

Master Thesis 20p
Student: Charlotta Halfwordson
Handelshögskolan i Stockholm
Inskrivningsnummer: 21463 Hötterminen 2007
Handledare: Peter Norberg

CSR & Etik

- en tillämpning av normativ etik på CSR i praktiken

Abstract: The neo-classical conception of the market place does not provide a framework to account for ethical or moral action. As a result, the neo-classical model is unable to explain the impact of ethical and moral issues on business sustainability present in the modern economy. To address this limitation, this thesis investigates whether theories of ethics can help explain the motivations and actions of stakeholders within the field of Corporate Social Responsibility (CSR). In addition, the thesis explores whether theories of ethics are presented differently within aspects of the stakeholder model. Semi - structured interviews were conducted with various stakeholders within the CSR sector, including a NGO, a commercial firm and a CSR consultancy firm. Results suggest that the responses of each stakeholder reflect different ethical theories and, further, that motivations driving engagement in CSR vary according to the nature of the acting organisation.

Innehållsförteckning

1. Introduktion	5
1.1 Inledning.....	5
1.2 Vem bör ta ansvar?	6
1.3 Corporate Social Responsibility	7
1.2 Problemformulering.....	9
1.4 Syfte.....	11
1.5 Frågeställning.....	11
1.6 Disposition	12
2. Perspektiv och metod.....	14
2.1 Vetenskaplig ansats	14
2.2 Undersökningsdesign	15
2.3 Urvalsmetod	18
2.3 Metodkritik och trovärdighet	19
3. Teoretisk och historisk bakgrund.....	21
3.1 Historisk utveckling av CSR.....	21
3.2 Corporate Social Responsibility	22
3.3 Intressentmodellen.....	24
3.4 Normativ etik	27
3.4.1 Konsekvensetiska teorier	28
3.4.2 Deontologiska teorier	30
4. CSR i praktiken.....	33
4.1 Hallvarsson & Halvarson	33
4.1.1 Tommy Borglund	33
4.1.2 Carina Silberg	36
4.2 CSR Sweden, Marianne Bogle	39
4.3 Företag X.....	42
5. Analys	46
5.1 Hallvarsson & Halvarson	46
5.1.1 Konsekvensetiska teorier	46
Etisk egoism.....	46
Etisk partikularism.....	48
Utilitarism.....	49
5.1.2 Deontologiska teorier	50

Kants pliktetik.....	50
Rättvisprincipen	51
Sammanfattning Hallvarsson & Halvarson.....	51
5.2 CSR Sweden	51
5.2.1 Konsekvensetiska teorier	51
Etisk egoism.....	52
Etisk partikularism.....	53
Utilitarism.....	53
5.2.2 Deontologiska teorier	53
Kants pliktetik.....	54
Rättvisprincipen	55
Sammanfattning CSR Sweden	56
5.3 Företag X.....	56
5.3.1 Konsekvensetiska teorier	56
Etisk egoism.....	56
Etisk partikularism.....	58
Utilitarism.....	58
5.3.2 Deontologiska teorier	59
Kants pliktetik.....	59
Rättvisprincipen	60
Sammanfattning	60
5.4 Sammanfattande analys	61
5.4.1 Konsekvensetisk teori	62
5.4.2 Deontologisk teori	64
6. Diskussion och slutsatser.....	67
7. Avslutande ord och vidare forskning.....	68
Källförteckning.....	69

1. Introduktion

1.1 Inledning

Företagande behövs för att kunna tillgodose oss människor med produkter och tjänster som vi behöver i vårt dagliga liv men företagens effektivisering och vinstmaximering bidrar också till problem i vår värld. Att generera så höga vinster som möjligt ger upphov till dåliga arbetsförhållanden för många människor, farliga miljöutsläpp och orättvisa avtal.

I år meddelar klädkedjan Hennes & Mauritz att de inte kan ge några garantier på att deras kläder inte innehåller bomull som plockats av barnarbetare. Detta beror på att företaget fortfarande inte kan garantera att deras underleverantörer inte köper in bomull från Uzbekistan.¹ Under 2007 och 2008 tillverkade ett mejeriföretag i Kina 770 ton melaninförgiftat mjölkpulver och sålde 900 ton förgiftad mjölk till det kinesiska mejeriföretaget Sanlu. Melanin är ett giftigt ämne som ingår i hårdplaster och som skenbart höjer proteinhalten i mjölken som därför kan säljas dyrare. I januari 2009 meddelade Kinas hälsoministerium att omkring 300 000 kinesiska barn har skadats av den förgiftade mjölken samt att sex barn mist livet genom att ha druckit mjölken.²

Detta är ett par exempel på negativa konsekvenser som företagande styrt av effektivisering och vinstmaximering kan leda till. Såväl individer, organisationer, nationer och miljö tillhör de drabbade. Som en reaktion emot det oansvarfulla handlandet har begreppet Corporate Social Responsibility (CSR) utvecklats. CSR går helt enkelt ut på att företag tar mer ansvar för människan, samhället och miljön. Förespråkare för CSR menar att företag inte endast kan ta ansvar för sina aktieägare genom att förse dem med vinst. Företag är en del av samhället och bör därför även ta ansvar för många andra intressenter så som medarbetare, leverantörer, miljön och kunder.

Under de senaste åren har många företag vars grundidé är att göra något gott utvecklats. Exempelvis följer det nystartade svenska barnklädesföretaget Dresstwice den nya trenden ”buy one – give one” som sprider sig i hela världen. När man köper ett plagg från Dresstwice

¹ <http://www.sr.se/sida/artikel.aspx?programid=3304&artikel=3126480>

² http://www.svd.se/nyheter/utrikes/artikel_3839075.svd

så skickas en kopia av plagget till ett barnhem i Litauen. Andra redan etablerade företag vill också göra gott. Ikea har utvecklat ett koncept som går ut på att för varje såld solcellslampa skänker Ikea en solcellslampa till Unicef. Enligt Ikea är svenskar redo, lampan säljer väldigt bra.³ Skomärket Toms har utvecklat samma koncept. För varje par skor de säljer skänker de ett par skor till människor som lever under fattiga förhållanden i Argentina. Sedan starten 2006 har Toms skor skänkt över 400 000 par skor till behövande.⁴

1.2 Vem bör ta ansvar?

Trots att alla människor säkerligen håller med om att företagande bör bedrivas på ett rättvist sätt utan att negativt påverka människa och miljö, så råder det delade meningar om vem som bör ta ansvaret för att människa och miljö inte skadas. Ekonomen Milton Friedman menade att ett företags huvudsakliga ansvar ligger i att generera vinst till sina aktieägare. Han berömda uttryck är:

”... the business of business is business”⁵,

Detta kan tolkas som att ett företags ansvar ligger i att generera vinst till ägarna och att handlingar som ligger utanför detta inte bör falla inom företagets ansvarsområde. I en artikel från 1970-talet diskuterar Friedman vidare kring vem som bör ta ansvaret:

”What does it mean to say that ”business” has responsibilities? Only people can have responsibilities. A corporation is an artificial person and in this sense may have artificial responsibilities, even in his vague sense”⁶.

Friedman utesluter inte etik ur företagande, men menar att det är individer som har etiskt ansvar, inte en juridisk enhet vars mål är att bedriva affärer. Ekonomen Freeman menar tvärt emot att det är omöjligt att individer sammanslutna i ett företag skulle hållas ansvarslösa sina handlingar.⁷ I motsats till Friedman menar alltså Freeman att ett företag måste ses som en del av samhället och är ansvarig för samtliga intressenter, inte enbart ägarna. Freeman definierar en intressent som:

³ Metro Stockholm måndag 25 januari 2010, s. 8.

⁴ <http://www.tomsshoes.com>

⁵ Brulde & Strannegård (2006:21)

⁶ Bonnedahl, Jensen & Sandström (2007:47)

⁷ Bonnedahl, Jensen & Sandström (2007:46)

*"Any group or individual who can affect the firm's objectives, or is affected by the firms objectives."*⁸

En intressent kan alltså vara en kund, en leverantör, en konkurrent eller en anställd. Det finns alltså en spänning mellan att företagen å ena sidan endast ansvarar för att leverera vinst åt sina ägare å andra sidan tar ett större socialt ansvar även för andra människor som berörs av företagets aktiviteter såsom anställda, leverantörer, kunder och miljön. Att företag tar ett större ansvar innebär att de arbetar med CSR. Nedan utreds vad begreppet CSR innebär.

1.3 Corporate Social Responsibility

CSR innebär att företag tar ett socialt ansvar, både för sin egen organisation och för den omvärld de är en del av. CSR handlar om att tillverka produkter och tjänster på ett hållbart vis, att driva företag med socialt och miljömässigt ansvar. Forskarna inom området, Garriga och Melé, menar att de flesta teorier inom CSR fokuserar på fyra punkter⁹:

- (1) Att uppnå mål som ger långsiktiga förtjänster
- (2) Att använda arbetskraft på ett ansvarsfullt sätt
- (3) Att integrera sociala krav
- (4) Att bidra till det goda samhället genom att göra det som är etiskt korrekt

Werther och Chandler är författare till boken *Strategic Corporate Social Responsibility, Stakeholders in a Global Environment*. De menar att både forskning och utövande av CSR har ökat de senaste åren och har kommit att bli en mycket relevant del för många företag. Werther och Chandler pekar vidare ut ett antal faktorer som de menar har påskyndat behovet av att införa CSR i företag och organisationer.

- Ökad global *välfärd* påverkar vikten och engagemanget av CSR. I ett land med hög välfärd har konsumenter råd att välja att betala lite mer för ett varumärke som de litar på.
- *Förändrade sociala förväntningar* är en annan faktor som Werther och Chandler menar påverkar engagemanget för CSR. Konsumenter är idag mer medvetna om sin konsumtion och förväntar sig mer av exempelvis produktionsförhållanden.

⁸ Campbell-Hunt, Daellenbach (2004:2).

⁹ Garriga & Melé (2004)

- *Globalisering och medialisering* av information är ett annat skäl till att arbetet med CSR blir mer och mer relevant. Världen har på många sätt krympt vilket leder till att information om exempelvis arbets- och produktionsförhållanden är lättare att få fram. Nyheter sprids snabbt över jordklotet vilket gör konsumenterna än mer medvetna om företagens beslut.
- *Ekologisk hållbarhet* är en annan trend som påverkar CSR-arbetet. Medvetenheten om begränsade resurser och ökad information om hur miljön påverkas av både industri och konsumtion gör att konsumenter ställer högre krav på att företag bör agera miljövänligt.¹⁰

Allt fler företag väljer idag att involvera sig i frågor som rör CSR. Bland Europas 150 största företag har 97 procent information på sina hemsidor om att de arbetar med CSR eller liknande begrepp. Bland Sveriges 100 största företag har 75 procent information om CSR arbete eller liknande begrepp på sina hemsidor. Många av de svenska internationella företagen såsom Ericsson, Volvo, SCA, Ikea, H&M, ABB, Skanska, Stora Enso och Electrolux har sedan några år tillbaka avancerade CSR-strategier och är bland de ledande inom området även internationellt sätt.¹¹ Även medelstora svenska börsnoterade företag har på senare år också börjat arbeta med CSR. De har sett de största svenska företagen utveckla strategier inom CSR och av konkurrensskäl vill de medelstora företagen göra detsamma.

En ny marknad har skapats för att företag ska kunna utveckla och tillämpa CSR-strategier. En rad olika konsulter bistår företagen med sina tjänster; miljökonulter, strategikonulter, kommunikationskonulter, revisionskonulter, certifieringsföretag, screeningkonulter och utbildningsföretag. Det finns också nätverksorganisationer som samlar företagen för diskussioner och kompetensutveckling inom CSR. Sedan finns det också en grupp av välgörenhetsorganisationer som söker samarbete med ett företag och samtidigt granskar dem, exempelvis Naturskyddsföreningen och Världsnaturfonden. Även insamlingsorganisationer som Läkare utan gränser och Rädda Barnen erbjuder sin kunskap till företag som vill arbeta med CSR. Företagen bygger även upp en egen kompetens internt för att själva kunna hantera CSR och hantera konsulttjänster på bästa sätt.¹²

¹⁰ Werther & Chandler (2006:19)

¹¹ Borglund, De Geer, Hallvarsson (2009:98)

¹² Borglund, De Geer, Hallvarsson (2009:98)

Drivkrafterna bakom att implementera en CSR-strategi kan se olika ut. Det kan ibland drivas av en vilja att göra rätt för sig, en vilja att fatta etiska beslut. Att inrätta en CSR-strategi kan också bero på att man bryr sig om hur man själv framstår, hur omvärlden uppfattar och bedömer en. Organisationer som visar på att de tar till sig de idéer och reformer som omgivningen uppfattar som moderna ger organisationen extern bekräftelse och legitimitet.¹³ Ett annat skäl att arbeta med CSR är att det på lång sikt förväntas vara lönsamt. Lars Hassel, professor i redovisning och revision vid Handelshögskolan vid Umeå Universitet säger att:

”Det visar sig att investeringar i miljö och etik har en positiv effekt på lönsamhet och börsvärde i alla företag oavsett bransch. Hur stor påverkan är beror dock på vilken typ av bransch man tittar på. Ju större risk, desto mer lönsamt blir det.”¹⁴

1.2 Problemformulering

Friedmans neoklassiska ekonomiska teori menar att ett företag vid perfekt konkurrens tar sitt ansvar genom att maximera vinsten för sina aktieägare. En marknadsekonomi går ut på en föreställning om att den enskilde aktören själv besitter den bästa kunskapen vad gäller hans behov samt även vilka möjliga handlingsalternativ som finns tillgängliga för att uppfylla dessa behov. Friedman menar att en marknadsekonomi är den mest effektiva formen för affärer, det vill säga, att låta utbud och efterfrågan styra marknaden.

Men vilket utrymme finns för det sociala ansvarstagande som CSR förespråkar inom en marknadsekonomi? Finns det överhuvudtaget utrymme för etiskt handlande inom den neoklassiska synen på företagande?

I *The Elements of Moral Philosophy* presenterar etikforskaren James Rachel ”the minimum conception of morality”, det vill säga vad varje etisk teori bör innehålla. Till att börja med anser Rachel att alla moraliska dilemman måste baseras på bra resonemang och rationella beslut, snarare än på känslor. Så här långt skulle man kunna hävda att en marknadsekonomi uppfyller Rachels ”minimum conception of morality”. De val som aktörer gör när de är ute efter vinstmaximering grundar sig på rationella resonemang snarare än på känslor. Aktören handlar som en rationell individ; han plockar fram alla möjliga handlingsalternativ, väger de

¹³ Meyer, J. W. & Rowan, B. (1977)

¹⁴ http://www.e24.se/makro/sverige/artikel_189777.e24

olika handlingsalternativen mot varandra och väljer det som med största sannolikhet leder mot hans mål. I en vinstmaximerande situation styrs alltså aktören av rationellt beräknade beslut snarare än emotionella tankar på vad som känns bäst.

Rachel menar också att samtliga etiska teorier bygger på utgångspunkten att varje individ är lika viktig.¹⁵ Det är här som det börjar bli svårt att argumentera för att den neoklassiska ekonomiska teorin uppfyller ”the minimum conception of morality”. Man skulle kunna hävda att i en marknadsekonomi är inte varje individ lika viktig. Orättvisa arbetsförhållanden är ett exempel. Företag har makten att styra över både lön och arbetsförhållanden i produktionsländer. Vår historia är full av exempel på företag som blivit påkomna med att bedriva barnarbete, ge fullkomligt oskäligen löner samt låta folk arbeta i omänskliga miljöer. Detta visar exempel på hur människans lika värde inte tas i hänsyn då vinstmaximering ska uppnås. Fabrikers farliga utsläpp är ett annat exempel på att människans lika värde inte tas hänsyn till då vinstmaximering ska uppnås. Individer inom företag gör rationella val för sitt eget bästa, tanken på att varje individ är lika viktig är inte närvarande inom en marknadsekonomi så som Friedman beskriver den. Med Rachels resonemang som utgångspunkt för vad som definierar etiskt handlande skulle man alltså kunna hävda att en marknadsekonomi inte uppfyller dessa kriterier.

Om vi nu har konstaterat att en marknadsekonomi som drivs av perfekt konkurrens inte uppfyller kraven på korrekt etiskt handlande, vad behöver vi i så fall lägga till eller dra ifrån denna modell för att skapa en ekonomi som uppfyller kraven på etiskt korrekt handlande? Företag har under de senaste åren i större utsträckning börjat engagera sig för CSR. Bidrar företags engagemang i frågor rörande CSR till etiskt korrekt handlande? I så fall, vilken typ av etisk teori ger engagemang för CSR uttryck för? Denna uppsats syftar till att granska huruvida arbetet med CSR faller inom ramen för etiskt korrekt handlande, och i så fall vilka etiska teorier blir synliga i arbetet med CSR.

För denna uppsats önskar jag att reda ut vilka etiska teorier som blir synliga i engagemanget med CSR. Jag är också intresserad av att ta reda på om olika etiska teorier blir synliga för olika typer av företag och organisationer.

