

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

TJAŠA KLUKEJ

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**PRIMERJAVA DRUŽBENE ODGOVORNOSTI PODJETIJ V SLOVENIJI IN
AVSTRIJI**

Ljubljana, avgust 2009

TJAŠA KLUKEJ

IZJAVA

Študentka Tjaša Klukej izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom doc.dr. Igorja Prodana, in da dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO

UVOD	1
Cilji in namen	2
Metode dela in sestava dela	2
1 DRUŽBENA ODGOVORNOST PODJETIJ	3
1.1 Definicija družbene odgovornosti	3
1.2 Razvoj družbene odgovornosti	4
1.3 Tipi družbene odgovornosti	5
2 PODROČJA DRUŽBENE ODGOVORNOSTI	7
2.1 Družbena odgovornost do zaposlenih	8
2.1.1 Razvoj zaposlenih in vseživljenjsko učenje	8
2.1.2 Komuniciranje med zaposlenimi oziroma boljši pretok informacij v podjetju	9
2.1.3 Ravnesje med delovnim in prostim časom (»Work-life balance«)	9
2.1.4 Skrb za zdravje in varnost pri delu	10
2.1.5 Različnost zaposlenih (nediskriminatornost) in enake možnosti za zaposlovanje ..	11
2.1.6 Ustrezen plačilni sistem in nagrajevanje zaposlenih	12
2.1.7 Skrb za kulturno in rekreativno dejavnost	12
2.2 Družbena odgovornost do kupcev oziroma potrošnikov	13
2.3 Družbena odgovornost po funkcijskih področjih	13
2.4 Družbena odgovornost do lokalnih (regionalnih) skupnosti, v kateri podjetje posluje .	14
2.5 Družbena odgovornost do držav oziroma vlad	14
2.6 Družbena odgovornost do okolja	14
2.7 Družbeno odgovorno investiranje	15
3 CERTIFIKATI/STANDARDI ZA DRUŽBENO ODGOVORNOST	16
3.1 SA 8000	16
3.1.1 Pridobitev standarda SA 8000	16
3.1.2 Koristi standarda SA 8000	17
3.2 GRI standard	18
3.3 AA 1000	18
3.4 Global Compact	19
3.5 ISO 14001	19
3.6 ISO 26000	20
3.7 Certifikat »Družini prijazno podjetje«	20
3.8 Code to Smart for Reality	21
4 PREDNOSTI VPELJAVE DRUŽBENE ODGOVORNOSTI V PODJETJA	21
4.1 Družbena odgovornost kot konkurenčna prednost	22
4.2 Koristi poročanja o družbeni odgovornosti	23
5 DRUŽBENA ODGOVORNOST V SLOVENIJI IN V TUJINI	24
5.1 Položaj družbene odgovornosti v Sloveniji	24
5.2 Položaj družbene odgovornosti v tujini	25
6 EMPIRIČNA RAZISKAVA O DRUŽBENI ODGOVORNOSTI MED SLOVENIJO IN AVSTRIJO	26
6.1 Namen in cilji raziskave	26
6.2 Struktura raziskave	27
6.2.1 Zbiranje podatkov	27
6.3 Raziskovalne hipoteze	27
7 ANALIZA RAZISKAVE	28
7.1 Sestava vzorca	28
7.2 Analiza rezultatov raziskave	29

7.3 Pomembnejše razlike po posameznih spremenljivkah družbene odgovornosti med Slovenijo in Avstrijo	38
SKLEP	39
LITERATURA IN VIRI	41
PRILOGE	1

KAZALO SLIK

<i>Slika 1: Piramida korporativne družbene odgovornosti</i>	6
<i>Slika 2: Dimenziji družbene odgovornosti</i>	7
<i>Slika 3: Polarni grafikon za področja družbene odgovornosti slovenskih in avstrijskih podjetij</i>	38

KAZALO TABEL

<i>Tabela 1: Tipi družbene odgovornosti</i>	6
<i>Tabela 2: Kaj ljudi prepriča, da podjetje označijo kot družbeno odgovorno?</i>	26
<i>Tabela 3: Povprečje števila zaposlenih in letnega prihodka podjetij</i>	29
<i>Tabela 4: Delež anketiranih podjetij, ki so na vprašanja o dejavnikih, ki se nanašajo na ravnanje s človeškimi viri, odgovorili z velja oziroma ne velja (ocena 4 ali 5)</i>	31
<i>Tabela 5: Delež anketiranih podjetij, ki so na vprašanja o dejavnikih, ki se nanašajo na zdravje zaposlenih in varstvo pri delu, odgovorili z velja oziroma ne velja (ocena 4 ali 5)</i>	32
<i>Tabela 6: Delež anketiranih podjetij, ki so na vprašanja o dejavnikih, ki se nanašajo na odnos podjetja do kupcev, odgovarjali z velja oziroma zelo velja (ocena 4 ali 5)</i>	34
<i>Tabela 7: Delež anketiranih podjetij, ki so na vprašanja o dejavnikih, ki se nanašajo na odnos podjetja do okolja, odgovorili z velja oziroma zelo velja (ocena 4 ali 5)</i>	35
<i>Tabela 8: Delež anketiranih podjetij, ki so na vprašanja o dejavnikih, ki se nanašajo na odnos podjetja do skupnosti in države, odgovorili z velja oziroma zelo velja (ocena 4 ali 5)</i>	36
<i>Tabela 9: Poznavanje standardov družbene odgovornosti</i>	37
<i>Tabela 10: Pomembnejše razlike med državama pri posameznih spremenljivkah znotraj področij družbene odgovornosti</i>	39

UVOD

Družbena odgovornost podjetij postaja v zadnjih letih vse pomembnejša tema svetovnega gospodarstva. Eden izmed razlogov za razmah družbene odgovornosti sta pritisk medijev in globalizacija. V promocijo družbene odgovornosti so vpletene tudi številne mednarodne institucije, med katerimi je najpomembnejša Evropska komisija. Ker enotne definicije družbene odgovornosti ni, v svetu potekajo številne razprave in raziskave na to temo. Koncept družbene odgovornosti predpostavlja izpolnjevanje družbenih norm, okoljskih koristi, trajnostnega razvoja ter zagotavljanje družbene blaginje.

Teoretične razprave in raziskave so pokazale pozitiven odnos med družbeno odgovornostjo in ekonomsko uspešnostjo podjetja (Knez-Riedl, 2002). Podjetju odločitev za družbeno odgovorno ravnanje na dolgi rok prinaša večjo poslovno uspešnost, konkurenčnost in produktivnost ter nižje stroške poslovanja, na kratek rok pa izboljšanje ugleda podjetja ter zvestobo kupcev (Frederick et al., 1988). Na drugi strani pa nasprotniki družbene odgovornosti trdijo, da gre le za modno muho in, da je družbeno odgovorno ravnanje zgolj eno od orodij marketinga (Golob, 2004, str. 884). Menijo tudi, da družbeno odgovorno ravnanje vodi do nižje ekonomske učinkovitosti in nižjih dobičkov, saj se podjetja ne osredotočajo več toliko na svojo osnovno dejavnost.

Področja, na katerih lahko deluje družbeno odgovorno podjetje, je veliko. Od družbene odgovornosti do zaposlenih, okolja, kupcev, države in skupnosti do družbene odgovornosti do konkurentov. Skratka, družbeno odgovorno ravnanje se tiče vseh deležnikov, ki so v kakršnikoli interakciji s podjetjem. Pri zasledovanju ciljev družbeno odgovornega podjetja morajo biti le-ta pozorna, da so odločitve podjetja še vedno skladne s strategijo in ciljem podjetja.

Na področju družbene odgovornosti obstaja več standardov, ki jih oblikujejo nekatere organizacije, pa tudi ustanove, podjetja in vlade. Eden izmed pomembnejših, a manj znanih je SA 8000, ki temelji na standardih ISO 9001 in ISO 14000. Standard ureja področje zaposlovanja, varnosti in zdravja pri delu ter diskriminacije. Poleg omenjenega standarda pod standarde družbene odgovornosti spadajo tudi ISO 14000, ISO 9001, OHSAS 18001, GRI, AA 1000, Certifikat »Družini prijazno podjetje« itd. Standard, ki bo predvidoma objavljen leta 2010 in, ki vliva več upanja v razvoj družbene odgovornosti v svetu, je ISO 26000. Spodbujal bo prostovoljno zavezanost družbeni odgovornosti in ne bo namenjen certificiranju kot npr. ISO 9001. Ta standard je po mnenju strokovnjakov eden izmed pomembnejših korakov pri razvoju in vpeljavi družbeno odgovornega ravnanja v podjetja. Vendar pa tako kot pri pridobivanju drugih standardov, se tudi za standarde družbene odgovornosti odločajo podjetja oziroma organizacije same (bodisi zaradi želje po dobrem odnosu z zaposlenimi bodisi zaradi konkurenčnih prednosti v širši javnosti), zato je odločitev, dokler ni zakonsko določena, še vedno v rokah podjetij samih.

Dejstvo je, da so številni škandali v poslovnem svetu zmanjšali zaupanje v etičnost in moralnost podjetij, poleg tega se ljudje vse bolj zavzemajo za upoštevanje etičnih načel in varovanje okolja. Zavedati se moramo, da družbena odgovornost zrcali temeljne vrednote družbe, v kateri živimo. Ravno zaradi teh razlogov bi morala podjetja na tem področju bolj aktivno delovati.

Cilji in namen

Namen diplomskega dela je predstaviti teoretične opredelitve koncepta družbene odgovornosti ter z njimi povezane dejavnike in deležnike. Podrobneje bom preučila standarde družbene odgovornosti in z njim povezane koristi ter področja, na katerih lahko podjetja izkazujejo družbeno odgovorno ravnanje.

Z empirično raziskavo bom primerjala položaj družbene odgovornosti v Sloveniji in v tujini, natančneje v Avstriji. Na podlagi rezultatov bom raziskala, kakšne so razlike oziroma podobnosti med njima ter kakšno je poznavanje standardov družbene odgovornosti podjetij.

Metode dela in sestava dela

Diplomsko delo je sestavljeno iz dveh sklopov. V prvem delu na podlagi preučevane strokovne literature preučim družbeno odgovornost podjetij oziroma njegove definicije. Nato se osredotočim na zgodovinski razvoj koncepta družbene odgovornosti ter deležnike, ki so povezani z družbeno odgovornim ravnanjem podjetja. V okviru sistematične obdelave dejstev sem se naslonila na domačo in tujo literaturo, kjer večji vir literature predstavljajo članki iz tujih strokovnih revij. Opredelitvi koncepta družbene odgovornosti sledijo področja, na katerih lahko deluje družbeno odgovorno podjetje. Družbeno odgovorno ravnanje podjetja se ne izkazuje le z družbeno sprejemljivim obnašanjem do zaposlenih in potrošnikov, temveč do vseh deležnikov (država, javnost, okolje,...), ki so povezani s podjetjem. V tretjem poglavju predstavim standarde družbene odgovornosti in z njimi povezane koristi. Glede na to, da se družbena odgovornost podjetij v tujini širi hitreje kot v Sloveniji, v petem poglavju na kratko prikazujem položaj družbene odgovornosti v Sloveniji in v tujini.

Drugi, empirični del, obsega analizo raziskave, ki se nanaša na poznavanje in realizacijo družbeno odgovornega ravnanja podjetij. Anketirala sem direktorje oziroma vodje podjetij v Sloveniji in Avstriji. V nadaljevanju preverjam hipoteze in podajam rezultate raziskave. Diplomsko delo je sklenjeno s sklepnimi ugotovitvami o družbeni odgovornosti podjetij in primerjavi le-te med avstrijskimi in slovenskimi podjetji. Delo je končano z navedbo literature in virov ter prilog.

1 DRUŽBENA ODGOVORNOST PODJETIJ

1.1 Definicija družbene odgovornosti

Družbena odgovornost podjetij (v nadaljevanju CSR- *Corporate social responsibility*) je koncept, kjer podjetja v svoje poslovne aktivnosti prostovoljno vključujejo vprašanja glede socialnih in okoljskih zadev. Definicije se razlikujejo tako od države do države kot tudi od družbe do družbe oziroma njihovih vrednot. Predvsem se razlikujejo poudarki, ki jih deležniki v posameznih državah dajejo vsebini družbeno odgovornih praks. Zatorej bom izpostavila le nekaj najbolj znanih.

Korporativno družbeno odgovornost v njeni osnovni funkciji definiramo kot upravljanje in ohranjanje odnosov podjetja z njegovimi deležniki (delničarji, potrošniki, strankami, zaposlenimi itd.) kot tudi s skupnostjo, v kateri podjetje deluje. Korporativno družbeno odgovornost na kratko definiramo »kot odgovornost organizacije, da načrtuje in upravlja odnose z deležniki« (Harrison, 1995, str.125). Definicijo razširi Carroll (Wood, 1994, str.121-122), ki pravi, da »družbena odgovornost podjetja vsebuje ekonomska, pravna, etična in človekoljubna pričakovanja, ki jih ima družba o podjetju v določenem trenutku«. Keith Davis (Davis, 1960 citirano v Wood, 1994) vidi družbeno odgovornost podjetij kot njihov odnos in obenem odgovor na vprašanja, ki so širša od zgolj ekonomskih, tehničnih in pravnih zahtev, ki jih ima podjetje. To naj bi pripomoglo k vzpostavljanju pozitivnih učinkov za družbo, skupaj z doseganjem ekonomskih dobičkov, ki so tradicionalni cilj podjetja. William C. Frederick meni, da je »osnovna ideja pojma družbene odgovornosti podjetja da, ima podjetje obveznost, da deluje oziroma skrbi za izboljšanje razmer v družbi« (Wood, 1994, str. 121-122).

V Sloveniji oziroma v EU se zadnja leta srečujemo z razlago, ki jo je podala Evropska komisija in sicer, da je družbena odgovornost način doseganja Lizbonskega strateškega cilja- do leta 2010 postati najbolj konkurenčno svetovno gospodarstvo ob hkratnem zagotavljanju gospodarske rasti, razvoja novih in boljših delovnih mest ter večje kohezije (Evropska komisija, 2009). O družbeni odgovornosti podjetij je Evropska komisija leta 2001 izdala tudi poseben Zeleni dokument za promocijo Evropskih usmeritev za družbeno odgovornost podjetij (Green paper on Promoting European Framework for CSR). V tem dokumentu je družbena odgovornost podjetij predstavljena kot »koncept, s pomočjo katerega podjetja na prostovoljni osnovi integrirajo družbene in okoljske zadeve v svoje poslovanje in v svoja razmerja z deležniki« (Evropska komisija, 2001).

Najširše pojmovanje je leta 1999 v publikaciji Making Good Business Sense zapisal Svetovni poslovni svet za trajnostni razvoj (World Business Council for Sustainable Development). Družbeno odgovornost podjetja so predstavili kot nepretrgano obveznost podjetja k etičnem vedenju, ekonomskemu razvoju, izboljševanju kakovosti življenja zaposlenih in njihovih družin, lokalne skupnosti in družbe (Drevenšek, 2005).

Ker se pojmovanja družbene odgovornosti med avtorji tako močno razlikujejo, je Mreža Združenih narodov (Global Compact) namesto definicije raje določila 10 osnovnih načel, t.i. Global Compact, ki naj bi jih podjetja spoštovala in upoštevala. Načela so razdeljena na štiri podskupine, ki pa jih bom predstavila v poglavju 3.4.

1.2 Razvoj družbene odgovornosti

Avtorji, ki so v letih 1950, 1960 in 1970 pisali o povezavah med podjetjem in družbo, so izrazili skrb, da podjetja prevečkrat dosežejo veliko moč ob majhni odgovornosti (Eberstadt, 1977 citirano v Wood, 1994, str.121). Problem, ki se je pojavljal pri piscih, je bil v definiranju družbene odgovornosti, saj so veliko raje pisali o primerih neodgovornosti. Šele pritisk medijev in globalizacija sta sprožila večje zanimanje tudi na tem področju. Korporativna družbena odgovornost ni nov pojem v poslovnem svetu. Osnova za sodobne oblike družbene odgovornosti temelji na načelih dobroteljnosti in zaupništva. Načelo dobroteljnosti se je oblikovalo v začetku 20. stoletja, ko so bogati industrialci pomagali ljudem in tako prevzeli del skrbi za družbo. Načelo skrbništva pa izhaja iz prepričanja managerjev, da morajo delovati v interesu širše javnosti. So nekakšni javni skrbniki, saj odločajo o resursih, ki močno vplivajo na družbo. Načeli sta postali osnova za družbeno odgovornost podjetij. Načelo dobroteljnosti je podjetja spodbujalo, da so dajali prispevke tistim, ki so jih potrebovali, načelo skrbništva pa jih je stimuliralo, da so bili skrbniki interesov družbe (Frederick et al., 1988, str. 28-30). Najbolje razvoj družbene odgovornosti opisujeta Hay in Gray, in sicer preko treh t.i. zgodovinskih faz (Berlogar, 2000):

- Prva faza se imenuje management za maksimizacijo profita. Kot že sama beseda pove, je edini cilj managerjev maksimiziranje dobička. Tak pogled je prevladoval v 19. in začetku 20. stoletja. Izvor tega koncepta opisuje tudi Adam Smith v Bogastvu Narodov.
- Druga faza je skrbniški management, ki je značilen za obdobje zadnjih dvajsetih in tridesetih let 20. stoletja. Poanta te faze je, da managerji niso več odgovorni le za maksimizacijo profita, temveč so odgovorni še do drugih deležnikov (do zaposlenih, dobaviteljev, skupnosti). Družbena odgovornost se je izražala preko dobroteljnih aktivnosti. Vsi so verjeli, da imajo podjetja širšo dolžnost do družbe tudi takrat, ko poslujejo s profitnim motivom (Frederick et al., 1988, str. 28).
- Okrog leta 1950, ko se okrepijo zahteve in večja skrb za kakovost življenja, se začne tretja faza t.i. management za kvaliteto življenja. Pojavi se zahteva, da podjetja s svojimi tehnološkimi in managerskimi sposobnostmi ter finančnimi viri prevzamejo širšo družbeno odgovornost. Podjetja ne delujejo zgolj v smeri doseganja največjih dobičkov, temveč pri sprejemanju poslovnih odločitev upoštevajo družbene interese (v ospredje postavljajo zaposlene in potrošnike).

V šestdesetih letih se z obsežno literaturo, ki se je pojavila na tržišču, skuša dokončno formalizirati pojem družbene odgovornosti. Najbolj je k formalizaciji pojma pripomogel Keith Davis, ki je družbeno odgovornost definiriral kot poslovna dejanja in odločitve, ki so vsaj

deloma motivirana od drugod in ne izhajajo neposredno iz ekonomskega ali tehničnega interesa. Družbeno odgovornost je povezal tudi z družbeno močjo podjetja (Carroll, 1997, str. 35). V sedemdesetih letih se je pojavilo še več različnih pogledov. Johnson (1987) je prvi načel teorijo deležnikov in bil prepričan, da se družbeno odgovorno podjetje v svojem okolju sooča z množico različnih interesov (Podnar et al., 2002, str. 963). Po drugi strani pa je Friedman (1970) zagovarjal tezo, da je edina družbena odgovornost podjetja povečevanje dobička, zato podjetje ne more biti družbeno odgovorno. S to tezo se v svoji knjigi »Supercapitalism: The transformation of Business, Democracy and Everyday Life« strinja tudi Reich (2007), ki meni, da podjetja, ki želijo izboljšati kakovost svojih izdelkov brez zvišanja cen le-teh; ali povečati učinkovitost in produktivnost, z namenom, da bi se cene znižale-to ni družbeno odgovorno oziroma uspešno. Meni, da so to le dobre poteze managementa¹ (Pava, 2008).

V novem tisočletju se je zanimanje za družbeno odgovornost in večjo transparentnost poslovanja povečalo. Pojem družbena odgovornost je postal osrednja tema sodobnega razvitejšega dela svetovnega gospodarstva. S problematiko družbene odgovornosti se je začela aktivno ukvarjati Evropska unija v okviru Lizbonske deklaracije, kateri je leta 2001 sledila Zelena knjiga, ki je postavila temelje za promocijo družbene odgovornosti v državah EU. Evropska komisija je leta 2002 naredila korak dlje in oblikovala Forum deležnikov (angl. *European multi-stakeholder forum*), ki so razpravljali o trajnostnem razvoju, konkurenčnosti in obveznostih poročanja podjetij. Leta 2007 je Ford (2007, str. 50-52) družbeno odgovornost opredelil kot kombinacijo vzdržljivega razvoja in spoštljivega odnosa ter ravnanja do zaposlenih in družbe. Vsaka odločitev o razvojnem koraku ali poslovni aktivnosti naj bi bila dodobra pretehtana in proti ekonomskemu okoriščenju. Podobne ugotovitve so podali tudi Berger et al., 2007 citirano v Stephenson, 2009), ki družbena odgovornost razumejo kot pot, po kateri podjetja svoje socialne, okoljske in ekonomske skrbi upoštevajo in vnesejo v njihove vrednote, kulturo in strategijo ter na takšen način utrdijo družbeno odgovorne navade, ustvarjajo premoženje in izboljšujejo odnose v družbi.

1.3 Tipi družbene odgovornosti

Poleg različnih definicij družbene odgovornosti lahko govorimo tudi o različnih stopnjah družbene odgovornosti, ki jih dosegajo posamezna podjetja. Mnogi avtorji se strinjajo, da bi morale podjetje pri svojem delovanju sprejeti in upoštevati štiri tipe družbene odgovornosti: ekonomsko, legalno, etično in filantropsko. Kot je prikazano v tabeli št. 1 so te štiri oblike družbene odgovornosti do določene stopnje potrebne, pričakovane in/ali zaželeno s strani družbe (Jaklič, 1999, str. 277-279).

¹ Reich kritizira tudi odločitev podjetja Starbuck's, da nudi zdravstveno kritje tudi uslužbencem, ki delajo samo polovični delovni čas oziroma honorarnim delavcem. Meni, da s tem dejanjem le zavaja javnost, saj po njegovem mnenju to ni družbeno odgovorno dejanje, temveč dobra poteza, s katero si ustvarja večji dobiček.

Tabela 1: Tipi družbene odgovornosti

Vrsta odgovornosti	Pričakovanja družbe	Konkretni primeri izvajanja odgovornosti
Filantropska odgovornost	Zaželeno	- prostovoljne aktivnosti, - donatorstvo in sponzorstvo,
Etična odgovornost	Pričakovano	- programi, ki podpirajo lokalno skupnost - izogibanje dvomljivih dejavnosti, - sprejemanje zakonov, - sprejemanje etičnih načel
Zakonska odgovornost	Zahtevano	- podrejanje vsem zakonom, - tehnični predpisi, - izpolnjevanje pogodbenih obveznosti,
Ekonomska odgovornost	Zahtevano	- dobičkonosnost, - maksimizacija vrednosti prodaje in povečanje vrednosti podjetja, - minimizacija stroškov, - premišljene strateške odločitve.

Vir: Jaklič, Poslovno okolje podjetja, 1999, str. 280.

Iz teh štirih tipov družbene odgovornosti izhaja tudi Carroll-ova (1979) definicija in piramida korporativne družbene odgovornosti (Slika 1). Piramida je sorodna motivacijski teoriji Maslowa, saj podjetje ne more biti etično odgovorno, dokler ne postane ekonomsko in zakonsko odgovorno.

Slika 1: Piramida korporativne družbene odgovornosti

Vir: Wood, Business and Society, 1994, str. 133.

Na dnu piramide so ekonomske odgovornosti, ki od podjetja zahtevajo, da finančno uspešno posluje, tako da lastnikom in investitorjem prinaša povratne dobičke, lokalni skupnosti ponuja zaposlitvene možnosti in s svojimi izdelki oziroma storitvami prispeva k razvoju gospodarstva. Drugi nivo predstavljajo zakonske odgovornosti podjetja. Od podjetij se pričakuje, da bodo upoštevala in spoštovala zakone, ki določajo sprejemljivo in nesprejemljivo vedenje v družbi. Od podjetja se prav tako pričakuje, da deluje etično odgovorno. Poslovna etika se nanaša na principe in standarde, ki vodijo vedenje poslovnih subjektov. Ti principi so določeni in pričakovani s strani javnosti, vladnih regulacij, interesnih skupin, potrošnikov, ostalih članov industrije in posameznih organizacij. Vrh piramide predstavljajo filantropične odgovornosti, ki združujejo lastnosti dobrega državljana in prispevajo h kvaliteti življenja skupnosti v kateri podjetje deluje. Etična in filantropska odgovornost tvorita jedro družbene odgovornosti podjetja. Etična odgovornost je odvisna od etičnih norm podjetja, filantropska odgovornost pa je odvisna predvsem od ljudi v tem podjetju.

2 PODROČJA DRUŽBENE ODGOVORNOSTI

Aktivnosti korporativne družbene odgovornosti avtorji Zelene knjige delijo na notranjo in zunanjo dimenzijo (Slika 2). Zunanja dimenzija se izkazuje v spletanju dobrih odnosov z lokalno skupnostjo, dobavitelji, partnerji in potrošniki, medtem ko je notranja dimenzija povezana z investicijami v intelektualni kapital, zdravjem in varnostjo zaposlenih, upravljanjem s spremembami, medtem ko se naravi prijazne prakse nanašajo predvsem na upravljanje z naravnimi viri uporabljenimi v proizvodnji (Green paper Promoting a European Framework for CSR, 2001).

Slika 2: Dimenziji družbene odgovornosti

Vir: Green Paper on Promoting a European Framework for Corporate Social Responsibility, 2001.

Pri uresničevanju obeh dimenzij družbene odgovornosti morajo podjetja upoštevati naslednja načela: pošteno in enakopravno obravnavanje zaposlenih, etično in pošteno poslovanje, spoštovanje temeljnih človekovih pravic, odgovorno ravnanje z okoljem (skrb za prihodnje generacije) in skrbnost v odnosu do ožje lokalne skupnosti in širšega družbenega okolja (Drevenšek, 2005, str. 8).

Skladno s temeljnimi načeli lahko opredelimo tudi nekatera ključna področja družbene odgovornosti podjetja, ki jih bom podrobneje opisala v naslednjih podpoglavjih.

