

Третьякова Е.П.

КОРПОРАТИВНАЯ СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ

Курс лекций

ТЕМА 1. СУЩНОСТЬ КОРПОРАТИВНОЙ СОЦИАЛЬНОЙ ОТВЕТСТВЕННОСТИ БИЗНЕСА

1.1. Понятие, значение корпоративной социальной ответственности, эволюция представлений

Важными составляющими управления современным бизнесом являются формирование корпоративного имиджа, деловой репутации, социальной ответственности. Это подтверждают события последних лет, в том числе отказ потребителей приобретать продукцию социально безответственных компаний, банкротство крупнейших корпораций, таких как Enron and World Com, несостоявшиеся сделки по слияниям из-за низкого уровня доверия.

Корпоративный имидж – это общее представление, которое складывается у человека об организации. Деловая репутация – это ценностные характеристики, вызываемые сложившимся корпоративным имиджем. Такими характеристиками считают честность, ответственность, порядочность и т.д.

В последнее время усилилась зависимость деловой репутации от отношений к компании не только покупателей, партнеров и клиентов, но и общества в целом. В докладе «Возвращение репутации», подготовленном консалтинговой компании Hill and Knowlton, отмечено, что 90% опрошенных биржевых аналитиков отметили, что компанию, которая не следит за своей репутацией, неизбежно ждет финансовый крах. Деловая репутация нужна, прежде всего, для привлечения серьезных партнеров и инвестиций.

Согласно данным консалтинговой компании «Эрнс и Янг», от 30 до 50 % успеха компании зависит от ее деловой репутации. В рыночной стоимости компаний стоимость репутации составляет в среднем 20 - 25 %, достигая иногда 85 %.

По мнению западных экспертов, российские компании ежегодно теряют свыше 10 млрд. долларов прямых инвестиций по причине невысокой деловой репутации. И это при том, что стоимость активов российских компаний существенно занижена. По оценке некоторых экспертов, российские активы стоят дешевле западных примерно в сорок раз.

В России комплекс мероприятий по улучшению деловой репутации ориентирован, в первую очередь, на западных инвесторов по следующим причинам:

– емкость инвестиционного рынка в России ограничена;

– финансовые структуры неохотно кредитуют крупные инвестиционные проекты в промышленности;

– получение кредитов зависит от уровня неформальных отношений между владельцами или топ-менеджерами компании и банка.

Потенциальных инвесторов интересует, прежде всего, три основных момента:

– открытость компании, что с инвестиционной точки зрения означает прозрачность финансов и корпоративной стратегии;

– репутация компании на рынке и в обществе;

– и только третий: финансовые показатели компании.

Большинство российских компаний не соответствует этим критериям. По результатам исследования компании Standard and Poors, проведенном в 2004 году, объем информации 50 крупных российских компаний, опубликованной на web-сайтах, составляет 50% от общего объема информации, востребованной международными инвесторами, законодательно предусмотренная отчетность содержала 38 % требуемой информации, годовые отчеты – 34 %.

В настоящее время деловая репутация рассматривается как стратегическое преимущество компании. Чтобы использовать его полностью компания должна формировать деловую репутацию, которая повышает ценность компании в глазах сотрудников, партнеров и местного сообщества.

Корпоративная социальная ответственность бизнеса – это концепция, которая отражает добровольное решение компаний участвовать в улучшении жизни общества и защите окружающей среды.

Корпоративная социальная ответственность бизнеса – это добровольный вклад бизнеса в развитие общества в социальной, экономической, экологической сферах, связанный напрямую с основной деятельностью компании и выходящий за рамки определенного законом минимума.

В процессе эволюции сформировались три основных концепции корпоративной социальной ответственности.

Первая концепция (концепция корпоративного эгоизма) была представлена Нобелевским лауреатом по экономике Милтоном Фридманом в 1971 году. Она гласит, что единственная ответственность бизнеса – увеличение прибыли для своих акционеров. Фридмен отмечал, что борьба с бедностью – это функция государства, а не частного бизнеса.

Вторая концепция (концепция корпоративного альтруизма) представлена в это же время Комитетом по экономическому развитию США. Она гласит, что бизнес должен заботиться не только о росте прибыли. Компании, как открытые системы, не могут самоустраняться от социальных проблем, потому что участвуют в лоббировании законов, спонсируют партии и общественные движения.
Поэтому они должны делать вклад в решение общественных проблем, повышение качества жизни граждан и сообщества в целом, сохранение окружающей среды.

Третья концепция (концепция разумного эгоизма). Она гласит, что затраты на социальные и благотворительные программы сокращают текущую прибыль, но в долгосрочной перспективе создают благоприятное социальное окружение, а, следовательно, устойчивые прибыли, прежде всего за счет узаконенного снижения налогооблагаемой базы компании.

Четвертая концепция (интегрированная концепция), согласно которой благотворительную и социальную активность компаний следует концентрировать в определенной области, непосредственно связанной с основным направлением деятельности компании. Главное достоинство этой концепции – смягчение противоречий между интересами компании и общества.

Пятая концепция (нормативно-инструментальная), согласно которой корпоративная социальная ответственность выступает средством диалога с внешним окружением фирмы, позволяющим управлять риском появления неожиданных для нее нормативных требований. Компания, которая эффективно коммуницирует с социальным окружением, производит своеобразные инвестиции в свои нематериальные активы и таким образом, обеспечивает гарантии против «моральной агрессии» со стороны среды. Получается, что этические инвестиции одновременно инструментальны и нормативны. Инструментальность в том, что этические инвестиции являются средством коммуникаций. Нормативность состоит в моральных обязательствах, которые берет на себя каждая из сторон взаимодействия, стандартах
взаимодействия сторон.

Корпоративная социальная ответственность является многоуровневой структурой (пирамида КСО А. Керолла) (рис. 1).

Рис.1. Модель пирамиды корпоративной социальной ответственности (пирамида КСО А. Керолла)

В основании лежит экономическая ответственность, которая определяется базовой функцией компании, как производителя товаров и услуг.

Правовая ответственность означает необходимость законопослушности бизнеса, соответствие его деятельности правовым нормам.

Экологическая ответственность означает необходимость бережного отношения к окружающей природной среде, соблюдение экологических нормативов и стандартов, использование природных ресурсов в сочетании с деятельностью по их воспроизводству.

Филантропическая ответственность означает поддержание и развитие благосостояния общества через добровольное участие в реализации социальных программ.

Этическая ответственность означает соответствие деловой практики нормам морали.

Каждая следующая ступень пирамиды реализуется при условии выполнения предыдущей.

 Компания, использующая концепцию корпоративной социальной ответственности, должна выполнять следующие роли:

– работодатель, который создает привлекательные рабочие места и платит «белую» зарплату;

– производитель качественной продукции и услуг;

– налогоплательщик, который платит все налоги, согласно законам;

– заемщик капитала, который своевременно погашает кредиты и выходит на международные фондовые рынки;

– бизнес-партнер, который
 демонстрирует добросовестную деловую практику в отношениях с партнерами;

– корпоративный гражданин, который предотвращает негативные последствия своей деятельности, облагораживает территорию, поддерживает социальное благополучие;

– член общественных организаций, который вносит вклад в формирование гражданского общества.

Выделяют три основных компонента корпоративной социальной ответственности по направленности действий (формы):

Социальное обязательство – это обязательство субъекта бизнеса выполнять свои экономические и юридические обязанности перед обществом.

 Социальное реагирование – это способность фирмы адаптироваться к меняющимся общественным условиям. Примеры социального реагирования: программы повышения уровня грамотности населения, повышение благосостояния населения близлежащих районов (безвозмездная передача продуктов питания голодающим людям).

Собственно социальная ответственность – это обязательство фирмы преследовать долгосрочные общественно полезные цели, принятое ею на себя сверх требуемого от нее законодательством и экономическими условиями.

Таким образом, согласно концепции социальной ответственности, экономическая эффективность производства не может быть самоцелью бизнеса и должна способствовать гармоничному развитию общества в целом.

Факторы, воздействующие на укрепление взаимосвязи частного бизнеса и общества:

– глобализация, то есть действия транснациональных корпораций, которые демонстрируют другим участникам рынка социально ответственное поведение;

– конкуренция, то есть социально ответственное поведение становится фактором конкурентоспособности компании;

– обеспокоенность потребителей методами ведения бизнеса;

– рост доли среднего класса;

– государственная политика.

1.2. Теоретическая основа концепции корпоративной социальной ответственности

В процессе формирования менеджмента как науки сформировалось 4 модели (образа) организации:

– организация как механизм, иначе комбинация взаимосвязанных факторов производства;

 – организация как коллектив работников;

– организация как сложная иерархическая система открытого типа;

– организация как общественная структура, в деятельности которой заинтересованы акционеры, партнеры, работники и общество в целом. Именно эта модель соответствует концепции корпоративной социальной ответственности.

Теоретическую основу КСО составляет концепция заинтересованных сторон (стейкхолдеров). Согласно этой концепции, основная цель бизнеса – удовлетворение интересов всех заинтересованных групп.

Скорректировать табл., используя сбор. «Современные корпоративные стратегии и технологии в России» вып. 6, часть 1, Москва, 2011.

Таблица 1

Стейкхолдеры и их интересы

	Группы стейкхолдеров
	Интересы стейкхолдеров

	Государство
	Уплата налогов, обеспечение безопасности и обороноспособности страны, реализация социальных программ, регулирование деятельности естественных монополий, стимулирование развития производства, улучшение финансово-экономических показателей, привлечение инвестиций, осуществление институциональных преобразований в экономике

	Местные органы власти
	Обеспечение устойчивости компаний, способности выплачивать налоги, создавать рабочие места, реализовывать социальные программы

	Общественность
	Поддержание определенного уровня жизни и здоровья, ограниченность выбросов в окружающую среду, эффективность использования энергии

	Собственники капитала
	Сохранение компании, возрастание капитала, получение дивидендов в настоящем и будущем, возможность участия в принятии решений

	Партнеры компании (покупатели, постав-щики, посредники)
	Устойчивость, надежность, платежеспособность компании, благоприятные условия взаимодействия

	Менеджеры
	Устойчивость компании и положения в ней, высокий доход, власть, карьера

	Наемные работники
	Устойчивость компании, сохранение рабочих мест, достойная заработная плата, хорошие условия труда, социальные услуги, самореализация

	Потребители
	Приемлемые цены, качество, объективная информация о товарах и услугах

Список стейкхолдеров может расширяться в зависимости от специфики компании.

Оценка эффективности компании проводится по трем направлениям: по увязке интересов всех стейкхолдеров, по соответствию социальной политики руководства социальным ценностям общества, по финансовому состоянию.

Согласно концепции заинтересованных сторон, основным преимуществом социально ответственного поведения бизнеса является повышение конкурентоспособности и лояльности потребителей за счет:

– преодоления враждебного отношения к бизнесу в обществе;

– улучшения взаимопонимания бизнеса и местного сообщества;

– укрепления взаимоотношений внутри компании и, как следствие повышения эффективности ее деятельности;

– улучшения имиджа и деловой репутации компании;

– улучшения финансового состояния;

– снижения эксплуатационных расходов;

– повышения объема продаж;

– привлечения и сохранения клиентов;

– роста производительности труда и качества работы сотрудников;

– новых возможностей для привлечения и сохранения персонала;

– расширения доступа к капиталу.

ТЕМА 2. МОДЕЛИ КОРПОРАТИВНОЙ СОЦИАЛЬНОЙ ОТВЕТСТВЕННОСТИ

По составу компонентов различают американскую и европейскую модели корпоративной социальной ответственности
(табл. 2). Британская модель занимает между ними промежуточное положение.

Таблица 2

Компоненты американской и европейской моделей корпоративной социальной ответственности
	Компоненты
	Американская модель
	Европейская модель

	Экономическая ответственность
	Соответствие передовым принципам корпоративного управления, достойное вознаграждение, защита потребителя
	Законодательно установленные рамки поведения по ключевым вопросам: продолжительность рабочей недели, МРОТ, регули-рование сверхурочной работы, правила производства и тести-рования медицинских препаратов

	Юридическая ответственность
	Невысокий уровень законода-тельно закрепленных правил поведения компаний
	Глубоко проработанное законо-дательство о правилах поведения бизнеса

	Этическая ответственность
	Направленность на получение поддержки местного сооб-щества
	Высокие налоги и высокий уро-вень государственной социаль-ной защиты

	Благотворительность
	Спонсирование искусства, культуры, университетского образования
	Высокое налоговое бремя пере-носит ответственность за финан-сирование культуры и образова-ния на государство

По всему комплексу положений различают три основные национальные модели корпоративной социальной ответственности: американскую, европейскую и британскую (табл. 3).