¹⁵ Rachels, J. (2008)

För att ta reda på detta kommer jag att använda mig av normativ etisk teori. Etik kan vara beskrivande; deskriptiv etik, föreskrivande; normativ etik, eller använda sin egen metod och begreppsapparat; metaetik. Den deskriptiva etiken behandlar frågor som vilken moral människor faktiskt har. Då man bedriver metaetik försöker man svara på frågor av mer grundläggande karaktär, som vad man menar när man säger att något är rätt eller gott. För denna uppsats kommer normativ etik att användas. Den normativa etiken försöker ange vad som är rätt att göra, vad vi bör göra i livets olika situationer. Den normativa etiken hjälper oss att undersöka vilka handlingar som är de rätta och mest välgrundade handlingarna. Människor ställs hela tiden inför val att handla på det ena eller det andra sättet. Att handla på det ena viset innebär troligen också att behöva välja bort något annat. När vi börjar att reflektera över dessa val upptäcker vi att vi måste handla efter vissa principer och regler. Att följa etiska principer och riktlinjer hjälper oss i vårt handlande, att veta vad som är rätt och fel. Eftersom uppsatsen syftar till att granska vilka etiska teorier som blir synliga i arbetet med CSR så kan normativ etisk teori hjälpa oss här.

1.4 Syfte

Utgångspunkten för uppsatsen är att en marknadsekonomi som drivs av perfekt konkurrens inte innehåller inslag av etiskt korrekt handlande. Detta på grund av att en marknadsekonomi inte tar alla människors lika värde i beaktning, vilket är ett av minimikraven för att en handling skall anses vara etiskt korrekt. Syftet med denna uppsats är att ta reda på om engagemang i CSR-frågor kan fylla denna frånvaro av etik inom företagande. Syftet blir alltså att ta reda på om några, och i så fall vilka, etiska teorier som blir synliga i arbetet med CSR-frågor.

Eftersom en organisations engagemang för CSR i allra högsta grad såväl påverkar och påverkas av både företaget och ledningen är detta intressant att studera inom inriktning för *Företagande och ledning*. Vidare är ämnet väldigt intressant och viktigt eftersom det är något som berör oss människor olika vis. Företags engagemang eller icke engagemang i CSR-frågor påverkar oss exempelvis som anställd i ett företag, som konsument, och som medborgare.

1.5 Frågeställning

De två frågeställningarna för denna uppsats blir därför:

Vilka etiska teorier blir synliga i engagemanget med CSR?

Blir olika etiska teorier synliga i intressentmodellen?

1.6 Disposition

- Ovan, i avsnitt ett ”Introduktion” har jag presenterat området för uppsatsen, nämligen CSR. Jag har presenterat uppsatsens syfte och dess två frågeställningar.
- I avsnitt två ”Perspektiv och metod” presenteras de metodval jag har gjort för uppsatsen samt en diskussion om huruvida mina val är väl avvägda för att uppnå uppsatsens syfte.
- I avsnitt tre ”Teoretisk och historisk bakgrund” kommer jag att redogöra för de teorier som ligger till grund för uppsatsens kommande analys. Jag presenterar den historiska utvecklingen av CSR för att ge läsaren en bättre förståelse för ämnet. Därefter presenteras CSR och Intressentmodellen. Eftersom analysen bygger på normativ etisk teori presenteras även teorier inom detta område.
- I avsnitt fyra ”CSR i praktiken” lägger jag fram delar av de genomförda intervjuerna. Jag har valt att inte redovisa alla frågor och svar eftersom det skulle ta alldeles för mycket plats. Istället har jag valt ut de frågor och svar som är relevanta för den kommande analysen.
- I avsnitt fem ”Analys” går jag igenom var intervju för sig och ställer den mot var och en av de etiska teorierna.
- I avsnitt sex ”Slutsatser” presenteras uppsatsens slutsatser.
- I avsnitt sju ”Avslutande ord och vidare forskning” skriver jag mina slutliga tankar kring uppsatsen samt förslag på vidare forskning.

2. Perspektiv och metod

2.1 Vetenskaplig ansats

Inom samhällsvetenskaplig forskning är hermeneutik en av de dominerande forskningsansatserna och ansatsen ligger till grund även för denna uppsats. Hermeneutik uppkom som en reaktion på det tidigare dominerande synsättet inom samhällsforskning, positivism. Positivism, som grundar sig i den naturvetenskapliga traditionen, går i stort ut på att finna allmängiltiga fenomen och lagbundenheter även ute i samhället. Utgångspunkten inom positivism är att det finns generella samt objektiva sanningar, och forskarens roll är därmed att upptäcka, förklara och kartlägga dessa sanningar.¹⁶ Inom den hermeneutiska forskningsansatsen har det istället ifrågasatts om det över huvud taget går att dra några generella, abstrakta sanningar om samhället och det sociala livet. Inom hermeneutisk forskning argumenteras istället för vikten av att skapa förståelse för att varje händelse är formad av sin sociala kontext, historia och kultur. Det är därför oerhört viktigt att se till varje specifikt socialt fenomenens egenart, och inte som en generell sanning. Hermeneutikern menar att det är i den sociala kontexten som beteendemönster, normer och värderingar skapas, och det är därför av största vikt att analysera just denna. En positivist å andra sidan, ser snarare sin uppgift att skala av kontextens omständigheter, för att finna en generell sanning bakom den. Då en positivist ämnar beskriva fenomen genom lagar, regler och scheman försöker en hermeneutiker hitta en bredare förståelse för helheten kring det specifika fenomen som studeras.¹⁷ Syftet för denna uppsats är att ta reda på om några, och i så fall vilka, etiska teorier som blir synliga i arbetet med CSR-frågor. Syftet är också att ta reda på om olika etiska teorier blir synliga om man granskar olika aktörer på en marknad. Målet är alltså inte att kartlägga generellt rådande sanningar om hur konsulter, HR-chefer och kunder tänker och agerar inom området CSR. Istället kommer jag att försöka skapa en bredare förståelse för kontexten kring CSR och hur detta påverkar rådande normer och värderingar i dagens samhälle.

För en forskare med positivistisk utgångspunkt är målet att särskilja sina värderingar och kunskaper från sin forskning för att kunna ställa sig helt objektiv inför den. En hermeneutisk forskare menar dock att det är en omöjlighet att helt och fullt ställa sig objektiv till sin egen

¹⁶ Andersson (1979:28-30)

¹⁷ Andersson (1979:31-32)

forskning eftersom människan är full med värderingar och synsätt som inte går att koppla bort. Dessa värderingar kan faktiskt användas för att skapa en bättre förståelse för de fenomen som undersöks.¹⁸ Jag har gått kursen *Corporate Social Responsibility* på Handelshögskolan samt studerat *Business Ethics* på Univesity of Otago. Kunskaper som jag har fått från dessa utbildningar kommer med största sannolikhet påverka mitt sätt att tolka den empiri jag samlar in. Dock har jag inga förkunskaper inom etisk teoribildning.

2.2 Undersökningsdesign

Enligt Andersen bör undersökningens syfte, frågeställning och objektområde avgöra vilken forskningsmetod som ska användas.¹⁹ Syftet för denna uppsats är att ta reda på om några, och i så fall vilka, etiska teorier som blir synliga i arbetet med CSR-frågor. En kvalitativ undersökningsdesign lämpar sig bra därför att uppsatsen sätter studieobjektens perspektiv i fokus. Uppsatsen har som mål att upptäcka företeelser snarare än att mäta omfattningen av någonting vilket ytterligare talar för att en kvalitativ forskningsansats är ett lämpligt val för denna studie. För att kunna få fram mätbara data till en kvantitativ studie skulle i stort sätt den sociala kontexten behöva skalas av. Eftersom den sociala kontexten är en viktig del i förståelsen för det valda ämnet passar en kvalitativ undersökningsdesign bättre än en kvantitativ.

För att svara på uppsatsens frågeställningar har jag valt att genomföra delvis strukturerade intervjuer av aktörer verksamma inom CSR. Jag är intresserad av att ta reda på om, och i så fall vilka etiska teorier som blir synliga i arbetet med CSR. Därför tyckte jag att det var lämpligt att intervjua personer som arbetar med CSR. Jag är även intresserad av att se om olika typer av etisk teori kan bli synlig beroende på *vilket typ av aktör* jag intervjuar, med andra ord, vilken del av intressentmodellen jag granskar. För att ta reda på detta har jag inte enbart valt att intervjua personer som arbetar med CSR, utan också sett till att intervjuobjekten representerar olika delar av intressentmodellen. De utvalda intervjuobjekten representerar olika delar av en intressentmodell på så vis att den ena är ett vinstdrivande företag, den andra en konsultbyrå och det tredje en icke vinstdrivande organisation. Notera att organisationerna är tre skilda parter som inte samarbetar eller utbyter tjänster med varandra.

¹⁸ Andersson (1979:59-67)

¹⁹ Andersen (1998)

Jag kontaktade företagen/organisationen genom ett mail där jag presenterade mig själv och mitt uppsatsämne. Intervjuerna utfördes sedan under en period av tre månader. Jag besökte respektive arbetsplats och intervjuerna pågick ungefär en timme vardera. Jag spelade in intervjuerna och transkriberade sedan materialet. Följande aktörer har intervjuats:

Hallvarsson & Halvarsson

Hallvarsson & Halvarsson är en konsultbyrå som hjälper företag att utveckla kommunikationstjänster. Jag har intervjuat både Tommy Borglund och Carina Silberg.

Tommy Borglund: Tommy Borglund arbetar på Hallvarsson & Halvarsson inom området CSR, han hjälper alltså företag med att utveckla och kommunicera sitt CSR-arbete. Innan Tommy började på Hallvarsson & Halvarsson har han även forskat och undervisat i ämnet företagsetik samt skrivit boken *Värdeskapande CSR – Hur företag tar socialt ansvar* tillsammans med Hans De Geer och Mats Hallvarsson. Tommy har också en bakgrund som ekonomijournalist på Ekot och Finanstidningen.

Carina Silberg: Carina Silberg arbetar på Hallvarsson & Halvarsson inom området CSR, och hjälper även hon företag med att kommunicera CSR. Carina har tidigare arbetat som hållbarhets och etikanalytiker.

CSR Sweden

CSR Sweden är en nätverksorganisation som arbetar för att öka engagemanget för CSR i Sverige. CSR Sweden är nationell partnerorganisation till CSR Europe. I Europa finns 26 andra partnerorganisationer tillhörande CSR Europe. CSR Sweden är ett CSR-projekt bestående av arton stycken medlemsföretag. CSR Sweden hjälper företag med att kommunicera sitt CSR arbete, de anordnar B2B evenemang, de erbjuder ett nätverk med olika aktörer för att skapa en dialog kring CSR samt håller i en plattform som de kallar för tankesmedjan. I tankesmedjan anordnas bland annat projekt med Uppsala Universitet och Handelshögskolan. Jag träffade Marianne Bogle, projektansvarig hos CSR Sweden.

Företag X

Företag X är ett svenskt matvaru-företag som aktivt arbetar med CSR. Företag X vill vara anonyma och jag kommer därför att namnge dem Företag X i uppsatsen. Personen som jag intervjuade vill även hon vara anonym och jag kommer därför att kalla henne för Anna i uppsatsen. Anna arbetar som samordningsansvarig för Företag Xs CSR arbete, samt har operativt ansvar för miljö och livsmedels säkerhetsfrågor inom företaget. Anledningen till att

jag valde att intervjua Företag X är för att de utför mycket handel med utvecklingsländer och kan därför tänkas uppleva ett hårdare tryck utifrån att handla på ett hållbart vis inom produktionsländerna.

Jag har valt att intervjua dessa aktörer för att täcka in olika delar av intressentmodellen. Syftet med att välja olika aktörer inom intressentmodellen är för att kunna se om synen på CSR skiljer sig åt mellan olika intressenter. Med andra ord, blir olika etiska teorier synliga beroende på var i intressentmodellen man befinner sig. Hallvarsson & Halvarson hjälper företag med att kommunicera sitt CSR-arbete och kommer därför att svara utifrån hur de uppfattar sina kunder, det vill säga företagen. CSR Sweden svarar utifrån sig själva, varför de vill att fler företag engagerar sig i CSR-frågor. Företag X svarar även de utifrån sig själva, det vill säga varför de väljer att engagera sig i CSR.

Svensson & Starred skriver att en kvalitativ intervju är *medel* för en forskning som har som *mål* att upptäcka företeelser, egenskaper eller innebörder. Forskaren är intresserad av att försöka upptäcka vad som *händer* snarare än att försöka bestämma *omfattningen* av någonting som redan på förhand är bestämt. Som Johannesson & Tufte skriver så har kvalitativa studier en större *flexibilitet* genom att forskaren i större grad kan låta respondenterna styra den information som framkommer så att han eller hon kan upptäcka förhållanden som man i förväg inte har tänkt på.²⁰ Jag kommer därför att använda mig av intervjumetoden *delvis strukturerade intervjuer*, vilket innebär att intervjun grundas på en intervjuguide. En intervjuguide är inte en lista med frågor, utan en guide med frågor och teman som ska tas upp under intervjun. Detta möjliggör att både jag och respondenten har viss möjlighet att styra intervjun, vilket ger mer flexibilitet till intervjun. Ordningen på frågorna är inte förutbestämd utan bestäms under intervjuns gång. De teman och frågor som finns med i intervjuguiden härstammar från forskningsfrågan som uppsatsen vill belysa.

Det finns olika tillvägagångssätt att behandla teori och empiri på. Vanligast är deduktiv eller induktiv ansats. En deduktiv ansats innebär en avledning från det generella till det konkreta. Generella påståenden (teorier) testas på den empiriska datan för att se om teorin är sann eller falsk. En induktiv ansats innebär istället att man drar slutsatser från det speciella till det generella. Man börjar med att samla in empiri med avsikt att finna generella mönster som kan

²⁰ Johannessen & Tufte (2002:71)

göras till generella begrepp.²¹ Vidare finns ett tredje tillvägagångssätt vilket kallas för abduktion. Abduktion är vanligast inom kvalitativa undersökningar och ses ofta som en blandning mellan induktion och deduktion. Det som är specifikt för abduktion är att det inbegriper begreppet *förståelse*, vilket varken deduktion eller induktion gör. Att arbeta utifrån en abduktiv ansats innebär att man inledningsvis utgår från ett specifikt fall utifrån vilket man sedan tolkar hypotetiska mönster. Att tolka och försöka förstå det empiriska materialet för att sedan hitta underliggande förklaringar till detta utgör grunden för abduktiv forskning. Tolkningen som görs stärks eller försvagas sedan genom att ytterligare fallstudier prövas. Under denna process utvecklas empiriska tillämpningsområden och på detta sätt justeras den hypotetiskt framställda teorin.²² För det abduktiva tillvägagångssättet kan man alltså säga att teori och empiri har en växelverkande relation. För att svara på denna uppsats frågeställningar har ett abduktivt förhållningssätt antagits. Detta innebär att jag genom specifika fall försöker tolka och *förstå* mönster i samhället. Studien kommer att sätta empiriska fynd i första hand, varpå jag tar hjälp av teori för att förklara fynden. Jag kommer alltså att lyssna till vad mina respondenter har att säga om CSR och tolka detta utifrån normativ etisk teori, för att på detta vis hitta mönster inom området.

2.3 Urvalsmetod

Uppsatsen syftar inte till att finna generella sanningar som är tillämpningsbara för alla tillfällen inom CSR-branschen. Det betyder dock inte att studiens resultat endast är relevant för just de studerade fallen. Eftersom mina urval av intervjupersoner inte är några extremfall är det inte omöjligt att uppsatsens fynd även skulle vara möjligt att finna hos liknande typer av företag och organisationer. Mitt syfte är att tolka och förstå tankemönster och drivkrafter bakom CSR från olika aktörers perspektiv, och jag har därför valt att intervjua olika typer av aktörer som på olika sätt arbetar med eller påverkas av frågor inom området CSR.

Mitt urval har varit ett strategiskt val för att på ett lämpligt vis kunna belysa uppsatsens frågeställningar. Min utgångspunkt för urvalet har varit att låta aktörer som på olika vis arbetar med eller påverkas av frågor inom området CSR komma till tals. Anledningen till att jag söker olika aktörer som arbetar med eller påverkas av CSR är för att bredda perspektiven på området, helt enkelt för att få olika infallsvinklar på fenomenet. Självklart har urvalet även styrts av tid och tillgänglighet från de tillfrågades sida.

²¹ Johannessen & Tufte (2002:35-36)

²² Alvesson & Sköldbberg (1994)

Jag har intervjuat personer som arbetar med CSR och de representerar olika delar av en intressentmodell. Man skulle kunna hävda att jag mycket väl hade kunnat intervjuar fler aktörer aktiva inom CSR. Jag finner dock att jag mycket väl har insamlat den data som jag behöver för att kunna genomföra en relevant analys. I förberedelsearbetet för denna studie har jag läst mycket om CSR i både facklitteratur men också läst många artiklar i dagstidningar. Man kan säga att jag tagit del av den pågående debatten och på detta sätt skapat mig en förståelse för fenomenet. Jag har därför fått en väldigt stark känsla av att de svar som jag fått fram i mina intervjuer inte enbart representerar just denna aktör utan mycket väl också representerar många andra liknande aktörer. Jag tror att tanke- och handlingsmönster är väldigt lika för flertalet av de vinstdrivande företag som arbetar med CSR, för de konsulterande CSR-byråerna samt för de intresseorganisationer som driver CSR-frågor framåt. Inom forskning kan man i dessa sammanhang använda begreppet mättnad, och då syfta på om studien skulle ha nått en bredare förståelse om fler intervjuer hade genomförts. Med min tidigare kunskap inom området samt en nogsam litteraturgenomgång har jag skaffat mig uppfattningen att fler intervjuer inte skulle ge mig några annorlunda svar än de jag redan har. Detta på grund av att tankemönster hos aktörer som arbetar med CSR verkar vara förvånansvärt lika. Företag verkar i stor utsträckning arbeta för liknande mål och därför också dela liknande inställning till CSR. Detta är även fallet för konsulterande CSR-byråer samt icke vinstdrivande organisationer. Jag tror alltså inte att jag skulle få annorlunda svar om jag intervjuade företag A eller B, konsultbyrå C eller D samt icke vinstdrivande företag E eller F. Av dessa anledningar känner jag att att genomföra ytterligare intervjuer inte skulle ge mig en bättre förståelse för det område jag undersöker.