2.1 Družbena odgovornost do zaposlenih

Znanje, izkušnje in motivacija zaposlenih so v podjetju izrednega pomena. Ravno zaradi tega morajo podjetja veliko pozornosti namenjati izbiri ustreznih kadrov, njihovem izobraževanju, osebnostnemu in strokovnemu razvoju zaposlenih ter ustvarjanju pozitivne delovne klime. Prav tako morajo enakopravno obravnavati vse zaposlene ter jim zagotoviti ustrezne delovne pogoje, plačilne sisteme ipd.

Po mojem mnenju so zaposleni največje bogastvo podjetja, saj s svojim delom ustvarjajo obstoj in razvoj podjetja. Ravno zaradi tega razloga sem se v diplomski nalogi nekoliko bolj poglobila v družbeno odgovornost do zaposlenih. Kot vemo se le-ta izkazuje na več načinov, osredotočila pa se bom le na nekatere izmed njih.

2.1.1 Razvoj zaposlenih in vseživljenjsko učenje

Skrb za razvoj kadrov je eden od osnovnih elementov razvoja moderne družbe. V podjetjih uporabljajo različne pristope k razvoju zaposlenih. Med tiste, za katere se odločijo najpogosteje, spadajo: formalni izobraževalni programi (razni tečaji, seminarji, programi MBA, izobraževalni in razvojni centri ipd.), ocenitev sposobnosti (razni psihološki testi, ocenjevanje dela ipd.) delovne izkušnje in medsebojni odnosi (Florjančič et al., 1998).

Zaposleni v vseh poslovnih organizacijah se morajo učiti. Učenje je namreč proces, s katerim se organizacija prilagaja okolju. V povezavi z vseživljenjskim učenjem naj bi podjetja natančno opredelila potrebe po izobraževanju ter njihovo ovrednotenje, oblikovala okolje, ki stimulira učenje vseh zaposlenih, predvsem manj izobraženih in starejših. Prav tako naj bi podjetje skrbelo za mlade in perspektivne kadre s pomočjo politike štipendiranja, saj si s tem zagotavljajo reden pritok zaposlenih. Z razvojem zaposlenih si podjetje zagotavlja fleksibilnost in rast zaposlenih ter posledično rast in učinkovitost celotnega podjetja (Podnar et al., 2009).

Kot zanimivost naj tu omenim še rezultate raziskave Life-long learning (programi vseživljenjskega učenja) iz leta 2008 za države Evropske unije. V raziskave je bilo vključenih 9,6 odstotka prebivalstva, starega med 25 in 64 let. Med državami EU je izstopala Danska, saj je bilo v programe vseživljenjskega učenja vključeno skoraj 30 odstotkov državljanov,

najslabši rezultat pa sta imeli Romunija z 1,5 odstotno participacijo in Bolgarija z 1,4 odstotno participacijo. Slovenija naj bi bila na dobri poti, saj je bilo v programe vključenih 13,9 odstotkov prebivalcev (Life-long Learning, Eurostat 2008). Vendar pa ne smemo zanemariti dejstva, da se s staranjem prebivalstva zmanjšuje tudi odstotek udeležencev v te programe, kar pomeni, da bo v Sloveniji kmalu opazen tudi rahel padec na račun tega dejavnika.

2.1.2 Komuniciranje med zaposlenimi oziroma boljši pretok informacij v podjetju

Sposobnost komuniciranja v vedno večji meri postaja ena najbolj zaželenih kompetenc zaposlenih v organizaciji (Nadoh 1999, str. 411-416). Zaposleni so prvi, ki predstavljajo kulturo in vrednote podjetja navzven, zato je pomembna njihova seznanjenost z dogajanjem in usmeritvami organizacije. Kakovostno komuniciranje je pozitivno povezano tudi z zadovoljstvom in produktivnostjo zaposlenih-bolj kot je odprt dialog med nadrejenimi in podrejenimi, višja je tudi stopnja zaupanja v proces sprememb in pristojnost vodstva (Nadoh, 1999).

V zadnjih letih je med posameznimi organizacijami opazno povečanje komuniciranja preko elektronske pošte, telefonskih konferenc ipd. Osebnost sicer nisem zagovornica tovrstnega komuniciranja, saj se z njim izgubi pristen osebni stik med sogovorniki, po drugi strani pa današnji tempo in globalizacija dejansko »zahtevata« takšno vrsto komuniciranja. Pomemben del komuniciranja med vodstvom in zaposlenimi so letni razgovori, saj z njim vodje bolje spoznajo svoje podrejene (potem jih lahko lažje usmerjajo in vodijo), zaposlenim pa omogočijo, da izboljšajo delovno uspešnost. Za boljši pretok informacij so nekatera podjetja že naredila korak naprej, in sicer z izdajanjem internih revije, tedenskih biltenov, uvedbo intraneta in raznih internih forumov.

2.1.3 Ravnovesje med delovnim in prostim časom (»Work-life balance«)

Želja po doseganju ravnovesja med zasebnim življenjem in službo (angl. *work-life balance*) je v sedanjem času čedalje večja. Posamezniki težimo k učinkovitem opravljanju svojih obveznosti tako doma kot tudi v službi, poleg tega pa si želimo imeti čas tudi za zadovoljevanje svojih osebnih interesov in potreb. Vsem je torej jasno, da je najpogostejši izvor konfliktov čas. Podjetja bi zato morala več pozornosti posvečati reševanju konfliktov, ki lahko nastanejo med družino in službo oziroma med prostim in delovnim časom.² Tovrstne konflikte lahko rešujejo z uvedbo fleksibilnega delovnega časa (prostovoljna odločitev zaposlenega kdaj bo opravil zakonsko določene ure v mesecu), polovičnega delovnega časa, delitvijo dela (delitev delovnih nalog in ur), možnostjo dela od doma (npr. teledelo=možnost

² Časnik Financial Times je 28. maja 2008 objavil analizo raziskave o najboljših delovnih okoljih v Evropi inštituta Great Place to Work Institute, ki vključuje tudi prilagodljiv način dela in posledično boljše doseganje ravnovesja med delom in prostim časom. Na vrh seznama so se uvrstili: Google, Reaktor Innovations (Finska), Cisco, 3M, Sparkasse Neuhofen (Avstrija), Microsoft itd. (Vir: <http://www.greatplacetowork.co.uk/best/list-eu.htm>)

opravljanja dela na lokaciji, ki ni značilno delovno okolje, z uporabo telekomunikacije) ter navsezadnje z organiziranim dnevnim varstvom otrok (George et al., 1996).

Rezultati mnogih raziskav (Allen, 2001, Apgar, 1998 in Shepard, 1996 v Beauregard et al., 2008) so pokazali, da ravnovesje med delom in prostim časom ne vpliva nujno na stopnjo zaposlenčevega nesoglasja med delom in prostim časom, zagotovo pa na organizacijsko učinkovitost (npr. z delom doma se znižajo režijski stroški podjetja). Ugotovili so, da kar 50 odstotkov zaposlenih v šestih britanskih organizacijah ni seznanjenih z metodami, ki so prijazne do družine. Četudi so, pa teh prednosti ne izkoriščajo, saj mnogi menijo, da jim bo izbira fleksibilnega delovnega časa zmanjšala možnost napredovanja ali pa celo poslabšala odnose s sodelavci. Te trditve potrjujejo tudi rezultati raziskave »The impact of leaves of absence on managers' career success«, ki so jo izvedli med 11. 815 managerji v ameriških finančnih podjetjih. Tisti, ki so si v letu vzeli več dni dopusta, so prejeli manj nagrad in manjše plače kot tisti, ki so si vzeli le nekaj prostih dni. Potemtakem ni čudno, da zaposleni po teh prednostih, ki jih podjetja ponujajo, ne posegajo najraje. Podjetja bi morala na področju iskanja ravnovesja med delovnim in prostim časom še veliko narediti, saj so študije pokazale, da ravnovesje pozitivno vpliva na organizacijo. Kot prvo, zadovoljstvo z delovnim časom in njegovo fleksibilnostjo povečuje zaposlenčevo lojalnost in zmanjša fluktuacijo (Aryee 1998, Halpern, 2005 in Houston et al., 2003 v Beauregard et al., 2008), prav tako tudi tele delo in možnost organiziranega varstva otrok. Kot drugo pa takšne organizacije pridobijo sloves prijaznega in prilagodljivega podjetja z vidika zaposlenih. Posledično se poveča povpraševanje po delu v tem podjetju, podjetje pa s tem pridobi večji nabor ustrezno izobraženega kadra. V prid govorijo tudi stroški povezani z uvedbo fleksibilnega delovnega časa, teledela, organiziranega varstva otrok, saj le ti niso znatno višji od ostalih. V študiji, ki je zajemala ameriška podjetja z več kot 100 zaposlenimi, sta Galinsky in Bond (1998) ugotovila, da 36 odstotkov organizacij poroča o nevtralnih stroških, 46 odstotkov pa meni, da jim je uvedba teh praks prinesla pozitivne učinke, tako da so stroški povezani z uvedbo zanemarljivi.

2.1.4 Skrb za zdravje in varnost pri delu

Delovno okolje se zaradi razvoja novih tehnologij, spreminjajočih gospodarskih in družbenih razmer, spreminja. Zato je pomembno, da podjetja s sistemskim pristopom, jasno definiranimi odgovornostmi ter programi sledijo tem spremembam na vseh segmentih varnega in zdravega dela. Le zdravi delavci lahko delo opravijo učinkovito, zato vlaganje v zdravje zaposlenih velja za najboljšo investicijo tako z etičnega (zadovoljstvo zaposlenih) kot tudi z ekonomskega vidika (dober ugled podjetja v širši javnosti) (Evropski teden varnosti in zdravja pri delu, 2006).

Delodajalec je po Zakonu o varnosti in zdravju pri delu (ZVZD) dolžan zagotoviti varnost in zdravje delavcev v zvezi z delom. Izdelati in sprejeti mora izjavo o varnosti v pisni obliki, s katero določi način in ukrepe za zagotavljanje varnosti in zdravja pri delu, ter jo dopolnjevati

ob vsaki novi nevarnosti in spremembi ravni tveganja. Prav tako mora določiti posebne zdravstvene zahteve, ki jih morajo izpolnjevati delavci za določeno delo ali za uporabo posameznih sredstev za delo na podlagi strokovne ocene pooblaščenega zdravnika. Poleg rednega usposabljanja z obveznim teoretičnim in praktičnim preizkusom usposobljenosti iz varnosti in zdravja pri delu ter požarne varnosti, bi podjetje moralo več pozornosti nameniti tudi možnosti uporabe najkvalitetnejših zaščitnih sredstev, kakovostni prehrani in pijači (npr. postavitev avtomatov s toplo in hladno vodo), najemu fizioterapevta, ki bi delavce med odmori vodil pri telovadbi, najemu oziroma zakupu športnih objektov za zaposlene, ureditvijo fitnesa v podjetju, organizacijo zdravstveno obarvanih druženj (npr. nordijska hoja) ipd. S tem bi zaposlenim nudili bolj kakovostno, predvsem pa bolj zdravo in varno delo v podjetju.

2.1.5 Različnost zaposlenih (nediskriminatornost) in enake možnosti za zaposlovanje

Različnost zaposlenih pomeni več kot enakovredno obravnavo vseh ne glede na spol, starost, narodno pripadnost, fizične omejitve, spolno usmerjenost, vero, ekonomski položaj in način življenja. Pomembno je, da podjetja v poslovni proces vključujejo različne ljudi ter, da vsem zaposlenim omogočijo, da sodelujejo pri ustvarjanju uspeha podjetja.

V Sloveniji še vedno najbolj izstopa problem diskriminacije žensk in mladih mater. Vendar ne smemo zanemariti dejstva, da delež žensk, ki s svojim delom in zaslužkom prispevajo k boljši ekonomski podlagi za življenje, nenehno narašča. Na žalost pa imajo ženske še vedno nižji statusni položaj kot moški - zaposlene so na nižjih, slabše plačanih delih, če pa že delajo na vodstvenih položajih pa imajo nižjo plačo, čeprav ni nobenih dokazov, da delajo slabše ali so manj izobražene. Podjetja bi se zato morala znebiti stereotipov, da ženske niso sposobne za delo na višjih položajih ter jih obravnavati enakovredno moškimi. V Sloveniji je sicer v zadnjih letih opazen porast žensk na vodilnih položajih, zadnje leto pa še v politiki (imamo kar nekaj ministric), kar je za nas ženske zelo spodbudno.

Seveda pa niso samo ženske tiste, ki se jim godi krivica. Omenim naj še invalide³, študente in tujce. Proti diskriminaciji v zaposlovanju se z zakonodajo bori tudi Evropska skupnost, ki je leta 2000 sprejela dva zakona, ki preprečujeta, da bi bili posamezniki v Evropski uniji diskriminirani na podlagi rase in narodnosti (Direktiva o rasni enakosti) in na podlagi vere ali prepričanja, invalidnosti, starosti ali spolne usmerjenosti (Okvirna direktiva o zaposlovanju). Obe direktivi opredeljujeta sklop načel, ki vsem ljudem v EU zagotavljajo skupno minimalno raven pravne zaščite pred diskriminacijo.

Zgoraj navedene oblike diskriminacije se sicer zmanjšujejo, vendar bo potrebno na tem področju še veliko postoriti, da se bo v zavesti ljudi izbrisalo opredeljevanje razlik. Ena izmed

³ V ZDA narašča število zaposlenih invalidnih ljudi v prehrabeni dejavnosti, kjer ponavadi zaposlujejo študente oziroma prve iskalce zaposlitve. Raziskava, ki so jo izvedli, je pokazala, da se je z zaposlitvijo hendikepiranih ljudi fluktuacija in absentizem zaposlenih zmanjšala. Ugotovili so, da so hendikepirani ljudje bolj vztrajni, poleg tega pa jih dodatno motivira tudi možnost napredovanja in zaposlitve nasploh (Wood, 1994, str. 515-517).

pomembnih članov pri uresničevanju tega pa bi morala biti tudi država z ustreznimi zakoni, z uradi, ki se zavzemajo za enake možnosti pri zaposlovanju itd.

2.1.6 Ustrezen plačilni sistem in nagrajevanje zaposlenih

Plače in druge ugodnosti (plačan dopust, možnost strokovnega izpopolnjevanja, izobraževanja, zdravstveno in življenjsko zavarovanje, možnost letovanja v počitniških hišicah podjetja itd.), ki jih podjetje zagotavlja svojim uslužbencem, pomembno vplivajo na motivacijo, produktivnost in privabljanje zaposlenih, kar pa pripomore k uresničevanju ciljev podjetja. Za zadovoljstvo delavca je izrednega pomena ustrezno plačilo za opravljeno delo, zato je prva skrb podjetja, da ima urejen in ustrezen plačilni sistem. Prav tako morajo imeti oblikovan sistem nagrajevanja, ki mora izhajati iz poslovne strategije in strategije ravnanja z ljudmi pri delu z namenom, da zavarujejo in pospešijo doseganje svojih ciljev. Da je nagrajevanje zaposlenih v podjetjih pomembno poudarja tudi Zupanova (2001). Čeprav so plače nedvomno zelo pomembne, so številne raziskave pokazale, da zaposlenim mnogo pomenijo ter jih spodbujajo v pravem trenutku in na ustrezen način izrečeni pohvala, priznanje oziroma nagrada za dobro opravljeno delo. So učinkovito orodje vodenja, ker z njimi nagradimo takoj po dosežku, tako da je vez med nagrado in vedenjem zaposlenih zelo jasna (Zupan, 2001, str. 208). Pri izrekanju oziroma izročitvi nagrad je pomembno tudi kdaj se nagrajuje, kako se izroči nagrada in kdo to stori. Torej, podjetje mora razviti svoj način nagrajevanja, s katerim nagrajevanje poveže s svojo kulturo, načinom dela in poslovnimi potrebami.

2.1.7 Skrb za kulturno in rekreativno dejavnost

Druženje zaposlenih je pomemben del korporacijske kulture. Zato je dobro, da podjetje poleg zgoraj naštetega skrbi tudi za kulturno in rekreativno dejavnost, ki bogati kakovost življenja uslužbencev. V nekaterih slovenskih podjetjih npr. organizirajo društva za kulturo in/ali društva za športno rekreacijo. Tako društvo za kulturo pripravlja kulturne prireditve, ustvarjalne delavnice, predstavitve knjig, likovne razstave, organizira ogled gledaliških predstav ter kulturnih znamenitosti v Sloveniji in tujini, medtem ko društvo za šport prispeva k ohranjanju in krepitvi zdravja zaposlenih z organizacijo rednih rekreativnih dejavnosti in tekmovanj med zaposlenimi (npr. v malem nogometu, nordijski hoji, odbojki, košarki, namiznem tenisu, kegljanju,...).

Za krepitev občutka pripadnosti zaposlenih so v podjetjih zaželeni tudi razna srečanja (novoletna srečanja, srečanja invalidov, upokojencev itd.) ter možnost najema počitniške hišice v okviru podjetja, ki je s finančnega vidika za zaposlene bistveno ugodnejši (v nekaterih primerih del stroškov apartmaja krije sindikat ali pa zaposlenemu ponudijo možnost obročnega odplačevanja).

Na koncu tega poglavja naj podam še primer dobre prakse družbene odgovornosti, ki je lahko za zgled mnogim podjetjem. To je podjetje Meblo Jogi (Družbena odgovornost Meblo, 2009),

kjer zaposlene spodbujajo pri izobraževanju in poklicnemu razvoju (predvsem ženske). Za zaposlene so uvedli program zdravstvenega in varnostnega usposabljanja, organizirajo jim tudi izlete. V sodelovanju s fizioterapevtom so za vse zaposlene uvedli deset minutni aktivni odmor. Izobrazbena struktura je prav tako v prid ženski strani. Tudi na zahtevnejših delovnih mestih, kjer se zahteva višja stopnja izobrazbe, je zaposlenih večje število žensk. Podjetje je v letu 2002 dobilo tudi priznanje "Ženskam prijazno podjetje 2002".

2.2 Družbena odgovornost do kupcev oziroma potrošnikov

Cilj vsake organizacije je ustvariti takšne izdelke oziroma storitve, ki so na trgu potrebne in zaželeno s strani potencialnih kupcev. Veliko podjetij vstopa na trge, ki so usmerjene le v določen segment kupcev (npr. alkoholne pijače in cigareti). Z željo zadovoljiti določeno potrebo, lahko podjetje nevede krši načela družbene odgovornosti. Za primer naj podam oglaševanje alkoholnih pijač, ki lahko mlade spodbuja in jih prepriča, da s pitjem le teh postanejo zrejši. Družbeno odgovorno podjetje mora torej pri oglaševanju paziti na morebiten negativen učinek na preostali del javnosti, prav tako pa ne sme predvajati oziroma prikazovati lažnih in zavajajočih reklam (Corporate responsibility brings your ancestors back from the dead, 2009).

Potrošniki od podjetij pričakujejo, da bodo zagotavljala nadpovprečno kakovost, varnost in zanesljivost storitev in proizvodov. Obveznost podjetja je, da kupce seznanijo s škodljivostjo oziroma varnostjo izdelka, da jih ustrezno embalira in pošteno označi, saj sta varnost do uporabnikov in kakovost izdelkov/storitev najpomembnejši vidik potencialnega uporabnika. Podjetja naj bi se pri poslovanju držale fraze »Kupec je kralj«. Posamezne družbe kot so Vodafone in Shell British Airways so ustanovile službe za stike s potrošniki, ki skrbijo za družbeno odgovornost podjetja. Izdelane imajo natančne postopke reševanja pritožb in reklamacij kupcev, kjer je naveden odzivni čas, povrnitev stroškov v zvezi z reklamacijami in zbiranje vseh teh informacij, ki jih posredujejo pristojnim službam v podjetjih, da preprečijo nastanek ponavljajočih se napak. Zavezane so k varovanju podatkov in se izogibajo ustvarjanju ali izkoriščanju monopolnega položaja (Golob, 2004, Vodafone CSR for the year ended 31 March 2009, 2009).

Da torej povzamem, večja kot je razlika med tem kako podjetje deluje in tem kaj družba pričakuje od njega, večje tveganje nosi podjetje. Če podjetje posluje v okvirih pričakovanih družbenih standardov, je za to nagrajena z družbeno sprejemljivostjo in naklonjenostjo.

2.3 Družbena odgovornost po funkcijskih področjih

Družbena odgovornost podjetja je dolgoročno delovanje in iskanje priložnosti, ki vodijo k strateškemu ciljem. Družbeno odgovorno podjetje ustvarja prijazno okolje za zaposlene in za vse tiste, ki so kakorkoli povezani s podjetjem in se kaže tudi po različnih funkcijskih področjih (Kraševc, 2003):

- v računovodstvu: izogibanje zavajajočemu prikazovanju računovodskih podatkov,
- v nabavi: izogibanje podkupovanju,
- v financah: izogibanje okoriščanju z notranjimi informacijami,
- v razvoju in raziskavah: izogibanje preizkušanju proizvodov na živalih,
- v trženju: resničnost in natančnost navedb v oglasih.

2.4 Družbena odgovornost do lokalnih (regionalnih) skupnosti, v kateri podjetje posluje

Podjetja, ki ne vlagajo v lokalno okolje, v katerem poslujejo, lahko kaj hitro ostanejo brez kupcev, dobaviteljev, izobraženih kadrov in poslovnih partnerjev. Torej, če želijo preživeti morajo s strateško načrtovanimi aktivnostmi prispevati k razvoju lokalnega (regionalnega) gospodarstva in družbenega razvoja. V Sloveniji podjetja svojo družbeno odgovornost še vedno v večini izkazujejo preko donacij in sponzorstva. Ena izmed najbolj znanih družbeno odgovornih podjetij je farmacevtsko podjetje Krka d.d., ki donatorska in sponzorska sredstva namenja projektom povezanih z njihovim poslanstvom Živeti zdravo življenje. V letu 2007 je za sponzorstvo in donacije namenila 3,7 milijona EUR - 0,5% sredstev od celotne prodaje, od tega eno tretjino za sponzorstva in dve tretjini za donacije (Družbena odgovornost Krka, 2009).

Časi, ko so podjetja izkazovala svojo družbeno odgovornost zgolj s sponzoriranjem in doniranjem so minili. Danes aktivno iščejo načine sodelovanja z vsem deležniki, ki delujejo stimulatивно na zaposlene in na poslovne cilje podjetja. Sodelujejo pri različnih lokalnih, regionalnih in razvojnih projektih v občini in državi, nudijo tehnično podporo lokalnim oblastem pri reševanju problemov in skrbijo za zmanjševanje obremenjevanja okolja iz različnih virov. Udeležujejo jih ob enkratnih priložnostih (na primer ob sanaciji šole ali bolnišnice z materialom ali delom), kot tudi pri trajnejših projektih, kot je na primer mentorstvo za določene dijake in študente.

2.5 Družbena odgovornost do držav oziroma vlad

Podjetja morajo biti družbeno odgovorna tudi do države oziroma vlade, v kateri posluje. Družbeno odgovornost izkazujejo na več načinov, kot so (Florini, 2005):

- redno plačevanje davkov in drugih obveznosti,
- etičnost pri mednarodnem poslovanju in prenašanju globalnih dobičkov,
- vpliv na države tretjega sveta,
- spoštovanje lastninskih pravic državah tretjega sveta,
- podpiranje lokalnih načrtov gospodarskega razvoja.

2.6 Družbena odgovornost do okolja

Organizacije si čedalje bolj prizadevajo izkazovati ustrezen odnos do okolja, tako da obvladujejo vplive svojih dejavnosti, proizvodov ali storitev na okolje. To počnejo v skladu s čedalje ostrejšo zakonodajo, razvojem gospodarske politike in tudi zaradi čedalje večjega

zanimanja in zaskrbljenosti strank za probleme okolja. Odgovornost do okolja se kaže na vseh področjih delovanja podjetja, od razvoja storitve oziroma izdelka, nabave ustreznih surovin in materialov do izbire partnerjev.

Žal večina slovenskih podjetij še vedno ni dovolj odgovornih do okolja, kar potrjuje tudi raziskava, ki jo je leta 2004 izvedel Center za raziskovanje javnega mnenja in množičnih komunikacij Fakultete za družbene vede. Okoli 44 odstotkov vprašanih je menilo, da podjetja zanima le dobiček (Podnar, 2008), kar seveda kazi ugled slovenskih podjetij. Podjetja bi se morala zavedati, da je lahko okoljska skrb tudi dobičkonosna, saj znižuje stroške energije, shranjevanja in odstranjevanja odpadkov, kakor tudi stroške povezane s sanacijo okolja. Okoljska naravnost je torej priložnost rezultata »dobim-dobiš«. Podjetju ne prinaša samo večjega ugleda, temveč zmanjšuje stroške, pritisk javnosti in medijev, povečuje produktivnost. Skrb za okolje je za domača podjetja tudi prednost pri nastopanju na tujih trgih, ki pa omogočajo vstop v višje cenovne razrede.

V tem razdelku naj omenim še pomembnost politike integriranega proizvoda (angl. *IPP-integrated product policy*), ki podjetja spodbuja, da pri oblikovanju proizvodov minimizirajo negativne vplive proizvodov na okolje in upoštevajo njihov celotni življenjski krog od izdelave do odpada. Prva možnost za doseganje tovrstnega cilja so t.i. zeleni izdelki, ki so preporod doživeli predvsem na račun visoke, izrazito povečane okoljevarstvene ozaveščenosti potrošnikov v začetku devetdesetih let v ZDA. To so izdelki, ki so bolj trpežni, nestrupeni, narejeni iz recikliranih materialov in imajo le nujno potreben obseg embalaže (Ottman, 1997 citirano v Vrbič, 2006). Po raziskavi Economist Intelligence Unita (januar 2008) povpraševanje po okoljsko vzdržnih izdelkih in izdelkih, narejenih družbeno odgovorno, brez dvoma narašča. Kupci so v povprečju pripravljeni za take izdelke plačati do 20 odstotkov več kot za navadne izdelke. Trend zelenih izdelkov pa v Sloveniji še ni tako izrazit. Eden izmed dejavnikov je sedaj v času recesije zagotovo višja cena tovrstnih izdelkov.

2.7 Družbeno odgovorno investiranje

Družbeno investiranje (angl. *SRI-Socially responsible investing*) postaja zanimivo za vse večje število investitorjev v Evropi in drugod v razvitem svetu. Pri družbeno odgovornem investiranju so najbolj aktivne banke in t.i. »etični« in »okoljski« vzajemni skladi, ki vlagajo le v tista podjetja, ki visoko kotirajo na lestvicah družbene in okoljske odgovornosti. Družbeno odgovorno investiranje prinaša podjetjem konkretne prednosti njihove uvrstitve na družbene borzne indekse, kot so Domini 400 Social Index in Dow Jones Sustainability Index in serija FTSE4Good Index, s katerim ocenjujejo poslovanje podjetij, ki dosegajo mednarodne standarde družbene odgovornosti. Podatki o družbenem investiranju so zaenkrat še skromni, vendar se z jasnejšo opredelitvijo meril družbene odgovornosti pričakuje trend naraščanja (FTSE4Good Index Series, 2009).