Таблица 3
Сравнительная характеристика национальных моделей корпоративной социальной ответственности
	Номер
	Характеристика
	США
	Европа
	Великобритания

	1
	Возникновение
	Около 100 лет назад
	30 – 35 лет
	25 – 30 лет

	2
	Особенность
	Малая степень изменчивости
	Средняя подвер-женность переме-нам
	Сильная восприим-чивость новых идей

	3
	Назначение КСО
	Заполняет пробе-лы законодатель-ства в рамках пре-цедентальной сис-темы права
	Субсидиарность КСО в рамках пол-ной зарегламенти-рованности модели права
	Заполняет пробе-лы законодатель-ства в рамках пре-цедентальной сис-темы права

	4
	Основные фор-мы КСО
	Программы и пла-ны предприятий совместно с мест-ными общинами, направленные на улучшение усло-вий труда и соц-обеспечение ра-ботников
	Социальные про-граммы, разработка и внедрение в прак-тику стандартов от-четности
	Фонды социально-го инвестирования, специальные про-граммы, социаль-ное отношение к персоналу

	5
	Степень свобо-ды в реализа--ции КСО
	Законодательно не урегулирована, полная свобода
	Сильная зарегла-ментированность, четкая прописан-ность механизмов, норм и нормативов
	Уровень прорабо-танности законода-тельством незначи-тельный

	6
	Позиция граж-данского общес-тва
	Активная, сотруд-ничество
	Активная, недове-рие частному биз-несу
	Средняя

	7
	Роль государ-ства
	Сотрудничество бизнеса с мест-ным уровнем вла-сти при установ-лении низких ставок налогов
	Высокая степень вмешательства государства
	Государственное участие незначи-тельно

	8
	Контроль
	Общественный
	Государственный и гражданский
	Общественный

	9
	Позиция бизне-са относительно КСО
	В полной мере, в соответствии с современными правилами веде-ния бизнеса
	Инициативная в рамках закона, осо-знание своей роли в социальных, эконо-мических, экологи-ческих процессах
	Инициативная, осознание своей роли в реализации КСО

Во многих странах, таких как США, Германия, Великобритания, Швейцария, Швеция, Индия, Япония, созданы организации, занимающиеся мониторингом социальной и экологической документации компаний.

В Правительстве Великобритании при премьер-министре есть должность министра по социальной ответственности компаний.

Инвестиционные некоммерческие фонды, прибыль которых идет исключительно на благотворительные цели и не облагается налогом.

Социальный отчет, который является показателем отношений компании со всеми общественными группами.

К настоящему времени нормативно-правовая база регулирования отношений КСО включает 3 уровня:

 – государственный, который включает общие нормы, правила и стандарты;

– корпоративный, который включает Кодексы поведения для группы компаний одной отраслевой принадлежности. Они разрабатываются профессиональными ассоциациями и имеют рекомендательный характер;

 – внутрикорпоративный, который включает внутрикорпоративные Кодексы поведения, Этические кодексы компании, которые разрабатываются самими компаниями для закрепления обязательных для компании правил.

Стадии эволюции КСО:

1. Социальное партнерство, которое означает распределение ответственности между бизнесом, властью и обществом в решении общественно значимых вопросов, а также создание механизмов общественного контроля за выполнением государством своих социальных обязательств.

2. Социальные инвестиции, что означает переход компаний от благотворительности к фокусированным инвестициям на национальном и региональном уровнях, направленным на решение проблем в сфере занятости, борьбы с бедностью, образования, охраны здоровья и окружающей среды.

3. Корпоративное гражданство, которое означает взаимную ответственность бизнеса и власти перед обществом с учетом интересов предпринимателей. Корпоративное гражданство предполагает ответственность компаний за происходящее в стране и взаимную ответственность государства и бизнеса перед обществом. Корпоративное гражданство означает сравнение поведения современных корпораций с поведением граждан, реализующих ответственность перед обществом

Формирование корпоративного гражданства, по мнению многих специалистов, означает переход современного менеджмента от концепции тотального управления качеством (Total Quality Management; ТQM) к социально ориентированной концепции управления (Total Responsibility Management; TRM).

Проведенные в России исследования показали, что согласно представлениям менеджмента и общества в целом, приоритеты КСО:

1. Выпуск качественной продукции;

2. Соблюдение законов;

3. Уплата налогов в полном объеме;

4. Меры против загрязнения окружающей среды;

5. Забота о сотрудниках.

Проблемы внедрения принципов КСО в России:

1. Коррупция: чем больше коррупционных лазеек имеет бизнес, тем менее жизнеспособна концепция КСО;

2. Отсутствие в действующем законодательстве четкой системы предоставления налоговых льгот. Льготы относятся лишь к некоторым видам деятельности, но механизм их четко не прописан, что приводит к отказу от благотворительности или использованию «теневых» схем. До недавних пор наблюдалось двойное налогообложение благотворительности.

3. Отсутствие целенаправленной государственной политики в сфере корпоративной социальной ответственности.

4. Слабая, нескоординированная и несистемная поддержка государственными структурами деятельности компаний в сфере КСО.

5. Сохраняющаяся с 90-х годов тенденция бизнеса избавляться от социальной инфраструктуры;

6. Непонимание высшим руководством компаний связи КСО с возможностью улучшения позиционирования на рынке;

7. Недооценка менеджментом экономических выгод реализации КСО на практике;

 8. Недостаточно высокий уровень деловой культуры бизнес-сообщества;

 9. Убеждение менеджмента, что КСО отвлекает ресурсы от решения важных задач по модернизации экономики.

В настоящее время в России деятельность в сфере КСО развивается преимущественно на корпоративном и внутрикорпоративном уровнях. Формирующася российская модель КСО сочетает компоненты британской модели (добровольная деятельность компаний) и европейской (континентальной) модели (обращение компаний к государству по вопросу разработки четких законодательных норм и правил в сфере КСО). Такие правила должны быть отражены в Гражданском, Налоговом Кодексе, законодательстве о благотворительности).

ТЕМА 3. ИНСТРУМЕНТЫ РЕАЛИЗАЦИИ СОЦИАЛЬНОЙ ОТВЕТСТВЕННОСТИ БИЗНЕСА

Выделяют несколько направлений КСО: благотворительность, социально ответственные программы, социально ответственный маркетинг (CRM и CSM), социальное предпринимательство.

Изменить структуризацию, используя ст. стр. 16 – 28, с. 81 – 85 в сборнике «Современные корпоративные стратегии и технологии в России» вып. 6, часть 1, Москва, 2011.
3.1. Благотворительность

Благотворительность – это оказание бескорыстной (безвозмездной или на льготных условиях) помощи тем, кто в этом нуждается. Основные черты благотворительности: добровольный выбор вида, времени и места, а также содержания помощи. Это простейшая форма социальной ответственности. Благотворительность является спутником социального неравенства, практическим проявлением нравственности в современном мире. Благотворительность может быть частной, религиозной, корпоративной.

Формы благотворительности:

– передача еды, имущества, одежды, лекарств, иных предметов потребления, а также средств для их приобретения;

– выработка и передача знаний и умений, создание приемлемых условий (среды) для осуществления какой-либо деятельности;

– бескорыстное выполнение работ, оказание услуг.

Примерами последней могут быть участие в субботниках по уборке территории, участие в добровольных народных дружинах, пожарных дружинах.

Достоинство благотворительности: быстрое, гибкое, малозатратное укрепление общественной системы, в пределах которой она осуществляется.

Недостаток благотворительности: поощрение паразитизма.

Современные программы благотворительности предусматривают не безвоздмездную передачу денег и продуктов, а стимулирование деятельности, например предоставление образования.

Важнейшее направление благотворительности – волонтерство. Корпоративное волонтерство – это безвоздмездное личное участие сотрудников компании в программах и различных инициативах на благо местного сообщества на добровольной основе. Работники могут осуществлять волонтерскую деятельность самостоятельно или от имени компании. Во втором случае компания направляет сотрудников в индивидуальном порядке или целыми группами в качестве временных работников в организации, в которых решаются задачи жизнедеятельности местного сообщества. Это могут быть юристы, бухгалтера, другие специалисты. Например, специалисты российской компании «СУАЛ- холдинг» участвуют в решении проблем по формированию муниципальных бюджетов в районах присутствия предприятий компании.

Волонтерство включает:

– организацию программ пожертвования в денежной или натуральной форме, например, в виде грантов;

– организацию сбора пожертвований на рабочем месте. При этом сотрудники вносят посильный вклад, а компания - долевой;

– индивидуальную и групповую деятельность в благотворительном проекте на условиях частичной занятости (например, оплачиваемое освобождение на 100 часов на период реализации проекта местного сообщества);

– личную волонтерскую деятельность на добровольной основе (например, в качестве бухгалтера);

– управление деловыми связями компании с местными организациями, например, помощь в развитии компаний-поставщиков, принадлежащих представителям этнических меньшинств).

Волонтерство в США возникло в период заселения американского континента, когда безвоздмездная помощь друг другу была средством выживания. Бурное развитие волонтерства в Европе возникло в послевоенное время, когда молодежь добровольно участвовала в восстановлении разрушенных городов. Согласно опубликованным данным, 82 % американских фирм имеют программы волонтерской деятельности и около трети оплачивают их.

3.2. Социально ответственные программы

Социальные программы (социальные инвестиции). Эта форма предусматривает разработку, реализацию и оценку социальной сферы, направленную на повышение значимости компании в деловом сообществе, во властных структурах, в общественных кругах.

Социальные программы классифицируют по нескольким признакам:

1. По сфере реализации:

– внутренние, которые направлены на решение проблем компании, например пенсионные программы, программы участия работников в прибыли, в управлении;

– внешние, которые могут быть региональными и федеральными. Региональные нацелены на оказание помощи местному сообществу, федеральные направлены на решение социально-значимых проблем всего общества. В России 60 % программ имеют внутренний характер, в Европе – внешний характер.

2. По субъектам исполнения:

– собственные программы компаний;

– программы партнерства с местными, региональными и федеральными органами государственного управления;

– программы партнерства с некоммерческими организациями, общественными организациями, профессиональными объединениями;

– программы информационного сотрудничества со СМИ.

3. По направлению деятельности:

– программы по развитию персонала. Эти программы включают профессиональное развитие, предоставление социального пакета, схемы мотивации труда, создание условий для отдыха и проведения досуга;

– по охране здоровья, созданию безопасных условий труда.

– программы, направленные на укрепление репутации и имиджа компании;

– программы по природоохранной деятельности и ресурсосбережению. Эти программы включают деятельность по экономичному потреблению природных ресурсов, предотвращению загрязнения окружающей среды, использованию экологически безопасных транспортных перевозок, мероприятия по озеленению территории;

– программы по развитию местного сообщества. Эти программы включают акции по поддержке пенсионеров, инвалидов, детей из малообеспеченных семей; поддержание объектов культуры и искусства, спортивных и образовательных организаций; поддержание социально значимых исследований.

– программы по распространению добросовестной практики между деловыми партнерами компании.

3.3. Социально ответственный маркетинг

Социально ответственный маркетинг. Это направление реализуется в нескольких видах: благотворительный маркетинг, продвижение социально значимой проблемы, корпоративный социальный маркетинг.

Благотворительный маркетинг – это маркетинг отдельного продукта. Сущность сводится к отчислению процента выручки от продажи продукта, связанного с определенной благотворительной акцией.

Маркетинг, связанный с продвижением социально значимой проблемы – это действия по продвижению определенной инициативы в области КСО путем сбора средств, организации партнерства с некоммерческими организациями, формирования волонтеров из сотрудников.

Корпоративный социальный маркетинг используется для помощи в проведении кампании по изменению поведения потребителя, улучшению системы здравоохранения, окружающей среды, общественного благосостояния. Его отличительная черта – фокусирование на изменении поведения потребителя.

Социально ответственный маркетинг – это сфера сотрудничества бизнеса и некоммерческих организаций, которая проявляется, например, как одобрение ими продвижения какой-либо этической или экологической марки.
3.3. Социальное предпринимательство

Социальное предпринимательство основано на совмещении экономических и социальных ценностей. Теоретическую основу составляет концепция смешанных ценностей, сформулированная Джедом Эмерсоном (старший научный партнер Гарвардской школы бизнеса), согласно которой благо включает в себя 3 компонента: экономическую, социальную и экологическую ценность. Социальное предпринимательство - это довольно новое явление, которым называют деятельность как коммерческих, так и некоммерческих организаций, осуществляющих социальную функцию.

