
Monika Kwiecińska
Uniwersytet Ekonomiczny we Wrocławiu

Fundacje korporacyjne i ich miejsce
w realizacji idei zaangażowania społecznego

pracowników firm-założycieli

Streszczenie. Angażowanie w inicjatywy społeczne pracowników przedsiębiorstw, np. przez
wolontariat pracowniczy, staje się jedną z bardziej popularnych form działań społecznych firm,
które jest realizowane m.in. w postaci fundacji korporacyjnych. Celem artykułu jest przybliżenie
zjawiska zaangażowania pracowników w inicjatywy społeczne, ze szczególnym uwzględnieniem
fundacji korporacyjnych, a także ukazanie korzyści, jakie daje to zaangażowanie im samym oraz
przedsiębiorstwom, które ich zatrudniają. Do opisu powyższych zjawisk wykorzystano badania lite-
raturowe oraz wyniki własnych badań fundacji korporacyjnych i podmiotów je tworzących, w któ-
rych zastosowano dwie metody badań: badanie ilościowe (technika ankiety) i badanie jakościowe
(technika indywidualnego wywiadu pogłębionego – individual in-depth interwiew, IDI).

Słowa kluczowe: zaangażowanie społeczne pracowników, wolontariat pracowniczy, fundacje
korporacyjne

Wstęp

W ostatnich latach w Polsce pojawił się trend tworzenia fundacji korporacyj-
nych. Takie organizacje non-profit, zakładane przez przedsiębiorstwa, są nie tylko
coraz liczniejsze, ale i coraz ważniejsze. Wiąże się z tym znaczenie, jakie w Pol-
sce i na świecie zyskuje koncepcja społecznego zaangażowania przedsiębiorstw
(corporate community involvement, corporate community investement, CCI). Do-
tyczy ona ich zaangażowania w inicjatywy społeczne poprzez udział finansowy,
rzeczowy i osobowy. Ma na celu zaspokojenie społecznych i gospodarczych po-
trzeb oraz oczekiwań społeczności, w których działają.

Zeszyty Naukowe
Wyższej Szkoły Bankowej we Wrocławiu

Nr 4(36)/2013

130	 Monika Kwiecińska

Zaangażowanie w inicjatywy społeczne pracowników przedsiębiorstw, m.in.
przez wolontariat pracowniczy, staje się jedną z bardziej popularnych form dzia-
łań społecznych firm, realizowaną m.in. przez zakładanie i prowadzenie fundacji
korporacyjnych.

Celem artykułu jest przybliżenie zjawiska angażowania pracowników w ini-
cjatywy społeczne, ze szczególnym uwzględnieniem fundacji korporacyjnych,
a także ukazanie korzyści, jakie to zaangażowanie daje samym pracownikom oraz
zatrudniającym ich przedsiębiorstwom.

1. Zaangażowanie społeczne pracowników –
formy i korzyści

„W dzisiejszych czasach praca stała się dla ludzi wyznacznikiem ich tożsamo-
ści społecznej, dlatego też wielu z nas chce być zaliczanymi do tej grupy ludzi,
która troszczy się o zrównoważony rozwój całego świata. Innymi słowy, korpora-
cja zaangażowana w rozwiązywanie problemów społecznych [...] ma dużo więk-
sze znaczenie na poziomie indywidualnym wśród pracowników niż firma, która
stosuje strategię atrakcyjnych cen”1.

Teorie tożsamości społecznej i identyfikacji z organizacją pokazują, że lu-
dzie chętniej wiążą się z przedsiębiorstwami, które wykazują odpowiedzialność
społeczną, co pozwala im pozyskiwać i zatrzymywać wysoko wykwalifikowaną
kadrę kierowniczą i innych pracowników2. Dlatego firmy, które podejmują dzia-
łania społeczne, umożliwiają pracownikom partycypację w nich, czerpiąc z tego
wiele korzyści.