3 CERTIFIKATI/STANDARDI ZA DRUŽBENO ODGOVORNOST

Na področju družbene odgovornosti obstaja več standardov, ki jih oblikujejo predvsem nekatere organizacije, pa tudi ustanove, podjetja in vlade. V diplomskem delu bom zajela le standarde, ki so najbolj pogosti oziroma najbolj znani naši družbi. Ti standardi so: ameriški SA 8000, standard GRI (Guidelines of the Global Reporting Initiative), AA1000 (AccountAbility 1000), UN Global Compact in ISO 26000 (v pripravi). Največ pozornosti bom namenila ameriškem SA 8000 standardu, saj je le-ta v Sloveniji med najbolj poznanimi družbeno odgovornimi standardi. Nekateri pod standarde, ki zadevajo družbeno odgovornost, štejejo še: ISO 9001 (kakovost), ISO 14001 (ravnanje z okoljem) in OHSAS 18001 (varnost in zdravje pri delu). Podjetja pa se predstavljajo tudi s številnimi priznanji in certifikati kot so Priznanje Republike Slovenije za poslovno odličnost, certifikat Družini prijazno podjetje, Najboljši delodajalec itd. V Sloveniji certifikate družbene odgovornosti v večini primerov podeljuje Slovenski institut za kakovost in meroslovje (SiQ).

3.1 SA 8000

Social Accountability 8000 (SA 8000) je prvi standard za presojanje družbene odgovornosti in temelji na standardih ISO 9001 (Mednarodni standard za vodenje kakovosti) in ISO 14001 (Mednarodni standard za ravnanje z okoljem), konvencijah Mednarodne organizacije dela (ILO), Splošni deklaraciji o človekovih pravicah in Konvenciji Združenih narodov o pravicah otroka. Standard in postopke za izvajanje presoje družbene odgovornosti je leta 1997 oblikoval posvetovalni svet organizacije SAI (angl. *Social Accountability International*). Načela, ki jih morajo podjetja spoštovati, da so upravičene do SA 8000 so (Social Accountability International):

- prepoved otroškega dela pod 15. letom starosti,
- prepoved prisilnega dela,
- poklicna varnost in zdravje,
- pravica do kolektivnih pogajanj,
- svoboda združevanja,
- prepoved vseh oblik diskriminacije (med spoloma, rasami, vero, narodnostjo, izobrazbo ipd.),
- managerski sistem,
- kompenzacije (nadurno delo plačano po višji plačilni stopnji),
- dovoljeno število delovnih ur (ne več kot 48 ur na teden).

3.1.1 Pridobitev standarda SA 8000

Glede izpolnjevanja načel, ki sem jih naštel zgoraj, bi pomislili, da je postopek pridobitve tega standarda preprost, a še zdaleč ni tako. Standarde lahko podelijo le neodvisne organizacije, ki imajo pooblastila s strani Social Accountability Accreditation Services. Proces pridobitve certifikata SA 8000 v grobem poteka v naslednjih korakih (SAAS, 2009):

- podjetje poišče akreditirano organizacijo in izpolni ustrezno dokumentacijo, s katero izkaže skladnost z zakonodajo in predpisi ter interes, da bo v roku enega leta izvedlo vse, kar je potrebno za pridobitev certifikata. V podjetju nato začnejo proces izobraževanja in usposabljanja zaposlenih. S tem si pridobijo status kandidata.
- nato se začne presoja o skladnosti delovanja podjetja s SA8000 in ustrezno prilagoditvijo delovnih pogojev, politike podjetja in sistema vodenja. Ko so odpravljene vse pomanjkljivosti, se določi datum, urnik in obseg certifikacijske presoje ter ekipa usposobljenih presojevalcev (poleg zahtev SA8000 morajo poznati vso ustrezno zakonodajo in problematiko lokalnega okolja z vidika družbene odgovornosti). Presojevalci naključno izberejo tretjino vseh zaposlenih v določenem podjetju, ki odgovarjajo na natančno določena vprašanja, in na podlagi njihovih odgovorov potem presodijo, ali podjetje ustrezno izpolnjuje vse zahteve za podelitev standarda.
- ko je potrjena skladnost z zahtevami SA 8000, se prične postopek za izdajo certifikata.

Do junija 2008 so certifikat pridobila podjetja iz 64 držav, od tega tudi eno slovensko- Meblo Jogi d.o.o. iz Nove Gorice. Države z največjim številom pridobljenih certifikatov SA 8000 so Indija, Italija, Brazilija in Kitajska (SA 8000, 2009). Za certifikat zapošajo predvsem proizvajalci tekstila, obutve, igrač in kozmetike, kar je popolnoma razumljivo, saj delujejo v delovno intenzivnih panogah. Veljavnost certifikata je 3 leta. V tem času se opravljajo kontrolne presoje enkrat ali dvakrat letno, odvisno od ocene presojevalcev. Po treh letih mora podjetje, ki želi vzdrževati veljavnost certifikata, ponovno opraviti certifikacijsko presojo. Pri nas v Sloveniji SA 8000 standard podeljuje certifikacijska hiša BVQI iz Ljubljane (Splošni standardi družbene odgovornosti SA 8000).

Kot zanimivost naj omenim, da proces pridobitve standarda stane od 500 do 1500 \$ na dan (odvisno od števila dni, ki jih presojevalci porabijo za ugotavljanje in preverjanje zahtev in števila presojevalcev). Poleg tega pa med stroške spadajo tudi: stroški aktivnosti, ki so potrebne, da podjetje posluje skladno s standardom, stroški razvijanja ustreznih sistemov upravljanja, stroški priprav revizije in stroški revizije (Fair trade documents – certification, 2009).

3.1.2 Koristi standarda SA 8000

Pridobitev tega standarda prinaša koristi tako za zaposlene in sindikate, kot tudi za podjetje samo ter njihove investitorje in potrošnike. Zaposleni s standardom pridobijo znanja o bistvenih delavskih pravicah, izboljša se komunikacija med njimi, prav tako pa se poveča možnost organiziranja zaposlenih v sindikate. Poleg tega delavci dobijo »jamstvo«, da bo podjetje spoštovalo njihove delovne pogoje. Koristi podjetja, ki pridobi certifikat, pa se kažejo predvsem v večjem ugledu in konkurenčnosti na trgu, izboljšanju produktivnosti, zaposljivosti in zadrževanju kadrov, spodbujanju managementa in njihovega dela, nižjih stroških, ki so posledica manjšega absentizma in fluktuacije ter navsezadnje v večji lojalnosti

s strani kupcev. Posredno pa standard prinaša koristi tudi investitorjem in potrošnikom in sicer z izboljšanimi odnosi med podjetjem in kupci, investitorji ter dobavitelji. Potrošniki pridobijo tudi možnost, da svoje osebne vrednote povezujejo z vsakdanjimi nakupi, po drugi strani pa standard podjetju omogoča obsežno zagotavljanje vrste izdelkov in proizvodnega geografskega pokritja (SA 8000 Ge, 2009).

3.2 GRI standard

Drugi standard je GRI standard (angl. *Global Reporting Initiative*), ki so ga leta 2006 predstavili v prenovljeni obliki, imenovani GRI3. Po novem je kazalnikov manj (79 namesto 97), vendar so le ti strožji⁴. Te smernice pomagajo podjetjem, nevladnim organizacijam, javnim agencijam in drugim določiti, o čem bodo poročala in kako bodo poročala. Gre pa za sklop dokumentov, katerih osnova je 11 načel poročanja (GRI, 2009):

- preglednost,
- vključenost,
- celovitost,
- relevantnost,
- trajnostni okvir,
- natančnost,
- nevtralnost,
- primerljivost,
- jasnost,
- pravočasnost,
- primernost za revizijo.

Vizija GRI je, da poročanje o ekonomskih, okoljskih in družbenih učinkih postane rutinsko in primerljivo s finančnim poročanjem. Razen načel poročanja, vsebine poročil ter besednjaka vsebujejo (GRI, 2009):

- ekonomske kriterije: plače, produktivnost, outsourcing, raziskave in razvoj, izobraževanje;
- okoljske kriterije: vplivi na vodo, zrak, zemljo in zdravje;
- socialne kriterije: varnost in zdravje na delovnem mestu, določanje delovnih pravic, človekovih pravic, plače in delovno pogoji v primeru outsourcinga.

3.3 AA 1000

Standard AA 1000 je bil izdan z namenom, da zagotovi ustrezno kvaliteto pri računovodstvu, reviziji in poročanju o družbeni odgovornosti. Standard je razvila britanska nevladna organizacija Institute of Social and Ethical Accountability v sodelovanju z več sto predstavniki podjetij, civilne družbe in vlade. Standard AA1000 je procesni standard in

⁴ Podjetja morajo navesti natančne številke o tem koliko invalidov zaposlujejo, kakšna je njihova sestava zaposlenih po spolu itd.

določa katere procese naj organizacija izvede pri poročanju o odgovornosti (Székely et al., 2005):

- a) planiranje,
- b) računovodstvo,
- c) revidiranje in poročanje,
- d) integriranje,
- e) vključevanje interesnih skupin.

Cilj standarda je zagotoviti kakovost vzdržljivega računovodstva, revizije in poročanja o družbeni odgovornosti.

3.4 Global Compact

Kot sem že omenila, je Mreža Združenih narodov (Global Compact) namesto definicije družbene odgovornosti določila 10 principov, na podlagi katerih lahko podjetje smatramo kot družbeno odgovornega. Ti principi so (The ten Principles of the UN Global Compact, 2009):

Človekove pravice:

- 1) podjetja morajo spoštovati in upoštevati mednarodne človekove pravice,
- 2) zavzemati se morajo, da ne bodo kršila človekovih pravic,

Delavski standardi:

- 3) spoštovati morajo svobodo zbiranja zaposlenih v zveze in dopustiti skupinska pogajanja,
- 4) zavzemati se morajo za odpravo vseh vrst prisilnega dela,
- 5) biti morajo proti otroškemu delu,
- 6) eliminirati diskriminacijo na delovnem mestu in spoštovati vse vrste poklicev,

Odgovornost do okolja:

- 7) podjetja morajo spodbujati preventivne pristope pri varovanju okolja,
- 8) sodelovati v pobudah, ki spodbujajo večjo odgovornost do okolja,
- 9) spodbujati razvoj in uporabo okolju prijaznih tehnologij,

Boj proti korupciji:

- 10) podjetja morajo delovati proti vsem oblikam korupcije, tudi proti podkupovanju in oderuštvi.

3.5 ISO 14001

ISO 14001 je mednarodni okoljski standard, ki je bil sprejet septembra 1996, leta 2004 pa je bil nekoliko spremenjen. Njegovo temeljno načelo je nenehno izboljševanje in preprečevanje onesnaževanja s sistematičnim ravnanjem z okoljsko občutljivimi področji in dejavnostmi. Skupni cilj tega mednarodnega standarda je podpreti onesnaževanje v ravnovesju z družbeno-gospodarskimi potrebami.

V prid certifikatu ISO 14001 govori tudi raziskava, ki je bila izvedena leta 2004 med 138 gradbenimi podjetji (registriranih v Turčiji). Dokazala je, da certifikat podjetju prinese več

koristi (zmanjšajo se škodljivi vplivi na okolje, poveča se ugled podjetja, tržni delež, zadovoljstvo strank, itd.) kot pa stroškov povezanih z uvedbo. Razloge za uvedbo standarda ISO 14001, posledične koristi in morebitne težave v certifikacijskem postopku in njegovi implementaciji prikazujem v Prilogi 1.

3.6 ISO 26000

Svetovna organizacija za standardizacijo leta 2010 načrtuje objavo standarda ISO 26000, ki bo namenjen organizacijam vseh velikosti, javnega in zasebnega sektorja. Spodbujal bo prostovoljno zavezanost družbeni odgovornosti in ne bo namenjen certificiranju (kot npr. ISO 9001 in ISO 14001). Torej, vseboval bo navodila in ne zahteve. Namera tega standarda je spodbujati podjetja, da prostovoljno sprejmejo obvezo, da postanejo oziroma ostanejo družbeno odgovorna. V standardu so dogovorjena štiri ključna področja družbene odgovornosti (Kaker, 2007):

- 1) okolje,
- 2) človekove pravice in zaposlovanje,
- 3) vodenje organizacije in etična načela ravnanja,
- 4) vprašanja povezava s kupci/potrošniki ter vključenost v razvoj skupnosti/družbe.

Navodila ISO 26000 bodo vsebovala dobre prakse, ki so jih razvile javne in zasebne družbene odgovorne iniciative. Zahteve standarda bodo usmerjene v trajnostni razvoj organizacij, njihovo odgovornost do zaposlenih, lokalne in širše skupnosti in naravnega okolja. Omenjene zahteve so deloma že izpolnjene s sistemi vodenja (npr. sistem ravnanja z okoljem), vendar bo organizacija z novim standardom dobila celosten vpogled v svoje delovanje, saj so v njem zajeti zaposleni, ožja in širša skupnost ter naravno okolje in s tem prepoznavanje možnih pasti v prihodnjem delovanju podjetja. Kot meni Miloš Seražin iz Slovenskega inštituta za kakovost in meroslovje »se bo z vpeljavo standarda v podjetju zmanjšala verjetnost motenj v poslovanju, saj bo podjetje poznalo in obvladalo svoje vplive« (Hafner, 2007).

Potrošniki, delničarji in finančna skupnost, zaposleni, pogodbeni partnerji, vlada, širša družbena skupnost, nevladne organizacije, kratka različni deležniki, zahtevajo, da organizacije odgovarjajo za družbene in okoljske vplive in da o svojem ravnanju na tem področju tudi poročajo. Organizacije pa se zavedajo, da je njihova uspešnost odvisna tudi od zaupanja deležnikov in ugleda v družbi (Kaker, 2007). Torej, ISO 26000 bo na področju družbene odgovornosti za podjetje močno orodje, s katerim bodo dobre namene pretvorili v dober proces oziroma poslovanje.

3.7 Certifikat »Družini prijazno podjetje«

Glavni cilj razvojnega partnerstva je zmanjševanje prikrite diskriminacije pri zaposlovanju mladih žensk (potencialnih mater) zaradi materinstva, kar je v Sloveniji v današnjem času zares velik problem. Mladi težko dobijo prvo redno zaposlitev, mlade ženske pa še težje, saj mnoga podjetja od njih zahtevajo, da si v določenem prihodnjem obdobju ne smejo ustvariti

družine, kar pa je absurdno. Pri tem se porajajo vprašanja kot so: Ali je nosečnica breme vsakemu delodajalcu? Ali podjetja ne morejo v času njene odsotnosti (porodniškega dopusta) zaposliti študentov (s katerimi imajo nižje stroške, kot pa z redno zaposlenimi)? Z mojega vidika tu ne gre za vprašanje stroškov, ki jih ima podjetje z nosečnico, ker so le ti minimalni. Podjetjem bi moralo biti pomembnejše vprašanje ali bodo morda z odpustitvijo oziroma zaposlitvijo mlade ženske izgubili perspektiven kader.

Ravno zaradi problema prikrite diskriminacije zaposlovanja mladih žensk, je razvojno partnerstvo začelo uvajati postopek certificiranja »Družini prijazno podjetje«. Gre za pilotski projekt, ki ga je razvila nemška organizacija Beruf und Familie in je prilagojen slovenskemu socialno-ekonomskemu okolju. Projekt so prvič izpeljali leta 2007 (Certifikat Družini prijazno podjetje, 2009). Certifikat se podeljuje vsem slovenskim podjetjem, ki zaposlenim omogočajo lažje usklajevanje materinstva oziroma starševstva s službenimi obveznostmi. Odmevnejša podjetja, ki so prva pridobila certifikat so (14. maj 2007): AJM, Helios, Lek d.d., Poslovna skupina Sava, Si.mobil d.d. in druga.

Menim, da certifikat »Družini prijazno podjetje« prinaša v večini le pozitivne učinke. Iz lastnih izkušenj sklepam, da so zadovoljni zaposleni največji ključ pri doseganju uspehov podjetja. Če podjetje delavcu izkaže neko spoštovanje in skrb zanj, le-ta podjetju zagotovo vrača, v smislu večje lojalnosti, motiviranosti. Kljub temu, da pridobivanje certifikata za podjetje pomeni določene stroške, so le ti v primerjavi s pridobljenimi koristmi minimalni - znižajo se mu stroški povezani s fluktuacijo zaposlenih, poveča si ugled pri poslovnih partnerjih, kupcih in nenazadnje v družbi ter mnogo drugih.

3.8 Code to Smart for Reality

Projekt Code to Smart Reality for SME's (v slovenski različici "Družbena odgovornost - priložnost za mala in srednje velika podjetja) je projekt Gospodarske zbornice Slovenije, OZ Maribor ter partnerjev: Ekonomski institut Maribor, Centra razvoja človeških virov, Ustanova Novelus, Zveza svobodnih sindikatov Slovenije Območna organizacija Podravje in North East Business Innovation Center (Velika Britanija). Projekt so izvajali v času od maja 2006 do novembra 2007. Cilj projekta je bila postavitve podpornega okolja in predstavitev instrumentov za dvig osveščenosti o pomenu družbene odgovornosti podjetij. Projekt je bil usmerjen v povečanje znanj na področju izvajanja družbene odgovornosti podjetij z izmenjavo dobrih praks, orodij in iniciativ tako doma kot v Evropi (Družbena odgovornost – priložnost za mala in srednje velika podjetja, 2009).

4 PREDNOSTI VPSELJAVE DRUŽBENE ODGOVORNOSTI V PODJETJA

Programi družbene odgovornosti postajajo zelo pomemben del razvijanja organizacije, a problem se nemalokrat pojavi pri njeni implementaciji, saj so stroški le-te znatni. Zatorej je ključnega pomena, da podjetja prepoznajo prednosti uvedbe programov družbene

odgovornosti in jih prenesejo v svojo strategijo, kulturo in vrednote. Glavni namen družbeno odgovornega obnašanja podjetij ni le konkurenčnost, temveč tudi prispevanje k reševanju okoljskih in družbenih problemov.

4.1 Družbena odgovornost kot konkurenčna prednost

Rezultat poslovnih operacij so produktivnost, povečanje kakovosti, prodaje, tržnega deleža, kapitala in dobička. Vendar pa v današnjem kompleksnem poslovnem svetu to niso več zadovoljivi kazalniki, zato je dobro upoštevati tudi kazalnike kot so: varnost kupcev in zaposlenih, izobraževanje zaposlenih, upoštevanje predpisov in zakonov, skrb za bolj kakovostno življenje ljudi (npr. izdelava uporabnih produktov in storitev), sodelovanje podjetja pri reševanju okoljskih problemov in problemov skupnosti.

Teoretične razprave in raziskave so pokazale pozitiven odnos med družbeno odgovornostjo in ekonomsko uspešnostjo podjetja. Družbena odgovornost namreč prinaša precej ekonomskih in drugih koristi (Knez-Riedl, 2002, Frederick et al., 1988):

- 1) Izboljšanje javnega ugleda in podobe podjetja: v gneči vseh podjetij v poslovnem svetu je vsaka pozitivna točka pridobljena v očeh javnosti dobrodošla, saj ponavadi ravno ta vpliva na zvestobo kupcev do podjetja in s tem pripomore k večjemu ugledu v družbi.
- 2) Kadrovanje, motiviranje in nižja fluktuacija zaposlenih: družbena odgovornost je pomemben dejavnik pri pridobivanju, motiviranju in ohranjanju zaposlenih. Stalnost zaposlenih zmanjšuje stroške prekvalifikacije in usposabljanja zaposlenih.
- 3) Večja konkurenčnost in položaj na trgu
- 4) Uravnoteženje odgovornosti in moči
- 5) Povečanje dolgoročnih dobičkov: donacije, sponzorstva in razne podpore zagotavljajo večje dotoke strokovnjakov, varni in do okolja prijazni proizvodi preprečijo tožbe in odškodnine. Vse to in še več vodi v ustvarjanje dolgoročnih dobičkov.
- 6) Večja sposobnost pridobitve kapitala in boljši odnosi z investitorji: Banke kot tudi investitorji se vedno pogosteje zavedajo družbeno odgovornih tveganj povezanih z okoljskimi in družbenimi projekti, vendar še vedno večina od podjetij zahteva le večja razkritja v poročilih družbene odgovornosti. V Angliji so zavedanja glavnih finančnih institucij o pomembnosti upoštevanja okoljskih in družbenih zadev pri odločanju o investiranju veliko pripomogla k rasti trenda družbene odgovornosti med podjetji. Od podjetij pričakujejo razkritje informacij o računovodstvu in upravljanju družbenih in okoljevarstvenih zadev.
- 7) Večja prodaja (zvestoba kupcev): produktov, ki jih skupnost in okolje prepozna kot družbeno odgovorna.
- 8) Boljše obvladovanje tveganj na različnih področjih (npr. na področju odnosov s strankami).
- 9) Nižanje stroškov poslovanja: zaradi človeškega kapitala, stalnih inovacij.

Podjetja, ki sprejmejo družbeno odgovorno ravnanje, se morajo zavedati, da le-ta na eni strani prinaša določene koristi družbi in podjetju, na drugi strani pa tudi določene stroške. Podjetje mora temeljito pretehtati, če so koristi pridobljene iz tega naslova vredni stroškov.

4.2 Koristi poročanja o družbeni odgovornosti

V zadnjih letih opazamo trend po povečanem poročanju o okoljskem in socialnem delovanju podjetij. Deležniki od podjetij pričakujejo vedno več informacij o celostnem delovanju podjetja, zato je zaželeno, da v svoja letna poročila poleg finančnih kazalnikov vključijo še nefinančne. Družbeno odgovorno poročanje postaja izredno pomembno ne le na nacionalni ravni, ampak tudi na globalni. Kot prikazuje naslednja raziskava pa se poročanje razlikuje tudi od države do države (Golob et al., 2007). Avtorici sta primerjali družbeno odgovorno poročanje dveh precej različnih držav, Avstralije in Slovenije, in ugotovili, da se le-to razlikuje bodisi zaradi geografske lege, zgodovine, bodisi zaradi razvoja in pomena družbene odgovornosti. Avstralska podjetja so na področju poročanja o družbeni odgovornosti bolj aktivna kot Slovenija, kar je razumljivo, saj je Slovenija še vedno ena izmed tistih držav, ki je v procesu sprejemanja tovrstnega poročanja. Slovenija se pri tem opira na Zeleni dokument družbeno odgovornega poročanja (Green Paper on CSR reporting, 2001), medtem ko avstralska podjetja pri poročanju uporabljajo smernice GRI. Imata pa tudi podobnosti, in sicer glede poročanja, ki je zakonsko določeno in v večini kontrolirano s strani borze. Podobni sta si tudi v sprejemanju standardov ISO 14000 in SA8000, ki sta pri obeh prostovoljna.

Leta 2005 je KPMG v Sloveniji izvedlo raziskavo o družbeno odgovornim poročanjem »International Survey of Corporate Responsibility Reporting 2005« (Kolk et al., 2002). Samo 35 odstotkov Slovenskih najboljših 100 podjetij je v letnih poročilih vključilo tudi nekaj kazalcev družbene odgovornosti. V drugi mednarodni raziskavi Survey of Reporting (2005), izvedeni med najboljšimi desetimi podjetji v državah osrednje in vzhodne Evrope, je imela Slovenija boljše rezultate. Po drugi strani pa se je v domači raziskavi, izvedeni med 105. podjetji, ki kotirajo na ljubljanski borzi, pokazalo, da je področje družbene odgovornosti v letnih poročilih še vedno ohlapno prikazano. Še vedno prevladuje poročanje o okoljski odgovornosti in poročanje o izobraževanju zaposlenih (Slapničar, 2004 citirano v Golob et al., 2007).

Glede na prebrano literaturo se popolnoma strinjam z izjavo izvršnega sekretarja ZSSS Pavla Vrhovca, da družbene odgovornosti podjetij ne smemo meriti samo po sponzorskih prispevkih za kulturo in šport, temveč po celovitem odnosu do zaposlenih, lastnikov, okolja in še nekaterih (zgoraj omenjenih) dejavnikov. Družbena odgovornost podjetjem narekuje, da spoštujejo dokumente Mednarodne organizacije dela. Za družbeno odgovornost podjetij si morajo poleg sindikatov prizadevati tudi potrošniki, civilne družbe in številni drugi akterji. Za zaključek naj torej naštejemo še nekaj razlogov, ki govorijo v prid družbeno odgovornemu poročanju:

- izpolnitev zakonskih priporočil,
- obvladovanje pomembnih skupin deležnikov,
- izpolnitev zahtev posojilodajalcev,
- povečana uspešnost in učinkovitost pri doseganju družbenih in okoljskih ciljev,
- izboljšano finančno in gospodarsko delovanje podjetja,
- razvoj dobrih odnosov z državo in skupnostjo,
- izboljšanje kulture v podjetju,
- lažji dostop do kapitala (informacije zmanjšajo tveganje v očeh investitorjev),
- pridobivanje legitimnosti v družbi,
- krepitev pripadnosti med deležniki,
- ocene tveganj.

Torej razlogov, zakaj bi podjetja poročala o družbeno odgovornem ravnanju, je več kot dovolj.

5 DRUŽBENA ODGOVORNOST V SLOVENIJI IN V TUJINI

V tem poglavju bom na kratko obravnavala položaj družbene odgovornosti v Sloveniji in v tujini.

