
145

Zeszyty Naukowe
Wyższej Szkoły Bankowej we Wrocławiu

Nr 5(43)/2014

Joanna Macalik

Wyższa Szkoła Bankowa we Wrocławiu

Wspieranie oraz promocja kultury i sztuki

jako obszar społecznej odpowiedzialności biznesu

Streszczenie. W niniejszym artykule poruszono problem miejsca działalności wspierającej
rozwój kultury i sztuki w strategii społecznej odpowiedzialności biznesu przedsiębiorstw. Prze-
analizowano przyczyny, dla których kultura i sztuka stanowią ważny aspekt rozwoju społecznego.
Wskazano formy, jakie mogą przyjmować relacje między instytucjami kultury oraz twórcami
a przedsiębiorstwem oraz dokonano analizy tych relacji w kontekście działań CSR. Przedstawio-
no również przykłady działań przedsiębiorstw w obszarze tzw. Cultural Corporate Responsibility
(CCR) oraz typy firm, dla których takiego typu działalność jest szczególnie korzystna w aspekcie
kreowania wizerunku.

Słowa kluczowe: strategia przedsiębiorstwa, społeczna odpowiedzialność biznesu, odpowie-
dzialność biznesu za kulturę, relacje, kultura, sponsoring, mecenat, patronat

Wstęp

Ars longa, vita brevis1. Życie jest krótkie, sztuka długotrwała. Ta łacińska
maksyma, po raz pierwszy wygłoszona przez starożytnego greckiego lekarza
Hipokratesa, odnosiła się początkowo do medycyny. Szybko jednak zaczęła być

1 Cytat łaciński według: Hipokratesa aforyzmy i rokowania oraz przysięga, tłum. H. Łucz-
kiewicz, Drukarnia Rządowa, Warszawa 1864.

146

rozumiana jako podkreślające ulotność ludzkiego życia i trwałość sztuk pięknych

motto artystów i ich mecenasów. O ile artyści zapewniali sobie „nieśmiertelność”

swoją twórczością, o tyle mecenasi i patroni przechodzili do historii dzięki wspie-

raniu działalności artystycznej, jej ochronie i promocji.

Pojęcia mecenatu i patronatu również wywodzą się ze starożytności i ozna-

czają opiekę wpływowych, a także bogatych miłośników i amatorów sztuki oraz

kultury nad twórcami, najczęściej rozumianą jako finansowe wspieranie ich

działalności. Historycznie rzecz ujmując, rolę mecenasa brały na siebie dwory

królewskie i książęce, instytucje kościelne oraz osoby prywatne wywodzące

się z wyższych sfer. Jednak wraz z postępującymi zmianami politycznymi,

a przede wszystkim w związku z kształtowaniem się społeczeństwa obywatel-

skiego, funkcję tę zaczęły przejmować wyspecjalizowane do tego celu insty-

tucje społeczne – fundacje, finansowane zarówno ze środków państwowych,

jak i prywatnych. Natomiast współcześnie, w wyniku kształtowania się nowo-

czesnej gospodarki rynkowej, rolę patrona sztuk biorą na siebie coraz częściej

i chętniej przedsiębiorstwa, traktując taką działalność jako obszar społecznej

odpowiedzialności biznesu oraz rozpatrując ją w kontekście kształtowania wi-

zerunku firmy.

Zainteresowanie działających komercyjnie firm obszarem kultury i sztuki jest

zjawiskiem ciekawym zarówno na gruncie biznesowym, jak i naukowym. Jest

to również temat, który ze względu na społeczną wagę, powinien być obszarem

zainteresowania nauki. Niniejszy artykuł stawia sobie za cel:

– prezentację powodów, dla których działalność przedsiębiorstw na rzecz

kultury i sztuki może być ważnym elementem działań z obszaru CSR i przynosić

zarówno korzyści społeczne, jak i wizerunkowe,

– próbę uporządkowania pojęć związanych ze wspieraniem kultury i sztuki

przez przedsiębiorstwa, takich jak sponsoring, patronat, mecenat czy odpowie-

dzialność biznesu za kulturę,

– opisanie narzędzi CSR wykorzystywanych w obszarze wspierania oraz

promocji kultury i sztuki,

– przedstawienie dobrych praktyk w tym zakresie.

