakaz pracy dzieci.
2. Zakaz pracy przymusowej.
3. BHP.
4. Swoboda zrzeszania się prawo do negocjacji zbiorowych.
5. Zakaz dyskryminacji.
6. Zakaz kar cielesnych.
7. Czas pracy (m.in. nie więcej niż 48 h / tydz., min. jeden dzień wolny).
8. Godna płaca.
9. System zarządzania.

Podsumowanie.

- Międzynarodowy podział pracy jest faktem – chodzi o to żeby korporacje nie nadużywały istniejących możliwości po to by eksternalizować koszty społeczne i środowiskowe prowadzonych operacji.
- „Realne zobowiązanie przedsiębiorców” w zakresie kwestii związanych z zagadnieniami z katalogu CSR jest bardzo ograniczone.

Alien Torts Claim Act w USA, Shell w Holandii – wyjątki.

- Istnieje potrzeba objęcia tych kwestii pewnym rodzajem regulacji.

Wiele w tym zakresie będzie zależało od kierunku jaki wybierze UE oraz efektów prac prof. Johna Ruggie.

- Istnieją liczne „nierealne” (czyli dobrowolne) inicjatywy pomagające zarządzać i minimalizować ryzyka w łańcuchach dostaw – są one mało popularne.

Case Deepwater Horizon – happy end.

Foto: The Huffington Post.

Dziękuję za uwagę i zapraszam do kontaktu!

Grzegorz Piskalski

g.piskalski@centrumcsr.pl

Tel.: +48 785 906 139