Zaangażowanie pracowników w działania o charakterze społecznym ma
wiele form, w zależności od strategii przyjętej przez przedsiębiorstwo. Najczę-
ściej jednak jest to wolontariat pracowniczy, który „polega na zaangażowaniu się
pracowników firm w działalność społeczną na rzecz organizacji non-profit. Pra-
cownicy-wolontariusze świadczą różnego rodzaju prace na rzecz osób potrzebu-
jących, wykorzystując przy tym swoje umiejętności i zdolności, a jednocześnie
rozwijając swoje talenty w innych dziedzinach. Firma wspiera pracownika w tych
działaniach, np. delegując pracownika w ramach godzin pracy, zapewnia wsparcie
logistyczne czy finansowe”3.

1  M. Morsing, Koncepcja społecznej odpowiedzialności biznesu w nauce o zachowaniach
w organizacji, w: N.C. Smith, G. Lensen, Odpowiedzialność biznesu. Teoria i praktyka, Studio
Emka, Warszawa 2009, s. 469.

2  J.E. Dutton, J.M. Dukerich, Keeping an eye on the mirror: Image and identity in organizational
adaptation, „Academy of Management Journal” 1991, nr 34 (3), s. 517-554.

3  B. Rok, Odpowiedzialny biznes w nieodpowiedzialnym świecie, Akademia Rozwoju Filantro-
pii w Polsce i Forum Odpowiedzialnego Biznesu, Warszawa 2004, s. 51.

	 Fundacje korporacyjne i ich miejsce w realizacji idei zaangażowania społecznego...	 131

Jak wynika z badań przeprowadzonych w Polsce w 24 firmach deklarujących
prowadzenie programów wolontariatu pracowniczego, najczęstszą formą zaan-
gażowania są programy grantowe, w których przyznaje się środki finansowe na
realizowane przez pracowników-wolontariuszy działania. Ponadto same przed-
siębiorstwa przekazują darowizny rzeczowe lub finansowe w wysokości propor-
cjonalnej do godzin przepracowanych przez pracownika (matching time) na rzecz
wskazanej przez nich organizacji czy instytucji non-profit4.

Zdaniem osób koordynujących z ramienia firm programy wolontariatu korzy-
ści, jakie uzyskuje firma, są następujące:

„–  budowa nowych relacji z partnerami społecznymi i pogłębienie dotychcza-
sowych,

–  możliwość angażowania się w działania wolontariatu partnerów bizneso-
wych firmy, np. dostawców,

–  wzmocnienie pozytywnego wizerunku firmy wśród pracowników i pozio-
mu ich identyfikacji z firmą,

–  lepsza atmosfera w firmie, »pozytywne nastawienie ludzi do siebie, a prze-
cież firma to ludzie«,

–  zwiększenie motywacji pracowników,
–  przyjęcie przez pracowników ról ambasadorów firmy w środowisku lokal-

nym,
–  integracja pracowników, w tym pracowników różnych działów i regionów,
–  pozyskanie nowych formuł rozwoju kompetencji pracowników, np. umie-

jętności koordynacji projektu, pracy w zespole, komunikacji i raportowania efek-
tywności podejmowanych działań,

–  zwiększenie świadomości pracowników na temat ważnych dla firmy war-
tości oraz celów społecznej odpowiedzialności biznesu i zaangażowania społecz-
nego,

–  wzmocnienie wizerunku firmy jako lidera CSR,
–  wzmocnienie wizerunku firmy jako dobrego pracodawcy, który tworzy

przyjazną atmosferę pracy i dba o rozwój pracowników”5.

2. Fundacje korporacyjne i ich miejsce
w realizacji idei zaangażowania społecznego pracowników

oraz wolontariatu pracowniczego firm-założycieli

Fundacja korporacyjna to odrębny podmiot, ustanowiony przez przedsiębior-
stwo i przez nie finansowany, którego celem jest realizacja działań społecznie

4  E. Zamościńska, Wolontariat pracowniczy w Polsce. Praktyki i trendy, w: Wolontariat pra-
cowniczy w Polsce. Przewodnik dla biznesu, CSRinfo, Warszawa 2001, s. 8.