5.1 Položaj družbene odgovornosti v Sloveniji

Večina slovenskih podjetij še vedno v veliki meri družbeno odgovornost podjetij razume kot nekakšno orodje pri marketingu. Še vedno se ne zavedajo, da je to dolgotrajen proces, ki zahteva korenite spremembe v organizaciji, obnašanju in dejanjih vseh zaposlenih. Slovenska podjetja si nemalokrat družbeno odgovornost predstavljajo le kot filantropsko odgovornost, ki jo izkazujejo skozi donacije društvom in drugim organizacijam ter sponzoriranjem. To potrjujejo tudi rezultati raziskave izvedene med 1.153. slovenskimi podjetji (Knez-Riedl, 2002, str.102), od katerih kar 53 odstotkov podjetij družbeno odgovorne aktivnosti izkazuje skozi denarne in nedendarne prispevke, sledijo mu sponzorstva (50 odstotkov anketiranih). Kar 16 odstotkov podjetij izvaja družbeno odgovorne aktivnosti v trženjske namene, kar pa seveda ni prvotni namen uvajanja družbene odgovornosti (Knez – Riedl, 2002, str. 103). Da slovenska podjetja v večini razumejo družbeno odgovornost zgolj kot filantropsko potrjujejo tudi dejanja in podatki znanih slovenskih podjetij, ki večino sredstev namenijo zgolj za donacije ter sponzorstva in na stranski tir postavijo skrb za zaposlene in njihove družino, lokalno in regionalno skupnost, okolje in trg. Da je temu res tako, potrjuje tudi vprašalnik, ki ga je leta 2007 izvedel časopis Finance. Iz Priloge 2 je razvidno, da večino svojih prihodkov, ki jih namenjajo družbeni odgovornosti, vlagajo v sponzorstva in donacije ter v razvoj zaposlenih, medtem ko skrbi za okolje posvečajo zelo malo sredstev. Opazila sem tudi, da se odstotek prihodkov, ki jih namenjajo tem trem segmentom, razlikuje tudi po panogah, v katerih podjetje deluje. Tako podjetje Premogovnik Velenje Skupina d.d. in Slovenske železnice d.o.o. največ sredstev namenijo skrbi za okolje in manj za sponzorstva in donacije, medtem ko je pri podjetju BTC d.d. ravno obratno.

Žalostno je, da podjetja v poslovnih poročilih premalokrat razkrivajo informacije o vplivu podjetja na okolje, porabi energije, delovanju podjetja s socialnega in širšega družbenega vidika (odnos do manjšin, žensk, mladih, invalidov itd.), skrbi za zaposlence, sodelovanju s skupnostjo oziroma družbo. Mogoče se razlog skriva v tem, da ti podatki po Zakonu o gospodarskih družbah niso obvezni oziroma spadajo pod prostovoljna razkritja podatkov. Nekatera podjetja sicer že poročajo tudi o zgoraj omenjenih podatkih, vendar si pogostokrat s tem želijo le povečati ugled v družbi, kar pa ni prvoten cilj uvedbe družbeno odgovornega ravnanja oziroma poročanja podjetij.

5.2 Položaj družbene odgovornosti v tujini

Družbena odgovornost je v tujini predvsem pa v Združenih državah Amerike bolj razvita kot pri nas. Sicer še vedno obstajajo pomanjkljivosti, a so vseeno korak pred nami. Je že res, da so ameriška podjetja bistveno večja tako po številu zaposlenih kot tudi po prihodkih in ostalih finančnih kazalnikih, a si jih vseeno lahko slovenska podjetja vzamejo za zgled. Bolj podrobno sem si ogledala poročila o družbeni odgovornosti in spletne strani podjetij Google in Vodafone, ki v mnogih raziskavah o družbeni odgovornosti zasedajo visoka mesta.

Podjetje Google velja za enega izmed najboljših zaposlovalcev, kar potrjuje tudi anketa, ki jo je lansko leto med več kot 100.000 zaposlenimi v 406. različnih podjetij izvedla revija Fortune (100 Best Companies to work for). Zaposlene so spraševali o zadovoljstvu z delom in njihovih delodajalcih. Google je zaslužen zasedlo prvo mesto, sledila pa so podjetja Quicken Loans, Wegmans food Market, Edward Jones, Genentech, Cisco Systems, Starbucks itd. V Prilogi 3 vidimo nekaj dejavnikov, ki so vplivali na pridobitev tega laskavega naziva.

Podjetje Vodafone sicer ni bilo na lestvici 100 Best Companies to work for, pa vendarle sodi v sam vrh družbeno dogovornih podjetij. To potrjuje tudi izvleček poročila podjetja, ki ga najdemo v Prilogi 4. Iz njega je razvidno, koliko podjetju pomenijo dobri odnosi s strankami, zaposlenimi, dobavitelji in družbo nasploh ter seveda spoštljiv odnos do okolja. Podjetje sledi strategiji, ki povezuje poslovne cilje podjetja s cilji družbeno odgovornega podjetja. Poročilo je potrdilo, da so v večji meri uresničili vse cilje družbeno odgovornega podjetja, ki so si jih zadali, kar vidimo v Prilogi 5. Tako so na primer zbrali milijon mobilnih telefonov z namenom recikliranja in ponovne uporabe, za 13 odstotkov (od leta 2005/06) se je zmanjšalo število nezgod zaposlenih, na trg so lansirali produkte, s katerimi bodo olajšali življenje ljudi (primer je t.i. telefon TALKS, ki gluhim ljudem omogoča komunikacijo).

Zanimiva se mi je zdela tudi anketa, ki jo je izvedlo podjetje med zaposlenimi. Namen ankete je bil ugotoviti kaj ljudi prepriča, da neko podjetje označijo kot družbeno odgovorno. Rezultati ankete so prikazani v tabeli št. 2 in se razlikujejo od države do države. Povsod pa prednjači kvaliteta produktov oziroma storitev, ugled podjetja/znamke, ustrezni zaposleni in dobra reklama. Kot je razvidno iz poročila v Prilogi 5, podjetje te dejavnike tudi v realnosti dobro upošteva, poleg tega pa po mojem mnenju Vodafone vodi eno izmed najboljših

marketinških kampanj, ima dobro podporo za uporabnike in navsezadnje uveljavljeno znamko.

Tabela 2: Kaj ljudi prepriča, da podjetje označijo kot družbeno odgovorno?

Vir: One Strategy, Vodafone Corporate Responsibility Review June 2008, 2009.

6 EMPIRIČNA RAZISKAVA O DRUŽBENI ODGOVORNOSTI MED SLOVENIJO IN AVSTRIJO

Z raziskavo želim v diplomskem delu želim proučiti in primerjati družbeno odgovornost slovenskih in avstrijskih podjetij. Kot sem že omenila, je bilo v EU izvedenih že kar nekaj študij raziskav na temo družbene odgovornosti, vendar predvsem na področju družbeno odgovornega poročanja.

Instrument empirične raziskave predstavlja anketni vprašalnik, katerega sem razposlala 885 avstrijskim podjetjem in 800 slovenskim podjetjem. Na podlagi anketnih rezultatov sem presojala in primerjala stopnjo družbene odgovornosti med obema državama ter ugotavljala kakšne razlike se med njima pojavljajo. Podlaga za raziskavo je proučena domača in tuja literatura in že izvedene raziskave na tem področju.

6.1 Namen in cilji raziskave

Kot smo že ugotovili v teoretičnem delu diplomske naloge, enotne definicije družbene odgovornosti podjetja ni. Namen empirične raziskave je proučiti družbeno odgovornost slovenskih in avstrijskih podjetij ter jih med seboj primerjati in ugotoviti kje in zakaj nastajajo razlike oziroma podobnosti med njima. Pri raziskovanju sem se osredotočila na vse pomembnejše dejavnike družbene odgovornosti: ravnanje s človeškimi viri, zdravje zaposlenih in varstvo pri delu, odnos do okolja, kupcev, skupnosti in države. Prav tako me zanima stopnja poznavanja standardov na področju družbene odgovornosti med vodilnimi zaposlenimi v obeh državah.

6.2 Struktura raziskave

Za pridobitev želenih podatkov sem izbrala eno izmed metod kvantitativnega raziskovanja, t.j. anketiranje. Vprašalnik je sestavljen iz šestih sklopov in osmih splošnih vprašanj o podjetju. Za raziskovanje na avstrijskem trgu sem vprašalnik prevedla v nemški jezik. Primer anketnega vprašalnika za slovenska podjetja se nahaja v Prilogi 6 ter za avstrijska podjetja v Prilogi 7. Pridobljene podatke sem analitično obdelala s pomočjo programskega paketa SPSS za Windows. Vprašalnik sem tudi testirala na desetih osebah, saj sem želela preveriti razumljivost vprašalnika.

6.2.1 Zbiranje podatkov

Vzorec za raziskavo predstavljata slovenska in avstrijska podjetja. Anketne vprašalnike sem obema skupinama razposlala po elektronski pošti. Odgovorilo je 75 zaposlenih iz slovenskih podjetij in 25 zaposlenih iz avstrijskih podjetij. Dolžina vprašalnika, čas poletnega dopusta in zaupnost podatkov podjetja so glavni razlogi za odklonitev sodelovanja. Zbiranje podatkov za analizo je potekalo od 3. julija 2009 do 19. julija 2009.

6.3 Raziskovalne hipoteze

V tem poglavju predstavljam raziskovalne hipoteze, ki sem jih preverila s statistično analizo. Pri oblikovanju hipotez sem izhajala iz neformalnih pogovorov z drugimi o tej temi ter iz ugotovitev predhodnih raziskav in strokovne literature.

Rezultati Life-long learning raziskave (Life-long Learning, Eurostat 2008) iz leta 2008 so me spodbudili k oblikovanju naslednje hipoteze. V Sloveniji je bilo v programe vključenih 13,9 odstotkov prebivalcev, medtem ko je bil odstotek vključenih v programe v Avstriji nekoliko nižji, in sicer 13,2. Zanimalo me je, ali Slovenija več vlaga v razvoj zaposlenih kot Avstrija.

H1: Slovenija se dejavnikom, ki se nanašajo na ravnanje s človeškimi viri, posveča bolj kot Avstrija.

Slovenska zakonodaja, ki ureja področje varstva pri delu in zdravje zaposlenih, je izredno dobro urejena v korist delavcev. Osnovne zahteve z omenjenih področij se nenehno dopolnjujejo in zakonsko urejajo. Za kršitelje so predvidene visoke kazni in po mojih predvidevanjih ima veliko vlogo moralna odgovornost delodajalca, zato postavljam naslednjo hipotezo, ki pravi, da je v slovenskih podjetjih prisotna boljša urejenost omenjenih področij kot v Avstriji.

H2: Slovenska podjetja se bolj zavzemajo za zdravje zaposlenih in varstvo pri delu kot avstrijska podjetja.

Slovenska uspešna podjetja so poznana kot podjetja, ki veliko pozornost namenjajo dobrim odnosom s kupci. V ta namen imajo organizirane službe za stike s kupci, predpisane učinkovite postopke reševanja reklamacij in pritožb ter odlične servisne službe. Od tod postavljam naslednjo hipotezo:

H3: Slovenska podjetja v primerjavi z avstrijskimi več pozornosti namenjajo dejavnikom, ki se nanašajo na odnose do kupcev.

V Sloveniji je v zadnjih letih opaziti porast števila podeljenih certifikatov, zlasti na okoljskem področju (E-katalog podjetij z okoljskimi priznanji, 2009). Na osnovi pričujočih dejstev sem postavila četrto raziskovalno hipotezo.

H4: Slovenska podjetja so bolj družbeno odgovorna do okolja kot avstrijska.

Predvidevam, da so zaradi majhnosti Slovenije in nizkega državnega proračuna za športne in kulturne dejavnosti, slovenska podjetja bolj družbeno odgovorna do skupnosti in države, ker prispevajo več sponzorskih in donatorskih sredstev za razvoj športa, kulture in infrastrukture v državi. Na podlagi tega postavljam peto hipotezo.

H5: Slovenska podjetja so družbeno bolj odgovorna do skupnosti in države kot avstrijska.

Različne raziskave, ki sem jih omenila v prejšnjih odstavkih, kažejo na to, da je družbena odgovornost v tujini, predvsem pa v Združenih državah Amerike, bolj razvita kot v Sloveniji. Posledično predpostavljam, da je v Sloveniji poznavanje standardov na tem področju slabše. Poleg tega je imelo do leta 2008 v Sloveniji standard SA 8000 le eno podjetje, kar je s stališča družbene odgovornosti precej zaskrbljujoče. Pogovori z različnimi ljudmi in lastna opažanja glede poznavanja standardov družbene odgovornosti so me vzpodbudili k oblikovanju naslednje hipoteze.

H6: Slovenska podjetja v primerjavi s z avstrijskimi razmeroma slabo poznajo standarde družbene odgovornosti.

7 ANALIZA RAZISKAVE

V tem poglavju diplomskega dela predstavljam rezultate raziskave, ki se nanašajo na odgovore anketirancev.

7.1 Sestava vzorca

Celotni vzorec raziskave zajema 100 direktorjev oziroma vodij slovenskih in avstrijskih podjetij. Da sem dobila ta vzorec, sem morala vprašalnik poslati 800. slovenskim in 885. avstrijskim podjetjem, kar pomeni, da je bila stopnja odzivnosti skoraj 6%. Precej anketirancev na vprašalnik ni odgovorilo zaradi že predhodno omenjenih vzrokov (dolžina vprašalnika, čas poletnega dopusta in zaupnost podatkov).

V nadaljevanju bom predstavila vzorec glede na splošna vprašanja o podjetju.

Na vprašalnik o družbeni odgovornosti je odgovorilo 75% slovenskih podjetij (75) in 25% avstrijskih podjetij (25). Delež avstrijskih podjetij je glede na število poslanih anket (885) precej nizek. To lahko deloma pripišem njihovem nezaupanju razkrivanja podatkov ter nepripravljenosti za sodelovanje pri anketi.

V slovenskih podjetjih je povprečno zaposlenih 206 delavcev, v avstrijskih pa 191 delavcev (Tabela 3). Povprečni letni prihodek slovenskih podjetij znaša 41.329.063,3 €, medtem ko je avstrijski 38.466.719,0 €. Na vprašanje glede višine dobička oziroma izgube pa podjetja niso rada odgovarjala, kar je verjetno tudi posledica tajnosti tovrstnih podatkov.

Tabela 3: Povprečje števila zaposlenih in letnega prihodka podjetij

	SLOVENIJA	AVSTRIJA
Število zaposlenih	206	191
Letni prihodek (v €)	41.329.063,3	38.466.719,0

Vir: Anketa, 2009.

Glede na lastništvo sem podjetja razvrstila v štiri razrede. Prvi razred, v katerega sodi tudi večina podjetij (Priloga 8, Tabela 1), sestavljajo tista podjetja, ki so v domači zasebni lasti (>50). Iz tabele lahko vidimo, da je med vsemi anketiranimi slovenskimi podjetji 80,6% takšnih, ki imajo domače zasebno lastništvo, 4,5% je domačih v lasti države, 11,9% ima tuje lastništvo in 3,0% je mešanih. Na drugi strani pa je med vsemi anketiranimi avstrijskimi podjetji 75,0% domačih zasebnih, 4,2% domačih v lasti države, 16,7% tujih in 4,2% mešanih. Povzamem lahko, da so odstotki med lastništvom v slovenskih in avstrijskih podjetjih podobni. Prevladuje domače zasebno lastništvo, sledi mu tuje, medtem ko so odstotki pri mešanem lastništvu in domačem državnem lastništvu precej podobni.

Pri vprašanju o panogi, v katero podjetje spada, sem oblikovala štiri panožne razrede (Priloga 8, Tabela 2). 41,2% anketiranih podjetij v Sloveniji spada v panogo predelovalne industrije, medtem ko je v Avstriji 30,4% takšnih podjetij. 16,2% slovenskih podjetij ter 8,7% avstrijskih podjetij se ukvarja z elektrogospodarstvom, gradbeništvom ali transportom. 43,5% anketiranih podjetij v Avstriji je storitvenih, medtem ko je v Sloveniji odstotek takšnih nekoliko nižji, in sicer 35,5%. 7,4% anketiranih podjetij v Sloveniji ne spada v nobeno od zgoraj naštetih panog, medtem ko je v Avstriji odstotek takšnih podjetij 17,4.

7.2 Analiza rezultatov raziskave

V tej točki predstavljam analizo rezultatov po posameznih sklopih ter primerjam rezultate med slovenskimi in avstrijskimi podjetji.

Dejavniki, ki se nanašajo na ravnanje s človeškimi viri

Z vprašanji v šestem sklopu vprašalnika sem ugotavljala kateri dejavniki, ki se nanašajo na ravnanje s človeškimi viri, za anketirana podjetja najbolj veljajo. Anketirani so ocenjevali posamezne trditve, tako da so označili odgovore s pomočjo petstopenjske Likertove lestvice od 1 (sploh ne velja) do 5 (zelo velja).

Za 96,0% slovenskih podjetij velja (ocena 4 ali 5), da omogočajo porodniški odpust za moške in ženske, medtem ko je ta odstotek pri avstrijskih podjetjih precej nižji (60%). Slovenska podjetja so nato navajala, da za njih velja, da zagotavljajo ohranitev zaposlitev in vrnitev na delovno mesto po daljši bolniški odsotnosti ter, da ponujajo enake plače za ženske in moške (93,3%), da omogočajo nediskriminacijsko zaposlovanje (92,0%), da stremijo k boljšemu notranjemu komuniciranju z zaposlenimi (89,3%), itd.

Pri avstrijskih podjetjih je vrstni red nekoliko drugačen. Za avstrijska podjetja velja (ocena 4 ali 5), da omogočajo vseživljenjsko učenje (92,0%), da stremijo k boljšemu notranjemu komuniciranju z zaposlenimi, da skrbijo za zaposljivost in sigurnost delovnih mest, da imajo pravičen sistem nagrajevanja ter, da spodbujajo timsko delo (88,0%).

Avstrijska podjetja so imele pri strinjanju s trditvijo (ocena 4 ali 5), da ponujajo možnost letovanja v počitniških objektih, ki so v lasti podjetja, najmanjši odstotek, in sicer (4%), medtem ko je Slovenija na tem področju precej boljša, saj za kar 42,7% podjetij velja, da to ugodnost ponujajo. Precej velike razlike se pojavijo tudi pri trditvi, da podjetja omogočajo dodatno prostovoljno kolektivno pokojninsko zavarovanje, saj je odstotek strinjanja za slovenska podjetja (68,0%) precej večji kot za avstrijska (28%). Prav tako imajo slovenska podjetja višji odstotek pri trditvi, da omogočajo porodniški dopust za moške in ženske. Tako avstrijska podjetja kot tudi slovenska podjetja precej dobro izpolnjujejo dejavnike nediskriminacije pri zaposlovanju (enake plače za ženske in moške), kar je tudi posledica prizadevanj s strani različnih institucij in države na tem področju.

Iz rezultatov lahko vidimo, da avstrijska podjetja nekoliko več pozornosti posvečajo vseživljenjskemu učenju, boljšemu notranjemu komuniciranju z zaposlenimi, skrbi za zaposljivost in sigurnost delovnih mest, slovenska pa omogočajo porodniški dopust za moške in ženske zagotavljajo ohranitev zaposlitve in vrnitev na delovno mesto po daljši bolniški odsotnosti, ponujajo enake plače za moške in ženske.

Prva raziskovalna hipoteza pravi, da se Slovenija bolj posveča dejavnikom, ki se nanašajo na ravnanje s človeškimi viri, kot Avstrija. Statistično značilnost te trditve sem preverjala s t testom (Priloga 9, Tabela 1). Na podlagi rezultatov testa ne morem zavrniti ničelne domneve, torej ne morem trditi, da obstajajo statistično značilne razlike med državama. Ne morem torej trditi, da Slovenija vlaga več v zaposlene kot Avstrija.

Tabela 4: Delež anketiranih podjetij, ki so na vprašanja o dejavnikih, ki se nanašajo na ravnanje s človeškimi viri, odgovorili z velja oziroma ne velja (ocena 4 ali 5)

Vir: Anketa, 2009.

Dejavniki, ki se nanašajo na zdravje zaposlenih in varstvo pri delu

S sedmim vprašanjem sem ugotavljala, kateri dejavniki, ki se nanašajo na zdravje zaposlenih in varstvo pri delu za anketirana podjetja najbolj veljajo. Anketiranci so ocenjevali posamezne trditve s pomočjo petstopenjske Likertove lestvice od 1 (sploh ne velja) do 5 (zelo velja).

Tabela 5: Delež anketiranih podjetij, ki so na vprašanja o dejavnikih, ki se nanašajo na zdravje zaposlenih in varstvo pri delu, odgovorili z velja oziroma ne velja (ocena 4 ali 5)

Vir: Anketa, 2009.

Trditev, da podjetje uporablja opremo, ki omogoča varno in zdravo delovno okolje in, da skrbi za varnost in izobraževanje zaposlenih na področju varnosti (tečajji, usposabljanja itd.) velja za vsa slovenska podjetja (ocena 4 ali 5). Prav tako kar za 98,7 % slovenskih podjetij velja trditev, da izvajajo redne zdravniške preglede zaposlenih. Iz tega vidimo, da slovenska podjetja na področju zdravja zaposlenih in varstva pri delu bolj upoštevajo predpisane zakone, medtem ko avstrijska podjetja skrbijo za varno in zaposlenim prijazno delo. Pri anketiranih podjetjih je odstotek zelo nizek pri trditvi, da ponujajo pomoč pri težavah duševnega izvora.

Precejšne razlike med slovenskimi in avstrijskimi podjetji so pri trditvah, da podjetja sodelujejo pri zdravljenju zaposlenih (Slovenija 49,3% in Avstrija 20,0%), da nudijo pomoč delavcem z zmanjšano delovno zmožnostjo (Slovenija 52,0% in Avstrija 16%) ter, da izvajajo redne zdravniške preglede (Slovenija 98,7% in Avstrija 40%). Vse omenjene trditve govorijo v prid Sloveniji, Avstrija je na tem področju precej manj aktivna. Razlog za to bi se lahko skrival v slovenski zakonodaji, ki precej strogo določa dejavnike zdravja zaposlenih in varstva pri delu.

Da bi lahko raziskovalno hipotezo številka 2, ki se glasi »Slovenska podjetja se bolj zavzemajo za zdravje zaposlenih in varstvo pri delu kot Avstrija« potrdila z večjo gotovostjo, sem uporabila t test (Priloga 9, Tabela 2). Na podlagi rezultatov lahko ob zanemarljivi stopnji tveganja ($\alpha = 0,000$) zavrnem ničelno hipotezo in sprejemem sklep, da se slovenska podjetja bolj zavzemajo za zdravje zaposlenih in varstvo pri delu kot Avstrija.

Dejavniki, ki se nanašajo na odnos podjetja do kupcev

Že nekaj let je zadovoljstvo kupcev največje poslanstvo podjetja. Podjetja se pri poslovanju večinoma ravna po načelu »Kupec je kralj«, kar potrjujejo tudi visoki odstotki strinjanja podjetij iz obeh držav.

Anketiranci so svoje strinjanje s posamezno trditvijo osmega vprašanja ocenjevali z ocenami od 1 (sploh ne velja) do 5 (zelo velja). Rezultati so pokazali precej podobna strinjanja s trditvami. Za vsa slovenska podjetja velja trditev (ocena 4 ali 5), da zagotavlja kakovost izdelkov oziroma storitev, za 97,3% slovenskih podjetij velja, da skrbijo za zadovoljstvo kupcev itd. Na drugi strani pa za vsa avstrijska podjetja velja (ocena 4 ali 5), da skrbijo za zadovoljstvo kupcev, sledi, da podjetja določajo cene izdelkov/storitev, ki odražajo njihovo resnično vrednost (95,8%), da zagotavljajo kakovost izdelkov oziroma storitev. Pri tem sklopu vprašanj ne najdemo večjih razlik med slovenskimi in avstrijskimi podjetji. V grobem lahko rečemo, da so odstotki strinjanja s trditvami slovenskih podjetij pri večini vprašanj nekoliko višji kot pri avstrijskih podjetjih.

Z zgornjim rezultatom je povezana tudi raziskovalna hipoteza številka 3, ki pravi, da slovenska podjetja v primerjavi z avstrijskimi več pozornosti namenjajo dejavnikom, ki se nanašajo na odnose do kupcev. Postavljeno hipotezo sem želela preveriti s t testom (Priloga 9, Tabela 3). Na podlagi rezultatov lahko zavrnem ničelno hipotezo in sprejemem sklep, da slovenska podjetja v primerjavi s avstrijskimi več pozornosti namenjajo dejavnikom, ki se nanašajo na odnose do kupcev.

Tabela 6: Delež anketiranih podjetij, ki so na vprašanja o dejavnikih, ki se nanašajo na odnos podjetja do kupcev, odgovarjali z velja oziroma zelo velja (ocena 4 ali 5)

Vir: Anketa, 2009.

Dejavniki, ki se nanašajo na odnos podjetja do okolja

V Sloveniji si podjetja v okviru družbene odgovornosti še vedno najbolj prizadevajo na področju zaščite in varovanja okolja, zato je ni čudno, da je v Sloveniji v zadnjem letu opaziti porast števila podeljenih certifikatov na okoljskem področju (ISO 14001).

Z devetim vprašanjem sem glede na število podeljenih okoljskih certifikatov ugotavljala, če imajo podjetja tudi v realnosti tako pozitiven odnos do okolja. Anketirana podjetja obeh držav se z enakim odstotkom (92,0%) strinjata s trditvijo (ocena 4 ali 5), da spoštujejo okoljske standarde, kar tudi pri obeh najbolj velja. Glede na dobljene rezultate lahko rečem, da so odstotki anketiranih avstrijskih podjetij pri večini vprašanj, ki se nanašajo na odnos podjetja do okolja, nekoliko višji kot pri slovenskih podjetjih. Tudi pri tem vprašanju ni bistvenih razlik med anketiranimi slovenskimi in avstrijskimi podjetji. Največja razlika v odstotkih je pri trditvi, da podjetja uporabljajo recikliran material. Za 84,0% avstrijskih podjetij velja (ocena 4 ali 5), da uporabljajo recikliran material, medtem ko je odstotek strinjanja slovenskih

podjetij le 50,7. Tu se lepo odraža slika Slovenije, saj večina podjetij pa tudi gospodinjstev še vedno ne skrbi za recikliranje odpadkov.

Tabela 7: Delež anketiranih podjetij, ki so na vprašanja o dejavnikih, ki se nanašajo na odnos podjetja do okolja, odgovorili z velja oziroma zelo velja (ocena 4 ali 5)

Vir: Anketa, 2009.

V sklopu vprašanj številka 9 sem želela hipotezo, da so slovenska podjetja družbeno bolj odgovorna do okolja kot avstrijska, preveriti s t testom (Priloga 9, Tabela 4). Na podlagi rezultatov ne moremo zavrniti ničelne domneve. Torej ne morem trditi, da so slovenska podjetja družbeno bolj odgovorna do okolja kot avstrijska.