Социальное предприятие (social enterprise) – это бизнес-предприятие, организованное для создания социальной ценности, призванное смягчить или сократить социальную проблему, функционирующее на основе финансовой дисциплины, инноваций и порядка ведения бизнеса, установленного в частном секторе. Сочетание инноваций и предпринимательства позволяет называть социальные предприятия социальными венчурами.

Венчурные предприятия (venture company) – это обычно малые предприятия, занятые научными исследованиями, инженерными разработками, созданием и внедрением нововведений, в том числе по заказам крупных фирм и государственным субконтрактам. Венчурные предприятия относятся к рисковым формам бизнеса с неопределенным заранее доходом.

Факторы, определяющие социальное предпринимательство:

– миссия по созданию и поддержанию социальной ценности;

– выявление новых возможностей для реализации миссии;

– непрерывный процесс инноваций, адаптации и обучения;

– решительность действий, не ограничиваемая располагаемыми ресурсами;

– высокая ответственность предпринимателя перед клиентами и перед обществом.

Социальное предпринимательство относится к производству товаров, услуг, созданию новых организаций.

Основное отличие социального предпринимательства от обычного предпринимательства – это характеристика производимой ценности:

 – для обычного предпринимательства ценность имеет рыночный, экономический характер и выражается в категориях дохода и прибыли;

– для социального предпринимательства ценность – это преимущество, которое получает значимая часть общества или общество в целом от произведенной социальным предпринимателем «крупномасштабной трансформации». При этом целевыми группами, которым предназначена «ценность», служат наименее защищенные и наименее благополучные слои населения, не имеющие финансовых ресурсов, либо политических рычагов для достижения «получаемой в результате трансформации ценности» собственными силами.
Характерные особенности социального предприятия:

1. Ориентация предприятия на производство товаров и услуг для рынка.

2. Цели: социальные, экологические. Они имеют ясные социальные и /или экологические цели, выраженные в создании рабочих мест, обучении или предоставлении социальных услуг. И этические ценности могут включать повышение квалификации местных сообществ. Их прибыль преимущественно реинвестируется для достижения социальных целей.

3. Общественная собственность, которая может выражаться в общественном характере производимого продукта (услуги), общественном управлении. Структура управления и собственности обычно основана на участии групп стейкхолдеров (т.е. персонала, потребителей, представителей местного сообщества, инвесторов), либо попечителей и директоров, выступающих от имени более широкого круга стейкхолдеров. Они подотчетны своим стейкхолдерам и более широкому сообществу за социальные, экологические и экономические результаты деятельности предприятия.

4. Социальный результат – изменение за счет решения конкретной социальной проблемы, либо устранения «провала» рынка.

5. Предпринимательский подход использует бизнес-механизмы: инновации, стратегический менеджмент, маркетинг, дисциплину и организацию, присущие прибыльному бизнесу.

6. Использование прибыли исключительно для выполнения социальной миссии.

7. Демократизация управления за счет использования различных форм участия работников в управлении.

8. Государственный и общественный контроль, прежде всего, за целевым использованием государственных и других средств, выделенных по социальным программам и заказам.

Компоненты социального предпринимательства:

1. Выявление устойчивого, несправедливого равновесия, определяющего социальную исключенность или страдание у части общества;

2. Выявление внутри несправедливого равновесия возможности для производства социального блага посредством творчества, прямого действия и смелости предпринимателя;

3. Достижение нового равновесия, высвобождающего скрытый потенциал, или облегчающего страдания целевой группы.

Классические примеры социального предпринимательства: создание Грамин Банка М. Юнуса, Института здоровья одного мира, основанный доктором Викторией Хэйл в 2000 году, создание Сандэнского Института и одноименного кинофестиваля Робертом Редфордом.
Пример 1. Банк Грамин

Основная цель Банка Грамин - предоставить финансовые услуги для бедных – женщин и беднейших семей с тем, чтобы помочь им побороть бедность через организацию доходного дела. Это – комплексная цель, содержащая как социальный, так и экономический компоненты.

Банк Грамин («грам» - означает «деревня» в Бенгалии) был создан в 1976 году Мухаммадом Юнусом, бывшим в то время профессором экономики Университета в Бангладеш. Путешествуя по ближайшим сельским окрестностям со своими студентами, он обнаружил бедственное положение местных женщин. Многие из них поддерживали свои семьи тем, что пытались организовать мелкий бизнес – плели стулья из бамбука или продавали овощи, выращенные на своем участке. Однако многие из них не имели денег для покупки сырья, в частности, бамбука. Поскольку банки отказали им в ссудах, они вынуждены были обратиться к местным ростовщикам, которые их фактически обирали. Ссуда давалась под непомерный процент, кроме того, они должны были продавать свою продукцию ростовщику по цене значительно ниже рыночной. За один день Юнус познакомился с 42 женщинами и выяснил, что их проблемы решила бы сумма в 24 доллара на всех. Не долго думая, Юнус ссудил им деньги за разумный процент. Т.к. все женщины выплатили долги, он решил повторить опыт.

Поскольку ни один из банков не увлекся его предложением, Юнус принял решение создать свой собственный банк для решения проблем беднейшего населения страны. Дата его создания считается днем рождения микрокредитования (Mainsah et al. 2004, Schreiner 2001). К 1983 году это был уже национальный банк с 75 отделениями в 5 провинциях страны.

В конце 80-х Юнус задумался о том, как ускорить положительный эффект от своего начинания. Чтобы создать Сеть Грамин он снова начал с малых дел, таких как аренда неиспользуемых рыбных прудов и ирригационных насосов. С появлением Интернета Юнус задумался над преодолением информационной изоляции. Для решения этого вопроса ссуды были недостаточными, и он учредил Grameen Telecom и Grameen Phone. В кооперации с этими компаниями был создан План телефонизации деревни. Речь шла о телефонизации участников сети Грамин, которая до сих пор не подключена к национальной системе телекоммуникации. Кроме того, была создана специальная организация Grameen Trust для содействия развитию сети Грамин через совершенствование регулирования, изменение законодательства, взаимодействие с заинтересованными людьми за границей, увеличение занятости и освоение управленческих навыков среди бедных слоев населения.

Некоторые инициативы были с самого начала не связаны с Банком, но разделяли видение Юнуса и присоединились к сети позже. Сегодня Семейство Организаций Грамин включают широкий круг предприятий – от телекоммуникаций и производства энергии до производства программных продуктов (Mainsah et al. 2004).

В 2004 г. общий объем займов в рамках микрокредитных операций БГ составил 4,2 млрд. долларов и имел 1200 отделений в Бангладеш. Сегодня он имеет 3,5 миллиона заемщиков, 95% из которых - женщины. Доля возврата средств составляет недостижимую для обычных банков величину – 98%. В довершение ко всему банк является самоокупаемым и самоподдерживающейся структурой. Банк создал 12000 рабочих мест для своих сотрудников. По его данным, в 1994 г. вклад ГБ в ВНП страны составлял 1,5%. (Для сравнения: это сопоставимо с долей компании Уолл-Март в ВНП США.)

Справка. Бангладеш Страна образовалась в 1971 г. в результате отделения от Пакистана Восточной Бенгалии. Это одна из наименее развитых стран мира по критериям ООН. Страна занимает 138 место по индексу человеческого развития (Human Development Index, HDI) в списке из 175 стран. К 2004 г. по сравнению с серединой 1970-х гг. население страны удвоилось, к 2015 году ожидается, что его численность составит 190 млн. человек. В момент создания Банка Грамин Валовой национальный продукт страны достигал 300$ на душу населения в год. Основу экономики составляло сельскохозяйственное производство, около 90% населения проживало в сельской местности. Сегодня доля сектора услуг составляет 2/3 ВНП, однако ему все еще не удается создавать достаточное количество рабочих мест, и сельское хозяйство остается главной сферой занятости населения.

Качество жизни населения Бангладеш крайне низкое. В 2002 г. ожидаемая продолжительность жизни при рождении составляла 61 год, уровень грамотности взрослого населения составляет 41,1%, почти 50% населения живут ниже национального прожиточного минимума (UNDP 2004). Острой является проблема гендерного неравенства. Уровень экономической активности женщин Бангладеш выше, чем в Норвегии. Но они работают преимущественно в сельском хозяйстве, их доходы достигают только половины уровня мужчин, среди них ниже уровень грамотности.

Пример 2. Секем

Секемская миссия определяется так: «отвечать вызовам времени через содействие всестороннему развитию человека, сообщества и земли». Это – цель, над которой ее основатель доктор Аболейш непрерывно работает уже более 27 лет.

Секем – транслитерация иероглифа, означающего энергию, происходящую от солнца. Его история берет начало в то же время, что и ГБ. В 1977 г. доктор Ибрагим Аболейш, проведя в Австрии более 20 лет, решил привезти семью на свою родину в Египет. Он нашел страну в бедственном экономическом положении с растущими социальными проблемами. Увлеченный антропософией Рудольфа Штайнера, он решил «согреть землю и людей» (Abouleish, I., 2004). Он нарисовал в своем воображении организацию, которая заключала бы в себе экономическую, социальную и культурную пользу. Это положило начало инициативе, за которую ему была присуждена в 2003 г., так называемая, Альтернативная Нобелевская Премия (Right Livelihood Award).

На ранней стадии Секем использовал партнерские связи с двумя дистрибьютерами в Германии, разделявшими общие ценности. Развитие сети привело к созданию Центра натурального сельского хозяйства (Сenter of Organic Agriculture in Egypt - COAE), разрабатывавшего новые стандарты «биодинамического растениеводства». Еще позднее была создана Египетская биодинамическая ассоциация (Egyptian Biodinamic Association - ABDA), дополнившая работу Центра предоставлением консультационных услуг фермерам, переходящим на биодинамическое культивирование растений.

Начав с биодинамического культивирования растений и специй, включая целебные и ароматические травы, Секем стал знаменитым производством натуральных продуктов питания (выращенных без химических удобрений) и фитофармацевтики в Египте. Более того, именно благодаря нему биодинамические методы контроля пестицидов и увеличения урожайности получили широкое распространение по всей стране.

Сегодня в Секеме работает около 2000 сотрудников. В 2003 г. годовой доход Секем Групп составил 73 млн. египетских фунтов (1€ ≈ 7EP). Секем Групп включает 6 компаний. Их деятельность простирается от упаковки производимых трав и свежих фруктов до производства медицинских фито-препаратов и натуральных тканей. Помимо производства Секем также учредил Египетское общество культурного развития (Egiptian Siciety for Cultural Development, SCD). Через эту некоммерческую организацию Секем поддерживает детский сад, Институт дополнительного образования (Institute for Adult Training), Медицинский центр, многие другие социальные и культурные мероприятия, а также запустил процедуру организации Университета

Справка. Египет

В середине 70-х, когда Д-р Аболейш вернулся в Египет, страна переживала трудные времена. Провалы социалистической экономики Гамаля Абдель Насера и последствия войны с Израилем 1973 г. потребовали от Египта серьезной борьбы за улучшение условий жизни населения. Либеральные реформы президента Анвара Садата поставили под новый удар условия жизни населения и усилили неравенство, привели к острым демонстрациям и массовым беспорядкам в 1977 г.

Несмотря на то, что в последнее время экономические условия улучшились, в Египте все еще слабо развита медицина и существует несовершенная система образования. В 2002 г. 16% населения жили за национальной чертой бедности, ожидаемая продолжительность жизни при рождении составляла 68 лет, а уровень грамотности среди взрослого населения составлял 67% у мужчин и 43% - у женщин (UNDP 2004).

Сельскохозяйственный сектор является основным работодателем Египта, охватывая 40% рабочей силы. В то же время периодические засухи и сильные песчаные бури представляют регулярную угрозу его результативности. Сегодня только 3,5% земли является пахотной. Резкое сокращение пахотных земель произошло в результате окончания работ по строительству Верхней Асуанской плотины. До появления плотин Нил разливался каждый год, с одной стороны, принося с собой плодородный ил и минеральные удобрения, а, с другой – смывая пастбища и угодья. Первая дамба была построена в 1899 г. британцами. Решение о строительстве новой готовилось уже в 40-х годах 20 в. Строительство началось в 1960 г. , однако было закончено в 1970. Строительство плотины привело к ряду серьезных проблем. Сдерживание естественного обмена между плодородными ресурсами Нила и близлежащими землями ухудшило экологическую обстановку. Потерявшие былое плодородие земли стали заполняться пестицидами, понижение дельты Нила привело к засаливанию плантаций морской водой, пострадали рыбные ресурсы и источники пресной воды. Кроме того, появление новой плотины поставило под сомнение существование многих исторических памятников, часть которых была спасена усилиями ЮНЕСКО.