2.3 Metodkritik och trovärdighet

Att arbeta utifrån en hermeneutisk ansats innebär att forskaren själv blir en del av studien. Respondenterna svarar utifrån sig själva och sina referensramar, vilka forskaren sedan tolkar utifrån sina förkunskaper och referensramar. Mina tidigare erfarenheter kommer att påverka hur jag tolkar och bedömer intervjuernas resultat. Eftersom uppsatsen utgår från en hermeneutisk forskningsansats anser jag dock att det är omöjligt att helt och hållet särskilja mina värderingar från forskningen, och detta är inte heller eftersträvanvärt. Detta innebär att studien skulle bli annorlunda om den utfördes igen, med andra intervjuobjekt och av en annan intervjuare. Studiens resultat kan därför inte bli generaliserbara sanningar vilket heller inte är

uppsatsens syfte. Däremot kan studiens fynd visa på mönster och tendenser hos aktörer som arbetar med eller påverkas av frågor inom CSR.

I den kvalitativa intervjun uppfattas intervjuaren som medskapare till intervjuens resultat. Den kvalitativa forskningsintervjun karakteriseras som ett samtal med en struktur och ett syfte. Med struktur menar Kvale att det finns en tydlig rollfördelning mellan deltagarna i intervjun. Intervjuaren ställer frågor och följdfrågor på de svar som respondenten ger. Det är således intervjuaren som kontrollerar situationen och styr intervjun/samtalet.²³ Den information som samlas in under intervjuerna är beroende av de frågor som intervjuaren ställer. Därför har jag som intervjuare varit noggrann med att på förhand utveckla en intervjuguide att utgå ifrån för att kunna uppfylla studiens syfte.

För att bedöma en studies trovärdighet brukar man diskutera dess validitet och reliabilitet. Huruvida en studie har god validitet eller inte beror på om datan utgör en bra representation av det generella fenomenet. Som jag tidigare sagt kan inga generella sanningar dras utifrån de intervjuer som jag har genomfört, men jag tycker att den samlade empirin utgör en bra grund för att kunna studera etik inom CSR. Undersökningens reliabilitet rör också den insamlade datan. För att avgöra om studien har god reliabilitet granskar man vilken data som används, hur datan samlas in samt hur datan bearbetats, det vill säga om den är pålitlig eller inte. Att mäta reliabilitet är svårt, men man brukar säga att en studie har hög reliabilitet om studien skulle kunna genomföras igen och då återfå samma resultat.²⁴ För att uppnå en hög reliabilitet för denna studie så spelade jag in alla intervjuer samt transkriberade resultatet. Detta för att i efterhand i lugn och ro få möjlighet att gå igenom resultatet. Då jag under intervjun var osäker på vad den intervjuade menade frågade jag om frågan tills jag kände att jag förstått den intervjuade väl. Jag tror inte att min studie bygger på tillfälligheter utan att de svar jag samlat in skulle gå att få igen om denna studie upprepade sig.

²³ Johanessen & Tufte (2002:96)

²⁴ Anderssen (1998:85)

3. Teoretisk och historisk bakgrund

I detta avsnitt kommer jag först att presentera en kort historik om CSRs utveckling. Detta för att sätta fenomenet i ett sammanhang samt för att öka förståelsen för drivkrafterna bakom dess utveckling. Jag kommer även att ge en mer ingående förklaring av begreppet CSR samt även en beskrivning av Intressentmodellen. Eftersom jag är intresserad av att studera vilka etiska teorier som blir synliga i arbetet med CSR kommer jag i detta avsnitt även att presentera Normativ etik. De etiska teorierna kommer i uppsatsens analysdel att tillämpas på det empiriska materialet. Genom tillämpningen av etiska teorier hoppas jag kunna visa på om, och i så fall hur, CSR-arbete innehåller etiska handlingar.

3.1 Historisk utveckling av CSR

I mitten på 1700-talet presenterade Adam Smith sin teori om *den osynliga handen*. Han argumenterade för att så länge som företag svarade på marknadens behov skulle samhället tillgodoseas med de varor och tjänster som de var i behov av. Ekonomen Velasques menar dock att marknaden inte är nog, kapitalism kan inte tillgodose ett samhälle och dess invånares alla behov. Han argumenterade därför för att företag måste arbeta i samklang med en bra stat för att kunna uppmärksamma miljömässiga frågor, distribuera rättvis hälsovård, besegra korruption samt skapa rättvisa arbetsförhållanden.²⁵

Tiden efter den industriella revolutionen reagerade samhället på den individuella och sociala förödelsen skapad av marknaden mekanismer. Under 1800-talets slut skapades många organisationer i försök att förbättra människors arbetsförhållanden. Rättvisare arbetsförhållanden, kortare arbetsdagar och konsumentskydd var resultatet av rörelsen emot företagens uppträdande.²⁶

Under 1900-talet har forskare intresserat sig för företagens sociala ansvar men termen *Corporate Social Responsibility* och liknande användes första gången på 1950-talet. Forskare uttryckte då en oro dels över företagens stora maktinflytande dels över dess till synes fränkoppling av ansvar över de negativa konsekvenserna av företagens aktiviteter. Under denna tid var *företagsetik* inriktad på etisk problematik inom företagen. Den neoklassiska synen på företagande under denna tid var att företagens främsta mål var att generera vinst. Det

²⁵ Mbare (2004:55)

²⁶ Mbara (2004)

var inte fören sent 60-tal, då en social medvetenhet växte, farliga produkter upptäcktes och företags handlande granskades, som diskussionen öppnades upp för företagens och samhällets integrerade roll.²⁷ Som svar på denna reaktion konstaterade ekonomen Milton Friedman under 70-talet att ett företags sociala ansvar inte var annat än att generera vinst åt sina ägare, så länge detta skedde inom samhällets lagar. Han menade att politiker var bättre utrustade för sociala frågor och därför ansvariga för detta. Friedmans ställningstagande väckte dock reaktioner och inom managementforskningen menade många att företagen faktiskt har ett socialt ansvar som sträcker sig utanför samhällets lagar. Under påtryckningar från folket började många företag under 1970-talet att anta uppförandekoder rörande sociala rättigheter, miljöfrågor och arbetskraft.²⁸

Sedan introduktionen av begreppet CSR på 50-talet har konceptet fått en allt bredare acceptans och mening. Förespråkare för CSR menar att det skapar långsiktiga vinster. Ett företag som uppträder socialt rättvist, tar hand om sina anställda och minimerar miljöpåverkan har större chans att behålla personal, undvika kostsamma rättstvistikostnader samt slippa negativa rykten.

3.2 Corporate Social Responsibility

Företagande innebär många goda saker; det skapar arbetstillfällen, det genererar tillväxt för ett land och det öppnar upp handel mellan olika länder. Men företag bidrar även till många av världens problem; fabrikers utsläpp, orättvisa arbetsförhållanden och miljöskadliga transporter. CSR innebär att företag försöker minska de negativa aspekterna av verksamheten genom att ta ett socialt ansvar både för sin egen organisation och för den omvärld de verkar i.²⁹

The World Business Council for Sustainable Development (WBCSD) definierar CSR som:

*”the counting commitment by business to behave ethically and contribute to economic development while improving the quality of work life of the workforce and their families as well as of the local community and society at large.”*³⁰

²⁷ Mbara (2004)

²⁸ Cerne (2008:48)

²⁹ Werther & Chandler (2006)

³⁰ Mbare (2004)

CSR handlar således om integrationen mellan företaget och samhället och hur företaget behandlar sina intressenter såsom anställda, kunder, leverantörer, intressegrupper, investerare och ägare.

Werther och Chandler, författare till boken *Strategic Corporate Social Responsibility. Stakeholders in a Global Environment*, anser att det finns dels etiska skäl dels ekonomiska skäl till att bedriva CSR inom organisationer. Vinstdrivande företag existerar endast så länge samhället accepterar dem och företag måste därför vinna legitimitet i samhället för att kunna fortsätta driva sin verksamhet. Werther och Chandler anser att det skapas en beroenderelation mellan företag och samhälle, som i grunden bygger på normativa och etikiska värderingar om mänskliga rättigheter och social rättvisa.³¹ För att erhålla legitimitet i samhället måste företag följa samhällets normativa värderingar. Relationen mellan samhälle och företag grundar sig i en ”ge och ta approach”. Med andra ord, företag bör ta ansvar för att reparera de skador som de eventuellt skapar i samhället. Författarna menar att det också finns ekonomiska skäl för företag att driva CSR-arbete. Att arbeta med CSR kan löna sig för företaget på så vis att det ger en positiv bild utåt att ett företag bryr sig om och tar ansvar för den omvärld de verkar i.³² CSR-arbete skapar värde för organisationen och de vinner lättare legitimitet i samhället.

Synen på vad CSR är och hur långt ett företags ansvar sträcker sig skiljer sig åt. En del anser strikt att ett företags huvudsakliga uppgift är att generera största möjliga vinst till sina ägare medan andra menar motsatsen, att företagets viktigaste och huvudsakliga uppgift är att balansera olika intressenters skiljda intressen. Managementforskaren Carroll har kategoriserat CSR i fyra olika ansvarsområden som företag har och utvecklade detta till en pyramid. Carroll menar att det finns fyra olika typer av socialt ansvar;

- ekonomiskt ansvar
- lagligt ansvar
- etiskt ansvar
- filantroposofiskt ansvar.

Samtliga typer av ansvar har alltid funnits, i mer eller mindre utsträckning, men etiskt och filantroposofiskt ansvar har fått större uppmärksamhet under senare år. Carroll föreslår att CSR hanteras som ett svar på sociala förväntningar.³³ *Ekonomiskt ansvar* placerar Carroll som

³¹ Werther & Chandler (2008:15-18)

³² Werther & Chandler (2008:19)

³³ Cerna. (2008:50)

grund i pyramiden, då han anser att företagets principiellt huvudsakliga roll är att producera varor och tjänster.³⁴ Det ekonomiska ansvaret måste tas inom ramen för de lagar som staten upprättat, det vill säga det som Carroll menar går under det *lagliga ansvaret*. Det *etiska ansvaret* inbegriper att företaget handlar på ett sätt som går i linje med samhällets förväntningar, men som inte går under lag. Slutligen, det filantropologiska ansvaret inkluderar företagets engagemang i att förbättra människors livssituationer. Dessa handlingar innefattar samhällets förväntningar av att vara ”en god medborgare”.

3.3 Intressentmodellen

Som tidigare omnämnts så förespråkar ekonomen Milton Friedman teorin att ett företags viktigaste uppgift är att leverera vinst till sina ägare.³⁵ Visst är det viktigt för ett företag att generera vinst men många menar att detta är en smal syn på företagande. Det finns många andra än enbart ägarna som påverkar och påverkas av ett företags beslut, och dessa blir därför också viktiga att ta i beaktning.

Brytting menar att teorin om perfekt konkurrens inte räcker som handlingsnorm för det ekonomiska livet av tre skäl:

- Etiska och politiska beslut måste avgöra marknadens domän, det vill säga vad som får och inte får göras här.
- Vidare garanterar inte marknadens jämvikt rättvisa och kollektiva nyttigheter saknar fungerande prismekanismer.
- Den osynliga handen befriar inte marknaden från att ta sitt samhällsansvar. Kunder, leverantörer, anställda, konkurrenter är exempel på intressenter som berör och berörs av ett företags handlande. Företag har därför skyldighet att inte förbise deras intressen.³⁶

Intressentmodellen tar hänsyn till företagets samtliga intressenter och har fått ett stort genomslag inom diskussionen rörande CSR. Enligt Carroll är det en av de viktigaste aspekterna för förståelsen av CSR, nämligen det att den breddar synen på att företag inte enbart har ansvar gentemot sina ägare, utan även andra intressenter i sin omgivning. Managementforskarna Walker & Marr menar att intressentmodellen kom som en direkt kritik

³⁴ Mbara (2004)

³⁵ Bradburn (2001)

³⁶ Brytting (1999:136)

av den starka aktieägarteorin som länge dominerade i USA, där den vanliga synen var att ett företags främsta ansvar är att förse ägarna med så mycket vinst som möjligt.³⁷

Intressentmodellen argumenterar alltså för att ett företag är ansvariga för många olika intressenter i sin omgivning. Freeman definierar en intressent som:

“any group or individual who can affect the firm’s objectives, or is affected by the firms objectives.”³⁸

Freemans bok *Strategic management: A Stakeholder Approach*, fick igång diskussionen inom både forskning och företagande. Eftersom alla intressenter på mer eller mindre sätt påverkar och påverkas av företagets existens måste deras skilda intressen koordineras.³⁹

Ägarna

Ägarna förväntar sig vinst. Vissa ägare kanske ställer etiska krav på hur vinsten genereras medan vissa inte gör det.

Miljön

³⁷ Mbara (2004:22)

³⁸ Campbell-Hunt, C, Daellenbach, (2004:2)

³⁹ Bradburn, R. (2001)

Alla organisationer berör vår miljö mer eller mindre och det är upp till oss människor att ta ansvar för den. Företag och bilister som skadar miljön får betala genom skatter, man kan säga att staten tar betalt för att de förbrukar miljön.

Samhälle

Alla noder av intressentmodellen samlas inom Samhället. Hur företag agerar påverkar vilket typ av samhälle vi lever i, det vill säga hur folk mår och vad folk har tillgång till.

Leverantörer

Leverantörsrelationer kan ta sig många olika former och vara under olika långa tidsperioder. Allt mer specialiserade och kundspecifika produkter leder till att många företag gärna vill arbeta nära sina leverantörer med långsiktiga relationer. Att leverantörer specialiserar sig på ett specifikt företags produktframställning skapar en slags beroendesituation gentemot företaget de tillverkar åt. Köparen å sin sida, förlorar likväl ett manöverutrymme genom att låsa sig i en långsiktig relation. Vilket självklart också har många fördelar.

Konkurrenter

En väl fungerande marknad förutsätter konkurrens mellan företag. Men är det företagets eller statens uppgift att se till att konkurrensen upprätthålls? Om företagen genom monopol, kartellbildningar, uppköp, ryktesspridning och nedläggningar hindrar konkurrensen tvingas ibland staten till att gå in och med tvångsmedel skapa eller upprätthålla konkurrens.

Kunder

I den marknadsekonomiska teorin utgår man från att korrekt information alltid är tillgänglig på marknaden, att både säljare och köpare fattar beslut på grund av denna information och att det finns en rad valmöjligheter att välja bland. Detta är ju inte en korrekt bild av verkligheten, det är omöjligt för konsumenten att veta allt om den vara de just köper. Längre låg det i kundens ansvar att inspektera den vara de köpte, att noggrant kontrollera dess fördelar och nackdelar innan köpet genomfördes. När köpet väl var genomfört hade säljaren inte längre några skyldigheter gentemot kunden. Denna princip må ha fungerat bättre på en mer enkel marknad med enklare produkter. Det blir ju mer komplext när vi tänker oss en konsument i den moderna ekonomi vi lever i idag. På grund av de invecklade tekniska produkter och tillverkningsprocesser blir det för kunden omöjligt att inspektera varan. Vissa saker är heller inte möjliga att inspektera, så som tillverkningsprocess och arbetsförhållanden. Att

tjänstesektorn har ökat innebär också en svårighet för konsumenten att på förhand kunna granska vad det är hon köper. Denna syn på konsumentansvar har ändrats, och ersätts med en uppsättning konsumenträttigheter.

3.4 Normativ etik

Göran Colleste, forskare i etik och författare till boken *Grundläggande etik* inleder med att konstatera att vi människor hela tiden ställs inför moraliska krav. Den normativa etiken behandlar frågan och resonerar kring hur dessa krav ska mötas. Med andra ord, hur kan vi på ett överlagt sätt ta ställning till moraliska problem och dilemman som vi dagligen utsätts för. När vi reflekterar över våra moraliska beslut upptäcker vi att vi måste handla efter vissa principer och regler. Vill vi handla konsekvent kan vi inte handla på ett sätt i en situation, för att senare, i en liknande situation handla på ett annat sätt. Att följa etiska riktlinjer och principer hjälper oss i vårt handlande i konkreta moraliska problem, det ger oss också möjlighet att i efterhand motivera varför vi valde att handla på ett visst sätt. Hur motiverar vi våra val? Vilken bedömningsgrund hade vi när vi handlade på ett visst sätt i en konkret situation? Det är i svaren på dessa frågor som den normativa etikens olika inriktningar skiljer sig åt.