Kot sem že omenila, je v Sloveniji v zadnjih letih opaziti trend pridobivanja okoljskih standardov, pa vendar so odstotki nekoliko nižji kot pri avstrijskih podjetjih. Skleпам lahko, da so slovenska podjetja še v fazi prebujanja in, da se bo število podeljenih certifikatov na tem področju v bodoče še krepko povečalo.

Dejavniki, ki se nanašajo na odnos podjetja do skupnosti in države

Tudi iz tega sklopa trditev je razvidno, da podjetja iz obeh držav zelo spoštujejo zakone, saj za kar 100,0% avstrijskih in 98,7% slovenskih podjetij velja (ocena 4 ali 5), da izpolnjujejo zakonske obveznosti (plačevanje davkov, spoštovanje zakonov, standardov itd.). Pri

avstrijskih podjetjih se mi je zdel zanimiv visok odstotek strinjanja s trditvama, da nudijo pomoč pri mentorstvu pri diplomskih in seminarskih nalogah ter, da omogočajo obvezne prakse dijakom in študentom, saj sem sama doživela ravno obratno zgodbo. Odzivnost avstrijskih podjetij na mojo raziskavo je bila v primerjavi s Slovenijo veliko nižja, zato sem nad rezultati raziskave zelo presenečena. Pri tem sklopu trditev je moč opaziti majhne razlike med slovenskimi in avstrijskimi podjetji: za 64,0% avstrijskih podjetij velja (ocena 4 ali 5), da zagotavljajo programe za pomoč lokalni skupnosti, medtem ko je odstotek za Slovenijo malo nižji (45,3%). Druga opaznejša razlika pa je pri trditvi, da podjetja organizirajo ekskurzije. Tudi pri tej trditvi je odstotek nekoliko višji pri avstrijskih podjetjih.

Tabela 8: Delež anketiranih podjetjih, ki so na vprašanja o dejavnikih, ki se nanašajo na odnos podjetja do skupnosti in države, odgovorili z velja oziroma zelo velja (ocena 4 ali 5)

Vir: Anketa, 2009.

Tudi to hipotezo sem želela preveriti še s t testom (Priloga 9, Tabela 5). Na podlagi ankete t test ni pokazal značilnih razlik v korist Slovenije, zato ne morem trditi, da so slovenska podjetja družbeno bolj odgovorna do skupnosti in države kot avstrijska.

Poznavanje standardov družbene odgovornosti

Statistični podatki (Gospodarska zbornica Slovenije) so pokazali, da je število podeljenih certifikatov na tem področju v Sloveniji še precej nizko. Iz tega sklepam, da slovenska podjetja precej slabo poznajo standarde na področju družbene odgovornosti. Rezultati ankete so to tudi potrdili, saj je stopnja poznavanja standardov družbene odgovornosti pri obeh državah zelo nizka.

Tabela 9: Poznavanje standardov družbene odgovornosti

Vir: Anketa, 2009.

Najbolj podjetja iz obeh držav poznajo ISO 9001 in ISO 14001, medtem ko so odstotki poznavanja za druge standarde zelo nizki. Zanimiv se mi zdi podatek, da avstrijska podjetja bolj poznajo (28,0%) ISO 26000, ki je še v pripravi, kot slovenska podjetja (12,2%). Vzrok za to po vsej verjetnosti leži v premajhni informiranosti in zanimanju o tem standardu s strani slovenskih podjetij in Slovenije kot države. Zelo dobro bi bilo, da bi Slovenija, nasploh sedaj v času recesije, nekoliko bolj aktivno sodelovala pri promociji in uvajanju tega še nesprejetega standarda. Vendar pa glede na rezultate raziskave ne smemo biti preveč pesimistični, saj slovenska podjetja večino standardov, predvsem pa ISO 14001 (63,5%), poznajo nekoliko bolje kot avstrijska podjetja.

Poznavanje standardov družbene odgovornosti sem želela preveriti tudi s t testom (Priloga 9, Tabela 6). Na podlagi t testov sem ugotovila, da statistično značilne razlike obstajajo le pri standardu ISO14001 in standardu ISO 9001. Torej, lahko pri njima zavrnem ničelno domnevo in sprejemem sklep, da slovenska podjetja v primerjavi z avstrijskimi bolj poznajo ISO 14001 in ISO 9001.

V grobem torej lahko povzamem, da ni bistvenih statistično značilnih razlik po področjih med slovenskimi in avstrijskimi podjetji (Slika 3). Na večini področij družbeno odgovornega ravnanja so slovenska podjetja nekoliko boljša. Nekoliko slabše slovenska podjetja izkazujejo odnos do okolja, kar me tudi ne čudi, saj tudi slovensko prebivalstvo slabo skrbi za okolje (npr. recikliranje odpadkov še ni tako razširjeno kot v drugih državah). Prav tako so slabša na področju izkazovanja družbeno odgovornega ravnanja do skupnosti in države.

Slika 3: Polarni grafikon za področja družbene odgovornosti slovenskih in avstrijskih podjetij

Vir: Anketa, 2009.

7.3 Pomembnejše razlike po posameznih spremenljivkah družbene odgovornosti med Slovenijo in Avstrijo

Če pa pogledamo po posameznih spremenljivkah znotraj področij pa opazimo nekatere statistično značilne razlike. Dodatno sem te spremenljivke analizirala s t testom (Priloga 10). Rezultate prikazujem v tabeli 10.

Kot vidimo avstrijska podjetja statistično značilno bolj omogočajo dnevno varstvo za majhne otroke zaposlenih, bolj skrbijo za zadovoljstvo kupcev, več uporabljajo recikliran material in obnovljive vire v proizvodnji kot slovenska podjetja. Pri vseh ostalih zgoraj navedenih trditvah pa so slovenska podjetja boljša.

Tabela 10: Pomembnejše razlike med državama pri posameznih spremenljivkah znotraj področij družbene odgovornosti

TRDITEV	SREDNJA VREDNOST NA 5-STOPENJSKI LESTVICI		RAZLIKA SREDNJIH VREDNOSTIH
	Slovenija	Avstrija	
Naše podjetje ponuja enake plače za moške in ženske	4,5	4,2	0,3*
Naše podjetje omogoča dnevno varstvo za majhne otroke zaposlenih	1,53	1,88	-0,35*
Naše podjetje ponuja možnost letovanja v počitniških objektih, ki so v lasti podjetja	2,74	1,64	1,1**
Naše podjetje omogoča porodniški dopust za moške in ženske	4,36	3,64	0,72*
Naše podjetje zagotavlja ohranitev zaposlitve in vrnitev na delovno mesto po daljši bolniški odsotnosti	4,35	3,8	0,55**
Naše podjetje omogoča dodatno prostovoljno kolektivno pokojninsko zavarovanje	3,67	2,52	1,15*
Naše podjetje meri zadovoljstvo zaposlenih	3,78	3,20	0,58*
Naše podjetje skrbi za varnost in izobraževanje zaposlenih na področju varnosti	4,57	3,72	0,85***
Naše podjetje izvaja redne zdravniške preglede zaposlenih	4,65	3,24	1,41***
Naše podjetje uporablja opremo, ki omogoča varno in zdravo delovno okolje	4,49	4,12	0,37*
Naše podjetje nudi pomoč delavcem z zmanjšano delovno zmožnostjo	3,57	2,72	0,85***
Naše podjetje skrbi za zniževanje vpliva škodljivih snovi pri delu	4,16	3,96	0,2*
Naše podjetje sodeluje pri zdravljenju zaposlenih	3,45	3,04	0,41**
Naše podjetje skrbi za zadovoljstvo kupcev	4,43	4,67	-0,24*
Naše podjetje ima hitre servisne službe	4,01	3,46	0,55*
Naše podjetje uporablja recikliran material	3,52	4,08	-0,56**
Naše podjetje uporablja obnovljive vire v proizvodnji	3,07	3,56	-0,49*
Naše podjetje omogoča obvezne prakse dijakom in študentom	4,23	3,8	0,43*

* statistično značilne razlike med srednjo vrednostjo pri $p < 0,1$

** statistično značilne razlike med srednjo vrednostjo pri $p < 0,05$

*** $\alpha = 0,000$

Vir: Anketa, 2009.

SKLEP

Družbena odgovornost podjetij ni nov pojem, vendar pa ga v Sloveniji mnogi še ne poznajo v vseh svojih razsežnostih. Nemalo podjetij ima za glavni cilj še vedno ustvarjanje čim večjega dobička. Potrebno se je zavedati, da se danes potrošniki, delničarji, skupnost in država čedalje bolj zavedajo in podpirajo družbeno odgovorne aktivnosti. Razumevanje pojma družbene odgovornosti podjetij je v Sloveniji glede na izvedene raziskave precej slabo. Večina podjetij namreč svojo družbeno odgovornost izraža le s sponzoriranjem in donacijami, ki sta sicer najpreprostejši in tudi najbolj »vidni« obliki družbeno odgovornega ravnanja. V zadnjem času

je opaziti tudi porast družbeno odgovornega ravnanja do okolja. Področjem, ki se nanašajo na ravnanje s človeškimi viri, odnosu podjetja do kupcev, skupnosti in države, pa podjetja zaenkrat še ne izkazujejo veliko pozornosti. Nekatera podjetja se mogoče še sama ne zavedajo, da so določene aktivnosti na prej omenjenih področjih izraz družbeno odgovornega ravnanja.

Programi družbene odgovornosti podjetjem dolgoročno prinašajo poslovne koristi, kratkoročno pa izboljšujejo ugled in zadovoljstvo kupcev. Celotna uspešnost podjetja se ne meri več le s finančnimi kazalniki, kajti javnost zahteva več. Potrebno je poudariti, da so programi družbene odgovornosti za podjetja učinkoviti le, če uporabijo strateško načrtovan pristop, ki vključuje tudi strateško zastavljen cilj na področju družbene odgovornosti. Pomembno se je zavedati, da tovrstni programi na začetku ustvarjajo stroške, vendar pa na dolgi rok koristi presegajo stroške.

Z namenom vzpodbujanja in razvijanja družbene odgovornega ravnanja podjetij obstaja po svetu vrsta različnih certifikatov, standardov in tekmovanj. Med pomembnejše spadajo ISO 9001, ISO 14001, SA 8000, »Certifikat Družini prijazno podjetje«, itd. Tako kot pri pridobivanju drugih standardov, se tudi za standarde družbene odgovornosti odločajo podjetja oziroma organizacije same, bodisi zaradi želje po dobrem odnosu z zaposlenimi bodisi zaradi konkurenčnih prednosti v širši javnosti, ki jih pridobijo s tem standardom. Kot vemo, je v konkurenčnem poslovnem svetu izrednega pomena dober ugled podjetja in dostopnost podatkov širši javnosti, zato si čedalje več podjetij prizadeva, da o svojem poslovanju poročajo na vseh treh ravneh: poslovni, družbeni in okoljski (t.i. trojna bilanca).

Z empirično raziskavo v diplomskem delu sem proučevala poznavanje družbene odgovornosti v podjetjih ter poskušala najti razlike v stališčih med slovenskimi in avstrijskimi podjetji. Rezultati raziskave pri določenih področjih kažejo različna mnenja, a večjih razlik ni. Na skoraj vseh področjih družbene odgovornosti so slovenska podjetja nekoliko boljše kot avstrijska. Za njimi zaostajamo na področju odnosa podjetij do okolja ter do skupnosti in države.

Veliko družbenih problemov se razvije, postane spornih in nato izgine (npr. privatizacija), medtem ko odgovornost ne izgine in ostaja. Delovanje podjetja in družba se med seboj močno povezujeta, saj aktivnosti podjetja vplivajo na družbo in obratno. Ravno zaradi tega je nujno, da se vodstvo podjetja in managerji zavedajo kakšen vpliv ima njihovo delovanje na družbo. Da bi v razvoju družbene odgovornosti v Sloveniji naredili korak naprej, bi bila najprej potrebna spodbuda s strani države ter pristojnih organov in organizacij. Dobro izhodišče za razvoj pa vidim tudi v spodbujanju in vključevanju poznavanja koncepta družbene odgovornosti v izobraževanja zaposlenih in v načrte drugih izobraževalnih ustanov.

LITERATURA IN VIRI

1. *100 Best Companies to Work For [Fortune]*. Najdeno 24. marca 2009 na spletnem naslovu <http://money.cnn.com/magazines/fortune/bestcompanies/2008/snapshots/1.html>
2. *AA 1000 - A standard for ethical performance [Mallenbaker]*. Najdeno 25. februarja 2009 na spletnem naslovu <http://www.mallenbaker.net/csr/CSRfiles/AA1000.html>
3. Allen, T. D. (2001). Family – supportive work environments: The Role of organizational perception. *Journal of Vocational Behavior*, 58, 414-435.
4. Apgar, M. (1998). The alternative workplace: Changing where and how people work. *Harvard Business Review*, 56, 121-136.
5. Aryee, S., Luk, V. & Stone, R. (1998). Family - responsive variables and retention – relevant outcomes among employed parents. *Human Relations*, 51 (1), 73-87.
6. Beauregard, T.A. & Henry, L.C. (2008). Making the link between work-life balance practices and organizational performance. *Human Resource Management Review*, 19 (1), 9-22.
7. Berger, I.E., Cunningham, P. & Drumwright, M.X. (2007). *Mainstreaming corporate social responsibility: Developing markets for virtue*.
8. Berlogar, J. (2000). *Managerska etika ali Svetost preživetja*. Ljubljana: Fakulteta za družbene vede.
9. Carroll, A.B. (1979a). A Three Dimensional Model of Corporate Performance. *Academy of Management Review*, 497-505.
10. Carroll, A.B. (1991b, julij – avgust). Managing Corporate Social Responsibility: Toward the Moral Management of Organisational Stakeholders. *Business Horizons*. 1-10.
11. *Certifikat Družini prijazno podjetje [Družini prijazno podjetje]*. Najdeno 13. februarja 2009 na spletnem naslovu <http://www.certifikatdpp.si/o-certifikatu/>
12. *Certifikat Družini prijazno podjetje [Ministrstvo za delo, družino in socialne zadeve]*. Najdeno 1.marca 2009 na spletnem naslovu http://www.mddsz.gov.si/si/delovna_podrocja/druzina/cdpp/
13. Commission of the European Communities. (2001). Green Paper on Promoting a European Framework for Corporate Social Responsibility. Brussels: COM.
14. *Corporate responsibility brings your ancestors back from the dead*. Najdeno 5. marca 2009 na spletnem naslovu <http://www.ethicalcorp.com/content.asp?ContentID=2233>
15. *CSR Code to Smart Reality for SMEs [European Commission]*. Najdeno 14. februarja 2009 na spletnem naslovu http://ec.europa.eu/enterprise/csr/documents/projects/project_summary_maribor_cci.pdf
16. Davis, K. (1960). Can Business Afford to Ignore Social Responsibilities? *California Management Review*, 2(3), 70-76.
17. Drevenšek, M. (2005). Družbena odgovornost: kaj, zakaj, kako? 6. konferenca kakovosti, *Zbornik referatov 1. del*. Velenje: Društvo za kakovost in ravnanje z

- okoljem Velenje in GZS Velenje. Najdeno 12. februarja 2009 na spletnem naslovu <http://www.gzs.si/pripone/9215/oei20336d9215.doc>
18. *Družbena odgovornost – priložnost za mala in srednje velika podjetja [11. SKOJ Konferenca]*. Najdeno 13. februarja 2009 na spletnem naslovu http://www.center-rcv.org/public/RAZNO/DOP-ostalo/Zbornik_SKOJ-final-za_urednika.pdf
 19. *Družbena odgovornost [Krka d.d.]*. Najdeno 24. marca 2009 na spletnem naslovu <http://www.krka.si/si/mediji/odgovornost/>
 20. *Družbena odgovornost [Meblo d.o.o.]*. Najdeno 21. marca 2009 na spletnem naslovu <http://www.meblo-jogi.si/index2.html>
 21. Eberstadt, N. (1977). What History Tells Us About Corporate Responsibilities. *Business and Society Review*, 7, 76-81.
 22. *E-katalog podjetij z okoljskimi priznanji [Gospodarska zbornica Slovenije]*. Najdeno 13. maja 2009 na spletnem naslovu http://www.gzs.si/katalogi/izpis_zadetkov_katalog.asp?kat=032
 23. *Evropska komisija*. Najdeno 7. marca na spletnem naslovu http://ec.europa.eu/index_sl.htm
 24. *Evropski teden varnosti in zdravja pri delu 2006*. Najdeno 26. marca 2009 na spletnem naslovu http://www.beswic.be/fop/slovenia/sl/EK2008-2009/dobra_praksa.htm
 25. *Fair trade documents – certification*. Najdeno 13. februarja 2009 na spletnem naslovu <http://www.fairmatchsupport.nl/documents-certification-details.php?id=2>
 26. Florini A (2005). *Corporate Social Responsibility and Government: Creating a market for virute*. Washington: Miller Reporting Co.
 27. Florjančič, J. & Jereb, J. (1998). *Načrtovanje kadrov in njihovega razvoja*. Ljubljana: Fakulteta za družbene vede.
 28. Ford, N. (2007). Corporate social responsibility in the African context. *New African.*, 465, 50-52.
 29. Frederick, C. W., Davis, K. & Post, E. J. (1988). *Business and Society: Corporate Strategy, Public Policy, Ethics*. (6th ed.). New York: McGraw-Hill Publishing Company.
 30. Friedman, M. (1970, 13. september). A Friedman Doctrine: The Social Responsibility Of Business Is to Increase its Profit. *The New York Times Magazine* (str.32 – 33, 122-126) New York. Najdeno 7. februarja na spletnem naslovu <http://www.colorado.edu/studentgroups/libertarians/issues/friedman-soc-resp-business.html>
 31. *FTSE4Good Index Series [FTSE]*. Najdeno 24. marca 2009 na spletnem naslovu http://www.ftse.com/Indices/FTSE4Good_Index_Series/index.jsp
 32. Galinsky, E. & Bond, J.T. (1998). *The 1998 business work – study. A sourcebook*. New York: Families and Work Institute.
 33. George, J.M. & Jones, G.R. (1996). *Understanding and Managing Organizational Behavior*. Reading: Addison-Wesley Publishing Company

34. Golob, U. (2004). Razumevanje družbene odgovornosti podjetja znotraj marketinga. *Teorija in praksa*, 36 (5-6), str. 874-889.
35. Golob, U. & Bartlett, J.L. (2007, marec). Communicating about corporate social responsibility: A comparative study of CSR reporting in Australia and Slovenia *Public Relations Review*, 33 (1), 1-9.
36. Golob, U. (2004, 15. september). Družbena odgovornost: Bistvo delovanja sodobnega podjetja in generator ugleda. *Socius*. Najdeno 12. februarja na spletnem naslovu http://www.socius.si/media/uploads/file/article_384.pdf
37. *Green Paper Promoting a European Framework for Corporate Social Responsibility*. Najdeno 3. marca 2009 na spletnem naslovu http://ec.europa.eu/employment_social/publications/2001/ke3701590_en.html
38. *GRI [Global Reporting Initiative]*. Najdeno 24. februarja 2009 na spletnem naslovu <http://www.globalreporting.org>
39. Hafner, A. (2007, 25. januar). Standard ISO 26000 bo podjetjem zagotovil trajnostni razvoj. *Finance*, str.26. Najdeno 3.februarja 2009 na spletnem naslovu http://www.siq.si/fileadmin/siqnew/Objave/standard_ISO_26000.pdf
40. Halpern, D. F. (2005). How time - flexible work policies can reduce stress, improve health, and save money. *Stress and Health*, 21 (3), 157-168.
41. Harrison, S. (1995). *Public Relations: An introduction*. New York: Routledge.
42. Hay, R. & Gray, E. (1974). Social Responsibility of Business Managers. *Academy of Management Journal*, 8.
43. Houston, D.M. & Waumsley, J.A. (2003). *Attitudes to flexible working and family life*. York: JRF Policy Press.
44. *Integrated Product Policy [European Commission]*. Najdeno 1. aprila 2009 na spletnem naslovu <http://ec.europa.eu/environment/ipp/>
45. Jaklič, M. (1999). *Poslovno okolje podjetja* (str. 353). Ljubljana: Ekonomska fakulteta.
46. Janežič, M. (2006). *Razvoj družbenega poročanja* (magistrsko delo). Ljubljana: Ekonomska fakulteta, str. 43-44.
47. Johnson, N. (1987). *The Welfare State in Transition. The Theory and Practise of Welfare Pluralism*. Wheatsheaf Books: Brighton.
48. Kaker, B. (2007). Kaj prinaša ISO 26000. *Zbornik konference DO in izzivi časa 2007*. Maribor: IRDO.
49. Knez-Riedl, J. (2002). 23. posvetovanje PODIM. Družbena odgovornost malih in srednje velikih podjetij. Maribor: Inštitut za podjetništvo in management malih podjetij, Ekonomska poslovna fakulteta Maribor.
50. Kolk, A. & Veen V. (2002). *KPMG international survey of corporate sustainability reporting 2002*. Amsterdam: Graduate Business School.
51. Kraševc, A. (2003). *Računovodstvo družbene odgovornosti podjetja* (diplomsko delo). Ljubljana: Ekonomska fakulteta.

52. *Life-long learning [Eurostat]*. Najdeno 1. aprila 2009 na spletnem naslovu <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=tsdsc440&plugin=0s>
53. *Meblo d.o.o. [Manager]*. Najdeno 28. marca 2009 na spletnem naslovu <http://www.zdruzenje-manager.si/si/nagrade/zenskam-prijazno-podjetje/meblo-jogi/>
54. Mercer, D. (1999). Organisational futures: unprepared for the surprises to come. *Management Decisions*, 37 (5), 411-416.
55. Nadoh, J. (1999). Organizacijsko komuniciranje – znanost in praksa. *Management Decision*, 37(5), 411 - 416. Najdeno 12. februarja na spletnem naslovu <http://www.delavska-participacija.com/clanki/ID040103.doc>
56. O'Connell, S. (2007, 25. februar). Corporate and social responsibility can be a win - win business for all concerned. *The Sunday Times*. Najdeno 3. marec 2009 na spletnem naslovu http://www.csr4u.org/downloads/1173456776/It_pays_to_take_a_stand.pdf
57. Ottman, J. A. (1997). *Green marketing: Opportunity for innovation*. Illinois: NTC Business Books.
58. Pava, M.L. (2008). Why Corporation Should Not Abandon Social Responsibility. *Journal of Business Ethic*, 14 (2), 805-812.
59. Podnar, K. & Golob, U. (b). Zunanja dimenzija družbene odgovornosti podjetij. *Delavska participacija*. Najdeno 27. marca 2009 na spletnem naslovu www.delavska-participacija.com/clanki/ID030305.doc
60. Podnar, K. & Golob, U. (c). Notranja dimenzija družbene odgovornosti podjetij. *Delavska participacija*. Najdeno 27. marca 2009 na spletnem naslovu <http://www.delavska-participacija.com/clanki/ID030207.doc>
61. Podnar, K. & Golob, U. (november - december 2002a). Socialna ekonomija in družbena odgovornost. *Teorija in praksa*. (str. 953-967). Ljubljana, 6.
62. Podnar, K. (2008, 30. januar). Moč potrošnika ali koga se bojijo podjetja. *Dnevnik*. Najdeno 24. februarja 2009 na spletnem naslovu http://www.dnevnik.si/tiskane_izdaje/nika/294990/
63. Reich, R. (2007). *Supercapitalism: The transformation of Business, Democracy and Everyday Life*. New York.
64. *SA 8000 - Social Accountability [TechnoSysCon]*. Najdeno 1. februarja 2009 na spletnem naslovu <http://www.technosyscon.com/sa8000.htm>
65. *SA 8000 [Ge]*. Najdeno 13. februarja 2009 na spletnem naslovu <http://www.eformanager.com/files/SA8000%20English.PDF>
66. *SA 8000 [Social Accountability]*. Najdeno 1. aprila na spletnem naslovu <http://www.sa-intl.org/index.cfm?fuseaction=Page.viewPage&pageId=473>
67. *SA 8000 [Wikipedia]*. Najdeno 1. marca 2009 na spletnem naslovu <http://en.wikipedia.org/wiki/SA8000>
68. Shepard, E., Clifton, T. & Kruse, D. (1996, januar). Flexible work hours and productivity: Some evidence from pharmaceutical industry. *Industrial Relations*, 35 (1), 123-139.