5  Ibidem, s. 14.

132	 Monika Kwiecińska

użytecznych. Wydaje się ona najbardziej dojrzałą formą realizacji społecznej ak-
tywności biznesu, a dzięki zapewnieniu przez firmę stałego finansowania najbliż-
sza jest klasycznej formule fundacji (określanej jako instytucja wyposażona przez
fundatora w majątek do realizacji wyznaczonego przez niego celu). Ma zatem
stałe i niezależne źródło finansowania, umożliwiające rozwijanie długofalowych
programów społecznego zaangażowania. Ta cecha czyni je ważnym elementem
wspierania inicjatyw społecznych6, także pracowniczych.

Spośród 22 firm z branży finansowej w Polsce aż 15 posiada fundacje kor-
poracyjne7. Są one instrumentem korporacyjnym służącym temu, by prowadzić
działalność społeczną. „Fundacja ma kreować wizerunek banku, jest to bardzo
ważne w sektorze bankowym, który »żyje z opinii«, a projekty społeczne mają
budować jego prestiż i być instytucjami społecznego zaufania”8.

Perspektywa fundacji jest długoterminowa, dlatego są one niezależne od in-
teresów spółki i jej sytuacji finansowej. W związku z tym mogą sobie pozwolić
na eksperymentowanie i odkrywanie nowych lub mniej popularnych obszarów.
Mogą być innowacyjne, zorientowane na przyszłość, przedsiębiorcze i aktywne,
bez ponoszenia zbyt dużego ryzyka9.

Jak wynika z badań własnych, specyfika funkcjonowania fundacji korpora-
cyjnych polega na dystrybuowaniu pomocy w postaci grantów skierowanych do
innych organizacji non-profit i instytucji publicznych bądź stypendiów dla osób
indywidualnych. Aby realizować tego rodzaju pomoc, fundacje opracowują pro-
cedury działań i weryfikują skuteczność udzielanej pomocy.

Istotną cechą działalności fundacji korporacyjnych jest transparentność, dla-
tego przygotowują one roczne sprawozdania merytoryczne i finansowe. Wymaga
to tworzenia zespołów projektowych, czasami kilku jednocześnie, i sprawnego
zarządzania nimi, a także umiejętnego doboru partnerów zewnętrznych do wspól-
nego realizowania projektów i współpracy.

Pracownicy przedsiębiorstw tworzących fundacje i pracujący w nich na za-
sadzie wolontariatu mogą swobodnie rozwijać swą kreatywność i innowacyjność
oraz poszerzać swoje kompetencje i umiejętności związane z pracą w zespole.
Powoduje to także wzrost indywidualnej motywacji, zaangażowania i identyfi-
kacji z firmą. Dzięki temu coraz lepsi pracownicy są przyciągani i zatrzymywani
w przedsiębiorstwie.

6  Fundacje korporacyjne w Polsce, raport z badań, projekt CEENERGI Polska, 2009, www.
forumdarczyncow.pl [22.05.2013].

7  Zaangażowanie społeczne instytucji finansowych w Polsce, 19.04.2011 r., wwww.forumdar-
czyncow.pl [24.05.2013].

8  FOB o fundacjach korporacyjnych, www.odpowiedzialnybiznes.pl [25.05.2013].
9  M. Westhues, S. Einwiller, Corporate Foundations: Their Role for Corporate Social Respon-

sibility, „Corporate Reputation Review” 2006, t. 9, nr 2, s. 146.

	 Fundacje korporacyjne i ich miejsce w realizacji idei zaangażowania społecznego...	 133

Utworzenie odrębnego bytu prawnego, jakim jest fundacja korporacyjna,
i sprawne nim zarządzanie buduje nowe i rozwija posiadane umiejętności i kom-
petencje kadry menedżerskiej, która styka się z zupełnie inną materią niż w przy-
padku działalności biznesowej.

Jak wskazują badania przeprowadzone w 2011 r. przez Cone Cause Evolution
Study pracownicy zaangażowani w realizację firmowych programów społecznych
częściej deklarują dumę i lojalność wobec firmy. Amerykanie przy podejmowaniu
decyzji o podjęciu pracy biorą pod uwagę zaangażowanie firmy w sprawy spo-
łeczne, a studenci bardziej interesują się przedsiębiorstwami wykazującymi się
odpowiedzialnością społeczną10.