1. Definicje i obszary społecznej odpowiedzialności biznesu

Mimo ciągle rosnącej popularności tego pojęcia, trudno w literaturze nauko-

wej o precyzyjną i uznawaną przez wszystkich definicję koncepcji społecznej

odpowiedzialności biznesu. Najczęściej tłumaczy się ją się jako „przeformu-

łowanie celów przedsiębiorstw w stronę zwiększenia działań prospołecznych

Joanna Macalik

147

w realizowanych strategiach biznesowych” 2. Popularnych definicji, częściej

niż literatura przedmiotu, dostarczają regulacje przygotowywane przez krajowe

i europejskie organy prawne, takie jak na przykład „Green Paper for Promoting

a European Framework for Corporate Social Responsibility” z 2001 r., wydany

przez Komisję Wspólnot Europejskich. W dokumencie tym przeczytamy, że CSR

to „dobrowolne łączenie aspektów społecznych i ekologicznych w działaniach

biznesowych przedsiębiorstwa, a także w kontaktach z interesariuszami” 3.

Pożytecznej wiedzy w obszarze definiowania społecznej odpowiedzialności

biznesu dostarcza również ogłoszona w 2010 r. przez Międzynarodową Organi-

zację Standaryzacyjną norma ISO 26 0004, mająca szansę stać się, nie tylko ze

względu na swój zasięg, ale też z powodu wszechstronności ujęcia tematu, najbar-

dziej powszechną na świecie wykładnią CSR. Projekt ten definiuje społeczną od-

powiedzialność biznesu jako „odpowiedzialność organizacji za wpływ jej decyzji

i działań (produkty, serwis, procesy) na społeczeństwo i środowisko”. Norma ta,

co jest niezwykle pożyteczne na gruncie naukowym i praktycznym, wyróżnia

w dalszej części definicji również sześć kluczowych obszarów CSR, takich jak:

– ład korporacyjny,

– prawa człowieka,

– stosunki pracy,

– ochrona środowiska naturalnego,

– relacje z konsumentami,

– zaangażowanie społeczne.

Powyższa lista pokazuje, co potwierdzają również cytowane przez M. Orga-

nę5 badania Ipsos Polska, Philips Morris International i Fundacji Komunikacji

Społecznej6, że CSR posiada trzy główne wymiary, a mianowicie:

– przestrzeganie norm prawnych, prowadzenie uczciwego i rzetelnego bizne-

su, w szczególności wobec klientów, pracowników i kontrahentów,

– budowanie odpowiedniej kultury organizacyjnej, zapewnienie pracowni-

kom możliwości do rozwoju (obszar wewnętrzny),

– prowadzenie różnego rodzaju działań na rzecz lokalnej społeczności.

2 M. Organa, Rola strategii CSR w budowaniu wartości przedsiębiorstwa na przykładzie wy-

branego zakładu produkcyjnego, w: Modele funkcjonowania współczesnego biznesu. Teoria i prak-

tyka, red. A. Jabłoński, Wyższa Szkoła Biznesu w Dąbrowie Górniczej, Dąbrowa Górnicza 2010,

s. 153-178.
3 Green Paper promoting a European framework for Corporate Social Responsibility,

Komisja Wspólnot Europejskich, 2001, s. 6-7, http://eur-lex.europa.eu/LexUriServ/site/en/com/

2001/com2001_0366en01.pdf [2.11.2013].
4 ISO 26 000, www.odpowiedzialnafirma.pl/o-csr/iso-26000 [2.11.2013].
5 M. Organa, Rola strategii CSR..., s. 153-178.
6 Postawy wobec społecznej odpowiedzialności biznesu, raport Ipsos Polska, Philip Morris

International i Fundacji Komunikacji Społecznej, www.ipsos.pl/sites/default/files/3_2_009a_0.pdf

[2.11.2013].

Wspieranie oraz promocja kultury i sztuki jako obszar społecznej odpowiedzialności...

148

O ile działalność w dwóch pierwszych z tych obszarów powinna być realizo-
wana niejako obligatoryjnie przez wszystkie organizacje, o tyle trzeci wymiar jest
w takim samym stopniu dobrowolny7, co pozostawiający szerokie pole manewru
w zakresie wyboru zarówno skali i zakresu, jak i tematyki działań na rzecz spo-
łeczności lokalnej.