69. Slapničar, S. (2004). Poročanje o družbeni odgovornosti. *Finance*, str. 519 – 542
70. *Social Responsibility [ISO]*. Najdeno 13. februarja 2009 na spletnem naslovu <http://isotc.iso.org/livelink/livelink/fetch/2000/2122/830949/3934883/3935096/home.html?nodeid=4451259&vernum=0>
71. *Splošni standardi družbene odgovornosti SA 8000*. Najdeno 13. februarja 2009 na spletnem naslovu <http://certification.bureauveritas.si/html/9329.html>
72. Stephenson, A. K. (2009). The Pursuit of CSR and Business Ethics Policies: Is it a Source of Competitive Advantage for Organizations?. *Journal of American Academy of Business*, 14 (2), 251-263.
73. Székely, F. & Knirsch, M. (2005). Responsible Leadership and Corporate Social Responsibility: Metrics for Sustainable Performance. *European Management Journal*, 23 (6), 628-647.
74. *The Certification Process [SAAS]*. Najdeno 25. februarja 2009 na spletnem naslovu <http://www.saasaccreditation.org/certprocess.htm>
75. *The ten Principles of the UN Global Compact*. Najdeno 28. marca na spletnem naslovu <http://www.unglobalcompact.org/AboutTheGC/TheTenPrinciples/index.html>
76. *Top družbeno odgovorni [Finance]*. Najdeno 12. februarja 2009 na spletnem naslovu http://beta.finance-on.net/pics/cache_Un/Untitled-1.1228662206.gif
77. Turk, A.M. (2009). The benefits associated with ISO 14001 certification for construction firms: Turkish case. *Journal of Cleaner Production*, 17 (5), 559-569.
78. *Vodafone Corporate Responsibility Review 2008 (June 2008)*. Najdeno 1. junija 2009 na spletnem naslovu http://www.vodafone.com/etc/medialib/attachments/cr_downloads.Par.33234.File.dat/Vodafone_CSR_18082008.pdf
79. *Vodafone CSR for the year ended 31 March 2009*. Najdeno 1. junija 2009 na spletnem naslovu http://www.vodafone.com/etc/medialib/cr_09/pdf.Par.6394.File.dat/group_cr_report_09.pdf
80. Vrbič, M. (2006). *Zeleni marketing: Zeleni potrošnik*. Diplomsko delo. Ljubljana: FDV, 126 strani.
81. Wood, D. (1994). *Business and Society* (2nd ed.) New York: Harper Collins, 1994.
82. Zupan, N. (2001). *Nagradite uspešne: spodbujanje uspešnosti in sistemi nagrajevanja v slovenskih podjetjih*. Ljubljana: GV založba

PRILOGE

Priloga 1: Razlogi za uvedbo ISO 14001, s tem povezane koristi in morebitne težave

Sklop	Postavka	Povprečje	Standardni odklon	t-vrednost	p-vrednost
Razlogi za uvedbo standarda ISO 14001	Lahek dostop na mednarodni trg	1.6296	0.4921	17.207	0.000
	Želja podjetja po razvoju učinkovitega okoljskega sistema	1.4074	0.6939	10.539	0.000
	Želja podjetja po spremembi in razvoju	1.1154	0.9089	6.257	0.000
	Prepričanje, da bo ISO 14001 v bližnji prihodnosti obvezen	0.8519	1.1995	3.690	0.001
	Stranke zahtevajo uvedbo ISO 14001	0.6296	1.2449	0.6296	0.014
	Konkurenti že imajo ISO 14001	-0.4815	1.3118	-1.907	0.068*
Koristi uvedbe standarda ISO 14001	V podjetju se izboljša okoljska zavest	1.4697	0.7888	15.137	0.000
	Izboljša se standardizacija na področju okoljskega managementa	1.2879	0.8729	11.986	0.000
	Zmanjšajo se škodljivi vplivi na okolje	1.2576	0.8649	11.813	0.000
	Zagotovi vzdržljiv razvoj do okolja	1.2424	0.8604	11.731	0.000
	Poveča ugled podjetja	1.1364	0.8751	10.550	0.000
	Zmanjša se število pritožb na račun okoljskih problemov podjetja	0.9848	1.0883	7.352	0.000
	Poveča se samozavest podjetja	0.8939	0.9943	7.304	0.000
	Poveča se tržni delež podjetja	0.8741	0.9989	7.241	0.000
	Zadovoljstvo strank se poveča	0.8636	1.0653	6.586	0.000
	Podjetje pridobi na socialnem ugledu	0.5303	1.1925	3.613	0.001
Težave, ki se lahko pojavijo med procesom certificiranja in implementacije stadarda	Podjetje ni dovolj odprto do raziskovanja in sprejemanja kritik	1.1429	1.0079	6.000	0.000
	Predolg čas certificiranja	1.000	0.9428	5.612	0.000
	Preveč administrativnega dela	0.5926	1.0099	3.049	0.005
	Visoki stroški implementacije	0.4290	1.3801	0.548	0.588*

	Pomanjkanje informacij o standardu	0.3214	1.2188	1.396	0.174*
	Nerazumevanje terminologije okoljskega sistema	0.2857	1.1819	1.279	0.212*
	Potreba po reorganizaciji managementa	0.2857	1.3569	1.114	0.275*
	Pomanjkanje ustreznega kadra	0.1786	1.1564	0.817	0.421*
	Pomanjkanje podpore strank	-0.0071	1.2150	-0.311	0.758*
	Pomanjkanje podpore vlade	-0.2857	1.3569	-1.114	0.275*

Vir: Turk, A.M. (2009). The benefits associated with ISO 14001 certification for construction firms: Turkish case, str. 559-569.

Priloga 2: Top družbeno odgovorni

TOP DRUŽBENO ODGOVORNI							
Finančna, ovrednotena n finančna vlaganja in poslovne prakse gospodarskih družb, ki so odgovorile na vprašalnik							
Družba	SPONZORSTVA IN DONACIJE		VLAGANJA V DOP DO ZAPOSLENIH		VLAGANJA V IZBOLJŠANJE ODNOSA DO OKOLJA		VPRASALNIK ocena (od 100)
	2007 (v % prihodkov)	Pričakovana rast 2008 (v % glede na 2007)	2007 (v % prihodkov)	Pričakovana rast 2008 (v % glede na 2007)	2007 (v % prihodkov)	Pričakovana rast 2008 (v % glede na 2007)	
ACH, d. d., Ljubljana	0,43	4,4	2,6	-94,6	0,06	0	80
Adriamobil, d. o. o., Novo mesto	0,44	10	0,03	10	0,01	10	66
BSH Hišni aparati, d. o. o., Nazarje	0,06	10	0,15	20	0,03	0	78
BTC, d. d., Ljubljana	2,7	3	0,2	20	0,8	0	83
Dnevnik, d. d., Ljubljana	7,54	/	0,19	/	/	/	71
Elektro Gorenjska, d. d., Kranj	0,39	20	0,16	20	0,19	-10	73
Etol, d. d., Celje	0,53	5	0,11	5	0,8	5	59
Gorenje, d. d., Velenje	0,14	0,2	0,22	0,25	0,55	0,6	96
Hermes Softlab, d. o. o., Ljubljana	0,11	9	1,64	4	/	/	91
Hidria, d. o. o., Ljubljana	0,03	0	2,92	0	0,26	0	98
HIT, d. d., Nova Gorica	1,75	-35	3,24	-23	/	/	63
Impol, d. d., Slovenska Bistrica	0,04	0	0,07	0	0,02	/	63
Intereuropa, d. d., Koper	0,1	0	0,13	0	/	/	68
Iskra Avtoelektrika, d. d., Šempeter pri Gorici	0,08	-1,25	0,269	4	0,093	120	71
KD Group, d. d., Ljubljana	0,39	/	0,14	/	/	/	69
KD Življenje, d. d., Ljubljana	0,38	0,19	0,12	0,3	/	/	40
Kompas, d. d., Ljubljana	0,31	0,27	0,13	0,1	/	/	45
Kovinoplastika Lož, d. d., Lož	0,025	/	0,62	/	0,08	/	69
Kovintrade, d. d., Celje	0,04	10	0,04	10	0,1	10	40
Krka, d. d., Novo mesto	0,49	0	2,67	0	0,29	0	83
Lek, d. d., Ljubljana	0,14	/	2,21	/	0,64	/	87
Luka Koper, d. d., Koper	1,2	30	0,2	10	0,5	10	71
MLM, d. d., Maribor	0,027	2	0,033	2	1,86	0	69
Mercator Poslovni sistem, d. d., Ljubljana	0,19	0,21	0,12	0,12	0,06	0,07	82
Merkur, d. d., Naklo	0,03	50	0,09	10	/	/	51
Microsoft, d. o. o., Ljubljana	1	1,5	4,8	5	/	/	73
NLB, d. d., Ljubljana	0,34	/	0,3	/	/	/	56
Nova KBM, d. d., Maribor	0,5	0	0,43	0,03	/	/	66
Petrol, d. d., Ljubljana	0,088	18	0,026	11	0,01	7	81
Peugeot Slovenija, d. o. o., Ljubljana	0,13	0	0,05	24	/	/	47
Pošta Slovenije, d. o. o., Maribor	0,16	-5	0,22	27,5	/	/	65
Premogovnik Velenje Skupina, d. d.	0,3	0	0,94	0	1,3	od 3 do 5	79
Salonit Anhovo, d. d., Anhovo	1,05	4,34	0,15	54	9,47	2,7	92
Sava Poslovna skupina, Kranj	0,31	5	1,32	91	1,91	49	93
Simobil, d. d., Ljubljana	0,07	-30	0,32	7	0,03	316	87
Slovenske železnice, d. o. o., Ljubljana	0,02	0,03	0,17	0,2	0,25	0,23	86
SRC Si, d. o. o., Ljubljana	0,55	12	1,56	34,92	0	50	84
Telekom Slovenije, d. d., Ljubljana	0,46	9,1	0,45	0	0,007	/	87
TKI, d. d., Hrastnik	0,4	0	2	5	3	5	68
Trimo, d. d., Trebnje	0,25	3	0,6	15	0,15	0	90
Unicredit banka Slovenija, d. d., Ljubljana	0,3	/	0,7	/	/	/	79

Vir: Top družbeno odgovorni, 2009.

Priloga 3: Podatki o družbeni odgovornosti podjetja Google

ZAPOSLANI	ameriški zaposleni	8.134
	tuji zaposleni	4.114
SLUŽBE	nove službe (1. leto)	3.039
	% rasti služb	60
	% prostovoljne reorganizacije	N*
	število prošenj	761.799
KORISTI	poklicna izobraževanja (št. ur)	120
	plačan izredni dopust	Ne
	organizirano varstvo otrok	Da
ZDRAVJE	100% zdravstveno kritje	Ne
	fitness center	Da
	subvencionirana članarina za športno dejavnost (telovadba, fitnes)	Da
WORK-LIFE	program delitve dela	Ne
	skrčen delovni teden	Ne
	telecommuting = delo od doma prek interneta	Da
RAZLIČNOST	% mladih	36%
ZAPOSLENIH	% žensk	33%
	nediskriminantnost do različno spolno usmerjenih	Da
	priznavanje ugodnosti istospolnih partnerjev	Da

Legenda: * N – podatek ni na razpolago

Vir: 100 Best Companies to Work For, 2009.

Priloga 4: Vodafonov koncept družbeno odgovornega podjetja

* BOP = Base Of the economic Pyramid

** MPMH = Mobile phones, masts and health

*** H&S = health and safety

Vir: One Strategy, Vodafone Corporate Responsibility Review June 2008, 2009.

Priloga 5: Že uresničene in nove obveze podjetja Vodafone na področju družbene odgovornosti

We said	We have	We will
	Progress	Deadline
<p>Access to communications We would introduce three significant products with features that reduce exclusion by March 2008.</p> <p>We would reduce the level of preventable exclusion by at least a third by March 2010.</p>	<p>Launched TALKS (text-to-speech software for blind people), the accessible BlackBerry® from Vodafone, which enables deaf people to communicate in real-time, and Vodafone Simply (an easy-to-understand price plan with accessible handset) over the last three years since the target was set.</p> <p>The products above are helping us work towards our target. We will assess our performance through an audit in 2010.</p> <p>
 Due March 2010</p>	<p>Launch mobile payment services in a further three countries. March 2009</p> <p>Publish research on the socio-economic impact of affordable handsets. December 2009</p> <p>Reduce the level of preventable exclusion by at least a third. March 2010</p>
<p>Mobile phones, masts and health (MPMH) We would improve stakeholder opinion on how responsibly Vodafone is acting regarding mobile phones, masts and health (from the 2006/07 baseline/survey results) by March 2008.</p>	<p>Conducted a global survey of expert views on how seriously Vodafone is taking its responsibilities relating to mobile phones, masts and health.</p> <p>
 80%</p>	<p>Maintain an approval rating against external stakeholder opinion on how responsibly Vodafone is acting regarding MPMH as a rolling average at, or above, 80% over any three-year period. Ongoing</p> <p>Provide comprehensive access to peer-reviewed published scientific reviews of research relating to mobile phones, masts and health on our Group website. Ongoing</p>
<p>Network deployment We would update existing network deployment guidelines and assess local operating companies' compliance with global policy by March 2008.</p> <p>We would continue to track public views on our network deployment and define a target to increase public acceptance by March 2008.</p>	<p>Updated our Group Responsible Network Deployment Policy (in December 2007) and included it in a new Vodafone governance manual.
</p> <p>Developed policy implementation guidelines and made them available on the intranet and in existing handbooks.</p> <p>Assessed local operating companies and contractors for compliance with our Group Responsible Network Deployment Policy.</p> <p>Decided not to continue to assess our performance in relation to public acceptance. Public opinion is affected by many factors outside our control and is not a good performance measure. We will continue to consult with communities locally and monitor public perception through Group-wide surveys every two to three years.
</p>	<p>Audit contractors' compliance with our Group Responsible Network Deployment Policy in all Vodafone operations. March 2010</p>
<p>Consumer issues We would launch a campaign in each local operating company to address a locally relevant customer issue by March 2008.</p> <p>We would conduct consumer research and publish global guidelines on social networking sites and mobile advertising by March 2008.</p> <p>We would launch an online privacy awareness programme in all our local operating companies to describe Vodafone's privacy policy and what it means for employees by March 2008.</p>	<p>Launched campaigns in 16 local operating companies on a range of issues from bullying to safe driving.
 95%</p> <p>Surveyed customers in eight markets on attitudes to mobile advertising.
</p> <p>Published principles on mobile advertising that ensure consent is properly obtained, privacy is protected and content standards are upheld.</p> <p>Researched parents' concerns regarding new technology.</p> <p>Published guidelines on responsible content and use.</p> <p>Introduced (August 2007) a monthly privacy bulletin for all employees, to raise awareness about privacy issues relevant to Vodafone.
 75%</p>	<p>Work with the wider industry to explore ways to create common codes of conduct for mobile advertising. March 2009</p> <p>Launch a web-based resource centre to promote safety and the responsible use of mobiles and technology. March 2009</p> <p>Benchmark Vodafone's practices on mobile advertising and privacy with other industry leaders. March 2009</p>

We said	We have	We will
	Progress	Deadline
<p>Supply chain We would implement a project with two strategic Chinese suppliers to manage CR risk within our sub-tier suppliers by March 2008.</p> <p>We would achieve 100% follow-up within three months for all local and global suppliers identified as high risk during qualification by March 2008.</p>	<p>Implemented a project with two Chinese suppliers – a low-cost handset supplier and a radio equipment supplier. We audited their processes for assessing CR risks and carried out joint audits of their sub-tier suppliers.
</p> <p>Followed up, with all seven potentially high-risk new suppliers assessed within three months.
</p>	<p>Ensure 80% of all local strategic and preferred suppliers are reporting their compliance against the requirements of Vodafone's Code of Ethical Purchasing. March 2009</p> <p>Deploy a non-compliance management system to improve our existing process and support systematic action on CR issues identified within our supply chain. March 2009</p>
<p>Energy use and climate change We would achieve a 40% reduction in network energy carbon dioxide emissions per MB traffic by 2011.</p>	<p>CO₂ emissions decreased by 50% per MB traffic. CO₂ emissions from our operations increased overall by 17%. Achieved three years early</p>	<p>Reduce CO₂ emissions by 50% against the 2006/07 baseline (applicable across Vodafone local operating companies operating in 2006/07). March 2020</p> <p>Develop a climate change strategy for Vodafone Turkey and Vodafone Essar (India). March 2009</p>
<p>Reuse and recycling We would collect a further million handsets by March 2008.</p> <p>We would send for reuse and recycling 95% of network equipment waste by March 2008.</p>	<p>Collected 1.3 million handsets for reuse or recycling, exceeding our target.
</p> <p>Reused or recycled 96% of network equipment waste, amounting to 2,611 tonnes of non-hazardous waste, and 9,027 tonnes of hazardous waste.
</p>	<p>Collect a further 1.5 million handsets. March 2009</p> <p>Send for reuse and recycling 95% of network equipment waste during the year. March 2009</p> <p>Assess mobile phone collection, reuse, recycling and disposal in a major Indian city. March 2009</p>
<p>Employees We would ensure that 90% of employees in the business have an annual performance dialogue and development discussion with their line manager by March 2009.</p> <p>We would ensure that 75% of operating companies deliver top quartile employee engagement scores within their local markets by March 2009.</p> <p>We would reduce work-related accidents resulting in lost time by a further 10% (from the 2005/06 baseline) by March 2008*.</p>	<p>Approximately 93% of employees recorded their completion of a performance dialogue in the system (based on 91% of the workforce). Due March 2009</p> <p>Achieved high employee engagement, with a score of 71 out of 100 from 50,548 surveyed employees. This represents progress to our target of 75% of local operating companies delivering top quartile employee engagement scores. Due March 2009</p> <p>Reduced the number of work-related accidents resulting in lost time by 13% from a 2005/06 baseline.
</p>	<p>Ensure that 90% of employees in the business have an annual performance dialogue and development discussion with their line manager. March 2009</p> <p>Ensure that 75% of operating companies deliver top quartile employee engagement scores within their local markets. March 2009</p> <p>Develop a global inclusion strategy and local action plans on gender diversity. March 2009</p> <p>Reduce work-related accidents resulting in lost time by a further 10% (from the 2007/08 baseline). March 2011</p> <p>Improve our Global Wellbeing People Survey score by 10% (from 2007/8 baseline). March 2011</p>
<p>*The target date has been restated as it was incorrectly cited in the 2006/07 CR report as a 10% reduction against a 2004/05 baseline by March 2009.</p>		

Vir: One Strategy, Vodafone Corporate Responsibility Review June 2008, 2009.

Priloga 6: Anketni vprašalnik za slovenska podjetja

VPRAŠALNIK O DRUŽBENI ODGOVORNOSTI PODJETIJ

Spoštovani,

V okviru priprave diplomskega dela na Ekonomski fakulteti izvajam raziskavo na temo družbene odgovornosti podjetij, pri čemer primerjam družbeno odgovornost podjetij v Sloveniji in Avstriji.

Vem, da je vaš čas dragocen, vendar vas prosim, da si vzamete 10 minut časa in mi omogočite izvedbo raziskave. Anonimnost vaših podatkov je popolnoma zagotovljena. Informacije, zbrane s pomočjo vprašalnika, bodo uporabljene samo za potrebe raziskave.

Za sodelovanje se vam že vnaprej najlepše zahvaljujem in vas lepo pozdravljam.
Tjaša K.

Vprašanja, ki se navezujejo na vaše podjetje.

1. Število zaposlenih: _____

2. Letni prihodek (v EUR): _____

3. Dobiček/ Izguba v letu 2008 (v EUR): _____

4. Lastništvo:

- domače zasebno (>50%)
- domače v lasti države (>50%)
- tuje (>50%)
- mešano.

5. Panoga, v katero spada vaše podjetje:

- primarna dejavnost: kmetijstvo, gozdarstvo ter rudarstvo
- predelovalna industrija
- elektrogospodarstvo, gradbeništvo in transport
- storitve
- drugo: _____

6. V tem delu so zbrani dejavniki, ki se nanašajo na ravnanje s človeškimi viri . Vsak dejavnik ovrednotite ločeno in obkrožite številko, glede na to, v kolikšni meri posamezna trditev velja za vaše podjetje. Številka 1 pomeni, da sploh ne velja, 5 pa zelo velja.

DEJAVNIKI RAVNANJA S ČLOVEŠKIMI VIRI		Sploh ne velja	Ne velja	Ne velja niti velja	Velja	Zelo velja
6-1	Naše podjetje omogoča vseživljenjsko učenje	1	2	3	4	5
6-2	Naše podjetje omogoča ravnovesje med delom in družino oz. prostim časom	1	2	3	4	5
6-3	Naše podjetje stremi k boljšemu notranjemu komuniciranju z zaposlenimi	1	2	3	4	5
6-4	Naše podjetje ponuja enake plače za ženske in moške	1	2	3	4	5

6-5	Naše podjetje omogoča enake karierne možnosti za ženske in moške	1	2	3	4	5
6-6	Naše podjetje ima pravičen sistem nagrajevanja	1	2	3	4	5
6-7	Naše podjetje skrbi za zaposljivost in sigurnost delovnih mest	1	2	3	4	5
6-8	Naše podjetje omogoča nediskriminacijsko zaposlovanje	1	2	3	4	5
6-9	Naše podjetje izvaja programe za zaščito ranljivih skupin	1	2	3	4	5
6-10	Naše podjetje skrbi za rekreacijo zaposlenih (najem telovadnic, igrišč, fitnesa itd.)	1	2	3	4	5
6-11	Naše podjetje prireja kulturne, športne in druge dogodke	1	2	3	4	5
6-12	Naše podjetje omogoča dnevno varstvo za majhne otroke zaposlenih	1	2	3	4	5
6-13	Naše podjetje ponuja možnost letovanja v počitniških objektih, ki so v lasti podjetja	1	2	3	4	5
6-14	Naše podjetje omogoča porodniški dopust za moške in ženske	1	2	3	4	5
6-15	Naše podjetje zagotavlja ohranitev zaposlitve in vrnitev na delovno mesto po daljši bolniški odsotnosti	1	2	3	4	5
6-16	Naše podjetje ponuja možnost krajšega delovnega časa	1	2	3	4	5
6-17	Naše podjetje ponuja možnost »tele-dela« (delo od doma)	1	2	3	4	5
6-18	Naše podjetje ponuja možnost delitve dela	1	2	3	4	5
6-19	Naše podjetje ponuja možnost prekvalifikacije	1	2	3	4	5
6-20	Naše podjetje spodbuja lastništvo zaposlenih z nakupom delnic podjetja po ugodnejši ceni	1	2	3	4	5
6-21	Naše podjetje omogoča dodatno prostovoljno kolektivno pokojninsko zavarovanje	1	2	3	4	5
6-22	Naše podjetje ponuja ugodnosti ob upokojitvi	1	2	3	4	5
6-23	Naše podjetje omogoča možnost najema ugodnih posojil pri reševanju stanovanjske problematike	1	2	3	4	5
6-24	Naše podjetje skrbi za boljše komuniciranje z zaposlenimi: izdajanje biltenov, časopisov, glasil, intranet itd.	1	2	3	4	5
6-25	Naše podjetje spodbuja ustvarjalnost zaposlenih (nagrajevanje, delavnice itd.)	1	2	3	4	5
6-26	Naše podjetje ponuja možnost študija ob delu	1	2	3	4	5
6-27	Naše podjetje ponuja možnost zaposlitve prvih iskalcev zaposlitve, invalidom in starejšim ljudem	1	2	3	4	5
6-28	Naše podjetje meri zadovoljstvo zaposlenih	1	2	3	4	5
6-29	Naše podjetje spodbuja timsko delo	1	2	3	4	5

7. V tem delu so zbrani dejavniki, ki se nanašajo na zdravje zaposlenih in varstvo pri delu. Vsak dejavnik ovrednotite ločeno in obkrožite številko, glede na to, v kolikšni meri posamezna trditev velja za vaše podjetje. Številka 1 pomeni, da sploh ne velja, 5 pa zelo velja.

DEJAVNIKI ZDRAVJA IN VARSTVA PRI DELU	Sploh ne velja	Ne velja	Ne velja niti velja	Velja	Zelo velja
7-1 Naše podjetje skrbi za varnost in izobraževanje zaposlenih na področju varnosti (tečajji, usposabljanja itd.)	1	2	3	4	5
7-2 Naše podjetje izvaja redne zdravniške preglede zaposlenih	1	2	3	4	5
7-3 Naše podjetje uporablja opremo, ki omogoča varno in zdravo delovno okolje	1	2	3	4	5
7-4 Naše podjetje se zavzema za zniževanje hrupa in fizičnih	1	2	3	4	5

obremenitev zaposlenih					
7-5 Naše podjetje ponuja pomoč pri težavah duševnega izvora	1	2	3	4	5
7-6 Naše podjetje nudi pomoč delavcem z zmanjšano delovno zmožnostjo	1	2	3	4	5
7-7 Naše podjetje skrbi za zniževanje vpliva škodljivih snovi pri delu	1	2	3	4	5
7-8 Naše podjetje sodeluje pri zdravljenju zaposlenih	1	2	3	4	5

8. V tem delu so zbrani dejavniki, ki se nanašajo na odnos podjetja do kupcev. Vsak dejavnik ovrednotite ločeno in obkrožite številko, glede na to, v kolikšni meri posamezna trditev velja za vaše podjetje. Številka 1 pomeni, da sploh ne velja, 5 pa zelo velja.

ODNOS DO KUPCEV	Sploh ne velja	Ne velja	Ne velja niti velja	Velja	Zelo velja
8-1 Naše podjetje nudi podporo kupcem	1	2	3	4	5
8-2 Naše podjetje hitro in učinkovito rešuje reklamacije	1	2	3	4	5
8-3 Naše podjetje zagotavlja varnost izdelkov in storitev (upoštevanje standardov)	1	2	3	4	5
8-4 Naše podjetje zagotavlja kakovost izdelkov oziroma storitev	1	2	3	4	5
8-5 Naše podjetje skrbi za zadovoljstvo kupcev	1	2	3	4	5
8-6 Naše podjetje določa cene izdelkov/storitev, ki odražajo njihovo resnično vrednost	1	2	3	4	5
8-7 Naše podjetje etično oglašuje proizvode in storitve	1	2	3	4	5
8-8 Naše podjetje ima hitre servisne službe	1	2	3	4	5
8-9 Naše podjetje svetuje kupcem pri uporabi izdelkov	1	2	3	4	5

9. V tem delu so zbrani dejavniki, ki se nanašajo na odnos podjetja do okolja. Vsak dejavnik ovrednotite ločeno in obkrožite številko, glede na to, v kolikšni meri posamezna trditev velja za vaše podjetje. Številka 1 pomeni, da sploh ne velja, 5 pa zelo velja.

ODNOS DO OKOLJA	Sploh ne velja	Ne velja	Ne velja niti velja	Velja	Zelo velja
9-1 Naše podjetje učinkovito in varčno izrablja energetske vire	1	2	3	4	5
9-2 Naše podjetje teži k zmanjšanju porabe virov (elektrika, plin, voda, itd.)	1	2	3	4	5
9-3 Naše podjetje uporablja recikliran material	1	2	3	4	5
9-4 Naše podjetje uporablja obnovljive vire v proizvodnji	1	2	3	4	5
9-5 Naše podjetje uporablja okolju prijazne tehnologije	1	2	3	4	5
9-6 Naše podjetje spoštuje okoljske standarde	1	2	3	4	5
9-7 Naše podjetje omejuje uporabo nevarnih snovi	1	2	3	4	5
9-8 Naše podjetje zmanjšuje količine deponiranih in nevarnih odpadkov	1	2	3	4	5

10. V tem delu so zbrani dejavniki, ki se nanašajo na odnos podjetja do skupnosti in države. Vsak dejavnik ovrednotite ločeno in obkrožite številko, glede na to, v kolikšni meri posamezna trditev velja za vaše podjetje. Številka 1 pomeni, da sploh ne velja, 5 pa zelo velja.