Inom området etik finns många olika teorier som alla diskuterar olika koncept av etik och fokuserar på olika aspekter inom området. I *The Elements of Moral Philosophy* presenterar etikforskaren James Rachel ”the minimum conception of morality”, det vill säga vad varje etisk teori bör innehålla. Till att börja med anser Rachel att alla moraliska dilemman måste baseras på bra resonemang och rationella beslut, snarare än på känslor. Rachel menar också att samtliga etiska teorier bygger på utgångspunkten att varje individ är lika viktig.⁴⁰ Trots att etiska teorier skiljer sig åt, är detta vad varje etisk teori i grunden bör innehålla.

Normativ etik delas in i konsekvensetiska teorier och deontologiska teorier. För denna uppsats har jag valt att inom de konsekvensetiska teorierna utgå från etisk egoism, etisk partikularism och utilitarism. Av de deontologiska teorierna har jag valt att utgå ifrån Kants’ s pliktetik och rättvisepincipen för uppsatsens analys. Dessa etiska teorier ligger alltså till grund för min analys av de intervjuer jag har genomfört.

⁴⁰ Rachels, J. (2006)

3.4.1 Konsekvensetiska teorier

Gemensamt för de konsekvensetiska teorierna är att det är konsekvensen av handlingen som styr om handlingen är etisk korrekt, snarare än hur handlingen i sig utförs.

Etisk egoism: Ett vanligt förekommande konstaterande är att vi människor tänker på oss själva i första hand när vi fattar beslut. Denna uppfattning kallas egoism. Att handla utefter den etiska egoismen handlar om att tänka på sig själv i första hand, att handla så att vi själva får uppleva största möjliga tillfredställelse. Det moraliskt rätta enligt denna teori är alltså att välja det handlingsalternativ som leder till de bästa konsekvenserna för mig själv.⁴¹

Filosofen Joseph Butler formulerade redan på 1700-talet kritik mot denna teori. Butler menade att det visserligen kan hända att vi upplever tillfredställelse efter att ha hjälpt en annan människa, men att handlingen resulterar i personlig tillfredställelse är en annan sak än att hävda att motivet för vårt handlande alltid är egen tillfredställelse. Vidare kan det diskuteras huruvida etisk egoism verkligen är en etisk teori. I diskussionen om etik och moral brukar man nämligen bortse från egenintresset. Moral måste diskuteras utan hänsyn till om personen själv gynnas eller ej. Moralfilosofen Hare ställer sig också kritisk till etisk egoism och hävdar att för att ett val ska beaktas som ett moraliskt ställningstagande krävs att det kan universaliseras. Hare menar att det är irrelevant vem som utsätts för handlingen, jag eller någon annan. Om jag hävdar att en viss handling är rätt, så måste jag kunna hävda att varje liknande handling också är rätt, när det gäller de moraliska egenskaperna, vare sig de drabbar mig eller någon annan. En annan vanligt förekommande invändning till etisk egoism är den utgår från särbehandling. Varför ska mina intressen gå före andra människors? Moral bygger ju i grunden på alla människors lika värden.⁴²

Etisk partikularism: Etisk partikularism utgår ifrån den grupp som jag tillhör och menar att ett moraliskt korrekt beslut är det som gynnar den gruppen av människor. Invändningarna mot etisk partikularism utgår dock ifrån samma resonemang som drabbar etisk egoism.⁴³

Utilitarism: Utilitarism bygger på idén att alla människor ska behandlas lika. Grundidén för utilitarism är att det är konsekvenserna för mänskligheten i stort som styr vad som är

⁴¹ Colleste (1996:29)

⁴² Colleste (1996:29)

⁴³ Colleste (1996:29)

moraliskt korrekt eller ej, inte handlingen i sig. En människa ska alltså välja de handlingar som bidrar till att lyckan i världen ökar för så många människor som möjligt.⁴⁴ Vad är då lycka egentligen? Jeremy Bentham, förespråkare för utilitarism hävdar att lycka är detsamma som upplevelse av lust. Lust är följaktligen detsamma som positiva upplevelser av välbefinnande. Enligt denna teori som kallas för hedonism är allt som förknippas med positiva upplevelser; kunskap, hälsa, kärlek, positiva företeelser just för att de ger upphov till lust. Bentham menade att det är möjligt att summera lust respektive olust och att utilitarism därför på detta sätt kan användas som ett objektiva kriterium för om en handling är moralisk korrekt eller inte. Benthams uppfattning kallas för *kvantitativ hedonism*. John Stuart Mill, även han förespråkare för utilitarism menade dock att detta var en något förenklad människosyn och ansåg istället att lycka är något annat än känslor av välbefinnande. Mill ansåg helt enkelt att upplevelser av välbefinnande kan vara mycket olika från person till person och ställde sig kritisk till att det går att jämföra lustupplevelser med samma måttstock, han menade att det finns en kvalitativ skillnad mellan olika lustupplevelser. Mills uppfattning brukar därför omnämnas *kvalitativ hedonism*. Han ansåg att bara den människa som har möjlighet att pröva olika alternativ kan bedöma vilka upplevelser som har en högre kvalitet och därmed bidrar till mer lycka.⁴⁵ Många nutida utilitarister hävdar att det är alltför komplicerat att fastställa vilka upplevelser som ger lust och menar istället att det är de berörda människors önsknings, *preferenser*, som bör ligga till grund för bedömning av en handling. Enligt denna teori, *preferensutilitarism* bör man välja det handlingsalternativ som leder till att så många önsknings som möjligt blir uppfyllda. Men önskar vi människor alltid det som är bra för oss? Detta vände filosofen George Henric von Wright sig emot och ville istället anknyta resonemanget till behov. Von Wright menar att människor har vissa behov som måste vara tillfredställda för att hon ska kunna överleva och trivas. För överlevnad krävs till exempel näring, syre och sociala kontakter. För att människan ska trivas krävs att hon får möjlighet att tillfredställa ett stort mått av fysiologiska, sociala och psykologiska behov. Gemenskap, trygghet, självförverkligande, förståelse och sammanhang är sådant som räknas till de psykologiska och sociala behoven.⁴⁶ Detta resonemang leder fram till en *behovsorienterad utilitarism* där behovstillfredsställelse uppfattas som ett objektiva kriterium på välfärd och välbefinnande. Enligt denna version av utilitarism bör man maximera möjligheterna till behovstillfredsställelse för mänskligheten, då det antas leda till största möjliga välbefinnande.

⁴⁴ Bradburn, R. (2001)

⁴⁵ Colleste (1996:31)

⁴⁶ Colleste (1996:32)

Det finns dock många invändningar mot utilitarism. En av invändningarna är huruvida det är möjligt att överblicka konsekvenserna av ens handlande, att veta de möjliga utfall som följer mitt val.⁴⁷ Hur kan jag exakt veta vad mitt handlingsalternativ kommer att mynna ut i? Vi kan inte se in i framtiden och kan inte med säkerhet veta vad handlingarna kommer att ge för konsekvenser. Utilitaristen kan ta hänsyn till detta problem genom att säga att allt mänskligt handlande bygger på osäkerhet. Därför bör man välja det handlingsalternativ som utifrån en god kunskapsgrund sannolikt får de bästa konsekvenserna. Ett annat alternativ för att ta hänsyn till den osäkerhet som råder är att handla efter de regler som motiveras med att de leder till de bästa konsekvenserna om människor följer dessa regler. En annan invändning mot utilitarism är att den inte tar hänsyn till de relationer vi har med andra människor. Enligt Bentham räknas: ”... *varje person för en och inte för mer än en*”.⁴⁸ Vi kan alltså inte sätta våra egna barns behov och välmående före andra barns behov och välmående. Ska vi handla efter Benhams princip om människors lika värde måste vi genom gåvor eller skatter bidra till att ge de barn som ingen kan ta hand om får del av resurserna för ett gott liv. En tredje invändning mot utilitarism är huruvida det är moraliskt försvarbart att offra några få människors välbefinnande om detta leder till det stora flertalets ökade välbefinnande. Frågan om en konsekvensbedömning utgör en tillräcklig grund för det moraliska ställningstagandet ifrågasätts helt enkelt.

3.4.2 Deontologiska teorier

Gemensamt för olika typer av deontologiska etiska teorier är att man menar att det inte enbart är handlingarnas konsekvenser som ligger till grund för ens ställningstagande i moraliska frågor. Vad som utöver konsekvenserna bör ligga till grund för olika beslut, skiljer sig dock åt mellan olika deontologiska teorier. Deontologer menar att principer och regler som ligger till grund för resonemangen är viktiga; människor har plikter att göra ”det rätta” oberoende av konsekvenserna eftersom det ändå är omöjligt att på förhand veta något om dem. Med andra ord, vägen är lika viktig som målet.⁴⁹

Kants pliktetik: Immanuel Kant, filosof från 1700-talet hävdar att människans handlande både kan styras av känslor och förnuft. För att kunna handla moraliskt måste människan

⁴⁷ De George, R. (1990)

⁴⁸ Collette (1996:34)

⁴⁹ Bradburn, R. (2001)

frigöra sig från känslor, och istället följa det som Kant kallade ”den moraliska lagen”. Denna lag styr inte världens tillvaro på samma sätt som naturlagar. Istället är det den moraliskt medvetna människan som i enighet med sitt förnuft själv utformar den moraliska lagen, det vill säga vilket handlande som bör fungera som moraliska naturlagar. Att handla i enighet med den moraliska lagen innebär att följa moraliska plikter. Handlingarna styrs då av god vilja. Kants lära innehåller det kategoriska imperativet vilket går ut på:

1. ”En människa bör handla så att hon skulle vilja se sitt handlande upphöjt till allmän lag.
2. Vidare bör en människa alltid handla så att andra människor behandlas som mål och inte som medel.
3. Sammanfattningsvis bör den handlande föreställa sig att han eller hon befinner sig i ett tänkt kungarike av ändamål där han eller hon är både furste och undersåte på samma gång.”⁵⁰

Det är plikten och inte känslan som ska leda oss genom moraliska dilemman. Vad som är etiskt korrekt har inget med emotioner och medlidande att göra utan är enbart kopplad till förnuftet. Kant menade också att människan måste respekteras som rationella och fria varelser. Vi måste alltid behandla människor som mål och inte som medel. Om vi behandlar folk som enbart medel, så använder vi dem endast som tillfälliga redskap för att nå ett mål som inte tjänar deras syfte. Bland de plikter som Kant ville höja upp till allmän lag är plikten att tala sanning. Kant ser knappt något undantag från denna plikt. Inom exempelvis juridik och ekonomi är sanningsplikten sträng, medan det i människans sociala liv ofta tummas på sanningen en bit.⁵¹

Även Kants pliktetik har fått kritik för att ibland vara mycket svår att följa. Det kan ju komma situationer då två plikter kommer i konflikt med varandra. Plikten att inte ljuga kan ju komma i konflikt med någon annan plikt, exempelvis hjälpa människor från nödsituationer.

Prima Facie-plikter: Den engelske filosofen W D Ross har föreslagit en metod mot invändningarna av Kants pliktetik. Han argumenterar för att man måste göra skillnader på plikter som gäller ”som utgångspunkt” och ”faktiska plikter”. De plikter som Kant formulerar

⁵⁰ Roos (2007:36)

⁵¹ Roos (2007:37-40)

bör ligga till grund för vår moral. Men då det uppkommer situationer och plikterna kolliderar så är det helt enkelt en av plikterna som tar överhanden och som styr vilken handling vi väljer. Den plikt som tar överhanden kallar Ross för faktisk plikt, och menar att vi i situationen intuitivt inser vilken som är den faktiska plikten.

Rättvis principen: Den mer moderna filosofen John Rawl har i boken *A Theory of Justice* grundat en teori om rättvisa utifrån ett kontraktresonemang. Många moraliska konflikter rör frågan om hur hantering av begränsade resurser ska skötas utan att den starkaste vinner allt. Rawl menar att för att kunna formulera moraliska principer om exempelvis fördelning av begränsade resurser måste vi dra en ”okunnighetens slöja” över vår sociala position. Vi måste stiga ur vår egen situation och inte veta om vi är direktör, bonde eller arbetare. Rawls menar att under okunnighetens slöja är det klokast att formulera moraliska principer så att de tar störst hänsyn till den som har det sämst ställt i samhället. Detta kallar Rawls för ”maximin-principen”, det vill säga att maximera utfallet för den som har det sämst ställt. Fördelning av det som är värdefullt i samhället måste alltid leda till att situationen för dem som har det sämst ställt förbättras. Individens frihet till sina egna liv, liksom deras möjlighet att utvecklas i samhället utgör för Rawl de viktigaste värdena för människan. Rawls övergripande rättvis principen för fördelning av sociala värden lyder:

*”Alla sociala värden – frihet och möjligheter, inkomst och välstånd, och förutsättningar för självrespekt – bör fördelas lika om inte en olik fördelning av något eller alla värden gynnar den sämst ställda”.*⁵²

Utifrån denna rättvis princip kan det aldrig vara rätt att begränsa några individers frihet och möjligheter med motiveringen att det gynnar samhället i stort.

⁵² Colleste (1996:40)

4. CSR i praktiken

Nedan presenteras utdrag av de intervjuer som jag har genomfört. De delar jag har valt att presentera här är de som ligger till grund för den följande analysen. Intervjuerna presenteras i fråga svar format. Ingen röd tråd löper genom samtalet eftersom jag endast presenterar de frågor och svar som ligger till grund för den kommande analysen.

Efter att jag har presenterat intervjuerna följer en analys där jag analyserar svaren utifrån de etiska teorierna. Med risk för viss upprepning kommer jag att även här att presentera ett företag i taget och ställa det mot var och en av de etiska teorierna.

4.1 Hallvarsson & Halvarson

Som tidigare nämnt så intervjuade jag både Tommy Borglund och Carina Silberg från Hallvarsson & Halvarson. Hallvarsson & Halvarson är en kommunikationsbyrå vars CSR-avdelning hjälper företag att kommunicera sitt CSR-engagemang. Jag presenterar först Tommy Borglunds intervju och därefter Carina Silbergs intervju.

4.1.1 Tommy Borglund

Hur definierar ni CSR på Hallvarsson & Halvarson?

Som vi definierar CSR här är utefter intressentmodellen helt enkelt då att ett företag ska ta ansvar för deras viktigaste förtroendefrågor som man upplever att man har i förhållande till de viktigaste intressenterna. Det är helt företagsunikt. Varje företag måste göra sin egen grej, men, det är klart sen blir det väl samma frågor i samma typ av branscher. Det kan ju bli då, om du tar ansvarsfrågan 'medarbetarna' till exempel. Vad är dina stora ansvarsfrågor i förhållande till dem? Och då kan det ju vara arbetsvilkor, arbetsmiljö. Har du verksamhet i fattiga länder så kan ju mänskliga rättigheter och sådant komma in. Men den analysen får man göra från fall till fall så att säga. Det utgår från någon form av att man har ett ansvar för det som man gör, och effekterna av det man gör, och de som påverkas av det som man gör.

Har ett företag ansvar i samhället?

Jag tycker att man har ett bredare ansvar än att generera vinst åt ägarna. Jag tycker att man har ett pliktetiskt ansvar mot sin omgivning och att bidra mot en bra värld att leva i för alla och att

man inte bryter mot viktiga principer alldeles oavsett om man tjänar pengar på det eller inte. Så det är viktigt och jag tycker också att det ansvaret ska man ta utöver vad lagen kräver. Det är ett bredare ansvar än så. Men, sen anser ju de allra flesta i dag, i det här fältet, att det inte finns en sådan konflikt, utan att genom att jobba med CSR, och skapa förtroendefulla relationer i förhållande till de olika intressenterna så blir du ännu mer framgångsrik. Du ökar konkurrenskrafter och tjänar ännu mer pengar.

Så CSR är en konkurrensfördel?

Absolut. Det är därför alla gör det.

Tror du det?

Mmm.

Varför tycker du att det är viktigt att arbeta med de här frågorna?

Från ett företags perspektiv är det helt nödvändigt för att kunna vara kvar på marknaden. För om alla företag som har varit med om en riktigt stor förtroendeskanal vet de att när det är som värst så vet du inte om du överlever, så det är en ren överlevnadsfråga och det och det är ett sätt att få det så kallade "license to operate". Du måste bete dig på ett sätt som överensstämmer med normerna runt omkring dig för att kunna få verka och idag så innebär det att du måste ta ganska mycket frivilligt ansvar för dina handlingar, annars så kan du inte vara kvar på marknaden.

Känns det viktigt för dig personligen att arbeta med CSR, känns det givande?

Absolut, det är väldigt givande därför att det är ett stort behov av det, så man kan hjälpa till på ett bra sätt, och sen så finns det också såhär underliggande uppfattning om att man gör någonting bra också hos kunderna. Även om man kan ironisera om det ibland och säga att "vi måste ha det här, alla har det här", så i de allra flesta fall så tycker man att på en personlig nivå att det är bra också, att man tar mer ansvar. Man tycker det är bra att man jobbar med det här. Och det är ju helt mänskligt, för människor är ju inte företag, de är ju privatpersoner och nästan alla tycker ju att det är jättebra om man kan göra mer för miljön och det är ju jättebra om man kan undvika att ha dåliga arbetsvilkor i Asien och så där och så vidare så på det viset slåss man ju för en god sak också och det tror jag även att kunderna tycker innerst inne.

För vem CSR viktigast tycker du?