2. Kultura i sztuka jako obszar zainteresowania CSR

Powróćmy raz jeszcze do wspomnianej w poprzednim rozdziale normy
ISO 26 000. Mówi ona o tym, że zadaniem przedsiębiorstw jest aktywne wspiera-
nie społeczeństw lokalnych, a przy wyborze kierunków zaangażowania uwzględ-
nienie realnych potrzeb społecznych. Należy tu przez chwilę zastanowić się nad
pojęciem potrzeb. Przytoczmy więc ich najpopularniejszą klasyfikację, gdzie ro-
zumie się je jako poczucie niespełnienia, działające jako czynnik skłaniający jed-
nostkę lub społeczeństwo do podejmowania aktywności, które mogą tę potrzebę
zaspokoić. Autorem tej hierarchii, przedstawianej najczęściej w postaci piramidy,
jest amerykański psycholog, A.H. Maslow8.

Powyższa hierarchia przedstawia sekwencję potrzeb od najbardziej podsta-
wowych – wynikających z funkcji życiowych, do potrzeb wyższego poziomu,

Rys. 1. Główne wymiary CSR

Ź r ó d ł o: opracowanie własne na podstawie M. Organa, Rola strategii CSR w budowaniu wartości przed-

siębiorstwa na przykładzie wybranego zakładu produkcyjnego, w: Modele funkcjonowania współczesnego biznesu.

Teoria i praktyka, red. A. Jabłoński, Wyższa Szkoła Biznesu w Dąbrowie Górniczej, Dąbrowa Górnicza 2010.

7 B. Rok, Odpowiedzialny biznes w nieodpowiedzialnym świecie, Raport Akademii Rozwoju
Filantropii w Polsce oraz Forum Odpowiedzialnego Biznesu, Warszawa 2004, s. 46.

8 A.H. Maslow, Motywacja i osobowość, WN PWN, Warszawa 2006.

Joanna Macalik

149

które aktywizują się dopiero po zaspokojeniu niższych. Działania przedsiębiorstw
w obszarze CSR najczęściej koncentrują się na dwóch najniższych „piętrach” tej
piramidy, czyli:

– realizacji potrzeb fizjologicznych, np. walka z niedożywieniem (zwłaszcza
wśród dzieci), organizacja dostępu do czystej wody pitnej itp.,

– realizacji potrzeby bezpieczeństwa, np. zwalczanie bezrobocia, ochrona
środowiska, ochrona zdrowia.

Realizacja wyżej wymienionych potrzeb ma oczywiście priorytetowe znacze-
nie, należy jednak pamiętać, również przy rozważaniu działań z obszaru CSR, że
nie są to jedyne potrzeby człowieka. Strategia społecznej odpowiedzialności biz-
nesu może uwzględniać również potrzeby wyższego rzędu, a zwłaszcza potrzebę
samorealizacji, rozumianej szeroko jako stałe dążenie do realizacji swojego po-
tencjału, rozwijania talentów i możliwości.

Jednym z obszarów, gdzie samorealizacja może mieć miejsce, są kultura
i sztuka. Zarówno poprzez tworzenie kultury i sztuki, jak i dzięki uczestniczeniu
w niej człowiek rozwija się i realizuje swoje potrzeby kulturalne.

Rola kultury i sztuki nie jest istotna jedynie w kontekście potrzeb jednostek.
Sektor kulturalny stanowi również ważny czynnik rozwoju społeczno-gospo-
darczego państwa, będąc nie tylko obszarem zatrudnienia i źródłem zysków, ale
przyczyniając się do budowania kapitału ludzkiego, a także zaufania i kapitału
społecznego9.

Rys. 2. Hierarchia potrzeb wg A.H. Maslowa

Ź r ó d ł o: A.H. Maslow, Motywacja i osobowość, WN PWN, Warszawa 2006.

9 M. Sobocińska, Zachowania nabywców na rynku dóbr i usług kultury, PWE, Warszawa
2008, s. 16.

Wspieranie oraz promocja kultury i sztuki jako obszar społecznej odpowiedzialności...