Социальное предпринимательство относится не только к беднейшему населению и странам третьего мира.
Пример 3. Сандэнский Институт и одноименный кинофестиваль

Еще в конце 1970-х гг. Роберт Редфорд выявил ограничения, которые накладывает на развитие независимого кино экспансия Голливуда. Нежелательное «равновесие» состояло в контроле всего кинопроизводства голливудскими студиями, в котором независимое кинопроизводство не имело ни финансов, ни питательной среды. Это понимание привело Редфорда к созданию Сандэнского Института и одноименного кинофестиваля, благодаря которым были открыты новые имена независимого кино в США, которое впоследствии стало культурным явлением мирового масштаба.
Пример 4. Институт здоровья одного мира

Институт здоровья одного мира является первой в мире некоммерческой фармацевтической компанией и разрабатывает лекарственные препараты для лечения заболеваний, которыми пренебрегают в обществе (http://www.iowh.org). Институт разрушил традиционные представления о казалось бы неконкурентоспособной промышленности, предоставляющей лекарства особо нуждающимся в развивающихся странах, перестроив всю цепочку получения дохода от разработки лекарств до их доставки (Seelos & Mair, 2005b).

Социальное предпринимательство отличает от деятельности традиционных некоммерческих организаций – наличие заработанного дохода, то от обычного предпринимательства – прямое действие по реализации социальной программы и специфическая двойственность в оценке результативности. Эффективность традиционных предпринимателей обязательно измеряется финансовыми результатами.

Результат работы социальных предпринимателей имеет «двойственную суть». Это – смесь финансовой и социальной отдачи. Прибыль остается целью, но это – не единственная цель, прибыль реинвестируется в реализацию социальной миссии.

Таблица

 Сравнение организаций по отношению к социальной ответственности

	Организации
	Основанные на чистой филантропии
	Гибридные

	Основанные на чистой коммерции

	Мотивы
	Добрая воля
	Смешанные мотивы
	Личная выгода

	Методы
	Определяются миссией
	Определяются сочетанием миссии и рынка
	Определяются рынком

	Цели
	Создание социальной ценности
	Создание социальной и экономической ценности
	Создание экономической ценности

	Назначение дохода и прибыли
	Направлены непос-редственно на реали-зацию миссии НКО (определяется зако-ном или политикой организации)
	Реинвестируется на реализацию миссии, на операционные расходы, используются для расширения и раз-вития бизнеса (мо-жет частично пере-распределяться между стейкхолде-рами)
	Распределяется между акционерами и собственниками

Спектр гибридных организаций
	Традицион-ные НКО
	НКО, имеющие доходную деятельность
	Социальные предприятия
	Социально- ответствен-ный бизнес
	Компании, практикую-щие социаль-ную ответст-венность
	Традицион-ные прибыль-ные организа-ции

	
	● Мотивация, определенная миссией

● Ответственность перед стейкхолдерами
● Реинвестирование дохода в социальные программы либо операционные расходы
	 ● Мотивация на производство прибыли
● Ответственность перед акционерами

● Прибыль перераспределяется между акционерами

Рис. 1. Особенности мотивации, ответственности и распределения прибыли в гибридных организациях

Некоммерческие организации, имеющие доходную деятельность, могут реализовывать отдельные формы доходной деятельности в двух формах: возмещение затрат и «заработанный доход».

Возмещение затрат означает частичное или полное покрытие расходов, связанных с некоммерческой деятельностью – в разовом или периодическом режиме. Например, оплата участия в мероприятиях, регистрационный взнос на конференции, плата за обучение и т.д. Система покрытия расходов всегда связана с конкретной программой, и по ее завершении деятельность по возмещению затрат приостанавливается.

Режим «заработанного дохода» – это систематическая деятельность по получению организацией дохода, которая может быть, а может не быть связана с основной миссией. Примеры деятельности: членские взносы, продажа публикаций или продукции, оказание консультационных услуг и т.п.

Отличие некоммерческих организаций, имеющих доходную деятельность, от социальных предприятий иллюстрируют следующие примеры.
Пример 5

Национальный зоопарк в Вашингтоне продает посетителям зоопарка помет слонов в качестве экзотического удобрения. Производство «Продукта Зоопарка» - инновационное решение, но оно не рассматривается как бизнес, а его доходная составляющая незначительна. Основная задача проекта – оживить взаимодействие с публикой и привлечь посетителей.
Пример 6

Используя тот же ресурс, содержатели зоопарка в Бангкоке превратили слоновый навоз в доходный бизнес – производство высококачественной бумаги ручной работы и бумажной продукции премиум класса. Чтобы покрыть растущий спрос, они даже стали скупать навоз в других зоопарках и слоновниках. В Таиланде продукция из слонового помета не продавалась сама по себе, но продвигалась на рынке как натуральный и экологически чистый продукт для социально ответственных покупателей. При этом прибыль от нее использовалась для финансирования деятельности зоопарка и развития организаций защиты животных.
Если первый пример не демонстрирует достаточных признаков социального предприятия, то второй служит их ярким примером.

Социально ответственный бизнес – это прибыльные компании, преследующие двойную цель: получение прибыли для своих акционеров и содействие более широкой социальной пользе. Для социально ответственного бизнеса характерен частичный отказ от прибыли в пользу общества, поэтому в его бизнес-миссии заложены социальные цели.

Это реализуется по-разному: наем социально исключенного населения (инвалидов, бедных, другие социально уязвимые категории) для реализации замысла по улучшению их положения, продажа социально значимых продуктов и услуг (например, работа с отстающими учениками для предупреждения отчисления, производство бытовых приспособлений для инвалидов, организация системы услуг на дому, помогающих пожилым людям обслуживать себя и отказаться от пребывании в специальных учреждениях для престарелых).
Например, американская компания из Вермонта «Грин Маунтин Кофе Ростер» (Green Mountain Coffee Roaster, GMCR). В этой компании все деловые решения опираются на ключевые ценности компании, связанные с экологическими и социальными последствиями бизнеса. В 1989 г. компания основала Экологический комитет с целью изучить разнообразные способы, посредством которых можно было бы внедрить экологическую концепцию компании в повседневные бизнес процессы. В 1992 она запустила новую линию производства кофе, который выращивался и собирался с использованием экологически чистых и надежных способов ведения сельского хозяйства, благоприятных как для земли, так и для сельскохозяйственных рабочих. В рамках программы работники компании посетили кофейные плантации на Гавайях, в Мексике, Коста-Рике, Гватемале, Перу и Суматре с тем, чтобы оценить качество управления хозяйством и достоинства производимого кофе. Помимо собственно экологических результатов, эта работа укрепила отношения с растениеводами и повысила прибыльность компании. Помимо многих других социальных инициатив компания вкладывает 7,5% своих доходов (наибольшая разрешенная доля в США) в общественные и экологические организации, одной из которых является «Конверсэйшн Интернэшнэл» (Conversation International).

Компании, практикующие социальную ответственность – это компании, которые ориентированы на решение финансовых задач, при этом занимаются еще и филантропией. Стратегическая филантропия помогает компаниям достичь максимизации прибыли и занять желаемую позицию на рынке, внося при этом вклад в общественное благо.

Традиционные предприниматели весьма часто действуют социально ответственно: они выделяют средства для НКО; они отказываются вести бизнес, имеющий негативные для общества последствия; они переходят к использованию экологически чистых технологий и материалов; они стараются относиться с должным вниманием и уважением к своим работникам. Но все это имеет опосредованное отношение к социальным проблемам
Гибридные организации можно разделить на две группы в зависимости от назначения:
Первая группа включает НКО, имеющие доходную деятельность и собственно социальные предприятия. Их назначение – социальное воздействие. Вторая группа включает социально ответственный бизнес, компании, практикующие социальную ответственность, традиционные прибыльные организации. Их назначение – зарабатывание прибыли.
Каждая группа по-разному реализуют стратегии устойчивости. НКО образованы для создания социального блага, однако они не могут достичь финансовой устойчивости без использования финансовых ресурсов извне (полученных со стороны, либо воспроизводимых собственными силами). Прибыльные (for-profit) организации образуются в целях создания экономических благ, но должны также делать социальные взносы для обеспечения рыночной устойчивости.
	БАЛАНС УСТОЙЧИВОСТИ
Социальная устойчивость◄►Экономическая устойчивость

	Традицион-ные НКО
	НКО, имеющие доходную дея-тельность
	Социальные предприятия
	Социально- ответствен-ный бизнес
	Компании, практикующие социальную от-ветственность
	Традицион-ные прибыль-ные организа-ции
	

	 ◄ -- Цель: создание социальной ценности
 Стратегия устойчивости -- ►
Коммерческие методы поддержки

социальных программ
	Цель: создание экономической ценности -- ►
◄ -- Стратегия устойчивости

«Делать хорошо, делая добро»
(рыночная устойчивость обеспечивается социальными вложениями)
	

Рисунок 2. Баланс устойчивости гибридных организаций
Классификация социальных предприятий

1. По типу собственности: общественные, частные, кооперативные.

Общественная собственность сближает социальные предприятия с традиционным НКО. Общественный характер структуры собственности означает, что управляющий совет определяет стратегию и осуществляет финансовый надзор.

Преимущества частной собственности на социальное предприятие:

– возможность справедливого финансирования;

– прозрачность собственности на активы, их оценки;

– свобода продажи.

Недостатки частной собственности на социальное предприятие:

– возможен конфликт между мотиваций на создание прибыли и социальной миссией;

– жесткая финансовая зависимость и налоговые обязательства, что требует от него большей производительности, нежели удовлетворения социальных нужд.

2. По степени интеграции социальной программы и бизнес- активности.
– «встроенные» – это социальные предприятия, в которых бизнес-деятельность организована непосредственно для реализации социальной программы. При этом целевые социальные группы (клиенты, потребители, работники) интегрированы в модель как получатели социальных услуг.
Этот тип интеграции рождает наибольшее разнообразие моделей социальный предприятий, в том числе:

- модель предпринимательской поддержки;

- модель рыночного посредничества (содействия включению в рынок);

- модель занятости;

- модель платы за услуги;

- модель рынка для низкодоходных клиентов;

- кооперативная модель;

- модель рыночного сцепления.

– интегрированные, когда бизнес-деятельность лишь частично покрывает социальную деятельность в рамках их социальной программы и организуется как механизм финансовой поддержки социальной программы. Это может происходить через коммерциализацию услуг организации, которые продвигаются на широкий рынок, либо через предложение дополнительных (платных) услуг сложившемуся кругу клиентов.

– экстернализированные, когда бизнес-деятельность не связана с социальными программами и миссией организации. В этом случае деятельность социального предприятия отделена от деятельности НКО, хотя осуществляет финансовую поддержку социальных ее программ.
Характеристика применяемых социальными предприятиями бизнес-моделей

Бизнес-модель – это концепция бизнеса, положенная в основу деятельности компании. Иначе называют архитектурой бизнеса. Она включает 4 основные компонента: (1) ключевая стратегия, (2) стратегические ресурсы, (3) потребительский интерфейс (4) ценностная сеть (сеть социальной поддержки на основе общих ценностей).

Таблица

Обзор компонентов бизнес-моделей социального предпринимательства
	
	Банк Грамин
	Секем
	МКК

	Ценностная сеть
Контролируемые позиции или зоны
	- Производство сопутствующих товаров через «Семейство Грамин», которое включает диверсифицирован-ную группу компаний (от телекоммуникации и электричества до трикотажных изде-лий)
	- Влияние на обеспечение источниками посредством контроля со стороны консультативной структуры

(EBDA)

- Производство

- Распространение

- Исследования и развитие (R&D)
	- Финансы

- Социальная защита

- Обеспечение источниками

- Обучение и развитие персонала

- Зависимость от продукта, охват внутри технологи-ческой цепочки

	Стратегичес-кие ресурсы
Потребности в стратегических ресурсах включены в бизнес модель
	- Инвестирование

- Человеческие ресурсы

- Риск менеджмент
	- Сырье, т.е. выращенные натуральным способом продукты и травы
	- Инвестирование

-Высококвалифи-цированные работ-ники

- R&D

	Потребитель-ский интер-фейс
Интеграция целевых групп
	- Заемщики также являются собственни-ками БГ

- Заемщики превра-щаются в предпринимателей в рамках ценностной сети
	- Фермерская сеть

- Создание сообщества с «идеальными» условиями жизни, так называемая «материнская ферма»
	- Большая доля работников является также собственником

- Прочные деловые связи (поставщики – Клиенты) внутри группы

«Мондрагон Корпорасьон Кооператива» (МКК)

Миссия МКК может быть определена как объединение базовых целей бизнеса с использованием демократических методов организационного развития, создания рабочих мест, личного и профессионального развития работников, а также приверженностью развитию сообщества, в котором бизнес функционирует. В феврале 1941 г. Хосе Мариа Аризмендиаррета приехал в маленький городок Мондрагон в Баскской провинции Испании. В это время экономическая жизнь Мондрагона была сосредоточена вокруг Юньон Керрайерра – крупная литейная и металлургическая компания. Собственность и управление в этой компании были распределены между членами семьи и их друзьями, поэтому развитие карьеры ее рядовых работников было практически невозможно.