De är viktigt för många, men man kan ju säga att det egentligen är allra viktigast för aktieägarna för att de är ändå de som tillslut har sista ordet i att styra företaget och att se till att det är värdeskapande och finns kvar på marknaden så det är ju deras pengar som till slut går förlorade. Sen är ju CSR väldigt viktigt också för de anställda, att man känner att man jobbar på ett företag som är respektabelt och sen är det ju viktigt för alla som berörs av det. Alltså kan man minska skadan som folk tvingas utsättas för så är ju det jättebra. Men vi brukar ju säga att det är aktieägarna som är intressent nummer ett egentligen.

Finns det någon förlorare?

Egentligen gör det väl inte riktigt det eftersom de flesta situationer ändå beskrivs som någon win-win-situation, så jag har väl svårt att säga att det finns någon speciell förlorare.

Är det inte så att de allra flesta vill kommunicera vad man gör, eller är det beroende från fall till fall?

Jo, det är ju tvärtom idag. De har ju ett krav på sig att kommunicera vad de gör så det är ju inte riktigt frivilligt utan investerarna vill ju veta vad man gör, NGO's och intresseorganisationer vill ju veta vad man gör, mänskliga rättighetsorganisationerna, de vill veta vad man gör, media vill veta vad man gör, alla möjliga vill veta vad de gör, så du är tvungen att berätta vad du gör. Annars framstår du som ett hemligt konstigt företag. Så trycket är väldigt stort på att kommunicera vad man gör. Och det är inget riktigt som man kan välja. Men vissa, man behöver inte berätta liksom om allting i minsta detalj naturligtvis men det finns stora block där det är stort tryck på dig att informera om vad du gör, tex klimatfrågan nu, för att folk undrar. Och investerarna, de har lite rätt att veta också för de vill ju kunna göra en bedömning av risk och möjlighet.

Vad tror du att företagens motiv är när de kontaktar er?

Att leva upp till kraven. Kraven som ställs från intressenterna på information och aktiviteter. Så vi hjälper dem att öka transparensen i de här frågorna. Och de som kommer till oss det är ju personer i stab-funktion oftast, informationschefer, personalchefer, miljöchefer, och de har fått i uppdrag av styrelsen att öka informationen och öka transparensen i det här området och då hjälper vi dem med det.

Slutligen, tror du drivkraften bakom CSR kommer ifrån att man vill engagera sig i processen eller att man vill nå konsekvensen?

Konsekvensen. Du får ju tänka att de här människorna, detta är ju en del av deras arbete, och de har massa olika uppgifter vad de ska göra. Och nu har liksom någon, ibland kan det vara ens eget initiativ, ibland kan det vara någon annan som har ålagt dem att göra detta, så att de vill ju lösa en uppgift, det är en del av att vara på jobbet som de får betalt för så att säga. Sen kan det ju vara så att de känner att det här är helt rätt grej att göra och vad roligt att jag får jobba med det här, och vara engagerad med det, och ibland kan de komma med idén och sådär men det är ju inga ideella organisationer. De drivs ju mer av det här att det viktiga är att vi får hålla på med det här, det är en del av mitt liv och jag tänker engagera mig för andra människor och utrota fattigdomen det är det jag håller på med. Sen om jag lyckas spelar ingen roll. Så tänker ju inte dem, utan de ska ju lösa en uppgift. Det är som två helt olika ingångssätt. Så det är klart att det är konsekvensen de är ute efter hela tiden, men sen känns det ju rätt och bra också. Tror jag, det finns väl några enstaka i och för sig som vi har sprungit på som naturligtvis är där av ideella skäl från början, men de löser ju fortfarande en uppgift. De måste ju lösa alla uppgifter de är ålagda att lösa, annars sköter de ju inte sitt arbete.

4.1.2 Carina Silberg

Varför har du utvecklat ett intresse inom företagsetik?

Jag pratar inte om etik. Jag pratar om ansvar och risk och möjlighet. Så att jag är lite mer, om man nu ska prata om varför man tror att företagen gör det här, så tror jag att många vill göra det för att det känns bra, och det är etiken, men många gör ju det för att det är det enda rätta och för att det är en sund logik att göra det. Och det är inte så mycket etik i det utan det är bara common sense. Ja, som att det är helt onödigt ur riskhänsyn att överträda miljöpolicys, och att inte vara progressiv på miljösidan när man vet att det kommer att komma tuffare regleringar, lika bra att vara i framkant. Alltså, ett logiskt resonemang men som ändå för företagen framåt. Drivkraften hos företagen är ju sällan att göra något bättre, men däremot att förena sin affärsidé med en sund inställning till de här frågorna kommer att göra dem till bättre företag.

När ett företag kontaktar er, vad är deras argument för att de vill ha hjälp?

Det är lite olika faktiskt, i vissa fall är det ju för att man har blivit kritiserad eller bara att någon frågat om hur man jobbar, att någon söker information för hur man jobbar kan vara en katalysator för att företag ska börja tänka på hur man ska få ut den här informationen. Men i

vissa fall så är det att man har jobbat länge internt och att man känner sig redo att gå ut och kommunicera och då behöver man hjälp.

Kan inte du känna att man skulle vilja att, om man läser om CSR-arbete på stora företags hemsidor till exempel deras fina visioner om mänskliga rättigheter och företagens skyldigheter. Och sen vet man ändå att drivkraften är, som du säger tidigare, vinstmaximering. Kan inte du känna dig besviken då?

Nej, det tycker inte jag. För att kunna hjälpa andra måste du hjälpa dig själv, det är liksom den logiken. Och jag tror att ett företag måste se till att man är kostnadsmedveten, vinstdrivande, man måste ta hand om sin personal, men måste se till sin verksamhet för att ständigt kunna förbättra och utveckla allting som ens verksamhet berör. Och jag tror att det blir lite det här att lite ändamålen, att slutresultaten och konsekvensen blir någonting positivt. Och att företag som inte gör de positiva sakerna kommer någonstans att förbruka sitt existensberättigande, men drivkraften är att fortsätta vara ett framgångsrikt företag. Men du kan inte vara det utan att servera oss de här sakerna. Sen finns det ju företag som klarar sig jättebra utan att göra det, och dem kan jag ju känna att jag är besviken på, men jag är ju lika besviken på deras konsumenter.

För mig handlar det mycket om drivkraften. Vi gjorde det för att tjäna pengar, men det blev också en bättre påverkan på människa och miljö. Hade det varit, jag gjorde det för pengar, på bekostnad av människa och miljö, då finns det inget mål liksom. Idealiskt är ju en kombination av mål och medel. Du gör något för att tjäna pengar, men när du gör det så blir det ju också bättre för människa och miljö.

Kan man då säga att man använder sig av människa och miljö för att nå sina ekonomiska mål?

Absolut, det är bara ett sätt att se på det. Men det är ju inte fel för det.

Men jag har tänkt på det här om det finns någon risk med CSR, och om det kan bli något dåligt. De här frågorna är ju rätt komplexa. Och framförallt om man inte bara tittar på miljö, eller på människa, utan om man tar in både sociala delarna, då har man helt plötsligt en komplex situation. Jag tycker att det här är ett bra exempel: En mataffär i England har börjat klimatmärka sina produkter, vilket betyder att det logiska är att närproducerat kommer att vara mer attraktivt för det har ett lägre koldioxidutsläpp eftersom det bara åkt från andra sidan

landet, medan de här etiopiska böngroddarna som har åkt flyg eller båt får en högre klimatstämpel. Men, de här bönorna från Etiopien de är odlade organiskt, de bidrar till att utveckla samhället socialt och ekonomiskt där. Man motarbetar svält och fattigdom och gör verkligen världen bättre. Den här bonden i England, ja det kan ju vara hur vidrigt som helst liksom. Och då är ju frågan jaha ska vi tänka på klimat eller det andra. Så det är ju inget lätt val man ger till konsumenterna heller, det är ju jättesvårt. Och ju mer du vet, desto jobbigare blir det att välja. Och då måste du kanske säga så här att jag bryr mig om människor, eller jag tänker på det här med miljön, det är ett moraliskt problem för konsumenten. Och det är en utmaning jag ser. Inte att det aldrig kommer att gå, men det är en utmaning och en fråga som i växande grad kommer att bli aktuell det allmänna budskapet om de här frågorna ökar.

Man får ju tänka att vissa saker är globala problem och vissa saker är lokala problem. Krasst så är ju miljöproblemet ett globalt problem, men orättvisor i världen är till viss del lokala problem, men man kan välja att se det globalt och välja att bidra till problemet.

4.2 CSR Sweden, Marianne Bogle

Jag intervjuade Marianne Bogle från CSR Sweden och nedan presenterar jag de delar av intervjun som ligger till grund för analysen.

Hur definierar du CSR?

Det är något som företag gör utöver lagen på en frivillighetsbasis. Sen beror det ju på vem jag pratar med om jag ska berätta om vad CSR är.

Varför känns det meningsfullt för dig?

Jag tycker att det är en viktig fråga, jag vill se en förändring i samhället. Man vill förändra någonting.

Vad tycker du om företags ansvar i samhället?

Det är inte längre okej att tjäna pengar på bekostnad av människor och miljö. Och världen har ju förändrats i och med att den har blivit globaliserad. Det är ju inte så längre att företag ägnar sig åt företagande i sina egna länder. Kanske Japan är ett sådant land där det händer mycket inrikes. Alla företag blir ju lokala helt plötsligt. I en global värld så ska du liksom anpassa dig till den världen där du är. Och det är ju komplicerat om du har haft företag här i Sverige och så ska du nu börja ha produktion i Indien, så kan du ju ingenting om det. Så det är ju de här komplexiteterna kring företag. Det är ju som den här ISO-standarden som nu ska vara en standard för organisationer, myndigheter och företag och det förstår inte jag, man har ju olika drivkrafter. Det häftiga med företagen är ju att de är så tävlingsinriktade och om de får en slags doft av att pengar och hållbarhet är i samma hörn så kommer ju de att springa ditåt på ett annat sätt än vad en tung organisation gör, så man kan ju se en massa *möjligheter*.

Och jag ser ju att de personerna som är förändringsbenägna, som vill förändra samhället, till ett bättre samhälle, de förstår ju att om jag ska hoppa på något av de här tågen så ska jag jobba inom det civila samhället, ska jag jobba på en NGO, ska jag vara en politisk aktör, eller ska jag jobba inom näringslivet. Nu ser man ju att alla de här människorna de börja ju jobba inom näringslivet för det är där det händer. Drivkraften för företagen är ju att tjäna pengar men om man kan kombinera det med att få andra saker att hända också, det är det som är det fina i kråksången, att man kan använda den entreprenöriella andan till att förändra världen, och det är precis det som händer att företagen kommer säkert att behöva förändra sig lite. Det

finns ju ett gap mellan att vara företagsledare och hur unga människor kanske ser på företagen, det här med socialt entreprenörskap måste vävas in i det här gamla företagstänket.

Tror du att det finns någon förlorare?

Jag hoppas att det är de här PR-byråerna som blir förlorarna. Det kanske låter som ett jättekonstigt svar om man inte ser hela bilden. Jag hoppas att profitörerna inte ska vara vinnarna på det här, endast. Det är klart att de också ska få en vinnings-situation men att jag hoppas att det inte blir så att det skapas en massa regleringar och standards som företagen blir förvirrade av och så är det en massa folk som tjänar pengar på det och så blir de andra utan. Om alla kan tjäna pengar på det så är det toppen, men att det inte blir för krångligt. Den här ISO-standarden till exempel, det är en standard som ska ge riktning för företagen, men om den standarden är för krånglig, då kommer det bara att bli något som folk kan tjäna pengar på. De kan säga "vi kan hjälpa er med det här". Och det här med rapportering. Revisionsbolagen kan säga att det är jätteviktigt att ni kommunicerar enligt den här modellen, och att ni sedan blir certifierade. De tar alltså hutlöst betalt, och frågan är spelar det roll om de gör det.

Så du menar att man arbetar mot målet?

Ja. Samtidigt som att det är viktigt och jag kan se en massa positiva saker med rapportering för det gör att du ser att "oj jag borde fylla den här sidan med lite mer saker", så att det är en hat-kärlek till det så att säga.

Kan du komma på en situation då CSR har haft en negativ inverkan?

Jag kan inte ge ett exakt konkret exempel, men det kanske blir fel när vi i västvärlden tror att vi ska utbilda de andra i hållbarhet. Och jag tror att, det är klart att vi kan göra det, men samtidigt så känns det som att västvärlden kommer att krympa ihop ganska snart och det kommer att vara helt andra ekonomier som bestämmer regelverket. Det farliga är ju när det bara blir "window-dressing", när det inte är på riktigt, när man bara har ett kosmetiskt CSR-arbete.

Vad är din känsla att företagens drivkraft och motiv är att arbeta med CSR?

Det finns en massa olika drivkrafter och varje individ har en speciell drivkraft såklart. Det är ju individer på företagen och en del vill förändra, det finns ju så många personer nu som byter bransch. Folk som kommer från Amnesty business group, de sätter sig på Sandvik eller de sätter sig på Åhléns och känner att jag vill förändra världen, för att de tycker att världen

behöver förändras. Det finns folk, som de sociala entreprenörerna, att man tjänar pengar men det är ju inte vinsten utan utkomsten av det här företaget att man kan och vill påverka. Sen är det ju helt klart så för företagen att man ser att det här är det som kommer. GE's Eco Magination, de ser ju att om vi jobbar med hållbara lösningar, energisparande lösningar, med den typen av produkter som ska vara bättre för miljön så kommer vi att få de affärerna för att vi är först. Så det finns massa olika drivkrafter och det kommer inte att finnas bara några stycken. Det kan vara att man har en piska på sig och därför gör man det. Ägaren säger att ni ska jobba med det här, eller investerars-trycket, NGO-trycket, man vill inte bli omskriven i tidningar, det finns ju massa olika saker som driver på det så att säga.

Skulle det vara önskvärt om alla arbetade med CSR?

Nja, jag skulle inte vilja att alla arbetade med CSR. Det känns snarare som att det här är en idé just nu där vi liksom belyser problemet genom att kalla det för CSR. Jag hoppas ju inte att vi ska behöva det utan vi är inne i en fas där företagsmodellen behöver omvandlas. Vi behöver att skruva om tanken på vad företag är och vad företag har för roll i samhället. Jag tycker ju att det vore förnämligt om man inte har en CSR avdelning egentligen utan att det är så naturligt inblandat i den dagliga verksamheten. Men som det är nu så kan man ju se det som att CSR-personen är som en slags hubb som ser till att det fungerar överallt, och vi kanske inte riktigt är där ännu att det fungerar av sig själv.

4.3 Företag X

Jag träffade en person på Företag X som vill vara anonym. Företag X tillverkar matvaruprodukter i både Sverige och i utvecklingsländer samt distribuerar dessa till matvarubutiker i Sverige. Nedan presenteras de delar av intervjun som ligger till grund för den kommande analysen.

Hur definierar du CSR?

För Företag X är CSR att vi tar ett socialt ansvar, både i vår närmiljö men även inom företaget naturligtvis, men också att vi försöker göra etiska affärer där vi har möjlighet att påverka.

Vad är bakgrunden/motivet till att ni arbetar med CSR?

Det finns givetvis många motiv. Men när vi satte igång arbetet, rent formellt så att säga, då kom vi nog fram till att en av huvudanledningarna är att vi hoppas att det ger bättre affärer och även lite mer hållbarhet. Att det är en affärsmöjlighet.

Hur har du utvecklat ett intresse inom

Jag har alltid haft ett intresse för etiska frågor och miljöfrågor så att jag tycker att det är viktigt. Sen kanske det var en slump att det blev jag hamnade på det arbetat på Företag X, av olika anledningar. Jag tycker att det är viktigt och roligt att vi har möjlighet att påverka. Sen har vi ju mycket förväntningar på oss också, från konsumenter och kunder och medarbetare.

Hur tar sig dessa förväntningar i uttryck?

Vissa förväntningar har ju övergått i krav från kunder. Och från konsumenter så är det nog mer outtalade förväntningar. När man gör konsumentundersökningar och så, så förväntar man sig ju att vi har koll på det här området. Att vi är säkra på att vi inte gör några oetiska affärer.

Känns det bra för dig att arbeta med CSR rent personligen alltså?

Absolut. Jo, men det gör det. Eller framförallt känns det väl bra att Företag X arbetar med det.

Har du tidigare arbetat på en annan avdelning hos Företag X?

Jag jobbar med ganska många frågor. Det är inte så stort företag så jag är lite inblandad i allt möjligt. Jag jobbar med både miljö och CSR samt livsmedelssäkerhet. Och sen jobbar jag med verksamhetsutveckling också. Så jag jobbar ganska brett. Kommer från logistiksidan och

har jobbat väldigt mycket med det. Men för mig är det nog viktigare att Företag X arbetar med CSR än att jag gör det. Men det är ju roligt också. Jag har lärt mig jättemycket. Det har varit lärorikt.

Varför tycker du att det är viktigt att Företag X arbetar med de här frågorna?

Som samhällsmedborgare. Och som ett företag som gör mycket affärer med tredje världen, speciellt på kaffesidan, allt kaffe kommer ju ifrån utvecklingsländerna. Så därför är det viktigt att vi som har möjlighet att ställa krav, på det vi vill göra. Vi ska utnyttja den möjligheten tycker jag. Att ställa de kraven, att inte bara acceptera, eller att inte fråga alls, utan verkligen fråga efter vissa saker. Men sen också för att uppmuntra och stödja de verksamheter som satsar på de här frågorna.

Vad är målet med ert arbete?