150

Jeżeli jako kulturę rozumieć będziemy „całokształt dorobku ludzkości wy-

tworzony w ogólnym rozwoju historycznym lub w jego określonej epoce” 10, to

musimy jej przyznać ważną rolę społeczną, m.in. dlatego, że pozwala utrwalać

lub odbudowywać tożsamość lokalną oraz tworzyć społeczeństwo świadome,

kreatywne, wykształcone i zintegrowane. Dlatego wspieranie kultury (i sztuki)

oraz ich instytucji11, jako jednego z obszarów socjalizacji i kształtowania osobo-

wości, tworzenia wartości oraz wrażliwości, powinno być przedmiotem zaintere-

sowania przedsiębiorstw chcących realizować strategię CSR.

3. Odpowiedzialność biznesu za kulturę.

Pojęcie Corporate Cultural Responsibility

Powyższe rozważania pokazują, że kultura i sztuka mogą być ważnym obsza-

rem CSR przedsiębiorstw, choć często nie mieszczą się w zakresie jego potocz-

nego rozumienia. Słuszne skądinąd społecznie nadawanie pierwszeństwa innym,

bardziej priorytetowym zadaniom, takim jak pomoc biednym czy ochrona śro-

dowiska, nie muszą stanowić ograniczenia dla działań podejmowanych na rzecz

rozwoju i promocji kultury oraz sztuki. Różnorodność współczesnej gospodarki

rynkowej pozwala, by zainteresowane potrzebami wyższego rzędu w swojej stra-

tegii społecznej odpowiedzialności biznesu były firmy o określonym profilu, dla

których skojarzanie z kulturą wysoką jest pożądane ze względu na typ prowadzo-

nej działalności i aspekty wizerunkowe.

Ponieważ, co wynika z powyższych rozważań, zaangażowanie we wspieranie

i promocję kultury i sztuki nie mieści się w zakresie potocznego rozumienia CSR,

na gruncie współpracy między światem biznesu i kultury stworzono termin jedno-

znacznie określający ten obszar działania firm: Cultural Corporate Responsibility

(CCR)12.

Cultural Corporate Responsibility:

– to pojęcie, które nie posiada jeszcze jednoznacznej naukowej definicji i jest

rozumiane jako nowo zdefiniowany obszar CSR lub niezależny od CSR obszar

działalności firmy,

10 Mały słownik języka polskiego, PWN, Warszawa 1969, s. 326.
11 Definicja instytucji kultury i sztuki funkcjonuje w ustawie z dnia 25 października 1991 r.

o organizowaniu i prowadzeniu działalności kulturalnej, Dz.U. nr 114, poz. 493. Por. http://isap.

sejm.gov.pl/DetailsServlet?id=WDU19911140493 [2.11.2013].
12 Odpowiedzialność firm za kulturę i sztukę – CCR, www.cte.org.pl/index.php?docid=70,

[2.11.2013].

Joanna Macalik

151

– jest pojęciem znacznie szerszym niż sponsoring i bliższym świadomemu,

zaangażowanemu mecenatowi (który, według wielu autorów powinien być bez-

interesowny13 lub przynajmniej powodowany altruistycznymi pobudkami),

– nie jest działaniem stricte marketingowym, ale opiera się na świadomości

istoty inwestycji w kulturę i sztukę oraz poczuciu zbiorowej odpowiedzialności za

dziedzictwo kulturowe.

4. Relacje przedsiębiorstw z instytucjami kultury:

CCR a sponsoring, patronat, mecenat

Podobnie jak cały koncept społecznej odpowiedzialności biznesu, również

koncepcja CCR w dużej mierze opiera się na problemie relacji przedsiębiorstw

z otoczeniem. Budowanie partnerskich i odpowiedzialnych relacji z otoczeniem,

w tym przypadku z instytucjami kultury i twórcami, artystami, jest współcześnie

jednym z ważniejszych sposobów na uzyskanie przewagi konkurencyjnej.