ODNOS DO SKUPNOSTI IN DRŽAVE	Sploh ne velja	Ne velja	Ne velja niti	Velja	Zelo velja
10-1 Naše podjetje ponuja sponzorstva in donacije (šport, kultura, šolstvo itd.)	1	2	3	4	5
10-2 Naše podjetje omogoča obvezne prakse dijakom in študentom	1	2	3	4	5
10-3 V našem podjetju nudimo pomoč pri mentorstvu pri diplomskih in seminarških nalogah	1	2	3	4	5
10-4 Naše podjetje organizira ekskurzije	1	2	3	4	5
10-5 Naše podjetje sodeluje pri humanitarnih projektih (npr. UNICEF)	1	2	3	4	5
10-6 Naše podjetje zagotavlja programe za pomoč lokalni skupnosti	1	2	3	4	5
10-7 Naše podjetje izpolnjuje zakonske obveznosti (plačevanje davkov, spoštovanje zakonov, standardov itd.)	1	2	3	4	5

11. Kako dobro poznate posamezne standarde družbene odgovornosti? Številka 1 pomeni, da standard poznate zelo slabo, številka 5 pa pomeni, da jo poznate zelo dobro.

VRSTA STANDARDA	Zelo slabo	Slabo	Niti slabo niti dobro	Dobro	Zelo dobro
11-1 SA 8000	1	2	3	4	5
11-2 GRI	1	2	3	4	5
11-3 AA 1000	1	2	3	4	5
11-4 ISO 14001	1	2	3	4	5
11-5 ISO 26000	1	2	3	4	5
11-6 OHSAS 18001	1	2	3	4	5
11-7 ISO 9001	1	2	3	4	5

Za konec pa me zanima, če ima vaše podjetje posebno poročilo o družbeni odgovornosti

12. Ali ima vaše podjetje posebno poročilo o družbeni odgovornosti		<input type="checkbox"/> <i>Da</i>	<input type="checkbox"/> <i>Ne</i>
13. Kje vaše podjetje navaja podatke o DOP (družbeni odgovornosti podjetja):			
<input type="checkbox"/> <i>V letnem poročilu</i>	<input type="checkbox"/> <i>V posebnem poročilu o DOP in na spletni strani podjetja</i>	<input type="checkbox"/> <i>V letnem in posebnem poročilu o DOP</i>	
<input type="checkbox"/> <i>V posebnem poročilu o DOP</i>	<input type="checkbox"/> <i>V vseh zgoraj navedenih virih</i>	<input type="checkbox"/> <i>Podatki o DOP niso na voljo.</i>	
<input type="checkbox"/> <i>Na spletni strani podjetja</i>			
<input type="checkbox"/> <i>V letnem poročilu in spletni strani podjetja</i>			

Še enkrat najlepša hvala za sodelovanje!

Priloga 7: Anketni vprašalnik za avstrijska podjetja

FRAGEBOGEN ZU DIE GESELLSCHAFTSVERANTWORTUNG VON UNTERNEHMEN

Sehr geehrte,

Im Rahmen meiner Diplomarbeit auf der Ökonomischen Fakultät führen wir eine Studie durch. Das Thema lautet »Gesellschaftsverantwortung von Unternehmen«. Hierbei werden Unternehmen in Slowenien und Österreich auf die gesellschaftliche Verantwortung verglichen.

Ich weiss, dass Ihre Zeit sehr wertvoll ist, aber trotzdem bitte ich Sie, sich doch 10 Minute Zeit zu nehmen um mir diese Studie zu ermöglichen. Die Anonymität der Daten ist gewährleistet. Informationen, die mit Hilfe dieses Fragebogens gesammelt werden, dienen nur für die Studie.

Für Ihre Unterstützung bedanke ich mich schon im Voraus und grüsse Sie recht freundlich.

Tjascha K

Fragen, die sich auf ihr Unternehmen beziehen:

1. Zahl der Beschäftigten: _____

2. Jahresumsatz: _____

3. Gewinn/ Verlust im Jahr 2008: _____

4. Eigentum:

- heimisch privat (>50%)
- heimisch im Eigentum des Staates (>50%)
- fremd (>50%)
- gemischt.

5. Wirtschaftszweig, in das ihr Unternehmen gehört:

- Primärleistungen: Landwirtschaft, Forstwirtschaft und Bergbau
- Verarbeitungsindustrie
- Elektrizitätswirtschaft, Bauwirtschaft und Transport
- Dienstleistungen
- anderes: _____

6. In diesem Teil sind Faktoren gesammelt, die sich auf die Handlung mit menschlichen Quellen beziehen. Jeden Faktor bewerten Sie einzeln und runden Sie die Nummer um, die für ihr Unternehmen gelten. Nummer 1 bedeutet, dass das überhaupt nicht gilt, Nummer 5 bedeutet, dass das sehr gilt.

FAKTOREN DER HANDLUNG MIT MENSCHLICHEN QUELLEN	Gilt überhaupt nicht	Gilt nicht	Weder gilt noch nicht gilt	Gilt	Gilt sehr
6-1 Unser Unternehmen ermöglicht ein lebenslanges Lernen	1	2	3	4	5
6-2 Unser Unternehmen ermöglicht ein Gleichgewicht zwischen	1	2	3	4	5

der Arbeit und Familie bzw. Freizeit						
6-3	Unser Unternehmen strebt zu einer besseren inneren Kommunikation mit den Beschäftigten	1	2	3	4	5
6-4	Unser Unternehmen bietet gleiche Gehaltshöhen für Frauen und Männer	1	2	3	4	5
6-5	Unser Unternehmen ermöglicht gleiche Karrierechancen sowohl für Männer als für Frauen	1	2	3	4	5
6-6	Unser Unternehmen hat ein gerechtes System von Belohnungen	1	2	3	4	5
6-7	Unser Unternehmen sorgt für die Einstellung und Sicherheit von Arbeitsplätzen	1	2	3	4	5
6-8	Unser Unternehmen ermöglicht eine undiskriminierte Einstellung	1	2	3	4	5
6-9	Unser Unternehmen führt die Programme zum Schutz von verletzlichen Gruppen aus	1	2	3	4	5
6-10	Unser Unternehmen sorgt für Sportliche Aktivitäten der Beschäftigten (Mieten von Sporthallen, Spielplätzen, Fitness usw.)	1	2	3	4	5
6-11	Unser Unternehmen veranstaltet kulturelle, sportliche und andere Veranstaltungen	1	2	3	4	5
6-12	Unser Unternehmen ermöglicht eine Tagesbetreuung für kleine Kinder der Beschäftigten	1	2	3	4	5
6-13	Unser Unternehmen ermöglicht Ferien in den firmeneigenen Häuser zu machen	1	2	3	4	5
6-14	Unser Unternehmen ermöglicht Mutterschaftsurlaub sowohl für Frauen als für Männer	1	2	3	4	5
6-15	Unser Unternehmen gewährleistet die Erhaltung des Arbeitsplatzes bei längerer Abwesenheit wegen Krankheiten	1	2	3	4	5
6-16	Unser Unternehmen bietet eine Möglichkeit von verkürzter Arbeitszeit	1	2	3	4	5
6-17	Unser Unternehmen bietet die Möglichkeit einer »Tele-Arbeit« (Arbeit vom Zuhause)	1	2	3	4	5
6-18	Unser Unternehmen bietet die Möglichkeit für die Arbeitsplatzteilung	1	2	3	4	5
6-19	Unser Unternehmen bietet eine Möglichkeit einer Umqualifikation	1	2	3	4	5
6-20	Unser Unternehmen stimuliert einen Besitzanspruch für die Beschäftigten mit einem Einkauf von Aktien des Unternehmens (ermäßigter Preis)	1	2	3	4	5
6-21	Unser Unternehmen ermöglicht eine zusätzliche freiwillige kollektive Rentenversicherung	1	2	3	4	5
6-22	Unser Unternehmen bietet Begünstigungen bei der Pensionierung	1	2	3	4	5
6-23	Unser Unternehmen ermöglicht eine günstige Kreditaufnahme für die Lösung von Wohnproblemen	1	2	3	4	5
6-24	Unser Unternehmen sorgt für eine bessere Kommunikation unter den Beschäftigten: Ausgabe von Bulletin, Zeitschriften, Intranet usw.)	1	2	3	4	5
6-25	Unser Unternehmer fördert die Kreativität von den Beschäftigten (Belohnung, Werkstatt usw.)	1	2	3	4	5
6-26	Unser Unternehmen bietet die Möglichkeit für ein Studium neben der Arbeit	1	2	3	4	5

6-27	Unser Unternehmen bietet eine Möglichkeit für die Erstsucher, Behinderte und ältere Leute	1	2	3	4	5
6-28	Unser Unternehmen bietet Arbeitsplätze für Erstsucher Behinderte und ältere Menschen	1	2	3	4	5
6-29	Unser Unternehmen stimuliert Teamarbeit	1	2	3	4	5

7. In diesem Teil sind Faktoren gesammelt, die sich auf die Gesundheit von Beschäftigten und Sicherheit bei der Arbeit beziehen. Jeden Faktor bewerten Sie einzeln und runden Sie die Nummer um, die für ihr Unternehmen gelten. Nummer 1 bedeutet, dass das überhaupt nicht gilt, Nummer 5 bedeutet, dass das sehr gilt.

FAKTOREN DER GESUNDHEIT UND SICHERHEIT BEI DER ARBEIT	Gilt überhaupt nicht	Gilt nicht	Weder gilt noch nicht gilt	Gilt	Gilt sehr
7-1 Unser Unternehmen sorgt für die Sicherheit und für die Ausbildung der Beschäftigten im Bereich der Sicherheit (Kurse, Weiterbildung usw.)	1	2	3	4	5
7-2 Unser Unternehmen führt regelmäßige Check-ups von Beschäftigten durch	1	2	3	4	5
7-3 Unser Unternehmen benutzt eine Ausstattung, die eine sichere und gesunde Arbeitsumgebung ermöglicht	1	2	3	4	5
7-4 Unser Unternehmen engagiert sich für die Verminderung von Lärm und physischen Belastung von Beschäftigten	1	2	3	4	5
7-5 Unser Unternehmen bietet Hilfe bei Schwierigkeiten seelischer Abstammung	1	2	3	4	5
7-6 Unser Unternehmen bietet Arbeitern Hilfe mit geringer Arbeitsfähigkeit	1	2	3	4	5
7-7 Unser Unternehmen sorgt für die Verminderung von Einfluss den Schadstoffen bei der Arbeit	1	2	3	4	5
7-8 Unser Unternehmen wirkt bei dem Heilungsprozess der Beschäftigten mit	1	2	3	4	5

8. In diesem Teil sind Faktoren gesammelt, die sich auf das Verhältnis des Unternehmens zu den Kunden beziehen. Jeden Faktor bewerten Sie einzeln und runden Sie die Nummer um, die für ihr Unternehmen gelten. Nummer 1 bedeutet, dass das überhaupt nicht gilt, Nummer 5 bedeutet, dass das sehr gilt.

VERHÄLTNISS ZU DEN KUNDEN	Gilt überhaupt nicht	Gilt nicht	Weder gilt noch nicht gilt	Gilt	Gilt sehr
8-1 Unser Unternehmen bietet den Kunden eine Unterstützung	1	2	3	4	5
8-2 Unser Unternehmen löst die Reklamationen schnell und wirksam	1	2	3	4	5
8-3 Unser Unternehmen versichert die Sicherheit von Produkten und Dienstleistungen (Berücksichtigung von Standard)	1	2	3	4	5
8-4 Unser Unternehmen versichert die Qualität von Produkten und Dienstleistungen	1	2	3	4	5
8-5 Unser Unternehmen sorgt für die Zufriedenheit von Kunden	1	2	3	4	5
8-6 Unser Unternehmen bestimmt die Produkt- und Dienstleistungspreise, die ihren Realwert widerspiegeln	1	2	3	4	5

8-7 Unser Unternehmen wirbt die Produkte und Dienstleistungen mit Ethik	1	2	3	4	5
8-8 Unser Unternehmen hat schnelle Reparaturwerkstätten	1	2	3	4	5
8-9 Unser Unternehmen berätet unseren Kunden bei dem Gebrauch von Produkten	1	2	3	4	5

9. In diesem Teil sind Faktoren gesammelt, die sich auf das Verhältnis des Unternehmens zur Umwelt beziehen. Jeden Faktor bewerten Sie einzeln und runden Sie die Nummer um, die für ihr Unternehmen gelten. Nummer 1 bedeutet, dass das überhaupt nicht gilt, Nummer 5 bedeutet, dass das sehr gilt.

VERHÄLTNISS ZUR UMWELT	Gilt überhaupt nicht	Gilt nicht	Weder gilt noch nicht gilt	Gilt	Gilt sehr
9-1 Unser Unternehmen nützt die Energiequellen wirksam und sparsam	1	2	3	4	5
9-2 Unser Unternehmen tendiert zur Minderung von Energiegebrauch (Elektrik, Gas, Wasser usw.)	1	2	3	4	5
9-3 Unser Unternehmen benutzt Recyclingmaterial	1	2	3	4	5
9-4 Unser Unternehmen benutzt erneuerbare Quellen in der Produktion	1	2	3	4	5
9-5 Unser Unternehmen benutzt Umwelt freundliche Technologien	1	2	3	4	5
9-6 Unser Unternehmen respektiert die Umweltstandards	1	2	3	4	5
9-7 Unser Unternehmen schränkt den Gebrauch von gefährlichen Stoffen ein	1	2	3	4	5
9-8 Unser Unternehmen verkleinert die Mengen von deponierten und gefährlichen Stoffen	1	2	3	4	5

10. In diesem Teil sind Faktoren gesammelt, die sich auf das Verhältnis des Unternehmens zu der Gemeinschaft und dem Staat beziehen. Jeden Faktor bewerten Sie einzeln und runden Sie die Nummer um, die für ihr Unternehmen gelten. Nummer 1 bedeutet, dass das überhaupt nicht gilt, Nummer 5 bedeutet, dass das sehr gilt.

VERHÄLTNISS ZUR GEMEINSCHAFT UND ZU DEM STAAT	Gilt überhaupt nicht	Gilt nicht	Weder gilt noch nicht gilt	Gilt	Gilt sehr
10-1 Unser Unternehmen bietet Sponsorschaft und Spenden (Sport, Kultur, Schulwesen usw.)	1	2	3	4	5
10-2 Unser Unternehmen ermöglicht Pflichtpraxen für Schüler und Studenten	1	2	3	4	5
10-3 In unserem Unternehmen bieten wir Hilfe bei Betreuung von Diplom- und Seminararbeiten an	1	2	3	4	5
10-4 Unser Unternehmen organisiert Ausflüge	1	2	3	4	5
10-5 Unser Unternehmen nimmt bei Humanitären- Projekten	1	2	3	4	5

(wie UNICEF) teil					
10-6 Unser Unternehmen sichert Hilfe für Lokalgemeinschaft	1	2	3	4	5
10-7 Unser Unternehmen erfüllt gesetzliche Pflichten (Steuerzahlung, Beachtung von Gesetzen und Standards usw.)	1	2	3	4	5

11. Wie gut kennen Sie einzelne Arten des Standards von Gesellschaftsverantwortung? Nummer 1 bedeutet, dass sie den Standard sehr schlecht kennen, Nummer 5 bedeutet, dass sie den Standard sehr gut kennen.

Art des Standars	Sehr schlecht	Schlecht	Weder schlecht noch gut	Gut	Sehr gut
11-1 SA 8000	1	2	3	4	5
11-2 GRI	1	2	3	4	5
11-3 AA 1000	1	2	3	4	5
11-4 ISO 14001	1	2	3	4	5
11-5 ISO 26000	1	2	3	4	5
11-6 OHSAS 18001	1	2	3	4	5
11-7 ISO 9001	1	2	3	4	5

Am Ende würde mich noch interessieren, ob ihr Unternehmen einen besonderen Bericht über die Gesellschaftsverantwortung führt

12. Hat ihr Unternehmen einen besonderen Bericht über die Gesellschaftsverantwortung?		<input type="checkbox"/> <i>Ja</i>	<input type="checkbox"/> <i>Nein</i>
14. Wo gibt ihr Unternehmen die Daten zu Gesellschaftsverantwortung des Unternehmens an:			
<input type="checkbox"/> <i>Im Jahresbericht.</i>	<input type="checkbox"/> <i>In einem besonderen Bericht über Gesellschaftsverantwortung des Unternehmens.</i>	<input type="checkbox"/> <i>In einem besonderen Bericht über Gesellschaftsverantwortung des Unternehmens und auf der Internetseite des Unternehmens</i>	<input type="checkbox"/> <i>In Jahresbericht und in einem besonderen Bericht über Gesellschaftsverantwortung des Unternehmens.</i>
<input type="checkbox"/> <i>Auf der Internetseite des Unternehmens.</i>	<input type="checkbox"/> <i>Im Jahresbericht und auf der Internetseite des Unternehmens.</i>	<input type="checkbox"/> <i>In allen oben genannten Quellen.</i>	<input type="checkbox"/> <i>Daten über Gesellschaftsverantwortung des Unternehmens stehen nicht zu Verfügung.</i>

Ich bedanke mich noch einmal für ihre Bereitschaft mir zu helfen!

Priloga 8: Kontingenčni tabeli

Tabela 1: Kontingenčna tabela: Lastništvo v posamezni državi

		Država	
		Slovenija	Avstrija
Lastništvo	domače zasebno (>50%)	80,60%	75,00%
	domače v lasti države (>50%)	4,50%	4,20%
	tuje (>50%)	11,90%	16,70%
	mešano	3,00%	4,20%
	SKUPAJ	100,00%	100,00%

Vir: Anketa, vprašanje št. 4, 2009.

Tabela 2: Kontingenčna tabela: Panoga, v katero spada podjetje v posamezni državi

		Država	
		Slovenija	Avstrija
Panoga, v katero spada vaše podjetje	Predelovalna industrija	41,20%	30,40%
	Elektrogospodarstvo, transport	16,20%	8,70%
	gradbeništvo,		
	Storitve	35,30%	43,50%
	Drugo	7,40%	17,40%
SKUPAJ	100,00%	100,00%	

Vir: Anketa, vprašanje št. 5, 2009.

Priloga 9: Statistični preizkusi

Tabela 1: T test za sklop vprašanj številka 6

Group Statistics

	Država	N	Mean	Std. Deviation	Std. Error Mean
Dejavniki, ki se nanašajo na ravnanje podjetja s človeškimi viri	Slovenija	75	,6028	,15755	,01819
	Avstrija	25	,571	,1422	,02844

Independent Samples Test

	Levene's Test for Equality of Variances		t-test for Equality of Means							
	F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference		
								Lower	Upper	
Dejavniki, ki se nanašajo na ravnanje s človeškimi viri	,291	,591	,892	98	,374	,03172	,03555	-,0388	,10227	
										Equal variances not assumed

Vir: Anketa, sklop vprašanj številka 6, 2009.

Tabela 2: T test za sklop vprašanj številka 7

Group Statistics

	Država	N	Mean	Std. Deviation	Std. Error Mean
Dejavniki, ki se nanašajo na zdravje zaposlenih in varstvo pri delu	Slovenija	75	,7483	,17855	,02062
	Avstrija	25	,505	,24066	,04813

Independent Samples Test

	Levene's Test for Equality of Variances		t-test for Equality of Means							
	F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference		
								Lower	Upper	
Dejavniki, ki se nanašajo na zdravje zaposlenih in varstvo pri delu	3,118	,081	5,387	98	,000	,24333	,04517	,15369	,33297	
										Equal variances not assumed

Vir: Anketa, sklop vprašanj številka 7, 2009.

Tabela 3: T test za sklop vprašanj številka 8

Group Statistics

	Država	N	Mean	Std. Deviation	Std. Error Mean
Dejavniki, ki se nanašajo na odnos podjetja do kupcev	Slovenija	74	,9204	,13328	,01549
	Avstrija	24	,8241	,17312	,03534

Independent Samples Test

	Levene's Test for Equality of Variances	t-test for Equality of Means								
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Dejavniki, ki se nanašajo na odnos podjetja do kupcev	Equal variances assumed	1,731	,191	2,852	96	,005	,09635	,03379	,02928	,16341
	Equal variances not assumed			2,497	32,317	,018	,09635	,03858	,01778	,17491

Vir: Anketa, sklop vprašanj številka 8, 2009.

Tabela 4: T test za sklop vprašanj številka 9

Group Statistics

	Država	N	Mean	Std. Deviation	Std. Error Mean
Dejavniki, ki se nanašajo na odnos podjetja do okolja	Slovenija	75	,7150	,27690	,03197
	Avstrija	25	,7900	,23307	,04661

Independent Samples Test

	Levene's Test for Equality of Variances	t-test for Equality of Means								
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Dejavniki, ki se nanašajo na odnos podjetja	Equal variances assumed	1,280	,261	-1,217	98	,226	-,07500	,06162	-,19729	,04729

do okolja									
-----------	--	--	--	--	--	--	--	--	--

Vir: Anketa, sklop vprašanj številka 9, 2009.

Tabela 5: T test za sklop vprašanj številka 10

Group Statistics

	Država	N	Mean	Std. Deviation	Std. Error Mean
Dejavniki, ki se nanašajo na odnos podjetja do skupnosti in države	Slovenija	75	,5257	,25312	,02923
	Avstrija	25	,6114	,26891	,05378

Independent Samples Test

	Levene's Test for Equality of Variances		t-test for Equality of Means							
	F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference		
								Lower	Upper	
Dejavniki, ki se nanašajo na odnos podjetja do skupnosti in države	Equal variances assumed	,199	,657	-1,444	98	,152	-,08571	,05937	-,20353	,03210
	Equal variances not assumed			-1,400	39,162	,169	-,08571	,06121	-,20951	,03808

Vir: Anketa, sklop vprašanj številka 10, 2009.

Tabela 6: T test za sklop vprašanj številka 11

Group Statistics

	Država	N	Mean	Std. Deviation	Std. Error Mean
SA 8000	Slovenija	74	1,8514	,90179	,10483
	Avstrija	25	2,0000	1,11803	,22361
GRI	Slovenija	74	1,8514	,91685	,10658
	Avstrija	25	1,9200	,99666	,19933
AA 1000	Slovenija	74	1,9865	,99991	,11624
	Avstrija	25	2,0400	1,09848	,21970

ISO 14001	Slovenija	74	3,7703	1,09228	,12698
	Avstrija	25	2,6400	1,38082	,27616
ISO 26000	Slovenija	74	2,2027	1,12237	,13047
	Avstrija	25	2,4800	1,32665	,26533
OHSAS 18001	Slovenija	74	2,6486	1,26526	,14708
	Avstrija	25	2,4400	1,29357	,25871
ISO 9001	Slovenija	74	4,2973	,87162	,10132
	Avstrija	25	3,6400	1,46856	,29371

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
SA 8000	Equal variances assumed	3,461	,066	-,669	97	,505	-,14865	,22204	-,58933	,29204
	Equal variances not assumed			-,602	35,151	,551	-,14865	,24696	-,64993	,35263
GRI	Equal variances assumed	1,529	,219	-,317	97	,752	-,06865	,21681	-,49896	,36166
	Equal variances not assumed			-,304	38,646	,763	-,06865	,22604	-,52599	,38869
AA 1000	Equal variances assumed	1,201	,276	-,226	97	,822	-,05351	,23715	-,52420	,41717
	Equal variances not assumed			-,215	38,330	,831	-,05351	,24855	-,55654	,44951
ISO 14001	Equal variances assumed	3,078	,082	4,175	97	,000	1,13027	,27073	,59295	1,66759

	Equal variances not assumed			3,719	34,710	,001	1,13027	,30396	,51302	1,74752
ISO 26000	Equal variances assumed	3,257	,074	-1,019	97	,311	-,27730	,27210	-,81733	,26274
	Equal variances not assumed			-,938	36,312	,355	-,27730	,29567	-,87677	,32218
OHSAS 18001	Equal variances assumed	,004	,951	,709	97	,480	,20865	,29433	-,37551	,79281
	Equal variances not assumed			,701	40,626	,487	,20865	,29760	-,39254	,80984
ISO 9001	Equal variances assumed	18,249	,000	2,703	97	,008	,65730	,24321	,17459	1,14000
	Equal variances not assumed			2,116	29,913	,043	,65730	,31070	,02269	1,29190

Vir: Anketa, sklop vprašanj številka 11, 2009.