3. Wybrane wyniki badań własnych

Prezentowane badania stanowią część grantu badawczego pt. Fundacja kor-
poracyjna jako narzędzie realizacji celów społecznych przedsiębiorstwa, finanso-
wanego przez Narodowe Centrum Nauki w Krakowie. Głównym celem projektu
jest analiza tworzenia i funkcjonowania fundacji korporacyjnych w Polsce oraz
ocena konsekwencji ich powstawania dla podmiotów założycielskich i benefi-
cjentów działań.

Ujęte w projekcie problemy zostały przeanalizowane w ramach badań, które
objęły studia literaturowe oraz typową dla badań wykorzystujących narzędzia ilo-
ściowe i jakościowe procedurę triangulacji metodologicznej. Polega ona na wza-
jemnym uzupełnianiu i weryfikacji danych pozyskanych w badaniu różnymi me-
todami, gwarantując tym samym wielość spojrzeń na poznawaną rzeczywistość.

W czasie realizacji badania przeprowadzono 50 wywiadów pogłębionych
i ankiet badawczych wśród 72 zidentyfikowanych i aktywnie działających funda-
cji korporacyjnych w Polsce oraz 27 wywiadów i ankiet w przedsiębiorstwach je
tworzących. Badania realizowano od maja do września 2012 r.11

Choć istotą badań nie była analiza form zaangażowania społecznego pracow-
ników, w tym wolontariatu pracowniczego, to aspekty te pojawiły się podczas
wywiadów oraz w ankietach i były przez respondentów określane jako ważne
zarówno dla fundacji, jak i dla przedsiębiorstw-założycieli. Uznano więc, że war-
to zaprezentować wybrane wnioski i obserwacje wynikające z analizy ilościowej
pochodzącej z danych ankietowych oraz dane jakościowe pochodzące z wywia-
dów pogłębionych.

10  2010 Cone Cause Evolution Study, w: P. Kotler, D. Hessekiel, N.R. Lee, Dobro popłaca.
Inicjatywy marketingowe i korporacyjne, dzięki którym świat staje się lepszy… a zyski rosną, MT
Biznes, Warszawa 2012, s. 8, 12.

11  Prezentowane wyniki badań, wnioski i obserwacje odnoszą się wyłącznie do badanej grupy
podmiotów.

134	 Monika Kwiecińska

Badając motywy tworzenia fundacji korporacyjnych, stwierdzono, że więk-
szość z nich powstała z inicjatywy zarządu firmy tworzącej, który dostrzegł po-
trzebę zaangażowania przedsiębiorstwa w działalność społeczną lub realizacji
idei społecznej odpowiedzialności przedsiębiorstw. Innym ważkim motywem po-
wołania fundacji, przedstawianym przez respondentów, były intencje pracowni-
ków korporacji oraz potrzeba koordynacji programów wolontariatu pracownicze-
go, a także budowanie przewagi konkurencyjnej przedsiębiorstwa na rynku pracy
poprzez tworzenie wizerunku firmy zaangażowanej społecznie.

Na pytanie o cele tworzenia fundacji respondenci odpowiadali, że poprzez
fundację korporacyjną wypełniane są cele firmy, polegające m.in. na umożliwie-
niu realizacji potrzeby zaangażowania społecznego pracowników, wspieraniu
pracowników w ich działalności na rzecz lokalnych społeczności, integrowaniu
ich wokół istotnych dla firmy celów społecznych, promowaniu wśród pracowni-
ków postaw prospołecznych i uwrażliwianiu na potrzeby innych.

W grupie badanych fundacji znalazły się także fundacje utworzone z inicjaty-
wy samych pracowników i w dużej części przez nich finansowane. Fundacje te,
mimo że formalnie założone przez firmę, która użycza im swej nazwy i częściowo
finansuje (np. podwajając wpłaty i darowizny pracowników), są raczej zinstytu-
cjonalizowaną formą dobroczynności i aktywności społecznej pracowników niż
tradycyjną fundacją korporacyjną. „Fundacje tego typu, popularne u nas szczegól-
nie wśród firm audytorskich i konsultingowych, znane są również w USA i Wiel-
kiej Brytanii, gdzie funkcjonują jako tzw. employee funds (fundacje pracownicze).
I coraz częściej wykorzystywane są przez firmy jako narzędzie realizacji strategii
społecznej zaangażowania biznesu, łączące filantropię korporacyjną z programa-
mi angażowania pracowników firmy”12.