Relacje w ujęciu nauk o zarządzaniu to więzi między uczestnikami rynku,

oparte na wzajemnym zaufaniu, zrozumieniu i lojalności14. Ich konsekwentne,

strategiczne i przemyślane budowanie prowadzi do stworzenia tzw. kapitału

relacyjnego organizacji, będącego sumą właściwych stosunków z klientami, dys-

trybutorami, dostawcami i innymi podmiotami bliskiego otoczenia przedsiębior-

stwa15, w tym również lokalnego społeczeństwa. W przypadku przedsiębiorstw

i instytucji kultury można mówić o kilku typach tych relacji, takich jak:

– sponsoring,

– patronat,

– mecenat.

Ich terminologiczne rozróżnienie, ze względu na niezgodności pomiędzy ba-

daczami, jest niezwykle trudne. W tabeli 1 pokazano, jak kształtuje się wynikają-

ce z potocznego rozumienia i dostępnych definicji rozumienie tych pojęć.

Najczęstsze kontrowersje w literaturze naukowej oraz dyskusjach praktyków

dotyczą klasyfikowania mecenatu jako działalności bezinteresownej16. Autorka

13 M.in.: L. Stecki, Sponsoring, Towarzystwo Naukowe Organizacji i Kierownictwa „Dom

Organizatora”, Toruń 2000, s. 221.
14 K. Rupik, Istota i zakres relacji, w: Relacje podmiotów rynkowych w warunkach zmian,

red. K. Bilińska-Reformat, Wyd. Placet, Warszawa 2009, s. 60-69.
15 E. Urbanowska-Sojkin, Zarządzanie strategiczne przedsiębiorstwem, PWE, Warszawa 2004,

s. 355.
16 Przytaczany przez wielu naukowców argument, jakoby historycznie mecenat był instytucją

o charakterze anonimowym i nieprzynoszącą splendoru mecenasowi, nie jest, w świetle źródeł

historycznych, prawdą. Chociażby przykłady europejskich dworów królewskich pokazują, że

taka relacja skutkowała w wielu przypadkach sławą nie tylko dla artysty, ale też dla jego patrona.

Wspieranie oraz promocja kultury i sztuki jako obszar społecznej odpowiedzialności...

152

niniejszego artykułu stoi na stanowisku, że mecenat istotnie powinien wynikać
z altruizmu oraz znajomości społecznej roli sztuki, a kwestie własnej promocji
traktować niejako drugorzędnie (w przeciwieństwie do sponsoringu, który pro-
mocję sponsora traktuje jako warunek obligatoryjny), natomiast nie uważa, by
mecenas nie mógł się ujawniać i wspierać tego typu działalnością swojego wi-
zerunku. Nie jest to kwestia, którą można rozstrzygnąć w tym krótkim artykule,
ale przyjmując taki tok rozumowania można uznać, że właśnie świadomy i zaan-
gażowany mecenat jest najbliższy realizacji zadań, które można nazwać mianem
odpowiedzialności biznesu za kulturę. CCR, podobnie jak mecenat, przejawia się
w świadomości istoty inwestycji w kulturę i sztukę oraz poczuciu zbiorowej od-
powiedzialności za dziedzictwo kulturowe. Wtedy wszystkie wymienione wyżej
typy relacji przedsiębiorstw z instytucjami kultury można przedstawić na rysunku
(rys. 3), szeregującym je według stopnia zaangażowania organizacji:

Jednocześnie należy założyć, że realizacja CCR będzie wiązała się z korzy-
staniem z narzędzi, jakich dostarcza zarówno mecenat, jak i patronat oraz spon-
soring.

Tabela 1. Różnice między sponsoringiem, patronatem i mecenatem

Forma relacji Cechy relacji

Sponsoring* – finansowanie określonego przedsięwzięcia
– jest pojęciem funkcjonującym w systemie prawnym
– jest nastawiony na korzyści zarówno dla sponsora, jak i sponsoro-

wanego
– najczęściej ogranicza się do przekazania środków finansowych na

rzecz sponsorowanego, w zamian za określone umową działania promocyj-
ne, wynikające z potencjału danego, sponsorowanego przedsięwzięcia

Patronat** – merytoryczne lub organizacyjne sprawowanie opieki nad kimś albo
nad czymś