Priloga 10: T testi za posamezne spremenljivke

Tabela 1: T test za vprašanja od številke 6.1 do 6.29

Group Statistics

	Drzava	N	Mean	Std. Deviation	Std. Error Mean
Naše podjetje omogoča vseživljenjsko učenje	Slovenija	75	4,0000	,78843	,09104
	Avstrija	25	4,2000	,57735	,11547
Naše podjetje omogoča ravnovesje med delom in družino oz. prostim časom	Slovenija	75	3,8400	,71735	,08283
	Avstrija	25	4,0000	,70711	,14142
Naše podjetje stremi k boljšemu notranjemu komuniciranju z zaposlenimi	Slovenija	75	4,1600	,73595	,08498
	Avstrija	25	4,1600	,62450	,12490
Naše podjetje ponuja enake plače za ženske in moške	Slovenija	75	4,5467	,66360	,07663
	Avstrija	25	4,2000	,91287	,18257
Naše podjetje omogoča enake karijerne možnosti za ženske in moške	Slovenija	75	4,4267	,75647	,08735
	Avstrija	25	4,2400	,72342	,14468
Naše podjetje ima pravičen sistem nagrajevanja	Slovenija	75	3,9467	,83655	,09660
	Avstrija	25	4,1600	,62450	,12490
Naše podjetje skrbi za zaposljivost in sigurnost delovnih mest	Slovenija	75	4,6533	4,53960	,52419
	Avstrija	25	4,2400	,66332	,13266
Naše podjetje omogoča nediskriminacijsko zaposlovanje	Slovenija	75	4,3733	,67330	,07775
	Avstrija	25	4,1600	,80000	,16000
Naše podjetje izvaja programe za zaščito ranljivih skupin	Slovenija	75	3,2267	,99422	,11480
	Avstrija	25	3,3600	1,03602	,20720
Naše podjetje skrbi za rekreacijo zaposlenih (najem telovadnic, igrišč, fitnesa itd.)	Slovenija	75	3,0400	1,13233	,13075
	Avstrija	25	3,0400	1,20692	,24138
Naše podjetje prireja kulturne, športne in druge dogodke	Slovenija	75	3,0800	1,27088	,14675
	Avstrija	25	3,2400	1,33167	,26633
Naše podjetje omogoča dnevno varstvo za majhne otroke zaposlenih	Slovenija	75	1,5333	,62240	,07187
	Avstrija	25	1,8800	,92736	,18547
Naše podjetje ponuja možnost letovanja v počitniških objektih, ki so v lasti podjetja	Slovenija	75	2,7733	1,63222	,18847
	Avstrija	25	1,6400	,81035	,16207
Naše podjetje omogoča porodniški dopust za moške in ženske	Slovenija	75	4,3600	,76476	,08831
	Avstrija	25	3,6400	1,11355	,22271

Naše podjetje zagotavlja ohranitev zaposlitve in vrnitev na delovno mesto po daljši bolniški odsotnosti	Slovenija	75	4,3467	,68760	,07940
	Avstrija	25	3,8000	,76376	,15275
Naše podjetje ponuja možnost krajšega delovnega časa	Slovenija	75	3,7333	,92024	,10626
	Avstrija	25	3,9600	,78951	,15790
Naše podjetje ponuja možnost tele-dela (delo od doma)	Slovenija	75	2,6267	1,21670	,14049
	Avstrija	25	2,9200	1,38203	,27641
Naše podjetje ponuja možnost delitve dela	Slovenija	75	3,0933	,91789	,10599
	Avstrija	25	2,9200	1,15181	,23036
Naše podjetje ponuja možnost prekvalifikacije	Slovenija	75	3,6933	,94402	,10901
	Avstrija	25	3,4000	1,08012	,21602
Naše podjetje spodbuja lastništvo zaposlenih z nakupom delnic podjetja po ugodnejši ceni	Slovenija	75	1,9733	1,12674	,13011
	Avstrija	25	1,9200	1,11505	,22301
Naše podjetje omogoča dodatno prostovoljno kolektivno pokojninsko zavarovanje	Slovenija	75	3,6667	1,39820	,16145
	Avstrija	25	2,5200	1,32665	,26533
Naše podjetje ponuja ugodnosti ob upokojitvi	Slovenija	75	2,8800	1,15032	,13283
	Avstrija	25	2,4400	1,22746	,24549
Naše podjetje omogoča možnost najema ugodnih posojil pri reševanju stanovanjske problematike	Slovenija	75	2,2000	1,09050	,12592
	Avstrija	25	2,2400	1,26754	,25351
Naše podjetje skrbi za boljše komuniciranje z zaposlenimi: izdajanje biltenov, časopisov, glasil, intranet itd.	Slovenija	75	3,3867	1,28287	,14813
	Avstrija	25	3,5600	1,15758	,23152
Naše podjetje spodbuja ustvarjalnost zaposlenih (nagrajevanje, delavnice itd.)	Slovenija	75	3,7467	,94573	,10920
	Avstrija	25	3,8000	,81650	,16330
Naše podjetje ponuja možnost študija ob delu	Slovenija	75	3,9467	1,05130	,12139
	Avstrija	25	3,6000	,86603	,17321
Naše podjetje ponuja možnost zaposlitve prvih iskalcev zaposlitve, invalidom in starejšim ljudem	Slovenija	75	3,5600	,85803	,09908
	Avstrija	25	3,2400	1,01160	,20232
Naše podjetje meri zadovoljstvo zaposlenih	Slovenija	75	3,7733	1,16912	,13500
	Avstrija	25	3,2000	1,04083	,20817
Naše podjetje spodbuja timsko delo	Slovenija	75	4,0400	,95068	,10977
	Avstrija	25	4,3200	,69041	,13808

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2- tailed)	Mean Differen ce	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Naše podjetje omogoča vseživljenjsko učenje	Equal variances assumed	,002	,969	-1,167	98	,246	-,20000	,17143	-,54019	,14019
	Equal variances not assumed			-1,360	56,083	,179	-,20000	,14704	-,49455	,09455
Naše podjetje omogoča ravnovesje med delom in družino oz. prostim časom	Equal variances assumed	,762	,385	-,969	98	,335	-,16000	,16509	-,48761	,16761
	Equal variances not assumed			-,976	41,700	,335	-,16000	,16389	-,49082	,17082
Naše podjetje stremi k boljšemu notranjemu komuniciranju z zaposlenimi	Equal variances assumed	,154	,696	,000	98	1,000	,00000	,16403	-,32551	,32551
	Equal variances not assumed			,000	48,026	1,000	,00000	,15107	-,30374	,30374
Naše podjetje ponuja enake plače za ženske in moške	Equal variances assumed	5,383	,022	2,049	98	,043	,34667	,16917	,01095	,68238
	Equal variances not assumed			1,751	32,869	,089	,34667	,19800	-,05623	,74957
Naše podjetje omogoča enake karijerne možnosti za ženske in moške	Equal variances assumed	,339	,562	1,080	98	,283	,18667	,17286	-,15637	,52971

	Equal variances not assumed			1,104	42,838	,276	,18667	,16901	-,15421	,52754
Naše podjetje ima pravičen sistem nagrajevanja	Equal variances assumed	,472	,494	-1,169	98	,245	-,21333	,18242	-,57534	,14867
	Equal variances not assumed			-1,351	54,924	,182	-,21333	,15790	-,52977	,10311
Naše podjetje skrbi za zaposljivost in sigurnost delovnih mest	Equal variances assumed	,565	,454	,452	98	,652	,41333	,91415	-1,40077	2,22744
	Equal variances not assumed			,764	82,737	,447	,41333	,54071	-,66218	1,48884
Naše podjetje omogoča nediskriminacijsko zaposlovanje	Equal variances assumed	,052	,821	1,308	98	,194	,21333	,16314	-,11042	,53709
	Equal variances not assumed			1,199	36,020	,238	,21333	,17789	-,14744	,57410
Naše podjetje izvaja programe za zaščito ranljivih skupin	Equal variances assumed	,833	,364	-,575	98	,567	-,13333	,23201	-,59374	,32707
	Equal variances not assumed			-,563	39,781	,577	-,13333	,23688	-,61217	,34550
Naše podjetje skrbi za rekreacijo zaposlenih (najem telovadnic, igrišč, fitnesa itd.)	Equal variances assumed	,624	,432	,000	98	1,000	,00000	,26582	-,52751	,52751
	Equal variances not assumed			,000	39,059	1,000	,00000	,27452	-,55525	,55525

Naše podjetje prireja kulturne, športne in druge dogodke	Equal variances assumed	,006	,937	-539	98	,591	-16000	,29700	-74938	,42938
	Equal variances not assumed			-526	39,601	,602	-16000	,30409	-77477	,45477
Naše podjetje omogoča dnevno varstvo za majhne otroke zaposlenih	Equal variances assumed	2,960	,088	-2,116	98	,037	-34667	,16381	-67174	-,02159
	Equal variances not assumed			-1,743	31,518	,091	-34667	,19891	-75208	,05874
Naše podjetje ponuja možnost letovanja v počitniških objektih, ki so v lasti podjetja	Equal variances assumed	46,132	,000	3,329	98	,001	1,13333	,34039	,45783	1,80883
	Equal variances not assumed			4,559	83,361	,000	1,13333	,24857	,63896	1,62770
Naše podjetje omogoča porodniški dopust za moške in ženske	Equal variances assumed	7,491	,007	3,611	98	,000	,72000	,19937	,32435	1,11565
	Equal variances not assumed			3,005	31,884	,005	,72000	,23958	,23192	1,20808
Naše podjetje zagotavlja ohranitev zaposlitve in vrnitev na delovno mesto po daljši bolniški odsotnosti	Equal variances assumed	,035	,853	3,348	98	,001	,54667	,16328	,22265	,87068
	Equal variances not assumed			3,175	37,824	,003	,54667	,17215	,19810	,89523
Naše podjetje ponuja možnost krajšega delovnega časa	Equal variances assumed	4,209	,043	-1,103	98	,273	-22667	,20554	-,63455	,18122

	Equal variances not assumed			-1,191	47,500	,240	-,22667	,19033	-,60945	,15612
Naše podjetje ponuja možnost tele-dela (delo od doma)	Equal variances assumed	,263	,609	-1,009	98	,316	-,29333	,29080	-,87041	,28375
	Equal variances not assumed			-,946	37,198	,350	-,29333	,31006	-,92146	,33480
Naše podjetje ponuja možnost delitve dela	Equal variances assumed	4,520	,036	,766	98	,446	,17333	,22640	-,27595	,62262
	Equal variances not assumed			,684	34,732	,499	,17333	,25358	-,34159	,68826
Naše podjetje ponuja možnost prekvalifikacije	Equal variances assumed	1,109	,295	1,297	98	,198	,29333	,22611	-,15538	,74205
	Equal variances not assumed			1,212	37,000	,233	,29333	,24197	-,19694	,78361
Naše podjetje spodbuja lastništvo zaposlenih z nakupom delnic podjetja po ugodnejši ceni	Equal variances assumed	,077	,782	,205	98	,838	,05333	,25955	-,46174	,56840
	Equal variances not assumed			,207	41,556	,837	,05333	,25819	-,46787	,57454
Naše podjetje omogoča dodatno prostovoljno kolektivno pokojninsko zavarovanje	Equal variances assumed	,152	,698	3,595	98	,001	1,14667	,31893	,51376	1,77958
	Equal variances not assumed			3,692	43,144	,001	1,14667	,31059	,52036	1,77297

Naše podjetje ponuja ugodnosti ob upokojitvi	Equal variances assumed	,164	,686	1,629	98	,107	,44000	,27013	-,09606	,97606
	Equal variances not assumed			1,576	39,024	,123	,44000	,27912	-,12457	1,00457
Naše podjetje omogoča možnost najema ugodnih posojil pri reševanju stanovanjske problematike	Equal variances assumed	,766	,384	-,152	98	,879	-,04000	,26244	-,56081	,48081
	Equal variances not assumed			-,141	36,581	,888	-,04000	,28306	-,61375	,53375
Naše podjetje skrbi za boljše komuniciranje z zaposlenimi: izdajanje biltenov, časopisov, glasil, intranet itd.	Equal variances assumed	1,712	,194	-,599	98	,551	-,17333	,28945	-,74773	,40107
	Equal variances not assumed			-,631	45,216	,531	-,17333	,27485	-,72684	,38017
Naše podjetje spodbuja ustvarjalnost zaposlenih (nagrajevanje, delavnice itd.)	Equal variances assumed	,846	,360	-,252	98	,801	-,05333	,21149	-,47303	,36636
	Equal variances not assumed			-,271	47,204	,787	-,05333	,19645	-,44849	,34183
Naše podjetje ponuja možnost študija ob delu	Equal variances assumed	,205	,651	1,488	98	,140	,34667	,23304	-,11579	,80912
	Equal variances not assumed			1,639	49,496	,108	,34667	,21151	-,07827	,77160
Naše podjetje ponuja možnost zaposlitve prvih iskalcev zaposlitve,	Equal variances assumed	,891	,347	1,543	98	,126	,32000	,20740	-,09158	,73158

	Equal variances not assumed			1,420	36,216	,164	,32000	,22528	-,13679	,77679
Naše podjetje meri zadovoljstvo zaposlenih	Equal variances assumed	,397	,530	2,180	98	,032	,57333	,26305	,05132	1,09535
	Equal variances not assumed			2,311	45,805	,025	,57333	,24811	,07386	1,07281
Naše podjetje spodbuja timsko delo	Equal variances assumed	,082	,775	-1,356	98	,178	-,28000	,20645	-,68970	,12970
	Equal variances not assumed			-1,587	56,592	,118	-,28000	,17640	-,63329	,07329

Vir: Anketa, vprašanja od 6.1 do 6.29, 2009.

Tabela 2: T test za vprašanja od številke 7.1 do 7.8

Group Statistics

	Drzava	N	Mean	Std. Deviation	Std. Error Mean
Naše podjetje skrbi za varnost in izobraževanje zaposlenih na področju varnosti (tečajji, usposabljanja itd.)	Slovenija	75	4,5733	,49792	,05750
	Avstrija	25	3,7200	,79162	,15832
Naše podjetje izvaja redne zdravniške preglede zaposlenih	Slovenija	75	4,6533	,50653	,05849
	Avstrija	25	3,2400	1,09087	,21817
Naše podjetje uporablja opremo, ki omogoča varno in zdravo delovno okolje	Slovenija	75	4,4933	,50332	,05812
	Avstrija	25	4,1200	,60000	,12000
Naše podjetje se zavzema za zniževanje hrupa in fizičnih obremenitev zaposlenih	Slovenija	75	4,1600	,65842	,07603
	Avstrija	25	3,9600	,67577	,13515
Naše podjetje ponuja pomoč pri težavah duševnega izvora	Slovenija	75	3,2267	,81495	,09410
	Avstrija	25	3,2800	,93630	,18726
Naše podjetje nudi pomoč delavcem z zmanjšano delovno zmožnostjo	Slovenija	75	3,5733	,85698	,09896
	Avstrija	25	2,7200	,89069	,17814
Naše podjetje skrbi za zniževanje vpliva škodljivih snovi pri delu	Slovenija	75	4,1200	,82134	,09484
	Avstrija	25	3,7600	,83066	,16613
Naše podjetje sodeluje pri zdravljenju zaposlenih	Slovenija	75	3,4533	,90484	,10448
	Avstrija	25	3,0400	,78951	,15790

Independent Samples Test

	Levene's Test for Equality of Variances		t-test for Equality of Means						
	F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
								Lower	Upper
Naše podjetje skrbi za varnost in izobraževanje zaposlenih na področju varnosti (tečajji, usposabljanja itd.)	5,483	,021	6,331	98	,000	,85333	,13479	,58584	1,12083
			5,066	30,575	,000	,85333	,16844	,50960	1,19706

Naše podjetje izvaja redne zdravniške preglede zaposlenih	Equal variances assumed	20,189	,000	8,786	98	,000	1,41333	,16086	1,09411	1,73255
	Equal variances not assumed			6,257	27,528	,000	1,41333	,22588	,95028	1,87638
Naše podjetje uporablja opremo, ki omogoča varno in zdravo delovno okolje	Equal variances assumed	2,639	,107	3,058	98	,003	,37333	,12208	,13106	,61560
	Equal variances not assumed			2,800	35,938	,008	,37333	,13333	,10290	,64376
Naše podjetje se zavzema za zniževanje hrupa in fizičnih obremenitev zaposlenih	Equal variances assumed	,972	,327	1,307	98	,194	,20000	,15305	-,10372	,50372
	Equal variances not assumed			1,290	40,284	,204	,20000	,15507	-,11334	,51334
Naše podjetje ponuja pomoč pri težavah duševnega izvora	Equal variances assumed	,907	,343	-,273	98	,786	-,05333	,19544	-,44118	,33451
	Equal variances not assumed			-,254	36,889	,801	-,05333	,20958	-,47802	,37135
Naše podjetje nudi pomoč delavcem z zmanjšano delovno zmožnostjo	Equal variances assumed	,001	,977	4,270	98	,000	,85333	,19985	,45675	1,24992
	Equal variances not assumed			4,188	39,866	,000	,85333	,20378	,44144	1,26523
Naše podjetje skrbi za zniževanje vpliva škodljivih snovi pri	Equal variances assumed	,222	,639	1,893	98	,061	,36000	,19021	-,01746	,73746

	Equal variances not assumed			1,882	40,787	,067	,36000	,19130	-,02639	,74639
Naše podjetje sodeluje pri zdravljenju zaposlenih	Equal variances assumed	5,535	,021	2,038	98	,044	,41333	,20277	,01095	,81571
	Equal variances not assumed			2,183	46,712	,034	,41333	,18934	,03237	,79430

Vir: Anketa, vprašanja od številke 7.1 do 7.8, 2009.

Tabela 3: T test za vprašanja od številke 8.1 do 8.9

Group Statistics

	Drzava	N	Mean	Std. Deviation	Std. Error Mean
Naše podjetje nudi podporo kupcem	Slovenija	74	4,4054	,57144	,06643
	Avstrija	24	4,2917	,75060	,15322
Naše podjetje hitro in učinkovito rešuje reklamacije	Slovenija	74	4,3243	,64337	,07479
	Avstrija	24	4,4583	,58823	,12007
Naše podjetje zagotavlja varnost izdelkov in storitev (upoštevanje standardov)	Slovenija	74	4,5676	,49880	,05798
	Avstrija	24	4,3750	,82423	,16824
Naše podjetje zagotavlja kakovost izdelkov oziroma storitev	Slovenija	74	4,5270	,50268	,05844
	Avstrija	24	4,3750	,87539	,17869
Naše podjetje skrbi za zadovoljstvo kupcev	Slovenija	74	4,4324	,59865	,06959
	Avstrija	24	4,6667	,48154	,09829
Naše podjetje določa cene izdelkov/storitev, ki odražajo njihovo resnično vrednost	Slovenija	74	4,3919	,63715	,07407
	Avstrija	24	4,3333	,56466	,11526
Naše podjetje etično oglašuje proizvode in storitve	Slovenija	74	4,0946	,95328	,11082
	Avstrija	24	3,7500	,98907	,20189
Naše podjetje ima hitre servisne službe	Slovenija	74	4,0135	,85196	,09904
	Avstrija	24	3,4583	1,31807	,26905
Naše podjetje svetuje kupcem pri uporabi izdelkov	Slovenija	74	4,2703	,84881	,09867
	Avstrija	24	4,2500	,89685	,18307

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Naše podjetje nudi podporo kupcem	Equal variances assumed	4,199	,043	,782	96	,436	,11374	,14543	-,17494	,40242
	Equal variances not assumed			,681	32,102	,501	,11374	,16700	-,22638	,45386
Naše podjetje hitro in učinkovito rešuje reklamacije	Equal variances assumed	,007	,931	-,905	96	,368	-,13401	,14813	-,42804	,16003
	Equal variances not assumed			-,947	42,303	,349	-,13401	,14146	-,41943	,15141
Naše podjetje zagotavlja varnost izdelkov in storitev (upoštevanje standardov)	Equal variances assumed	12,177	,001	1,382	96	,170	,19257	,13936	-,08406	,46919
	Equal variances not assumed			1,082	28,661	,288	,19257	,17796	-,17158	,55672
Naše podjetje zagotavlja kakovost izdelkov oziroma storitev	Equal variances assumed	18,814	,000	1,056	96	,294	,15203	,14399	-,13379	,43785
	Equal variances not assumed			,809	28,081	,426	,15203	,18800	-,23302	,53708
Naše podjetje skrbi za zadovoljstvo kupcev	Equal variances assumed	2,741	,101	-1,741	96	,085	-,23423	,13455	-,50131	,03284

	Equal variances not assumed			-1,945	48,034	,058	-,23423	,12044	-,47638	,00791
Naše podjetje določa cene izdelkov/storitev, ki odražajo njihovo resnično vrednost	Equal variances assumed	1,519	,221	,402	96	,689	,05856	,14577	-,23079	,34791
	Equal variances not assumed			,427	43,576	,671	,05856	,13701	-,21764	,33475
Naše podjetje etično oglašuje proizvode in storitve	Equal variances assumed	,985	,323	1,525	96	,131	,34459	,22597	-,10396	,79315
	Equal variances not assumed			1,496	37,863	,143	,34459	,23031	-,12169	,81088
Naše podjetje ima hitre servisne službe	Equal variances assumed	11,667	,001	2,402	96	,018	,55518	,23114	,09638	1,01398
	Equal variances not assumed			1,936	29,485	,062	,55518	,28670	-,03077	1,14113
Naše podjetje svetuje kupcem pri uporabi izdelkov	Equal variances assumed	,652	,421	,100	96	,920	,02027	,20215	-,38099	,42154
	Equal variances not assumed			,097	37,312	,923	,02027	,20797	-,40099	,44153

Vir: Anketa, vprašanja od številke 8.1 do 8.9, 2009.

Tabela 4: T test za vprašanja od številke 9.1 do 9.8

Group Statistics

	Drzava	N	Mean	Std. Deviation	Std. Error Mean
Naše podjetje učinkovito in varčno izrablja energetske vire	Slovenija	75	3,8800	,69671	,08045
	Avstrija	25	4,0000	,76376	,15275
Naše podjetje teži k zmanjševanju porabe virov (elektrika, plin, voda, itd.)	Slovenija	75	4,0267	,73472	,08484
	Avstrija	25	4,0800	,57155	,11431
Naše podjetje uporablja recikliran material	Slovenija	75	3,5200	,92063	,10631
	Avstrija	25	4,0800	,75939	,15188
Naše podjetje uporablja obnovljive vire v proizvodnji	Slovenija	75	3,0667	1,05694	,12204
	Avstrija	25	3,5600	,86987	,17397
Naše podjetje uporablja okolju prijazne tehnologije	Slovenija	75	3,8533	,83332	,09622
	Avstrija	25	3,8400	,85049	,17010
Naše podjetje spoštuje okoljske standarde	Slovenija	75	4,2800	,70825	,08178
	Avstrija	25	4,2000	,70711	,14142
Naše podjetje omejuje uporabo nevarnih snovi	Slovenija	75	4,2800	,72708	,08396
	Avstrija	25	4,1600	,68799	,13760
Naše podjetje zmanjšuje količine deponiranih in nevarnih odpadkov	Slovenija	75	3,9733	,90005	,10393
	Avstrija	25	4,1600	,68799	,13760

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Naše podjetje učinkovito in varčno izrablja energetske vire	Equal variances assumed	,027	,871	-,728	98	,468	-,12000	,16483	-,44709	,20709
	Equal variances not assumed			-,695	38,207	,491	-,12000	,17264	-,46943	,22943
Naše podjetje teži k zmanjševanju porabe virov (elektrika, plin, voda, itd.)	Equal variances assumed	1,100	,297	-,331	98	,742	-,05333	,16126	-,37336	,26669
	Equal variances not assumed			-,375	52,551	,709	-,05333	,14235	-,33891	,23225
Naše podjetje uporablja recikliran material	Equal variances assumed	5,286	,024	-2,743	98	,007	-,56000	,20412	-,96507	-,15493
	Equal variances not assumed			-3,021	49,429	,004	-,56000	,18538	-,93246	-,18754
Naše podjetje uporablja obnovljive vire v proizvodnji	Equal variances assumed	,078	,781	-2,106	98	,038	-,49333	,23425	-,95819	-,02848
	Equal variances not assumed			-2,321	49,543	,024	-,49333	,21251	-,92027	-,06639
Naše podjetje uporablja okolju prijazne tehnologije	Equal variances assumed	,082	,775	,069	98	,945	,01333	,19342	-,37051	,39718

	Equal variances not assumed			,068	40,474	,946	,01333	,19543	-,38150	,40816
Naše podjetje spoštuje okoljske standarde	Equal variances assumed	,191	,663	,489	98	,626	,08000	,16350	-,24446	,40446
	Equal variances not assumed			,490	41,240	,627	,08000	,16337	-,24987	,40987
Naše podjetje omejuje uporabo nevarnih snovi	Equal variances assumed	,147	,702	,724	98	,471	,12000	,16575	-,20892	,44892
	Equal variances not assumed			,744	43,252	,461	,12000	,16119	-,20501	,44501
Naše podjetje zmanjšuje količine deponiranih in nevarnih odpadkov	Equal variances assumed	,201	,655	-,948	98	,346	-,18667	,19699	-,57759	,20426
	Equal variances not assumed			-1,083	53,543	,284	-,18667	,17244	-,53245	,15912

Vir: Anketa, vprašanja od številke 9.1 do 9.8, 2009.

Tabela 5: T test za vprašanja od številke 10.1 do 10.7

Group Statistics

	Drzava	N	Mean	Std. Deviation	Std. Error Mean
Naše podjetje ponuja sponzorstva in donacije (šport, kultura, šolstvo itd.)	Slovenija	75	4,0267	,75289	,08694
	Avstrija	25	3,9200	,99666	,19933
Naše podjetje omogoča obvezne prakse dijakom in študentom	Slovenija	75	4,2267	,70851	,08181
	Avstrija	25	3,8000	1,08012	,21602
V našem podjetju nudimo pomoč pri mentorstvu pri diplomskih in seminarskih nalogah	Slovenija	75	4,1067	,79820	,09217
	Avstrija	25	3,8800	,83267	,16653
Naše podjetje organizira ekskurzije	Slovenija	75	3,3600	1,08603	,12540
	Avstrija	25	3,5200	1,12250	,22450
Naše podjetje sodeluje pri humanitarnih projektih (npr. UNICEF)	Slovenija	75	3,3067	1,03940	,12002
	Avstrija	25	3,3600	,99499	,19900
Naše podjetje zagotavlja programe za pomoč lokalni skupnosti	Slovenija	75	3,3333	,96329	,11123
	Avstrija	25	3,6400	,90738	,18148
Naše podjetje izpolnjuje zakonske obveznosti (plačevanje davkov, spoštovanje zakonov, standardov itd.)	Slovenija	75	4,7467	,59487	,06869
	Avstrija	25	4,7600	,43589	,08718

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Naše podjetje ponuja sponzorstva in donacije (šport, kultura, šolstvo itd.)	Equal variances assumed	,709	,402	,564	98	,574	,10667	,18921	-,26882	,48216
	Equal variances not assumed			,490	33,604	,627	,10667	,21747	-,33547	,54880

Naše podjetje omogoča obvezne prakse dijakom in študentom	Equal variances assumed	3,575	,062	2,266	98	,026	,42667	,18829	,05301	,80033
	Equal variances not assumed			1,847	31,170	,074	,42667	,23100	-,04435	,89768
V našem podjetju nudimo pomoč pri mentorstvu pri diplomskih in seminarskih nalogah	Equal variances assumed	,200	,655	1,217	98	,227	,22667	,18632	-,14307	,59641
	Equal variances not assumed			1,191	39,745	,241	,22667	,19034	-,15810	,61143
Naše podjetje organizira ekskurzije	Equal variances assumed	,011	,915	-,633	98	,528	-,16000	,25290	-,66186	,34186
	Equal variances not assumed			-,622	40,049	,537	-,16000	,25715	-,67970	,35970
Naše podjetje sodeluje pri humanitarnih projektih (npr. UNICEF)	Equal variances assumed	,126	,724	-,224	98	,823	-,05333	,23757	-,52478	,41811
	Equal variances not assumed			-,229	42,799	,820	-,05333	,23239	-,52205	,41539
Naše podjetje zagotavlja programe za pomoč lokalni skupnosti	Equal variances assumed	,513	,476	-1,398	98	,165	-,30667	,21937	-,74200	,12867
	Equal variances not assumed			-1,441	43,432	,157	-,30667	,21285	-,73580	,12247
Naše podjetje izpolnjuje zakonske obveznosti	Equal variances assumed	,135	,714	-,103	98	,918	-,01333	,12936	-,27004	,24337

(plačevanje davkov, spoštovanje zakonov, standardov itd.)									
---	--	--	--	--	--	--	--	--	--

(plačevanje davkov,
spoštovanje zakonov,
standardov itd.)