Первые усилия молодо священник направил на создание возможностей для местной молодежи. Он основал Школу политехнического образования «Эскуэра Политекника Профессиональ». Школа была создана как кооператив, т.е. была собственностью в большей степени членов местной общины, чем государства или церкви. Это стало началом движения, приведшего к образованию множества кооперативов в последующие годы. Вначале 50-х увлеченные этими инициативами, но все еще сдерживаемые ограниченными возможностями экономического развития пять выпускников школы Аризмендиарреты решили организовать собственный бизнес. Увлеченные его видением и ценностями, они создали бизнес кооператив. Преодолев период борьбы с властями, они создали кооператив ULGOR (аббревиатура на основе имен его создателей), который стал началом будущего МКК. Он производил электрические и механические приспособления для дома, и имел настоящий успех. В начале 60-х ULGOR превращался в одну из ста крупнейших промышленных компаний Испании.

Вдохновленные успехом ULGOR’а многие начали создавать подобные кооперативы, которые также «питались» социальной и образовательной мобилизацией Аризмендиарреты. Первое из таких предприятий производило комплектующие для продукции ULGOR’а и этим обеспечили себе успех. В1959 г. был создан кооперативный банк «Каха Лаборал» (Caja Laboral) с тем, чтобы помочь организациям вырастающим в сеть, преодолеть финансовые трудности. Несмотря на то, что кооперативы имели прочные связи друг с другом и разделяли общие ценности, в это время они еще оставались независимыми, а Аризмендиаррета выполнял лишь функции советника. К концу 1960-х общее число кооперативов достигло 41. Бум продолжался до конца 70-х. Последующая экономическая рецессия привела к закрытию части предприятий. В результате группа кооперативов пережила серьезную реорганизацию, которая привела к созданию единого центра координации и принятия решений.

Из кейсов МКК является наиболее чистым примером развития социальной сети на основе общих ценностей. Благодаря созданию Школы политехнического образования кооператив с самого начала был ориентирован на обучение, права и развитие своих рабочих. Вокруг этих идей и началось формирование социальной сети. Первый же возникший на этой основе производственный кооператив продемонстрировал, что может быть другим центром социальной сети, поскольку становится важнейшим потребителем продукции для последующих кооперативов. А поскольку кооперативы нуждались в финансовой поддержке, Аризмендиаррета задумался о проекте банка, который затем стал становым хребтом развития мондрагонской инициативы.

Сегодня МКК по размерам доходов является седьмой по величине бизнес группой Испании. Портфель ее продукции и услуг включает широкий набор товаров – от товаров для дома до деталей оборудования для супермаркетов. Структура компании состоит из трех направлений бизнеса – финансы, производство, распространение. В 2003 г. объем продаж промышленной группы составил 4,379 млн. евро, дистрибьюторской группы – 5б275 млн. МКК присутствует на глобальном рынке, располагая 38 производственными фабриками в разных странах мира. Располагая 68260 рабочих мест группа является третьим по величине работодателем в Испании.

Справка. Испания

МКК возник во времена диктатора Франко. С 1939 г. До его смерти в 1975 г. в стране жестко контролировалась социальная политическая и экономическая жизнь. До начала 1950-х гг. продлился режим экономической автаркии. К этому времени ВВП на душу населения составлял в Испании 40% от среднего уровня в Европе. После смерти Франко Испания пережила серьезные перемены. Была введена демократия, неуклонно сокращалась инфляция и безработица. Начавшийся в начале 80-х экономический бум создал экономику, уровень ВВП в которой сегодня составляет 80% от уровня четырех лидирующих стран Европы. Усилиям по модернизации и развитию экономики способствовало множество факторов, включая членство в ЕС, продолжительное сокращение цен на нефть, развитие туризма, падение обменного курса доллара, мощный приток иностранных инвестиций.

Справка. Страна Басков

Баскская территория состоит из трех провинций на Северо-западной границе с Францией. Будучи частью Испании, Баскская область заметно отличается заметной культурой независимостью, поддерживаемой Баскским языком. Исторически Баскские провинции были важным экономическим районом Испании – центром кораблестроения, производства стали и чугуна. Гильдии ремесленников, сформированные на базе этих производств, стали культурной базой последующего кооперативного движения в Стране Басков (Whyte & Whyte, 1991).

За время гражданской войны Баскская провинция особенно пострадала. Безработица была очень высокой и территория вокруг Мондрагона переживала экономический упадок. Сегодня региона Мондрагона находится на верхних позициях в Испании по уровню средних душевых доходов, отличаясь при этом самым низким уровнем экономического неравенства. В 2001 г. МКК обеспечивал 3,7% Баскского ВВП, играя значительную роль в экономике региона.

* * *

Все три примера успешного социального предпринимательства существенно отличаются друг от друга по социальной миссии, организационной структуре, а также экономической и социальной среде, в которой они возникли. В то же время между ними есть значительное родство. Во-первых, все они производят социальное благо. Для Банка Грамин это – устранение бедности сельских женщин Бангладеш; для Секема – выращиванаие натуральных продуктов без использования химических удобрений, а также поощрение культурной и общественной жизни в Египте; для Кооператива Мондрагон – создание рабочих мест и возможностей экономической развития для людей, которые раньше их не имели. Во-вторых, своим успехом эти организации обязаны особому сочетанию социальной и экономической эффективности. В-третьих, Д. Мэйр и О. Шон убеждены, что деятельность всех трех компаний основана на разделении общих ценностей «общины», которые использовались для: (1) создания поддерживающей социальной сети (ценностной сети); (2) приобретения стратегических ресурсов; (3) управления взаимодействием с потребителями («потребительским интерфейсом») (Mair, J., Schoen 2005, p. 9
Организационно-правовые формы социальных предприятий в мировой практике

1. Казенное (госбюджетное) предприятие, которое входит в государственный неприбыльный сектор и финансируется из государственного бюджета.

2. Муниципальное предприятие, финансируемое из муниципального бюджета.

3. Социальный кооператив, деятельность которого нацелена на удовлетворение социальных нужд граждан конкретного региона, города, территории.

4. Потребительский кооператив.

5. Частное неприбыльное предприятие.

6. Предприятие самопомощи граждан.
ТЕМА 4. СОЦИАЛЬНОЕ ИНВЕСТИРОВАНИЕ В КОРПОРАЦИЯХ

Как указано выше, любой компании требуется баланс между экономической эффективностью и социальной справедливостью. Он достигается в инвестиционной сфере, где субъектами выступают бизнес, государство и общество.

Инвестиционной деятельностью называют долгосрочные вложения средств и осуществление практических действий для получения прибыли или иного полезного эффекта.

Исходя из определения, можно выделить

- предпринимательские инвестиции, целью которых является получение дохода;

- непредпринимательские (социальные) инвестиции, которые носят безвозмездный характер.

Объектами социального инвестирования являются объекты здравоохранения, охраны окружающей среды, техника безопасности, санитарно-гигиенические условия работы.

Источники финансирования социальных инвестиций:

- частные, в этом случае государство выступает кредитором, обеспечивающим граждан долгосрочными кредитами целевого назначения с последующим погашением за счет личных доходов;

- государственные;

- смешанные.

В развитых странах возрастает доля корпоративных структур в финансировании социальных проектов, растет многообразие и сложность объектов социального инвестирования. Социальные инвестиции корпораций имеют двойственную природу, поскольку удовлетворяют потребности бизнеса и общества.
Классификация корпоративных социальных инвестиций

1. По целям:

- социальные инвестиции для обеспечения социальной безопасности и стабильности общества;

- реновационные социальные инвестиции, реализуемые для поддержания существующего уровня производства и предоставления социальных товаров и услуг;

- автономные, осуществляемые для повышения эффективности производства и предоставления социальных услуг;

- экстенсивные социальные инвестиции, осуществляемые для распространения существующих социальных технологий и удовлетворения социальных потребностей;

- инновационные социальные технологии, осуществляемые для приобретения и внедрения новых или принципиально новых социальных технологий, продуктов, услуг.

2. По типу инвестирования:

- непосредственно социальные инвестиции, то есть вложения в социальную среду, социально-экономическую, экологическую безопасность;

- опосредованные, то есть социальная составляющая производственных инвестиций. Например, инвестирование средств в детское дошкольное учреждение решает задачу занятости женщин, экономит средства компании на выплату пособий по уходу за ребенком, когда услугами этого учреждения пользуются женщины, работающие в этой компании. Финансовый доход компания получает за счет введения платы за пользование услугами учреждения.

3. По объекту инвестирования:

- инвестиции в объекты социальной среды. Социальной средой называют совокупность материальных, общественных, духовно-нравственных условий, в которых происходит жизнедеятельность населения.

- производственные инвестиции социальной направленности;

- инвестиции в ноосферу и креатосферу;

- инвестиции в человеческий капитал.

4. По уровням влияния реализации инвестиционного проекта:

- инвестиции макроуровня;

- инвестиции регионального уровня;

- инвестиции уровня компании;

- инвестиции на уровне домашних хозяйств.

5. По экономическому влиянию:

- инвестиции, обеспечивающие увеличение совокупных доходов компании;

- инвестиции, обеспечивающие снижение совокупных расходов компании.

6. По ожидаемому результату:

- инвестиции с прямым социальным эффектом, который проявляется через определенный период времени;

- инвестиции с рассеянным социальным эффектом, когда эффект невозможно определить непосредственно после окончания проекта, но он проявляется в будущем;

- инвестиции с косвенным социальным эффектом, которые вызывают мультипликативные изменения в социальной среде;

- инвестиции с опосредованным социальным эффектом, которые сначала вызывают изменения в другой сфере и только потом возвращаются в инвестируемую сферу.
ТЕМА 5. МЕХАНИЗМ КОРПОРАТИВНОЙ СОЦИАЛЬНОЙ ОТВЕТСТВЕННОСТИ
5.1. Сущность и составляющие механизма КСО

Механизм – это устройство для передачи движения, система, определяющая порядок какого-нибудь вида деятельности.

Составляющие механизма КСО: функции, органы, методы, инструменты, процедуры.

Основная функция КСО – защита интересов общества, согласование интересов бизнеса, государства и общества.

Органы механизма КСО:

– организации, проводящие сертификацию компаний на соответствие международным стандартам ISO;

– деловые ассоциации, распространяющие инструменты КСО;

– органы общественного экологического контроля и экологической экспертизы;

– государственные органы, занимающиеся разработкой мер регулирования, вовлечения, поощрения бизнеса, разработкой партнерств с бизнесом;

– общественные советы по развитию территорий, экологии при главах регионов, муниципальных образований;

– независимые негосударственные некоммерческие организации, занятые деятельностью по соблюдению прав человека, защите прав потребителей, защите окружающей среды;

– социальные сети по КСО, форумы как площадки для обсуждения интересов государства, бизнеса, общества (особенно развиты в Западной Европе);

 – внесудебные органы по рассмотрению конфликтов между потребителями и компаниями.

На поведение компании влияют внутренние и внешние факторы. Внутренние факторы, связанные с решениями в области КСО:

– структура собственности. Замечено, чем выше уровень концентрации собственности, тем выше активность в сфере КСО;

– внутренняя система корпоративного управления. В советах директоров некоторых компаний действуют комитеты по КСО и этике, которые контролируют и направляют действия менеджмента в вопросах КСО;

– корпоративная стратегия и культура.