Kolejnym argumentem przemawiającym za znaczeniem fundacji korpora-
cyjnych w zaangażowaniu społecznym pracowników firm tworzących są wyniki
dotyczące skali ich woluntarystycznego zaangażowania. W badanej grupie fun-
dacji korporacyjnych w aż 28 podmiotach pracuje na stałe lub czasowo średnio
74 wolontariuszy (głównie pracowników firmy założycielskiej). W 33 analizowa-
nych przypadkach radę fundacji (w 23 przypadkach jest to 100% składu organu)
i zarząd (w 20 fundacjach jest to 100% składu organu) tworzą przedstawiciele
firmy wysokiego i najwyższego szczebla zarządzania, byli lub aktualni dyrek-
torzy naczelni, członkowie zarządu bądź też byli lub aktualni członkowie rady
nadzorczej firmy.

Wśród badanych przedstawicieli firm założycielskich aż 17 ankietowanych
deklarowało zaangażowanie w działania fundacji korporacyjnej kierownictwa
firmy i szeregowych pracowników. Polegało ono m.in. na pracy kadry menedżer-
skiej w organach fundacji, uczestniczeniu pracowników w akcjach charytatyw-

12  Fundacje korporacyjne w Polsce…, op. cit.

	 Fundacje korporacyjne i ich miejsce w realizacji idei zaangażowania społecznego...	 135

nych organizowanych przez fundację i zasiadaniu szeregowych pracowników
oraz pracowników wyższego szczebla w komisjach grantowych przyznających
środki finansowe na realizację konkretnych projektów. Dodatkowo w ramach
wolontariatu kompetencyjnego pracownicy dzielą się wiedzą i doświadczeniem
z pracownikami fundacji, oferując im m.in. wsparcie komunikacyjne i doradztwo
podatkowe.

Na pytanie o korzyści wynikające z posiadania fundacji korporacyjnej respon-
denci z firm założycielskich wskazywali na wzrost integracji i zaangażowania
pracowników oraz lepsze postrzeganie firmy przez pracowników, a także twier-
dzili, że działalność społeczna fundacji to inwestycja w obecnych i przyszłych
pracowników.

We wszystkich badanych firmach założycielskich informacje na temat działal-
ności fundacji udostępniane są pracownikom firmy na papierze lub za pośrednic-
twem Internetu. Magazyny i gazetki pracownicze w firmach regularnie publikują
(„krótkie, łatwo przyswajalne”) artykuły dotyczące działalności fundacji. Spra-
wozdania finansowe i merytoryczne z jej działalności są również umieszczane
w firmowym intranecie. Ankietowani wyjaśniali, że tego rodzaju informacje prze-
kazuje się w poczuciu obowiązku wobec interesariuszy, aby pokazać im, „na co
zostały wydane pieniądze”, ale też w celu pozyskania nowych źródeł dotacji oraz
zwiększenia zaangażowania pracowników firmy w działania społeczne i ich dumy
z niej. Można na tej podstawie stwierdzić, że dla przedsiębiorstw założycielskich
ważnym motywem tworzenia fundacji korporacyjnych jest możliwość realizacji
społecznego zaangażowania pracowników i programów wolontariatu pracowni-
czego.

Pracownicy fundacji korporacyjnych to przede wszystkim pracownicy przed-
siębiorstw założycielskich, którzy realizują się jako wolontariusze. Pełnią ważne
funkcje, zasiadając m.in. w organach zarządczych fundacji, decydują o celach
i sposobach ich realizacji, a także właczają się w jej działania.

Poprzez wzmacnianie postawy społecznie odpowiedzialnej wśród pracowni-
ków i tworzenie w firmie warunków do jej rozwijania w fundacjach korporacyj-
nych wszyscy osiągają korzyści.