Målet är att det är en affärsmöjlighet. Det är viktigt att det är det i ett företag. Men vårt mål är ju att öka andelen certifierade produkter, att ha långsiktiga samarbeten med så att de kan känna sig trygga i sitt arbete. Vi jobbar mycket med att ha långsiktiga avtal med mindre kooperativ och så och så satsar vi en del i deras projekt och så också som skolor och sjukhusprojekt. Istället för att bara köpa kaffe till exempel. Kaffe är ju en stor handelsvara på New York börsen och vi skulle bara kunna köpa kaffe via handelshus. Väldigt opersonligt då. Men då vet man ju inget om ursprunget. Även om vi köper en del kaffe på det viset också, men vi köper en ökad andel certifierat.

För vem är CSR viktigast?

I slutändan är det nog för ägarna och medarbetarna. Man kan inte komma undan. Man måste arbeta med de här frågorna. Men det är givetvis viktigt för de personer och Kooperationer som vi gör affärer med. Egentligen är det viktigt för hela ekonomin. Världsekonomin liksom. Kunderna kan ju alltid hitta någon annan att handla av. Men det är klart att det är viktigt för dem också.

Ser du någon specifik vinnare?

Jag tror att det är en win-win-situation faktiskt. Men framförallt så är det väl en vinst för många av de här små plantagerna och kooperativen och arbetarna där. Det är ju ändå förhoppningen att alla ska få det lite bättre och mindre utnyttjade.

Kan du i ditt arbete se att det förbättras för dem?

Vi kan ju följa förbättringar på de plantagerna där vi har långsiktiga samarbeten. Där ser vi ju årligen till att de kanske har öppnat en ny sjukstuga eller att det sker förbättringar för arbetarna på många olika sätt. Så på det sättet kan man ju se det. Men det är ju små förändringar givetvis i det stora hela. Men sen ser vi att totalt på hela den nordiska marknaden att andelen certifierade produkter ökar väldigt, väldigt snabbt. Och eftersom den avdelningen ökar väldigt starkt så ska det ju vara ganska många människor som påverkas och som får det bättre av det.

Ser du någon förlorare?

Nej, det gör jag inte egentligen. Men det finns säkert vissa som tycker att produkterna blir dyrare. Men det tycker jag är ett pris man får betala. Vissa konsumenter tycker att det blir för dyrt, men det får man nog betala för att dela med sig lite.

Hur länge har du arbetat med de här frågorna?

Jag har arbetat med de här frågorna sedan 2007. Vi har arbetat med frågorna väldigt länge, och det har varit mycket projekt kring kaffe och vi har haft mycket ekologiska produkter. Och miljöcertifierade har vi varit sedan 2003. Så vi har jobbat mycket tidigare men just 2007 så började vi samordna det lite mer strukturerat. Vi gjorde ett ganska stort arbete med ledningsgruppen och mellanchefer och så tog vi fram vår CSR-policy och arbetade igenom vår ambition och lite sådana saker.

Vi tyckte att det kändes bra för när vi 2007 satte igång det här arbetet så gjorde vi det inte utifrån en kris vilket många gör. Ofta är det ju så att det händer någonting. Din fabrik i Indien är i fokus och då sätter man igång och arbetar. Men vi gjorde inte så utan det var ett pro-aktivt arbete. Givetvis gjorde vi en riskanalys av framtiden och vad vi trodde och så, men vi arbetade inte utifrån en krissituation. Och det vet jag att många medarbetare tycker kändes bra.

Varför då?

Det kändes lite mer seriöst då tror jag. Att vi gjorde det av egen vilja och inte av en paniksituation.

Så den förändring som skedde 2007 har fungerat som en styrka/en konkurrensfördel sedan dess?

Ja, det har det absolut blivit. Men det är ju inte bara vi som har jobbat med frågorna. Men vissa affärer skulle vi inte ha fått vara med på om vi inte hade haft det här arbetet. Så är det. För kundkraven har ju definitivt ökat. Och har man inte ett organiserat arbete kring miljö och CSR så skulle man bli bortvald.

Hur är stämningen kring det här engagemanget på din arbetsplats?

Det är accepterat att det är som det är. Och vi ser det istället som en affärsmöjlighet. Kanske var det i början ett irritationsmoment, men nu är det inte så. Nu är det faktum att det är som det är.

Tror du att Företag X gör stor skillnad för människa och miljö?

Företag X är ju ett litet företag på världsmarknaden om man jämför med Starbucks och alla stora matkedjor givetvis men lite skillnad gör vi säkert, så mycket vi kan, det är vårt mål.

5. Analys

I föregående avsnitt presenterades de mest väsentliga delarna ur de genomförda intervjuerna. Detta material kommer nu att fungera som underlag för den kommande analysen. Jag har låtit samtliga av de intervjuade personerna tala som representant för sin organisation, och inte i egenskap av egen person. Under vissa delar av intervjun kommer självklart personliga tankar fram, men mestadels berättar personerna vad deras organisation tänker och tycker kring CSR.

Jag vill på ett grundligt sätt gå igenom vilka etiska teorier som kan skönjas ur mitt intervjumaterial. Jag kommer därför att ställa varje aktör för sig mot var och en av de etiska teorierna. Där jag kan skönja närvaro av en viss etisk teoribildning kommer jag att förklara på vilket sätt jag tycker att det visar på ett handlingsmönster som följer den etiska teorin. Med risk för viss upprepning har jag valt att presentera analysen på detta sätt för att göra det tydligt.

Därefter kommer jag att presentera om och iså fall hur etiska riktlinjer skiljer sig åt mellan olika aktörer i intressentmodellen.

5.1 Hallvarsson & Halvarson

Konsultföretaget Hallvarsson & Halvarson jobbar med att hjälpa företag att kommunicera sitt CSR-arbete. Under intervjuerna representerar Borglung och Silberg sin organisation. De svarar utifrån hur de uppfattar marknaden för CSR, det vill säga deras kunder, och varför de tror att dessa företag väljer att engagera sig i CSR.

5.1.1 Konsekvensetiska teorier

Gemensamt för de konsekvensetiska teorierna är att det är konsekvensen, snarare än handlingen i sig, som styr huruvida handlingen anses vara etisk korrekt eller inte. Det är alltså handlingens tilltänkta mål som är det viktiga. Nedan går jag igenom vilka typer av konsekvensetiskt handlande som blir tydligt inom arbetet med CSR, utifrån Borglund och Silbergs perspektiv.

Etisk egoism

Det moraliskt rätta enligt etisk egoism är att välja det handlingsalternativ som resulterar i bästa möjliga konsekvens för en själv. Istället för att här säga att en specifik person är

egoistisk väljer jag istället att här se företag som en enhet. Under intervjuerna med Borglund och Silberg blir det tydligt att när företag engagerar sig i CSR är etisk egoism ofta närvarande.

Både Borglund och Silberg nämner ofta hur det är en stark konkurrensfördel att arbeta med CSR. Den egoistiska konsekvensen av engagemanget i CSR blir alltså en starkt position på företagets aktuella marknad. Det är visserligen ingenting häpnadsväckande med att ett företag jagar konkurrensfördelar. Det är alltså konsekvensen, ett framgångsrikt företag, som ofta är den egentliga orsaken till företags engagemang i CSR, enligt både Borglund och Silberg.

”Drivkraften hos företag är ju sällan att göra något bättre, men däremot att förena sin affärsidé med en sund inställning till de här frågorna kommer att göra dem till bättre företag”. (Silberg)

”Du ökar konkurrenskraften och tjänar ännu mera pengar” (Borglund)

Precis som enligt konsekvensetisk teori så är ”ett bättre företag” den egentliga drivkraften till att engagera sig i CSR för många företag, men det behöver nödvändigtvis inte utesluta att de även utför god gärningar under vägen mot sitt mål.

Det framkommer också att företag, enligt Borglund, engagerar sig i frågor rörande CSR för att uppnå legitimitet, det vill säga att leva upp till samhällets värderingar vad ett företag bör göra.

”Du måste bete dig på ett sätt som överensstämmer med normerna runt omkring dig för att kunna få verka och idag så innebär det att du måste ta ganska mycket frivilligt ansvar för dina handlingar, annars så kan du inte vara kvar på marknaden”.

”Genom att jobba med CSR och skapa förtroendefulla relationer till de olika intressenterna så blir du ännu mer framgångsrik”.

Att handla utefter etisk egoism handlar om att sätta sig själv (i detta fall sitt företag) i första hand, och handla så att detta får uppleva största möjliga tillfredsställelse. Företagen tänker på sin egen framgång i första hand, att de sedan gör något positivt längs vägen ser de som en ytterligare bonus, enligt Borglund och Silberg.

Etisk partikularism

Att handla efter etisk partikularism innebär att ett etiskt korrekt beslut är det som gynnar den grupp av människor som en person tillhör. Ur intervjuerna genomförda med Borglund och Silberg framkom tecken som visar på att engagemang i CSR till viss del kan tolkas som handlingar enligt etisk partikularism. Både Borglund och Silberg representerar den organisation de tillhör och har svarat utifrån sina uppfattningar om varför företag engagerar sig i CSR. Antingen kan man se det som att människor på företagen engagerar sig i CSR därför att det är det bästa för företagets överlevnad, med andra ord det bästa för den grupp av människor de tillhör, företaget. Att det också är bra även för andra grupper av människor är också positivt, men de ser i första hand till företagets överlevnad.

Under intervjun förklarar Silberg ett klassiskt dilemma som konsumenter i mataffären ofta ställs inför. Som konsument idag finns det en uppsjö med märkningar och alternativ på olika produkter att välja bland. Ska konsumenten välja det närproducerade för att stödja bönderna i dennes eget land, eller ska man välja en produkt som visserligen transporterats längre men som kanske är organiskt odlad samt hjälper till att utveckla samhället socialt och ekonomiskt på plats. Silberg säger:

”Så det är inget lätt val man ger till konsumenter heller, det är ju jättesvårt. ... Och då måste du kanske säga såhär att jag bryr mig om människor, eller jag tänker på det här med miljön, det är ett moraliskt problem för konsumenten”. (Silberg)

”Man får ju tänka att vissa saker är globala problem och vissa saker är lokala problem. Krasst så är ju miljöproblemet ett globalt problem, men orättvisor i världen är till viss del lokala problem, men man kan välja att se det globalt och välja att bidra till problemet”. (Silberg)

Genom konsumtion tvingas konsumenter alltså att välja vilken grupp av människor man vill hjälpa. Att välja att stödja den grupp man själv tillhör skulle alltså innebära att agera enligt etisk partikularism. Att handla närodlad och att följa omvärldens krav för sitt företags överlevnad är båda tecken på etisk partikularism. Detta beteende kan vara gällande för såväl konsumenter som företag.

Utilitarism

Utilitarism bygger på att alla människor behandlas lika. Det är konsekvenserna för mänskligheten i stort som styr vad som är moraliskt korrekt eller inte, inte handlingen i sig. För att en handling ska vara moralisk korrekt enligt utilitarism ska en människa välja det handlingsalternativ som bidrar till att den totala lyckan i världen ökar för så många människor som möjligt.

Under intervjuerna med Borglund och Silberg blir det tydligt att engagemang i CSR till stor del följer den konsekvensetiska inriktningen utilitarism. Båda nämner begreppet ”win-win-situation” och menar på att engagemang i CSR-frågor har en positiv fördel för alla inblandade. Borglund menar på att när företag engagerar sig i CSR är det i de allra flesta fallen konsekvensen (slutresultatet) de är ute efter, snarare än vägen dit. Han menar på att personer på företagen är ålagda att lösa en uppgift, det verkar således som att arbetet är målstyrt och resultatriktat. Oavsett vad det bakomliggande motivet är så blir konsekvensen av engagemang i CSR ofta ökad lycka i världen i stort, en ”win-win-situation”.

”Du får ju tänka att de här människorna, detta är ju en del av deras arbete, och de har massa olika uppgifter vad de ska göra. Och nu har liksom någon, ibland kan det vara ens eget initiativ, ibland kan det vara någon annan som har ålagt dem att göra detta, så att de vill ju lösa en uppgift, det är en del av att vara på jobbet som de får betalt för så att säga. Sen kan det ju vara så att de känner att det här är helt rätt grej att göra och vad roligt att jag får jobba med det här, och vara engagerad med det, och ibland kan de komma med idén och sådär men det är ju inga ideella organisationer.” (Borglund)

För att en handling ska vara etisk korrekt enligt utilitarism så ska handlingen alltså bidra till att den totala lyckan i världen ökar. På frågan *för vem är CSR viktigast?* menar Borglund att:

”Det är viktigt för aktieägarna, eftersom de ändå är de som tillslut har sista ordet i att styra företaget och att se till att det är värdeskapande och finns kvar på marknaden. ... CSR är också väldigt viktigt för de anställda, att man känner att man jobbar på ett företag som är respektabelt. ... Och sen är det ju viktigt för alla som berörs av det. Kan man minska skadan som folk tvingas utsättas för så är det ju jättebra”. (Borglund)

Engagemang i CSR-frågor kan säkerligen öka den totala lyckan i världen, och därför kan man säga att utilitarism blir synlig i arbetet med CSR. Däremot, som Silberg konstaterar så är ju

målet med handlingen ”att tjäna pengar”, men konsekvensen blir ”en bättre påverkan på människa och miljö”, det vill säga en ”win-win-situation”.

”Du gör något för att tjäna pengar, men när du gör det blir det också bättre för människa och miljö”. (Silberg)

5.1.2 Deontologiska teorier

Gemensamt för deontologiska etiska teorier är att man menar att det inte enbart är handlingarnas konsekvens som ligger till grund för ställningstagande i moraliska frågor. Vad som utöver konsekvensen bör ligga till grund för olika beslut skiljer sig dock åt mellan olika etiska teorier. Nedan redogör jag för hur Kants pliktetik och Rättvisprincipen blir synliga under intervjuerna med Borglund och Silberg. Återigen, Borglund och Silberg ger inte sin personliga syn på CSR utan berättar utifrån sin organisation om hur de uppfattar marknadens engagemang för CSR.

Kants pliktetik

Kant menade att för att människan ska kunna handla moraliskt måste hon frigöra sig från känslor och istället följa det som Kant kallade ”den moraliska lagen”. Att handla i enighet med den moraliska lagen innebär att följa vissa plikter. Det är alltså plikten, den goda viljan, och inte känslan, som styr oss genom olika moraliska dilemman. Under intervjuerna med Borglund och Silberg tycker jag inte att handlingar enligt Kants pliktetik blev synliga.

Att handla enligt pliktetiken innebär att man ska önska att sina handlingar blev upphöjd till allmän lag, det vill säga att alla handlade på liknande vis. Eftersom både Borglund och Silberg återkommer till att engagemang i CSR-frågor ses som en konkurrensfördel kan det ur ett företagsperspektiv inte vara önskvärt att alla företag engagerar sig på samma nivå i frågor rörande CSR. En konkurrensfördel är ju något som utmärker ett företag från ett annat. Skulle alla engagera sig i CSR-frågor är det inte längre en konkurrensfördel och fördelen för företagen går något förlorad.

Vidare menade Kant att människor alltid ska behandlas som mål och inte som medel. Denna plikt uppfylls inte i arbetet med CSR, åtminstone såsom Silberg ser på företags engagemang. Hon menar att företag engagerar sig i frågor rörande CSR för att besvara omvärldens krav,

men andra ord, för att överleva på marknaden. Man skulle kunna se det som att människa och miljö på detta vis används som medel för att företaget ska nå sitt mål till att bli det ”CSR-medvetna företaget”. Att människa och miljö mår bra av åtgärderna är självklart positivt men bortsett från det så används de som medel för att företagen ska nå legitimitet på marknaden.

Rättvisprincipen

Många moraliska konflikter rör frågan om hur hantering av begränsade resurser ska skötas utan att den starkaste vinner allt. Enligt rättvisprincipen måste vi stiga ur vår egen situation och inte veta om vi är direktör, bonde eller arbetare. Utifrån denna världssyn ska vi sedan fatta beslut, detta är det enda viset att låta störst hänsyn tas till de människor som har det sämst ställt i samhället. Jag finner inget ur Borglund och Silbergs intervjuer som tyder på att engagemang i CSR-frågor följer Rättvisprincipen.

Sammanfattning Hallvarsson & Halvarson

Under intervjuerna med Borglund och Silberg är det tydligt att det är konsekvensetisk teori som tydligast kan urskiljas. De svarar utifrån hur de tycker sig uppfatta företagets intentioner med CSR-engagemang. Det är tydligt att det är konsekvensen, företagets profit, som är avgörande för företagets engagemang.

Deontologisk etisk teori, som har sin grund i att handlingen i sig avgör huruvida aktören handlat etiskt rätt eller inte, blir däremot inte synlig under intervjuerna.

5.2 CSR Sweden

Marianne Bogle intervjuades ur nätverksorganisationen CSR Sweden. CSR Sweden representerar den delen av intressentmodellen som inte har ett vinstintresse i CSR. CSR Sweden vill väcka en dialog inom ämnet och vill få fler och fler företag att engagera sig i CSR. Under intervjun representerar Bogle CSR Sweden och talar utifrån hur denna organisation ser på CSR.

5.2.1 Konsekvensetiska teorier

Gemensamt för de konsekvensetiska teorierna är att det är konsekvensen, snarare än handlingen i sig, som styr huruvida handlingen anses vara etisk korrekt eller inte. Det är alltså handlingens tilltänkta mål som är det viktiga. Nedan går jag igenom vilka typer av konsekvensetiskt handlande som blir synligt inom arbetet med CSR, från Bogles perspektiv.