Внешние факторы, влияющие на КСО компаний:

 1. Государство в лице законодательной и исполнительной власти;

 2. Общество в лице некоммерческих организаций;

 3. Финансовый рынок, финансовые учреждения, инвесторы;

 4. Товарный рынок;

 5. Рынок труда;

 6. Деловое сообщество (ассоциации бизнеса, саморегулируемые организации);

 7. Консалтинговые компании;

 8. Образовательные учреждения;

 9. Медиа-сообщество;

 10. Религиозные конфессии (церковь).

Рассмотрим механизм КСО как механизм менеджмента с точки зрения его составляющих.

Таблица

Механизм КСО

	№№
	Методы
	Инструменты
	Процедуры

	1
	Методы нормативного регулирования деятельности компаний
	Законы, Кодексы, стандарты
	Лоббирование общественных интересов в рамках политического процесса, разработка и принятие Кодексов, стандартов

	2
	Методы взаимодействия с местными сообществами, органами государственной власти
	Согласование интересов со стейкхолдерами: встречи, форумы, круглые столы.
Участие в жизни местных сообществ: благотворительность, социальные инвестиции
	Обсуждение стратегии в сфере КСО.

Софинансирование с местной властью соци-ально-значимых проектов, выделение грантов.

Встречи со стейкхолдерами в рамках процеду-ры подготовки нефинансовой отчетности.

Подписание соглашений о социально-эконо-мическом партнерстве с органами власти

	3
	Методы информирования
	Нефинансовые отчеты, корпоративные сайты, публикации в СМИ
	Подготовка нефинансовых отчетов, распро-странение компаниями значимой информации через корпоративные сайты, СМИ и т.п.

	4
	Методы оценки компаний, общественных ожиданий и общественной обеспокоенности
	Оценка компаниями систем менеджмента на соответствие стандартам ISO, оценка и сертификация товаров;

Этические принципы отношений к работникам, опросы общественного мнения, встречи со стейкхолдерами,
Оценка обеспокоенности: забастовок работников, митингов, демонстраций
	Сертификация систем менеджмента на соот-ветствие ISO, сертификация и маркировка товаров;

Процедуры опроса общественного мнения, интервью, реагирование на проявление несо-гласия с действиями компаний

	5
	Методы сравнения компаний
	Составление рейтингов социально ответст-венных компаний,
Индексы ответственных компаний;

Выбор лучшей компании года
	Отбор, сравнение компаний по определенным критериям

	6
	Методы контроля со стороны общества и рынка (финансового, товарного, рынка труда)
	Адвокатирование акционерами, участие в работе собрания акционеров,
Аудит корпоративной ответственности;

Общественный экологический контроль
	Участие акционеров в ежегодном собрании акционеров;
Участие представителей общественности в социальном и экологическом аудите, общест-венных слушаниях в рамках процедуры оцен-ки воздействия инвестиционных проектов на окружающую среду;
Участие представителей общественности в проведении государственной экологической экспертизы

	7
	Методы поощрения со стороны потребителей, инвесторов, деловых партнеров, государства
	Со стороны потребителей: покупка товаров этическими потребителями;
Со стороны инвесторов: покупка акций этическими фондами; пенсионными фондами;
Со стороны деловых партнеров и кредиторов: льготное кредитование, лучшие условия поставок;

Со стороны государства: госконтракты, налоговые и неналоговые льготы, моральное поощрение
	Включение в тендеры на госконтракты требо-ваний на наличие отчетов в области КСО;
Принятие поправок к законам по поводу льгот

	8
	Методы популяризации норм ответственности поведения в обществе
	Обучение;
Консалтинг;

Пропаганда через СМИ, культуру, искусство;

Разъяснение и убеждение
	Обучение в рамках курсов по предпринима-тельской этике, КСО, устойчивому развитию;

Консультирование компаний по вопросам менеджмента, КСО, экоменеджмента;

Формирование образа ответственного гражда-нина и предпринимателя в СМИ.

Законодательство включает корпоративное и трудовое право, Налоговый Кодекс, законы о несостоятельности и банкротстве. Кроме того, качество правоприменения. Стабильная правовая система, которая защищает собственность, способствует привлечению инвесторов, которым близка социальная ответственность.

Кодексы делятся на профессиональные и организационные. Они не являются обязательными для исполнения, но определяют поведение компаний и работников. Российские примеры: Кодекс чести членов Российской гильдии риелтеров», Кодекс корпоративного поведения.

Стандарты разрабатываются на уровне компании, отрасли, ассоциации, страны, в глобальном масштабе. Они помогают систематизировать и оценивать деятельность компаний в сфере КСО. Различают общепринятые добровольные и специальные отраслевые стандарты, стандарты всемирных организаций. Примеры: Руководство глобальной инициативы в области отчетности, стандарты серии ISO.

Контроль со стороны финансового, товарного рынка и рынка труда основан на конкуренции.

Финансовый рынок. Многие фонды, в том числе пенсионные инвестируют только в социально ответственные компании. Акционеры могут влиять на компанию через адвокатирование, например, размещение в Интернете призыва бойкотировать определенную компанию, участие работников-акционеров в собрании акционеров.

Потребительский рынок. Согласно британской исследовательской организации 70 % британцев при покупке товара или услуги учитывают социальную ответственность компании.

Рынок труда. КСО имеет значение в конкуренции за лучшие кадры.

Методы популяризации норм ответственного поведения: обучение в семье, образовательных заведениях, обучение церковью, в процессе трудовой деятельности, обучение в бизнес-школах (ведущая страна в мире по количеству преподаваемых курсов по КСО – Великобритания), пропаганда через средства массовой информации, деятельность консалтинговых компаний. Во всех религиях помощь нуждающимся и бедным является обязанностью верующих. В некоторых религиях существует норма раздачи нуждающимся и бедным десятой части доходов.

Учитывая важную роль государства, рассмотрим инструменты государственного регулирования (табл.). В странах с развитой экономикой акцент делается на использовании косвенных инструментов, а в странах с транзитивной (переходной) экономикой – на инструментах принуждения компаний к социально ответственной деятельности.

Транзитивной называют экономику переходного периода, которая характеризуется поиском новых организационно-экономических связей и форм управления.

Государственные органы также должны проявлять социальную ответственность путем:

– использования критерия ответственности бизнеса при размещении госзакупок;

– организации рабочих мест по технологии «Зеленый кабинет»;

– размещения государственных учреждений в зданиях и строительство новых, соответствующих технологии «экологически чистое здание»;

– использование госслужащими во время командировок «Зеленых гостиниц»;

– организации и проведения мероприятий (например, конференций) в соответствии с принципами КСО (трансфер до гостиницы посредством автобуса, а не такси; расположение места проведения конференции в шаговой доступности от гостиницы; предпочтение ноутбукам, которые потребляют энергии на 10 % меньше, чем стационарные компьютеры; использование бумаги из вторичного сырья на обоих оборотах;

– сокращение командировок госслужащих за счет проведения видеоконференций, что позволяет снизить выбросы в атмосферу ввиду не использования транспорта;

– перевод части госслужащих на работу по системе «телеработа», что приводит к сокращению выбросов выхлопного газа в атмосферу, увеличивает свободное время служащих за счет сокращения транспортных затрат.

Факторы, влияющие на выбор инструментов госрегулирования:

– наличие крупного бизнеса;

– организация политической системы страны;

– понимание важности КСО на уровне высшей законодательной и исполнительной власти;

– наличие компетенций у представителей власти компетенций по продвижению социально ответственных бизнес-практик;

– активность населения в сотрудничестве с бизнесом в решении проблем территории.
5.2. Региональный аспект корпоративной социальной ответственности

Политика в отношении местных сообществ, иначе региональная социальная политика, означает взаимодействие компании с населением и органами власти территории, на которой она оперирует. В развитых странах она рассматривается как часть бизнес-стратегии компании, направленная на улучшение взаимоотношений с местными сообществами, улучшение репутации, получение или защита «лицензии на работу», повышение лояльности сотрудников, обеспечение выхода на новые рынки.

Классификация социальной активности в местном сообществе:

1. По уровню воздействия:

– направленность на внешний эффект;

– направленность на решение частной проблемы;

– направленность на структурное решение проблемы.

2. По сфере деятельности:

– в области образования;

– в области социальной среды;

– в области культуры, спорта.

3. По целям:

– репутационная;

– маркетинговая;

– минимизирующая риски;

– защитная.

Формы социальной активности в местном сообществе: напрямую связанные с основной деятельностью компании и основанные на совмещении интересов компании и территорий.

1. Формы, напрямую связанные с основной деятельностью компании:

– внедрение стандартов ответственного поведения (Кодекс корпоративного поведения);

– привлечение местных поставщиков;

– программы развития малого бизнеса;

– социальные предприятия;

– социально ответственный маркетинг;

– привлечение клиентов к социальным проектам;

– продвижение новых технологий;

– подготовка и переподготовка кадров;

– продвижение социально значимых законодательных инициатив на местном уровне, связанных с бизнес-интересами компании;

– государственно-частное партнерство в виде концессий.

2. Формы, основанные на совмещении интересов компании и территории:

– прямые перечисления в бюджет на недофинансированные социальные расходы;

– адресная помощь социально незащищенным слоям населения;

– проектное финансирование (выделение грантов победителям ярмарок проектов, финансирование именных проектов и т.д.);

– конкурсное финансирование или софинансирование с местной властью социальных проектов или программ развития территорий;

– спонсорство или совместное проведение мероприятий;

– участие в разработке комплексных программ социально-экономического развития территорий;

– делегирование сотрудников в муниципалитеты и консультации по разработке предложений по оптимизации работы учреждений социальной сферы;

– обучение служащих муниципалитетов (например, навыкам установления партнерства, механизмам проектной деятельности и т.д.).

Модели взаимодействия бизнеса и власти в России (рис.).

 Субъект инициативы

	Город-комбинат

	Социальное партнерство

	Добровольно-принудительная благотворительность
	Торг

Демократические ценности

Рис. Модели взаимодействия бизнеса и власти в России

Модель добровольно-принудительной благотворительности подразумевает диктат власти, когда бизнесу отводится роль исполнителя директив власти без экспертизы целесообразности финансируемой деятельности и оценки результатов. Социальная нагрузка в этом случае рассматривается как условие вхождение в рынок, способ преодоления административных барьеров. Это препятствует росту эффективности корпоративных программ.

Модель торг строится по принципу «выгодно одному-невыгодно другому». В этом случае КСО рассматривается как инструмент политических манипуляций, давления сторон друг на друга, а население рассматривается как потенциальные избиратели.

Модель «Город-комбинат» означает подмену бизнесом органов власти
в решении социальных проблем и финансирования социальной инфраструктуры, в том числе системы общего и профессионального образования, здравоохранения, досуга. В долгосрочной перспективе модель неэффективна, поскольку снижает конкурентоспособность компании.

Модель «Социальное партнерство» основана на взаимодействии по принципу «выгодно каждому – выгодно всем». Это модель означает совместное определение приоритетов социальной политики местных сообществ и тех областей, где бизнес может принять активное участие. Это наиболее эффективная модель взаимодействия органов власти, бизнеса и общественных организаций, где органы власти играют функцию координатора социальных вложений и гаранта их эффективного и целевого использования. Эта модель реализуется путем образования советов по социальному партнерству в компаниях и советы по социальному партнерству при органах законодательной и исполнительной власти или в форме соглашений о социально-экономическом сотрудничестве.

В России отсутствует государственная политика в области КСО, поэтому, учитывая российский опыт, ученые предлагают при формировании политики выделять федеральный и региональный уровни. На федеральном уровне должны задаваться приоритеты, а на региональном уровне должна разрабатываться стратегия в области КСО и привлекаться компании к ее осуществлению.

Таблица

Классификация инструментов госрегулирования КСО и проблемы их использования
	Наименование
	Группы инструментов госрегулирования

	
	Прямые
	Косвенные

	
	
	Мотивация
	Убеждения/информирования
	Вовлечения

	Инструменты
	Законы, нормы, догово-ра, административное принуждение
	Экономическая: налоги, льготы, преференции, субсидии

Неэкономическая: награ-ды, поощрения
	Информирование, пропа-ганда
	Государственно-частное партнерство, инициативы министерств, ведомств всех уровней власти

	Контроль
	Контроль на уровне ис-полнения законов, нор-мативных актов, догово-ров
	Контроль на уровне раз-решения использования и правомочности исполь-зования налогов, льгот ит.д.
	Опросы топ-менеджеров, представителей власти, потребителей, инвесторов
	Контроль на уровне ис-полнения добровольных соглашений и обяза-тельств

	Проблемы реализации
	Являются инструмен-тами грубой настройки; могут встречать сопро-тивление со стороны бизнеса
	Существуют проблемы координации
	Сложность в оценке эффективности, большой временной лаг между пропагандой КСО и изменением существующих в обществе ценностей и норм
	Инструменты вовлечения зависят от степени развития межсекторного взаимодействия, наличия социального диалога

ТЕМА 6. ГОСУДАРСТВЕННО-ЧАСТНОЕ ПАРТНЕРСТВО КАК ИНСТРУМЕНТ КОРПОРАТИВНОЙ СОЦИАЛЬНОЙ ОТВЕТСТВЕННОСТИ

6.1. Сущность государственно-частного партнерства

Государственно-частное партнерство – это взаимовыгодное средне- и долгосрочное сотрудничество между государством и бизнесом, реализуемое в различных формах и ставящее своей целью решение политических и общественно значимых задач на национальном, региональном и местном уровнях.