– nie musi wiązać się ze świadczeniem finansowym

Mecenat*** – wsparcie finansowe, rzeczowe albo organizacyjne państwa, instytucji
lub osób dla sztuki, literatury i nauki oraz artystów i naukowców w celu
umożliwienia im dalszego rozwoju

– jest związany ze świadomością społecznej roli kultury, sztuki i nauki
– brak świadczenia wzajemnego (działania mecenasa podejmowane są

bezinteresownie lub w interesie społecznym)

*** L. Stecki, Sponsoring, Towarzystwo Naukowe Organizacji i Kierownictwa „Dom Organizatora”, Toruń
2000, s. 221-223.

*** Patronat, hasło w: http://sjp.pwn.pl/slownik/2570953/ [2.11.2013].
*** L. Stecki, Sponsoring, s. 221-223.

Ź r ó d ł o: opracowanie własne.

Por. J. Białostocki, Mecenas, kolekcjoner, odbiorca, w: Mecenas, kolekcjoner, odbiorca. Materiały

z XXXI sesji Stowarzyszenia Historyków Sztuki, PWN, Warszawa 1984.

Joanna Macalik

153

5. Formy realizacji odpowiedzialności biznesu za kulturę

Realizacja przez przedsiębiorstwa działań mieszczących się w obszarze od-
powiedzialności biznesu za kulturę może przebiegać w różnorodnych formach,
zależnych od możliwości finansowych i organizacyjnych firmy oraz stopnia,
w jakim traktuje ona te działania w sposób strategiczny. By poszczególne dzia-
łania sumarycznie można było nazwać CCR, muszą jednak nie być realizowane
wyłącznie dla budowy własnego wizerunku, ale spełniać m.in. kryteria długofalo-
wości oraz prowadzenia ich w interesie społecznym.

Do najczęstszych tego typu aktywności należą:
– wspieranie finansowe instytucji kultury i sztuki (muzeów, teatrów, filhar-

monii itp.), czyli sponsoring instytucji kultury,
– wspieranie finansowe i organizacyjne twórców i artystów (stypendia dla

młodych muzyków, malarzy itp.),
– tworzenie i prezentacja własnych kolekcji i cykli we współpracy z instytu-

cjami kultury i sztuki,
– organizowanie konkursów artystycznych – wraz z nagradzaniem i promo-

cją ich laureatów,
– zaangażowanie w rewitalizację obiektów zabytkowych, cennych z punktu

widzenia ich roli kulturowej i artystycznej, ochrona dziedzictwa.

Rys. 3. Zaangażowanie przedsiębiorstwa w relacje z instytucją kultury

Ź r ó d ł o: opracowanie własne.

Wspieranie oraz promocja kultury i sztuki jako obszar społecznej odpowiedzialności...

154

W tabeli 2 zestawiono realizowane na rynku polskim przykłady takich dzia-
łań.

6. Profil przedsiębiorstwa realizującego CCR

Na realizację CCR w ramach swojej strategii społecznej odpowiedzialności
biznesu mogą sobie aktualnie pozwolić, jeżeli mówimy o rynku polskim, jedynie
specyficzne przedsiębiorstwa, o dużym kapitale oraz cechujące się dużą dojrza-
łością w realizacji zarówno działań biznesowych, jak i społecznych. Z reguły są
to większe firmy o kapitale zagranicznym, które dobre wzorce w tym zakresie
czerpią ze swoich zagranicznych central.

Tabela 2. Przykłady działań wspierających kulturę i sztukę
realizowanych przez przedsiębiorstwa działające na polskim rynku

Firma Branża
Wspierany obszar

kultury/sztuki
Przykładowe działania

Santander
Consumer Bank/
BZ WBK

finansowa sztuki plastyczne Kolekcja Santander prezentowana
w MN we Wrocławiu
Konkurs BZ WBK Press Photo

PKO Bank Polski finansowa sztuki plastyczne,
teatr

Mecenat nad Teatrem Polskim
w Warszawie
Mecenas wystaw w MN
w Warszawie

PZU SA ubezpieczeniowa sztuki plastyczne,
architektura

Program „PZU dla kultury i sztuki”
– ochrona zabytków
Mecenat nad Muzeum Łazienki
Królewskie

Lexus motoryzacyjna wzornictwo,
kinematografia

Lexus Design Award
Lexus Short Films

Lincoln motoryzacyjna muzyka Projekt „Hello Again”

Tauron Polska
Energia

energetyczna sztuki plastyczne,
teatr, muzyka

Mecenas „Teatru Stu” w Krakowie
Mecenas Opery Wrocławskiej

Grupa Lotos paliwowa sztuki plastyczne,
teatr, literatura

Mecenas Festiwalu Szekspirowskiego
Lotos Jazz Festiwal

T-Mobile komunikacyjna kinematografia Festiwal T-Mobile Nowe Horyzonty

Ź r ó d ł o: opracowanie własne.