Korzyści wewnętrzne z zaangażowania społecznego pracowników i wolonta-
riatu pracowniczego to:

–  integracja pracowników oraz zwiększenie ich satysfakcji z pracy,
–  postrzeganie firmy jako społecznie zaangażowanej oraz wzmocnienie więzi

z firmą,
–  podnoszenie kwalifikacji pracowników,
–  zatrzymanie i łatwiejsze pozyskiwanie wartościowych pracowników, od-

krywanie liderów i sprawnych organizatorów.
Z kolei korzyści, jakie z tej działalności odnoszą pracownicy, to:
–  rozwój osobisty, doskonalenie się,

136	 Monika Kwiecińska

–  sposób na realizowanie pasji i zainteresowań,
–  możliwość kreatywnego myślenia,
–  sposób na odreagowanie stresów zawodowych,
–  satysfakcja z pożytecznych i wartościowych działań.
„Wydaje się, że każdy dział HR chciałby mieć tak cenne »narzędzie«, które

może wspomagać działania adresowane do pracowników i wzmacniać politykę
personalną firmy. Narzędzie to jest na wyciągnięcie ręki” – jest nim fundacja kor-
poracyjna.

Zakończenie

Zaprezentowane wyniki badań własnych, dotyczące działań społecznych pra-
cowników oraz wolontariatu pracowniczego, realizowanych przez fundacje kor-
poracyjne, nie wyczerpują tematu. Wydaje się jednak, że przedsiębiorstwa świa-
domie wykorzystują te formy angażowania pracowników w swoich działaniach
i czerpią z nich wiele korzyści, podobnie jak sami pracownicy.

Literatura

2010 Cone Cause Evolution Study, w: P. Kotler, D. Hessekiel, N.R. Lee, Dobro popłaca. Inicjatywy
marketingowe i korporacyjne, dzięki którym świat staje się lepszy… a zyski rosną, MT Biznes,
Warszawa 2012.

Dutton J.E., Dukerich J.M., Keeping an eye on the mirror: Image and identity in organizational
adaptation, „Academy of Management Journal” 1991, nr 34 (3).

Fundacje korporacyjne w Polsce, raport z badań, projekt CEENERGI Polska, 2009, www.forum-
darczyncow.pl [22.05.2013].

FOB o fundacjach korporacyjnych, www.odpowiedzialnybiznes.pl [25.05.2013].
Morsing M., Koncepcja społecznej odpowiedzialności biznesu w nauce o zachowaniach w organi-

zacji, w: N.C. Smith, G. Lensen, Odpowiedzialność biznesu. Teoria i praktyka, Studio Emka,
Warszawa 2009.

Pietrowski D., Korzyści z wolontariatu pracowniczego, w: Wolontariat pracowniczy w Polsce. Prze-
wodnik dla biznesu, CSRinfo, Warszawa 2001.

Rok B., Odpowiedzialny biznes w nieodpowiedzialnym świecie, Akademia Rozwoju Filantropii
w Polsce i Forum Odpowiedzialnego Biznesu, Warszawa 2004.

Westhues M., Einwiller S., Corporate Foundations: Their Role for Corporate Social Responsibility,
„Corporate Reputation Review” 2006, t. 9, nr 2.

Zaangażowanie społeczne instytucji finansowych w Polsce, 19.04.2011 r., wwww.forumdarczyn-
cow.pl [24.05.2013].

Zamościńska E., Wolontariat pracowniczy w Polsce. Praktyki i trendy, w: Wolontariat pracowniczy
w Polsce. Przewodnik dla biznesu, CSRinfo, Warszawa 2001.

	 Fundacje korporacyjne i ich miejsce w realizacji idei zaangażowania społecznego...	 137

Corporate foundations and their place in the realization
of the idea of community involvement of employees

of the founding companies

Summary. The engagement in social initiatives of employees, including volunteering, beco-
mes one of the more popular forms of social activities of companies. This engagement is realized
including such form as the establishment and the functioning of corporate foundations. The aim of
this paper is to present the phenomenon of community involvement of employees in social initia-
tives. In this paper the place of corporate foundations in the phenomenon in question, as well as
indication of the benefits of community involvement of employees to themselves and to companies
are highlighted.

Key words: community involvement of employees (social engagement of employees), volun-
teering (corporate volunteering)