Государственно-частное партнерство возникает между органами публичной власти и субъектами негосударственного управления.

К субъектам государственного управления кроме органов федеральной, региональной и местной власти относят унитарные предприятия, бюджетные и автономные учреждения, федеральные фонды, государственные корпорации и т.д., основанные на государственной или муниципальной собственности.

Субъектами негосударственного управления являются предприятия, учреждения, организации, не основанные на государственной или муниципальной собственности и неподведомственные органам государственного управления и органам местного самоуправления.

Критерии целей ГЧП:

1. Цели должны быть направлены на удовлетворение интересов как можно большего количества граждан;

2. Достижение целей должно способствовать ускоренному развитию общества или отдельных его частей;

3. Достижение целей должно способствовать улучшению качества жизни граждан или слабо защищенных слоев общества;

4. Цели должны быть направлены на повышение конкурентоспособности промышленности или на решение проблем социально-экономического развития нашей страны.
Условия ГЧП

1. Объединение ресурсов, средств, собственности, усилий, направленных на реализацию государственной политики или удовлетворение общественных потребностей;

2. Предоставление льготных кредитов участникам;

3. Передача государственного или муниципального имущества, предназначенного для реализации проекта;

4. Предоставление некоторых преференций участникам на период реализации проекта;

5. Создание льготных условий согласования, устранение ненужных административных барьеров.
Принципы ГЧП

1. Общность интересов участников ГЧП при реализации государственной политики;

2. Добровольность участия в ГЧП;

3. Прозрачность выбора партнера из числа субъектов негосударственного управления. Это осуществляется путем прозрачности процедур (в том числе конкурсных), обнародования принимаемых решений, учета публичных интересов (путем проведения общественного обсуждения или общественной экспертизы),

4. Ориентация на получение измеряемого результата (количественного или качественного);

5. Учет общественного мнения о необходимости реализации проектов или программ на условиях государственно-частного партнерства на конкретных территориях.

Различают три направления ГЧП:

– публичное партнерство (иначе партнерство в публично-правовой сфере);

– социальное партнерство (партнерство в социально-трудовой сфере);
– экономическое партнерство (партнерство в сфере экономики).

Основные направления государственно-частного партнерства в публично-правовой сфере:

– охрана общественных интересов;

– гражданская служба;

– информационное взаимодействие;

– национально-культурная сфера;

– правотворчество и сорегулирование;

– охрана общественного порядка.
6.2. Основные формы государственно-частного партнерства в социальной сфере

В сфере труда:

 – коллективные переговоры по подготовке проектов коллективных договоров, соглашений и их заключение;

– взаимные консультации по вопросам регулирования трудовых отношений и совершенствованию трудового законодательства;

– участие работников или их представителей в управлении компаниями;

– участие представителей работников и работодателей в досудебном разрешении трудовых споров.

В сфере здравоохранения:

– проведение фармацевтическими компаниями благотворительных акций для малоимущих как вид социального партнерства с государством и обществом;

– развитие связей учреждений здравоохранения с частными структурами по обмену опытом работы и информационному взаимодействию в области охраны здоровья граждан (о состоянии рынка фармацевтических препаратов, о новых изделиях медицинской техники и изделиях медицинского назначения;

– проведение научно-прикладных исследований по профилактике заболеваний.

Комплексная стратегия развития государственно-частного партнерства на федеральном уровне в сфере здравоохранения отсутствует, но специалисты указывают следующие перспективные направления:

– оказание медицинской помощи в низкорентабельных областях, то есть по тем направлениям, потребность в которых удовлетворяется неполностью в системе государственного и муниципального здравоохранения (венерические заболевания, анонимное обследование на ВИЧ, восстановительное лечение);

 – обмен оперативной информацией о состоянии инфекционной заболеваемости;

– обмен специалистами для изучения диагностических и лечебных методик;

– создание условий для обучения врачей на рабочих местах в учреждениях здравоохранения;

– объединение усилий частных аптек с органами управления здравоохранения для борьбы с проникновением на рынок фальсифицированных медикаментов;

– проведение социологических исследований;

– проведение мероприятий по массовой диспансеризации;

– разработка программ развития индустрии по реабилитации инвалидов и т.д.

В сфере образования:

– направление граждан на обучение в государственное образовательное учреждение от имени какой-либо компании. При этом компания организует для него прохождение у себя производственной практики;

– участие органов региональной власти и бизнес-тренеров в процессе подготовки, переподготовки кадров, сертификации специалистов;

– создание совместных исследовательских, проектных и инновационных структур.

 Перспективные направления:

– услуги по внешкольному, дошкольному, дополнительному образованию;

– создание ресурсных центров профессионального образования регионов;

– финансирование и проведение научно-исследовательских, проектных и инновационных структур.

В сфере культуры:

– прокат российских фильмов;

– модернизация системы телерадиовещания на территории РФ, в том числе проведение научно-технических работ по переходу на цифровое вещание, внедрение и освоение цифрового вещания.

Комплексная стратегия развития государственно-частного партнерства на федеральном уровне в сфере культуры также отсутствует.

В сфере жилищно-коммунального хозяйства признаки государственно-частного партнерства пока отсутствуют.
6.3. Основные формы государственно-частного партнерства в экономической сфере

Это наиболее распространенный вид сотрудничества негосударственного сектора с органами власти.

Преимущества государственно-частного партнерства для государства:

1. Возможность осуществления в кратчайшие сроки общественно-значимых проектов, малопривлекательных для традиционных форм частного финансирования;

2. Привлечение значительных негосударственных средств для инвестиций в объекты государственного значения;

3. Существенное сокращение государственных расходов на содержание и эксплуатацию объектов инфраструктуры;

4. Разделение рисков между государством и частными инвесторами;

5. Привлечение современных высокоэффективных технологий в развитие инфраструктуры;

6. Улучшение инвестиционного климата страны и региона.

Преимущества для деловых кругов

1. Возможность доступа к традиционно государственным сферам экономики;

2. Возможность получения прямой государственной поддержки и участия;

3. Возможность долговременного размещения инвестиций под устраивающие гарантии;

4. Возможность выбора наиболее выгодного проекта;

5. Использование передового зарубежного опыта.
Формы государственно-частного партнерства

Целевые программы. Программа – это форма хозяйственной деятельности, которая используется для регулирования и управления стратегией экономического, социального и научно-технического развития.

Программа представляет собой набор взаимосвязанных мероприятий, обеспеченных ресурсами и позволяющих реализовать намеченные цели в возможно короткие сроки и с относительно меньшими затратами. Например, Программа социально-экономического развития РФ на среднесрочную перспективу, реализованная с 2006 по 2008 годы, предусматривала реализацию приоритетных национальных проектов в сфере здравоохранения, образования, обеспечения населения жильем, развитие агропромышленного комплекса.

Государственное программирование возникло впервые в России в начале 20-го века. Первой перспективной программой был ГОЭЛРО – государственный план электрификации. В дальнейшем разрабатывался ряд программ оборонного, промышленного, территориального характера, они включались в пятилетние планы.

Этапы разработки целевых программ:

1. Выбор объекта программы. При этом объект должен представлять стратегический приоритет и обеспечивать перелом траектории движения отрасли, сферы деятельности. Желательно формировать пакеты целевых программ, дополняющих друг друга и усиливающих программный эффект.

2. Построение дерева «целей». Дерево целей – это целевая модель, которая получается путем определения генеральной цели программы и ее последовательной декомпозиции в цели первого, второго и третьего уровней. При этом цели более высокого уровня всегда носят более широкий характер и рассчитаны на достаточно длительный срок. Цели более низкого уровня выступают средствами достижения целей более высокого уровня.

Требования, предъявляемые к целям:

– цели должны быть напряженными, но достижимыми;

– цели должны быть конкретными. Это означает, что цель должна четко фиксировать, что необходимо получить в результате деятельности, в какие сроки и кто это должен делать;

– цели должны быть измеримыми, то есть формулировка цели должна быть такой, чтобы можно было количественно измерить или иначе объективно оценить, была ли цель достигнута;

– цели должны быть совместимы между собой.
3. Обоснование системы мероприятий, необходимых для достижения целей программы, определение ответственных за их выполнение.

4. Структуризация программы, т.е. определение подпрограмм, блоков проектов и отдельных проектов.

Проект – это комплекс спланированных мероприятий, предназначенных для достижения конкретных целей при выделенных ресурсах за определенный срок.

Проект является основной структурной единицей программы и должен обеспечить определенный программный результат. Проекты в отличие от программ ориентируются на определенный аспект жизнедеятельности и развития региона, отрасли или организации, имеют установленную стоимость, график выполнения, включают технические и финансовые параметры, то есть отличаются высоким уровнем конкретной проработки.
В процессе структуризации программы определяют набор первоочередных проектов и распределяют их выполнение по годам.
5. Оценка ресурсов, необходимых для выполнения проектов, подпрограмм, программы в целом, возможных источников финансирования и условий поступлений денежных средств. Недостаток ресурсов может потребовать уточнения мероприятий и целей программы.

6. Проведение маркетинговых исследований, определение объема выпуска продукции, сроков окупаемости проектов и программы в целом. Заведомо убыточные проекты и программы исключаются.
7. Создание целевых организационных структур для выполнения программы, подготовка кадров (менеджеров проектов, программы). Такими структурами могут быть федеральные государственные унитарные предприятия, консорциумы, холдинги, финансово-промышленные группы. По каждой подпрограмме и проекту определяются заказчик, научный руководитель (генеральный конструктор) и директор.

8. Контроль и приёмка работ. Каждое программное задание и программа в целом оцениваются комплексом количественных и качественных показателей. Контроль ведут по этапам выполнения программы, чтобы своевременно внести в нее коррективы.
Достоинства Государственных программ, что определяет их применение:

– программы обеспечивают концентрацию ресурсов на наиболее перспективных и эффективных направлениях развития;

– обеспечивается дополнительный системный эффект от концентрации лучших ресурсов на узком поле прорыва;

– программы соединяют саморегулирование рыночной экономики с государственной поддержкой в решении стратегических проблем освоения инноваций, решении крупных социальных и экономических проблем.
За счет этого программы помогают преодолевать кризисы, повышают эффективность, гибкость и конкурентоспособность экономики, обеспечивают выход на новый, более высокий уровень.

Проблемы использования государственных программ:

– невысокая эффективность программ, обусловленная недоработками при формировании и реализации;

– отсутствие четких формулировок ожидаемых результатов использования бюджетных средств;

– недостаточно проработанные механизмы контроля выполнения;

– отсутствие правовой обеспеченности участия компаний в софинансировании проектов.

Воздействие кризиса привело к сокращению бюджетных инвестиций, большая часть программ не предполагает создание объектов, приносящих в процессе эксплуатации прибыли, поэтому интерес к ним со стороны бизнеса пропал.

Государственные контракты. Госконтракты означают размещение на предприятиях заказов на поставку товаров, выполнение работ, оказание услуг для государственных и муниципальных нужд. В этом случае поставщикам товаров могут предоставляться льготы по налогообложению, целевые дотации, субсидии, субвенции, кредиты на льготных условиях.

По такой схеме осуществлялось финансирование крупных инвестиционных проектов: проект «Голубой поток» по дну Черного моря, проект «Сахалин 2», проект «Север ТЭК» по добыче нефти и газа в Республике Коми. По той же схеме осуществляются мегапроекты в научной сфере, например проект по оснащению российской промышленности синтетическими кристаллами нового поколения. Головным исполнителем выступал институт кристаллографии РАН, а соисполнителями – организации различного профиля и форм собственности, в том числе промышленные предприятия. Проект предусматривал проведение научно-исследовательских, проектно-конструкторских работ и внедрение результатов в производство.

Арендные отношения.