Joanna Macalik

155

Wspieranie kultury i sztuki, komunikowane jako element społecznej odpo-
wiedzialności biznesu powinno być istotne zwłaszcza dla tych spośród przedsię-

biorstw, które nie bazują na działalności produkcyjnej, a więc dla firm sektora

usługowego: instytucji finansowych, banków, towarzystw ubezpieczeniowych

czy kancelarii prawniczych. Dzięki pozytywnym emocjom związanym z sekto-

rem kultury i sztuki (bo zaspokajanie potrzeb kulturalnych wynika z pozytywnej

motywacji i najczęściej łączy się z dużym zaangażowaniem nabywcy17), przed-

siębiorstwa mogą umacniać swój wizerunek firm zaangażowanych społecznie

i jednocześnie nowoczesnych oraz kreatywnych.

Także wielowątkowość i różnorodność sfery kultury i sztuki daje przedsię-

biorstwom szeroki wybór w zakresie szczegółowego obszaru zaangażowania.

I tak firmy pochodzące z przemysłów nowoczesnych najczęściej zainteresowane

są wspieraniem różnych nurtów sztuki współczesnej, awangardowej (np. Lexus

Design Award, Lotos Jazz Festiwal, T-Mobile Nowe Horyzonty), a firmy chcące

ugruntować swój tradycyjny, budowany przez wiele lat wizerunek – angażują się

we wspieranie zabytków i dzieł sztuki związanych z tożsamością narodową (np.

PZU dla kultury i sztuki) lub rodzimych, młodych artystów i edukacji kulturalnej

(BZ WBK Press Photo, Fundacja Sztuki Polskiej ING).

Należy przy tym pamiętać, że zainteresowanie kulturą, zwłaszcza wysoką,

wykazuje – niestety – tylko niewielki procent społeczeństwa. Działania firm we

wspieraniu tego obszaru będzie więc w stanie docenić tylko niewielka część od-

biorców. Z tego powodu niezwykle ważne jest, dla osiągnięcia pożądanego efektu

wizerunkowego, precyzyjne dobranie wspieranej działalności kulturalnej lub ar-

tystycznej do preferencji w tym zakresie grupy docelowej przedsiębiorstwa.

Podsumowanie

Powyższa wstępna analiza pokazuje, że wspieranie kultury i sztuki przez

przedsiębiorstwa może być istotnym elementem ich strategii społecznej odpo-

wiedzialności biznesu. W artykule wskazano, że bez względu na swoją specyfikę

– a może właśnie przez wzgląd na nią, kultura i sztuka stanowią ważny obszar

rozwoju społecznego. Zaangażowanie w ich ochronę i wspieranie powinno być

rozważane na równi z inicjatywami charytatywnymi, proekologicznymi czy spor-

towymi, jako element CSR.

Jednocześnie, ze względu na wyjątkowość kultury i sztuki na tle innych

działalności człowieka, stworzono specjalny termin – Cultural Corporate

17 M. Sobocińska, Zachowania nabywców..., s. 72.

Wspieranie oraz promocja kultury i sztuki jako obszar społecznej odpowiedzialności...

156

Responsibility – odpowiedzialności biznesu za kulturę. Obejmuje on całokształt

działań prowadzonych przez przedsiębiorstwa i skierowanych w stronę instytucji

kultury i twórców, realizowanych za pomocą różnorodnych form relacji, takich jak

sponsoring, patronat czy mecenat, których próbę uporządkowania podjęto w niniej-

szym artykule. W tekście wskazano również podstawowe narzędzia, które pozwala-

ją realizować powyższe formy współpracy między instytucjami kultury a przedsię-

biorstwami, a także skrótowo przedstawiono dobre praktyki w tym zakresie.