Etisk egoism

Det moraliskt rätta enligt etisk egoism är att välja det handlingsalternativ som resulterar i bästa möjliga konsekvens för en själv. Eftersom CSR Sweden inte har något egenintresse i att CSR-frågorna kommer upp till ytan så blir inte etisk egoism synlig under intervjun. Däremot påpekar hon precis som Hallvarsson & Halvarson att företag ofta har ett egenintresse i CSR-frågor.

”Det häftiga med företagen är ju att de är så tävlingsinriktade och om de får en slags doft av att pengar och hållbarhet är i samma hörn så kommer de ju att springa ditåt.”

(Bogle)

Detta är inget negativt menar Bogle. Alla drivs av olika krafter för att engagera sig i CSR. CSR Swedens drivkrafter kommer aldrig att vara exakt samma som företagens drivkrafter.

Den etiska egoism som blir synlig då företag engagerar sig i CSR har hon förståelse för. Företagen drivs i första hand av vinstintresse och så länge ett CSR-engagemang ger positiva konsekvenser för företagen kommer de att intressera sig för dessa frågor. Samtidigt hoppas hon att inte profitörerna skall vara de största vinnare på det här. Om exempelvis en miljöstandard är alltför komplicerad är Bogle rädd för att det i slutändan blir något som företagen kan tjäna pengar på. Att företag tjäna pengar på att hjälpa andra företag att införa den nya miljö-standard. Hon uttrycker också oro för problemen med det ökade kravet på rapportering. Det är bra med rapportering, menar hon, men till vilken grad kan man diskutera.

”...och det här med rapportering. Revisionsbolagen kan säga att det är jätteviktigt att ni kommunicerar enligt den här modellen, och att ni sedan blir certifierade. De tar hutlöst betalt, och frågan är om det spelar någon roll att de gör det.” (Bogle)

Jag tolkar det som att Bogle uttrycker en förståelse till företagens drivkraft för vinst men också en skepsis eller rädsla för vilka konsekvenser detta kan få för CSR-frågor i allmänhet. Hon beskriver det hela som en ”hat-kärlek” till företagen.

”Det är ju det som är det fina i kråksången, att man kan använda den entreprenöriella andan till att förändra världen”. (Bogle)

Rädslan för det stora vinstintresset i CSR-engagemanget grundar sig också i något som Bogle kallar för ”Window-dressing” och menar att när CSR-arbetet endast är kosmetiskt, det vill

säga, när företagen inte gör lika mycket som de säger att de gör. Att välja att exponera sitt CSR-engagemang som mer omfattande än vad det verkligen är, är ett bra exempel på etisk egoism. Publiciteten om ett brinnande engagemang har positiva konsekvenser för företagen själva men gynnar ingen annan.

Etisk partikularism

Att handla efter etisk partikularism innebär att ett etiskt korrekt beslut är det som gynnar den grupp av människor en person tillhör. Under intervjun med Bogle blev inga tecken på etisk partikularism synliga.

Utilitarism

Utilitarism bygger på idén att alla människor ska behandlas lika. För att en handling ska vara moralisk korrekt enligt utilitarism ska en människa välja det handlingsalternativ som bidrar till att den totala lyckan i världen ökar för så många människor som möjligt. Eftersom CSR Sweden inte är en vinstdrivande organisation så drivs Bogle inte av ett vinstintresse. Däremot vill hon förändra samhället till det bättre, vilket är ett tecken på en utilitaristisk handling. Förhoppningen är att engagemang i CSR frågor ska öka lyckan för så många människor i världen som möjligt.

”CSR ska ju vara hållbart i alla led, annars kommer det ju inte att vara hållbart. ... Jag kan inte peka ut en vinnare, för då är det inte hållbart, alla måste vinna annars funkar det inte.” (Bogle)

Denna visar tecken på en utilitaristisk inställning, att det ska vara hållbart i alla led. Bogle menar att det inte är okej att driva företag på bekostnad av människa och miljö och det är detta hon vill förändra till det bättre. Genom att CSR Sweden utbildar företag om vikten att ta ett bredare samhälls- och miljöansvar påverkar hon företag att förstå vikten av att engagera sig. Detta leder förhoppningsvis till förbättrade arbets- och lönevillkor för människor runt om i världen.

5.2.2 Deontologiska teorier

Gemensamt för deontologiskt etiska teorier är att man menar att det inte enbart är handlingarnas konsekvens som ligger till grund för ställningstagande i moraliska frågor. Vad som utöver konsekvensen bör ligga till grund för olika beslut skiljer sig dock åt mellan olika

etiska teorier. Nedan redogör jag för vilka deontologiska teorier som blir synliga under intervjun med Marianne Bogle.

Kants pliktetik

Kant menade att för att människan ska kunna handla moraliskt måste hon frigöra sig från känslor och istället följa det som Kant kallade ”den moraliska lagen”. Att handla i enighet med den moraliska lagen innebär att följa vissa plikter. Det är alltså plikten, den goda viljan, och inte känslan, som styr oss genom olika moraliska dilemman. Under intervjun med Bogle visade det sig att hennes arbete på CSR Sweden grundar sig i att hon vill göra gott. Visst är det viktigt att det goda handlande når ett önskvärt resultat, men hur hon betar sig under vägen dit är också viktig för Bogle. Under flera stunder av intervjun blev det mycket tydligt hur Bogles handlingar ligger i linje med Kants pliktetik.

Kant menade att för att en handling ska anses etiskt korrekt krävs att personen som utför handlingen skulle kunna se denna handling som allmän upphöjd lag. Att CSR-engagemang skulle bli till allmänt gällande lag är precis vad Bogle önskar. Hon hoppas på en framtid där alla engagerar sig i hållbarhetsfrågor, utan att det egentligen behöver uttalas att de engagerar sig. Hon hoppas att det ska vara något självklart. Bogle säger att vi behöver vrida om tanken på vad företagen har och / eller borde ha för roll i samhället.

”Jag tycker det vore förenligt om man inte har en CSR-avdelning egentligen utan att det är så naturligt inblandat i den dagliga verksamheten”. (Bogle)

För att en handling ska vara etiskt korrekt menade Kant också att personen som utför handlingen måste behandla människor som mål och inte som medel. Just detta poängterade också Bogle under intervjun. Det som händer då CSR blir för mycket ”regleringar” och ”rapporteringar” är att andra företag kan driva affärer på att hjälpa till att implementera dessa. Det blir istället vinsten som är det största intresset, och människan och miljön blir på något vis medlet för att nå det. Målet för CSR Sweden är att ju att förbättra situationen för människor och miljö.

Kants krav på en etisk handling är även att se till alla människors lika värde. Personen bör tänka sig ett kungarike där hon/han både är furste och undersåte på samma gång. För att kunna tänka sig in i denna situation ska Bogle föreställa sig vara både en ägare av ett företag

och exempelvis underbetald sömmerska i ett produktionsland. Under intervjun med Bogle kommer detta på tal och hon menar på att det är så de arbetar. Att tänka sig in i olika människors perspektiv för att kunna se en lösning som tillgodoser allas behov.

Rättvisprincipen

Rawl, förespråkare för Rättvisprincipen, menar att man måste dra ”okunnighetens slöja” över sin egna sociala position för att inte veta om vi är direktör eller bonde. Rawl menade att under ”okunnighetens slöja”, det vill säga utanför sin egen position är det klokast att fatta beslut som tar störst hänsyn till dem som har det sämst ställt i samhället. Handlingar inom rättvisprincipen ska maximera utfallet för dem som har det sämst ställt.

Genom att arbeta på en icke vinstdrivande organisation känner sig Bogle lite som att hon står utanför mycket av omvärldens krav och förväntningar för hur verksamhetens skall skötas. Hon känner sig som en neutral part som arbetar för att samhället skall förändras till det bättre genom att företaget tar ett större ansvar utöver lagens krav. Att anta den neutrala roll som Bogle har blir som att dra okunnighetens slöja över sig. Eftersom hon inte har ägare att ta hänsyn till känner hon en större frihet i vilka beslut hon kan fatta och hur hon kan styra sitt arbete. Företagen har svårare att ta an sig en neutral roll under okunnighetens slöja, menar hon.

”Ägaren säger att ni ska jobba med det här, eller investerar trycket, NGO-trycket, man vill inte bli omskriven i tidningar, det finns ju en massa olika saker som driver på kan man säga”. (Bogle)

Bogle tycker det är skönt att CSR Sweden slipper det utifråntryck som många företag har och istället kan fatta beslut utifrån hur de tror att de bäst kan stödja de människor som är i störst behov av det. Bogle rädsla i arbetet med CSR-frågor ligger just i att den starkaste skall vinna allt. Enligt ”Maximiprincipen” ska en handling enligt rättvisprincipen maximera utfallet för den som har det sämst ställt. Som jag beskriver tidigare uttrycker Bogle en rädsla för att företagen är de som tjänar mycket pengar då kontroll och uppföljning av CSR blir en alltför stor del av arbetet. I arbetet på CSR Sweden vill hon se till att störst fokus ligger på att i första hand förbättra situationen för de människor som bäst behöver det.

Sammanfattning CSR Sweden

Under intervjun med Bogle blir deontologisk etik tydlig. Det är alltså inte endast handlingens konsekvens som styr Bogles arbete på CSR Sweden. Visst arbetar hon mot mål, men att arbetet på vägen dit är lika viktiga handlingar blir tydligt när Bogle berättar om sin neutrala inställning till CSR. För henne skulle konceptet CSR gärna utrotas. CSR-avdelningar skulle gärna integreras i alla delar av ett företags verksamhet istället som idag vara en separat del. Som icke vinstdrivande verksamhet har även Bogle lättare att ta på sig ”okunnighetens slöja” och enligt Rättvisprincipen fatta de beslut som bäst tar hänsyn till de som har det sämst ställt.

Under intervjun blir konsekvensetiken endast synlig då Bogle pratar om ”vinnarna” för CSR-engagemang. Hennes förhoppning är att CSR ska vara hållbart i alla led, att engagemanget ska öka lyckan för så många människor som möjligt, vilket kan tydas som en konsekvensetisk utilitaristisk handling.

5.3 Företag X

Det företag som intervjuades vill vara anonyma med både namn på företaget och namn på personen som intervjuades. Jag kommer därför att skriva Företag X och välja Anna som fiktivt namn för intervjupersonen. Företaget distribuerar kaffe samt några andra matvaror till olika matvarubutiker runt om i hela Sverige. Under intervjun representerar Anna företaget och hon berättar om företagets syn på CSR, inte om sin egna personliga syn.

5.3.1 Konsekvensetiska teorier

Det som avgör huruvida en handling är etisk korrekt eller inte är handlingens eftersökta konsekvens. För att en handling enligt ett konsekvensetiskt tankesätt ska vara etisk ska den sökta konsekvensen vara god. Jag kommer nedan att gå igenom tre olika konsekvensetiska teorier och ställa dessa mot intervjun med Anna för att se om någon eller några konsekvensetiska teorier blir synliga och i sådant fall, på vilket sätt blir de synliga.

Etisk egoism

Att handla i enighet med etisk egoism innebär att en person väljer den handling vars konsekvens ger bäst utdelning för en själv. Inslag av etisk egoism blir tydligt vid tillfällen under intervjun med Anna. Viktigt är att Anna inte talar i form av egen person, utan det företag hon representerar. Då jag tolkar en del av hennes uttalanden som tecken på

handlingsmönster som följer etisk egoism menar jag att hon väljer det handlingsalternativ som ger bäst utdelning för det företag hon representerar, och inte henne själv personligen.

Jag undrar vilket motivet är till att Företag X arbetar med CSR och Anna förklarar att det är en renodlad affärsmöjlighet. Hon menar att arbetet med CSR dels är ett sätt att minimera risken att utifrån bli anklagade för att inte sköta sina affärer på ett hållbart vis. Men framför allt handlar hennes arbete om att förstå samt arbeta med omvärldens krav och förväntningar. I citatet nedan blir det väldigt tydligt vad som är drivkraften till att arbeta med CSR för Företag X. Som Anna berättar nedan så är huvudanledningen till engagemanget ”bättre affärer”. Företag x engagerar sig således i frågor rörande CSR främst för att nå konsekvensen ”bättre affärer”. Företag X agerar helt enkelt utifrån vad som är bäst för dem själva och detta agerande skulle kunna falla in under etisk egoism. De vill åt den konsekvens som ger dem störst utdelning och att arbeta med CSR eller inte handlar idag om att överleva på marknaden eller inte. Konsekvensen som Företag X söker är helt enkelt legitimitet och överlevnad på marknaden. Att detta bidrar till ”lite mer hållbart” företagande blir som en sekundär effekt, en positiv sådan, men det är inte deras huvudsakliga argument till engagemang i CSR.

”Det finns givetvis många motiv. Men när vi satte igång arbetet, rent formellt så att säga, då kom vi nog fram till att en av huvudanledningarna är att vi hoppas att det ger bättre affärer och även lite mer hållbarhet. Att det är en affärsmöjlighet.” (Anna)

Anna vill många gånger under intervjun förklara att företagets huvudsakliga uppgift är ju att sträva efter att göra bra affärer och att tillgodose aktieägare med vinst. Företagen måste rätta sig efter omvärldens krav och förväntningar. Att arbeta med människa och miljö blir en del av arbetet att driva ett vinstdrivande företag. Hon försöker inte på något vis visa sig mer gediget intresserad av CSR-arbete än vad hon egentligen är, utan säger att det helt enkelt att Företag X strävar efter att nå vinst, och för att få vinst måste de engagera sig i dessa frågor.

”...men vissa affärer skulle vi inte ha fått vara med på om vi inte hade haft det här arbetet. Så är det. För kundkraven har ju definitivt ökat. Och har man inte ett organiserat arbete kring miljö och CSR så skulle man bli bortvald.” (Anna)

Det visar återigen ett tecken på etisk egoism. Företag X söker en plats kvar på marknaden och för att få det krävs ett visst engagemang i dessa frågor. Vidare är det självklart att det känns positivt och givande att arbeta med dessa frågor, men det huvudsakliga motivet är att få vara kvar på marknaden.

Etisk partikularism

Att handla enligt etisk partikularism innebär att aktören väljer det handlingsalternativ som bäst gynnar den grupp man tillhör. Även här bedömer man den sökta konsekvensen för att avgöra huruvida handlingen är etisk korrekt eller inte.

Det är möjligt att påstå att Annas handlande, det vill säga att engagera sig i arbetet med CSR-frågor, är en form av etisk partikularistisk handling. Som individ tillhör säkerligen Anna många olika grupper i samhället, sitt företag, möjligen en familj och hon tillhör även samhället. Om vi granska Anna utifrån ett etiskt partikularistiskt perspektiv kan man säga att hon absolut handlar efter vad som är företagets bästa, det vill säga hon söker den konsekvens som är bäst för den grupp hon tillhör. Tidigare jobbade hon på Företag X med andra saker. Då det 2007 blev aktuellt att i större utsträckning arbeta med CSR-frågor samt att samordna dem på ett bättre sätt än tidigare åtog hon sig arbetet som samordningsansvarig för detta. Det var säkerligen ett flertal olika anledningar till varför Anna valde att ta på sig detta arbete, men det visar lite ett tecken på att ta ansvar för att Företag X CSR-arbete skulle löpa på bra. Anna kände att hon skulle göra ett bra jobb och valde därför att engagera sig i dessa frågor därför att de är viktiga för företagets överlevnad.

Vidare kan man även se Anna som en gruppmedlem i hennes familj och hon söker handlingar vars konsekvens gynnar hennes familj. Genom att göra ett arbete som hon tror är avgörande för Företag X framtid stärker hon även sin egen grupp, familjens, ekonomiska framtid. Ur en etisk partikularistisk synvinkel skulle man kunna se det som att Anna engagerar sig i sitt arbete och tar på sig nya arbetsuppgifter för att kunna försörja sin familj på ett bra sätt.

Utilitarism

Enligt utilitarism så anses en handling vara etisk korrekt då den ökar den totala lyckan i världen för så många människor som möjligt. Under intervjun med Anna som representerar Företag X gav hon uttryck för tankar som skulle kunna tolkas som utilitaristiska. Anna menar

att CSR är en win-win-situation för alla inblandade parter. Om Annas idé är att alla parter vinner på att Företag X aktivt arbetar med CSR frågor så kan hennes handlande tolkas som en utilitaristisk handling. Anna menar att aktieägarna får vinst, medarbetarna mår bra på sitt företag och vill stanna kvar och arbetare i produktionsländer får bättre avtal. Hon menar också att trots att Företag X utgör en väldigt liten del av alla distributörer av kaffe, så kan deras engagemang även leda till att fler distributörer ställer krav på arbetsförhållanden i handelsländerna.

”Vi kan ju följa förbättringar på de plantagen där vi har långsiktiga samarbeten. Där ser vi ju årligen till att de kanske har öppnat en ny sjukstuga eller att det sker förbättringar för arbetarna på många olika sätt. Så på det sättet kan man ju se det. Men det är ju små förändringar givetvis i det stora hela. Men sen ser vi att totalt på hela den nordiska marknaden att andelen certifierade produkter ökar väldigt, väldigt snabbt. Och eftersom den avdelningen ökar väldigt starkt så ska det ju vara ganska många människor som påverkas och som får det bättre av det.” (Anna)

Vidare menar Anna att det även finns förlorare på att företag engagerar sig i CSR-frågor. Ur ett rent ekonomiskt perspektiv menar hon att det blir dyrare för konsumenterna. Anna menar att det är ett pris konsumenterna får ta, att man faktiskt får dela med sig lite.