Лизинг. Лизинг предусматривает передачу государством в аренду частному сектору государственной собственности: зданий, сооружений, производственного оборудования, транспортных средств, инженерных комплексов. В качестве платы за переданное имущество государство взимает с частных компаний арендную плату.

Концессионные соглашения. Термин «концессия» означает в переводе с латыни «уступка», одобрение, разрешение. В настоящее время концессией называют договор, заключенный государством с частным предпринимателем, как правило, иностранной фирмой, на эксплуатацию промышленных предприятий или земельных участков. Концессии активно использовались в нашей стране в период НЭПа для привлечения иностранных инвестиций.

В настоящее время правовой основой для заключения концессионных соглашений является Федеральный закон, принятый в 2005 году.

Согласно закону, Концессия – это система отношений между государством (концедентом) и частным юридическим или физическим лицом (концессионером), возникающая в результате предоставления концедентом концессионеру прав пользования государственной собственностью по договору за плату и на возвратной основе, а также прав на осуществление видов деятельности, которые составляют исключительную монополию государства.
Механизмы государственно-частного партнерства в форме концессий

Рассмотрим механизмы, наиболее распространенные в зарубежной практике.

1. Механизм «строительство-эксплуатация (управление)-передача». В этом случае концессионер осуществляет строительство и эксплуатацию объекта на правах собственности за свой счет и на свой риск. По истечении определенного срока, в течение которого концессионер получает прибыль от эксплуатации объекта, и таким образом возмещает свои издержки, объект концессии передается в собственность государства. При этом возможно право концессионера на продолжение управления объектом.

В нашей стране считается перспективным использование этого механизма в сфере здравоохранения при строительстве многопрофильных лечебно-профилактических или лечебно-диагностических учреждений.

2. Механизм «реконструкция-управление-передача» предусматривает замену строительства объекта реконструкцией. Он чаще всего применяется в транспортном и энергетическом секторах. Например, реконструкция автострад в Италии, Испании, Южной Корее, трубопроводов в Германии, электростанций в Индии, Турции, Таиланде, аэропортов в Египте, Греции, Канаде.

3. Механизм «строительство-владение-эксплуатация (управление)-передача» означает, что бизнес-структура получает право не только пользования, но и владения объектом в течение всего срока соглашения, после которого объект передается государству. Возможен и противоположный порядок действий: сначала государство финансирует и возводит инфраструктурный объект, затем передает в доверительное управление частному партнеру с правом постепенного выкупа.

4. Механизм «строительство-передача-эксплуатация (управление)» предполагает передачу
объекта государству по завершении строительства, а потом эксплуатирует для возмещения издержек и получения прибыли. Это выгодная для государства схема, позволяющая контролировать объект концессии и влиять на концессионера, если его действия наносят ущерб.

5. Механизм «проектирование-строительство-владение-эксплуатация (управление)-передача» предусматривает не только строительство, но и проектирование инфраструктурного объекта.

6. Механизм «строительство-эксплуатация (управление)-обслуживание-передача» означает ответственность частного партнера в том числе за содержание и текущий ремонт сооруженного им инфраструктурного объекта.

Соглашение о разделе продукции. Соглашение о разделе продукции является формой инвестиционной деятельности, осуществляемой в процессе поиска, разведки и добычи минерального сырья на территории РФ, а также континентальном шельфе в пределах исключительной экономической зоны РФ.

Согласно Закону «О соглашениях о разделе продукции», по договору РФ предоставляет субъекту предпринимательской деятельности на возмездной основе на определенный срок исключительные права на поиски, разведку и добычу минерального сырья на участке недр, указанном в соглашении, а инвестор обязуется провести указанные работы за свой счет и на свой риск. На условиях раздела продукции разрешается предоставление не более 30 % разведанных и учтенных государственным балансом запасов полезных ископаемых.

Предусматривается два механизма раздела продукции:

– обычный механизм, при котором из общего объема произведенной продукции вычитается компенсационная продукция, которая передается в собственность инвестора для возмещение его затрат на выполнение работ по соглашению, а между государством и инвестором делится прибыльная продукция, из своей части инвестор платит налог на прибыль;

– прямой механизм, в котором не предусмотрено выделение компенсационной продукции, инвестор не платит налог на прибыль, а пропорции раздела определяются в каждом конкретном случае. Этот механизм считается более привлекательным для российских инвесторов.

Долевое участие частного капитала в государственных предприятиях, то есть создание совместных предприятий.
Проблемы реализации ГЧП в сфере экономики:

1. Длительный процесс согласования проектов в недрах государственных структур;

2. Отсутствие реальной ответственности государственных структур за реализацию проектов;

3. Риск сокращения или прекращения финансирования проекта в случае изменения приоритетов бюджетных расходов;

4. Недостаток опыта и отсутствие квалифицированных специалистов у бизнеса и государственных органов по разработке, реализации и управлению проектами в сфере ГЧП;

5. Противоположные интересы федеральных, региональных и местных властей;

6. Сложность выхода из проекта и возврата осуществленных инвестиций;

7. Сложность разрешения конфликтных ситуаций с государственными структурами;

8. Ненадлежащее выполнение условий контрактов со стороны органов власти.

9. Недостаточно проработанная правовая основа.
ТЕМА 7. Социальная отчетность и оценка эффективности деятельности компаний по управлению корпоративной социальной ответственностью

Распространение КСО и возрастающая роль гражданского общества приводят к необходимости унификации деятельности в сфере КСО и ее оценки. Результатом этого являются стандарты в сфере КСО, международные институты по выработке стандартов КСО и социальная отчетность.

Социальная отчетность – это информационная база оценки социальной ответственности бизнеса.

Основные функции нефинансовой отчетности:

– информирование всех стейкхолдеров о деятельности компании;

– достижение доверия со стороны стейкхолдеров.

В настоящее время используются стандартизированные формы отчетности, которые получили международное признание. Существует несколько стандартов социальной отчетности, один из популярных «Стандарт АА 1000», который опирается на оценку успеха компании в экономической, экологической и социальной сферах. Он построен по модели: видение-стратегия-планирование-взаимодействие-внедрение-отчетность-результаты-видение. Он включает процедуру и набор критериев, по которым может быть осуществлен социальный и этический аудит деятельности компании.

Стандарт SU 8000 разработан с акцентом на улучшение условий труда работников.

Стандарт ISO 14000 – это экологический стандарт. Он описывает социальную ответственность корпорации в области соблюдения экологических требований на производстве.

Использование стандартов социальной отчетности позволяет компаниям получить:

– независимое подтверждение своей репутации в социальной сфере;

– независимую проверку своей социальной ответственности и социальной отчетности своих подрядчиков;

– гарантии того, что они не сотрудничают с компаниями-эксплуататорами.

Преимущества стандартов для компаний:

– улучшение морального климата через улучшение условий труда;

– установление надежных деловых отношений;

– повышение доверия со стороны потребителей и инвесторов;

– повышение качества продукции.

Преимущества стандартов для работников:

– улучшение повседневных условий труда;

– долгосрочные перспективы занятости путем защиты здоровья, благосостояния, возможности продвижения по службе;

– возможность социального диалога и содействие конкурентоспособности и устойчивости компании.

Результаты деятельности в сфере реализации принципов КСО формализуются в виде корпоративной социальной отчетности.

Основные тенденции в сфере нефинансовой отчетности:

– широкое распространение нефинансовой отчетности. В настоящее время 41 % американских и 68 % европейских компаний ввели в свою практику социальную отчетность (иначе нефинансовую отчетность);

– принятие правительствами развитых стран законодательства, регламентирующего представление нефинансовой отчетности;

– разработаны и получили признание универсальные стандарты социальной отчетности;

– введена практика верификации нефинансовой отчетности и разработаны стандарты верификации.

Компании, заинтересованные в признании социальных отчетов соответствующими международным стандартам, проводят аудит органа по сертификации и получает сертификат соответствия. После выдачи сертификата орган по сертификации каждые полгода проводит надзорные аудиты, чтобы удостовериться, что компания продолжает поддерживать систему менеджмента в соответствии с требованиями стандарта. Чтобы результаты аудита и выданный сертификат признавались общественностью, орган, проводящий аудит, должен соответствовать определенным требованиям. Проверку на соответствие этим требованиям проводит отдельная структура, сформированная разработчиком (владельцем) стандарта. Такова система сертификации социальной ответственности, которая подобна системе сертификации на соответствие стандартам ИСО.

Внимание, которое уделяется в настоящее время деловой репутации, определяется тем, что она является нематериальным активом. Для оценки используют рейтинги деловой репутации, например, по версии журнала Fortune, газеты Financial Times. Рейтинг, который проводит журнал Fortune, выявляет наиболее уважаемые компании по следующим позициям:

– инновации;

– качество персонала;

– использование корпоративных активов;

– социальная ответственность;

– качество управления;

– финансовая стабильность;

– долгосрочные инвестиции;

– качество продукции и услуг.

В условиях развитого фондового рынка отработаны разные методы оценки репутации, превращающие общественное мнение в определенный показатель (индекс). Социальные индексы делят на фондовые и нефондовые.
Социальные фондовые индексы используются для принятия решений в рамках социально ответственного инвестирования. Нефондовые индексы используются для сравнительного позиционирования компаний. Они основаны на оценке их деятельности различными группами заинтересованных сторон по следующим направлениям: учет мнения потребителей; учет интересов деловых партнеров и потенциальных инвесторов и кредиторов; соблюдение этических норм; отношения с работниками; отношения с местным сообществом.

Информационная база для расчета индексов и оценки состояния КСО:

1. Публичная информация из различных источников: официальный интернет-сайт компании, новостные ленты информационных агентств и регулирующих органов, годовой отчет, ежеквартальная отчетность (для акционерных обществ), годовой социальный отчет, годовая финансовая отчетность;

2. Внутренняя документация компании: Положения, Устав, Кодексы корпоративного поведения, этики и т.д.

3. Данные различных рейтинговых агентств.

4. Результаты опросов.

В России количественные критерии мало распространены, оценка репутации дается обычно на основе ощущений и субъективных мнений. Примеры отечественных рейтингов: рейтинг по версии журнала «Эксперт», рейтинг профессиональной репутации российских менеджеров по версии Ассоциации менеджеров России, рейтинг лучших работодателей России как совместный проект Ассоциации менеджеров и журнала «Карьера».

Учитывая национальные особенности ведения бизнеса, специалисты предлагают оценивать эффективность деятельности компании в сфере КСО по следующим направлениям (табл.).

Таблица

Оценка управления корпоративной социальной ответственностью

	Область оценки
	Направления анализа

	Нормативное обеспечение процесса управления КСО
	Приоритеты социальной политики.
Кодекс поведения (этический кодекс) компании

	Структура управления КСО
	Комитет по социальной ответственности и/или этике при совете директоров

Исполнительные органы управления социальной ответственностью

	Программы обучения в области КСО
	Наличие в компании обучения в сфере КСО

Процесс и методы обучения

	Реализуемые социальные программы
	Типы реализуемых социальных программ
Инструменты реализации социальных программ

Цикл управления социальными программами компании

Организация управления социальными программами компании

Применение механизмов внешнего администрирования социальных программ

	Оценка и информирование заинтересованных сторон о результатах социальных программ
	Оценка эффективности социальных программ компании
Обзор социальных программ компании

По результатам анализа деятельности компании по этим направлениям предлагается определять уровень КСО в соответствии со следующей шкалой:

Первый уровень: социально-безответственный бизнес (теневой):

1. Отсутствие документального оформления трудовых отношений

2. Неуплата налогов и страховых взносов

3. Выпуск и реализация контрафактной продукции

4. Запрет на создание профсоюзной организации

5. Нарушение трудового законодательства в части обеспечения безопасных условий труда, его оплаты и соблюдения режима рабочего времени.

Второй уровень: базовый социально-ответственный бизнес (законопослушный).

Третий уровень: развивающийся социально-ответственный бизнес

Четвертый уровень: высокоразвитый социально-ответственный бизнес:

1. Соблюдение норм трудового, налогового законодательства, социального обеспечения и иных отраслей законодательства

2. Наличие профсоюзной организации и коллективно-договорное регулирование социально-трудовых отношений на протяжении всего периода существования компании

3. Наличие корпоративного социального пакета

4. Постоянное участие во Всероссийском конкурсе «Российская организация высокой социальной эффективности»

5. Участие в развитии социнфраструктуры региона общим объемом вложений свыше 5 % от суммы прибыли

6. Наличие новаторских идей и их реализация в сфере социального развития организации и инфраструктуры ее местонахождения.

PAGE
48