Podsumowując: spadający poziom zainteresowania polskiego społeczeństwa

kulturą i sztuką nie powinien być dla przedsiębiorstw przyczyną rezygnacji ze

wspierania tego obszaru. Wręcz przeciwnie, świadomość znaczenia działalności

kulturalnej dla rozwoju społeczeństwa, jego kreatywności i kapitału ludzkiego

powinna powodować jeszcze żywsze zainteresowanie tym tematem. Ostatecz-

nie – ars longa, vita brevis.

Literatura

Białostocki J., Mecenas, kolekcjoner, odbiorca, w: Mecenas, kolekcjoner, odbiorca. Materiały

z XXXI sesji Stowarzyszenia Historyków Sztuki, PWN, Warszawa 1984.

Green Paper promoting a European framework for Corporate Social Responsibility, Komisja

Wspólnot Europejskich, 2001, http://eur-lex.europa.eu/LexUriServ/site/en/com/2001/com2001_

0366en01.pdf [2.11.2013].

Hipokratesa aforyzmy i rokowania oraz przysięga, tłum. H. Łuczkiewicz, Drukarnia Rządowa,

Warszawa 1864.

ISO 26 000, www.odpowiedzialnafirma.pl/o-csr/iso-26000 [2.11.2013].

Mały słownik języka polskiego, PWN, Warszawa 1969.

Maslow A.H., Motywacja i osobowość, WN PWN, Warszawa 2006.

Odpowiedzialność firm za kulturę i sztukę – CCR, www.cte.org.pl/index.php?docid=70 [2.11.2013].

Organa M., Rola strategii CSR w budowaniu wartości przedsiębiorstwa na przykładzie wybranego

zakładu produkcyjnego, w: Modele funkcjonowania współczesnego biznesu. Teoria i praktyka,

Wyższa Szkoła Biznesu w Dąbrowie Górniczej, red. A. Jabłoński, Dąbrowa Górnicza 2010,

s. 153-178.

Patronat, hasło w: http://sjp.pwn.pl/slownik/2570953/ [2.11.2013].

Postawy wobec społecznej odpowiedzialności biznesu, raport Ipsos Polska, Philip Morris Interna-

tional i Fundacji Komunikacji Społecznej, www.ipsos.pl/sites/default/files/3_2_009a_0.pdf

[2.11.2013].

Rok B., Odpowiedzialny biznes w nieodpowiedzialnym świecie, Raport Akademii Rozwoju Filantro-

pii w Polsce oraz Forum Odpowiedzialnego Biznesu, Warszawa 2004.

Rupik K., Istota i zakres relacji, w: Relacje podmiotów rynkowych w warunkach zmian, red. K. Bi-

lińska-Reformat, Wyd. Placet, Warszawa 2009.

Sobocińska M., Zachowania nabywców na rynku dóbr i usług kultury, PWE, Warszawa 2008.

Stecki L., Sponsoring, Towarzystwo Naukowe Organizacji i Kierownictwa „Dom Organizatora”,

Toruń 2000.

Ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej, Dz.U.

nr 114, poz. 493, http://isap.sejm.gov.pl/DetailsServlet?id=WDU19911140493 [2.11.2013].

Urbanowska-Sojkin E., Zarządzanie strategiczne przedsiębiorstwem, PWE, Warszawa 2004.

Joanna Macalik

157

Support and promotion of culture and art as the area

of corporate social responsibility

Summary. The activities supporting the development of culture and art can be important
elements of Corporate Social Responsibility strategy. The article outlines the reasons why arts and
culture are important aspects of social development and it points out the forms that the relation-
ship between cultural institutions and the companies can take. Also, it conducts an analysis of this
relationship in the context of CSR and presents examples of companies’ activities in this area. The
article introduces the concept of Cultural Corporate Responsibility and shows business types where
such activities are particularly advantageous.

Key words: corporate strategy, corporate social responsibility, cultural corporate responsibility,
relationships, culture, sponsorship, patronage

Wspieranie oraz promocja kultury i sztuki jako obszar społecznej odpowiedzialności...