5.3.2 Deontologiska teorier

Deontologer menar att människor har plikter att göra ”det rätta” oberoende av konsekvenserna eftersom det ändå är omöjligt att på förhand veta något om dem. Med andra ord, handlingen är lika viktig som målet. Nedan går jag igenom vilka typer av deontologiska teorier som blir synliga under intervjun med Företag X. Både Kants pliktetik samt Rättvisepincipen presenteras.

Kants pliktetik

Kant menade att för att människan ska kunna handla moraliskt måste hon frigöra sig från sina känslor och istället handla enligt vissa moraliska plikter som styrs av den goda viljan. Under intervjun med Företag X framkom ingenting som tydde på att Företag X handlar i enighet med Kants pliktetik. Enligt Kant kan en handling endast anses etisk korrekt om aktören skulle vilja se sitt handlande upphöjt till allmän lag. Under intervjun med företag X framkommer det inte något tecken på att Anna med ett brinnande intresse arbetar för att driva CSR-frågorna ännu hårdare inom Företag X. Anna uttrycker heller inte en önskan om att det skulle ske en

stor förändring inom företagsvärlden där alla på ett självklart vis arbetade med och engagerade sig i CSR.

Att handla i enighet med Kants moraliska plikter innebär också att en människa inte behandlar andra människor som medel, utan som mål. När Företag X engagerar sig i CSR är deras främsta mål att driva in vinst till företaget. Trots att många människor i slutändan säkerligen påverkas positivt av företagets arbete skulle man ändå kunna se det som att dessa människor används som medel för att nå företagets mål.

Att handla enligt Kants pliktetik innebär att människan i tanken bör föreställa sig att vara furste och undersåte på en och samma gång. Av naturliga skäl agerar ett företag utifrån ett furste-perspektiv. Deras primära mål är att driva in vinst och för att uppfylla det målet kan de inte handla efter föreställningen att vara furste eller undersåte på en och samma gång.

Av de ovan nämnda anledningar kan jag inte se något deontologiskt i Företag Xs CSR-arbete.

Rättvis principen

Många moraliska konflikter rör frågan om hur hantering av begränsade resurser ska skötas utan att den starkaste vinner allt. Filosofen Rawls menar att vi måste stiga ur vår egen situation och inte veta om vi är direktör, bonde eller arbetare, genom att dra "okunnighetens slöja" över vår sociala position blir det möjligt att formulera moraliska principer så att de tar största hänsyn till den som har det sämst ställt i samhället. Under intervjun med Anna så upprepade hon hela tiden att de faktiskt är ett vinstdrivande företag och att generera vinst faktiskt är deras främsta mål. Det verkade som att Anna skötte sitt arbete utefter vad som faktiskt är bäst för Företag X, och inte att hon skötte detta arbete på grund av att det ledde till bättre arbetsförhållanden för arbetarna i utvecklingsländerna. Jag fann inget som tydde på att hon i sitt arbete drog "okunnighetens slöja" över sig, perspektivet var istället genomgående "för Företag X bästa". Med detta sagt tycker jag inte att Annas handlingar följer rättvis principens principer för vad ett etiskt korrekt handlande innebär.

Sammanfattning

Under intervjun med Företag X blev handlingar enligt konsekvensetisk teori synliga. Det blev tydligt att Företag X söker konsekvensen med sitt CSR arbete mer än något annat. Anna deltar i intervjun i form av representant för Företag X och svarar därför utifrån företagets perspektiv

på CSR-arbete. Företag X CSR-arbete uppkom inte ur en kris där de blivit kritiserade i till exempel media utan var ett frivilligt och förebyggande arbete. Den konsekvens de jagar i sitt CSR-arbete verkar således vara att minimera risken att utsättas för kritik utifrån.

5.4 Sammanfattande analys

Den normativa etiken resonerar kring hur vi kan bemöta de moraliska problem som vi dagligen utsätts för. När vi reflekterar över våra moraliska beslut upptäcker vi att vi måste handla efter vissa principer och regler. Vill vi handla konsekvent kan vi inte handla på ett sätt i en situation, för att senare, i en liknande situation handla på ett annat sätt. Att följa etiska riktlinjer och principer hjälper oss i vårt handlande i konkreta moraliska problem, de ger oss också möjlighet att i efterhand motivera varför vi valde att handla på ett visst sätt. Inom den normativa etiken finns olika teorier kring vad som utgör en etisk korrekt handling. Medan vissa teoretiker anser att handlingen i sig måste vara god anser andra att det snarare är den eftersökte konsekvensen som avgör om en handling är etisk korrekt.

Intressentmodellen har fått ett stort genomslag inom diskussionen rörande CSR. Modellen tar hänsyn till företagets samtliga intressenter och är därför en av de viktigaste aspekterna för förståelsen av CSR. Den breddar synen på att företag inte enbart har ansvar gentemot sina ägare, utan även andra intressenter i sin omgivning. Enligt managementforskarna Walker & Marr kom intressentmodellen som en direkt kritik av den starka aktieägarteorin som länge dominerade i USA, där den vanliga synen var att företagets främsta uppgift låg i att förse sina aktieägare med vinst.

I analysen ovan har jag försökt skapa förståelse kring vilken eller vilka etiska teorier som blir synliga vid olika typer av organisationers engagemang i CSR. Jag har intervjuat organisationer från olika delar av intressentmodellen, ett företag som arbetar med CSR, en konsultbyrå som hjälper andra företag att kommunicera sitt CSR-arbete samt en ideell organisation som arbetar för att fler ska engagera sig i CSR.

För denna uppsats har syftet varit att granska olika delar av intressentmodellen för att se vilka etiska teorier som blir synliga vid arbetet med CSR. Syftet har även varit att granska om olika etiska teorier blir synliga inom olika delar av intressentmodellen. Frågeställningarna för uppsatsen lyder:

- 1) *Vilka etiska teorier blir synliga i engagemanget med CSR?*

2) *Blir olika etiska teorier synliga vid olika delar av intressentmodellen?*

I det följande kommer jag att presentera en sammanfattning av ovanstående analys för att på så sätt tydligt ge svar på uppsatsens frågeställningar.

5.4.1 Konsekvensetisk teori

Efter att ha granskat olika delar ur intressentmodellen ur olika etiska perspektiv så har det visat sig att vinstdrivande företags handlingsmönster i större utsträckning följer ett konsekvensetiskt handlingsmönster.

Eftersom alla intressenter på mer eller mindre sätt påverkar och påverkas av företagets existens måste deras skilda intressen koordineras när företag drivs. Ett företags olika intressenters behov måste tas i beaktning för att företaget ska nå sitt huvudsakliga mål; att generera vinst. Under intervjuerna har det framkommit att företagen tydligt känner av tryck från både konsumenter och media att driva affärer på ett hållbart vis. Man skulle kanske även kunna påstå att konsumenter och media blir som talrör för de intressentgrupper vars röster inte kan nå företagen.

Under intervjuerna med de personer som representerade vinstdrivande företag upprepades ofta att deras främsta mål är att generera vinst. För att nå detta mål är det viktigt att bli legitimerad av omvärlden, att bli sedd som en god spelare på marknaden. Intervjuerna tydde på att företagets primära mål med engagemang i CSR-frågor var att överleva som företag på en konkurrensutsatt marknad. Ur ett etiskt perspektiv kan man säga att företagets handlingsmönster följer den konsekvensetiska inriktningen eftersom de handlar för att nå den sökta konsekvensen.

Etisk egoism: Att handla enligt etisk egoism innebär att handla så att vi själva (vårt företag) får uppleva största möjliga tillfredställelse. Det moraliskt rätta enligt etisk egoism är alltså att välja det handlingsalternativ som leder till bästa konsekvens för mig själv (mitt företag). Det visade sig att etisk egoism blev tydlig under intervjuer genomförda med företag. Den konsekvens företagen söker är att göra bra affärer. De engagerar sig i CSR-frågor för att vinna marknadens legitimitet och i det långa loppet generera vinst till sina aktieägare.

En vanligt förekommande invändning till etisk egoism är den utgår från särbehandling. Etik bygger i grunden alla människors lika värden, vilket faktiskt bortses ifrån då en persons egenintressen går för andras intressen. Kritiker till etisk egoism skulle därför hävda att företagets handlande, att arbeta med CSR för att nå sitt eget mål ökad omsättning, inte är en etisk korrekt handling. I diskussioner om etik och moral brukar man bortse från egenintresse vilket ytterligare skulle kunna betyda att CSR-engagemang som bygger på vinstintresse inte alls är en etisk korrekt handling.

Nödvärdigt att tillägg är att trots att företagets primära mål är vinst och överlevnad på marknaden så tycker de samtidigt att det känns bra att arbeta med CSR-frågor eftersom det leder till bättre arbets- och livsförhållanden för många människor. Moral sägs, enligt kritikerna till etisk egoism, endast kunna diskuteras utan hänsyn till om personen (företaget) gynnas eller ej. Av rent företagsekonomiska skäl hade inget företag engagerat sig i CSR såvida det inte var något som gynnade dem. Frågan blir då huruvida engagemanget i CSR är en etisk korrekt handling eller ej. Det finns inget korrekt svar på det utan beror på vilken syn man håller på etikens grunder.

Etisk partikularism: Etisk partikularism utgår ifrån den grupp en person tillhör och menar att ett moraliskt korrekt beslut är det som gynnar den gruppen av människor. I min analys av de genomförda intervjuerna tyckte jag att etisk partikularism blev tydligt på det viset att människor sköter sitt arbete på bästa vis för att det ska gynna den grupp de tillhör, företaget. Att arbeta med CSR är inget en person alltid valt att göra, utan de åtar sig uppgiften eftersom de blev tilldelade den och de genomför den på bästa sätt för att det ska gå så bra som möjligt för företaget de tillhör. Den starkaste invändningen mot teorin menar att inom etiken ska man bortse från egenintresse vilket inte etisk partikularism gör. Invändningarna mot etisk partikularism utgår ifrån samma resonemang som drabbar etisk egoism och därför kan man även här ställa sig frågan huruvida företagets engagemang i CSR-frågor är en korrekt handling eller ej. På samma vis finns det inte heller här något rätt eller fel svar, det beror helt enkelt på hur man bedömer etikens grunder.

Utilitarism: Grundidén för utilitarism är att det är konsekvenserna för mänskligheten i stort som styr vad som är moraliskt korrekt eller ej, inte handlingen i sig. En människa ska alltså välja de handlingar som bidrar till att lyckan i världen ökar för så många människor som möjligt. Samtliga intervjuer antydde tecken på utilitaristisk tanke- och handlingssätt. Under

samtliga intervjuer nämndes ett flertal gånger att det mest positiva med CSR är att det är en win-win-situation för alla delar av intressentmodellen, det vill säga alla parter som berörs av ett företags beslut och handlingar. Trots att de vinstdrivande företagens primära mål med engagemang i CSR är att generera en högre vinst, så ser de positivt på att det ökar lyckan för fler människor än enbart de som berörs av vinsten.

Det finns dock många invändningar mot utilitarismens tankesätt. Grundidén för utilitarism är huruvida konsekvensen av ens handlingar leder till att den totala lyckan i världen ökar eller inte. Den starkaste invändningen är huruvida det är möjligt att överblicka konsekvenserna av ens handlingar, att i förhand veta de möjliga utfall som följer ett val. Det är egentligen en omöjlighet att exakt veta vad konsekvensen kommer att bli av att engagemang för CSR ökar i världen. Både på kort och på lång sikt. En annan invändning mot utilitarism är att det är omöjligt att veta huruvida den totala lyckan i världen ökar vid CSR-engagemang eller inte. Det finns inget rätt sätt att mäta lycka på och lycka kan vara olika för olika människor och skiljer sig åt i olika delar av världen.

En annan invändning mot utilitarism är att den inte tar hänsyn till de relationer vi har med människor. Enligt utilitarism ska *”varje person räknas för en och inte för mer än en”*⁵³. Denna princip lever företagen inte upp till i sitt CSR-arbete då aktieägarna räknas som de allra viktigaste att tillfredställa och deras behov sätts i första rummet.

5.4.2 Deontologisk teori

Den icke vinstdrivande organisationen visar tecken på ett deontologiskt handlingsmönster. Enligt den deontologiska etiken är det inte endast den sökta konsekvensen som ligger till grund för ställningstagande i moraliska frågor. Människan har plikter att göra ”det rätta” oberoende av konsekvenserna eftersom vi på förhand inte kan veta något om dem. Med andra ord, vägen är lika viktig som målet.

Kants pliktetik: Den sökta konsekvensen med CSR-engagemang skiljer sig åt mellan olika aktörer i intressentmodellen. Den ideella organisationens intresse är att väcka uppmärksamhet kring vikten av att aktivt arbeta med CSR genom att bland annat utbilda företag inom ämnet. Kants lära innehåller det kategoriska imperativet vilket går ut på att ”en människa ska

⁵³ Colleste (1996:34)

handla så att hon skulle vilja se sitt handlande upphöjt till allmän lag". Den ideella organisationens arbete går just ut på att CSR ska bli något allmängiltigt, något som är en naturlig del av företagande.

Trots att organisationen arbetar mot uppsatta mål, det vill säga söker konsekvensen att öka engagemanget i CSR, så är det i detta fall tydligt att handlingar och händelser längs vägen är lika viktiga. Under intervjun med den ideella organisationen som arbetar för att allt fler företag ska engagera sig i CSR blev handlingar som följde Kants pliktetik synliga. Att handla enligt Kants pliktetik innebär att handla enligt den moraliska lagen. Att inte låta sig styras av känslor och istället utföra handlingar som styrs av den goda viljan genom att följa moraliska plikter. Det är alltså plikten att göra gott och inte känslan som ska leda oss genom moraliska dilemman.

Kants pliktetik har fått kritik för att den är alltför svår att följa. Det kan komma tillfällen då två plikter krockar med varandra och en människa tvingas då avstå från en plikt för att kunna uppfylla en annan. Plikten att aldrig ljuga kan till exempel komma i konflikt med plikten att hjälpa en människa i en nödsituation. Utan att vara plikter som att aldrig ljuga eller att alltid hjälpa människor i nöd, så kan jag identifiera situationer då konsument utsätts för liknande dilemman. Under intervjun med den ideella organisationen ger den intervjuade exempel på etiska dilemman som exempelvis konsument kan utsättas för. För konsument finns idag en uppsjö av olika märkningar och vid köp tvingas konsumenten ta ställning mellan att stödja det ena eller det andra alternativet. Att välja en produkt för att stödja ett lands ekonomiska tillväxt, eller att välja en produkt för att den är framtagen under rättvisa arbetsförhållanden, eller att välja en produkt för att den är närodlad och därför står för mindre transportutsläpp är dilemman som konsument dagligen utsätts för. Ett val innebär ju i denna situation att samtidigt välja bort något annat.

Filosofen W D Ross har föreslagit en metod mot invändningarna av Kants pliktetik och menar att man måste göra skillnader på plikter som gäller "som utgångspunkt" och "faktiska plikter". Ross menar att Kants plikter bör ligga till grund för vårt handlande men då vi sätts i situationer där plikter krockar med varandra kommer intuitivt en av plikterna ta överhanden och styra vilken handling vi väljer och detta är den "faktiska plikten". I situationer för konsument som tvingas välja mellan att stödja det ena eller det andra kommer de att ledas till den produkt som de intuitivt inser är den "faktiska plikten" att stödja. Notera att detta

absolut inte går att applicera på alla konsumenter då långt ifrån alla är ute efter att konsumera efter etiska principer. De konsumenter jag menar är de som vill konsumera etiskt men som finner det svårt att välja mellan olika typer av märkningar.

En annan del av Kants pliktetik som blir synlig under intervjun med den ideella organisationen är att människor används som mål och inte som medel för att nå ett mål.

Rättvisprincipen: Den deontologiska inriktningen Rättvisprincipen blev också tydlig under intervjun med den ideella organisationen. Att vara en ideell organisation gör det lättare att anta en neutral roll och inte sätta någons vilja eller behov före någon annans. Det gör det möjligt att dra ”okunnighetens slöja” över sig och inte veta om man är direktör eller bonde. Beslut inom rättvisprincipen skall fattas så att det maximerar utfallet för dem som har det sämst ställt. Den ideella organisationens mål är att utbilda företag och organisationer om CSR’s förtjänster och arbeta för att detta blir en naturlig del av företagande. Deras organisation går ut på att arbeta för att hjälpa människor som är i störst behov av det.

6. Diskussion och slutsatser

Ekonomen Friedman menar att en marknadsekonomi är den mest effektiva formen för affärer, det vill säga, att låta utbud och efterfrågan styra marknaden. Uppsatsen inleddes med en undran om huruvida det finns ett utrymme för etiskt handlande inom denna neoklassiska syn på företagande. Jag använde etikforskarens Rachels begrepp ”the minimum conception of morality”, vilket enligt Rachel sammanfattar vad varje etisk teori bör innehålla. Jag kom fram till att en neoklassisk marknadsekonomi av olika anledningar inte lever upp till Rachels krav på etiskt handlande.

Ur detta resonemang reste sig frågan; vad behöver man i så fall addera till marknaden för att skapa en ekonomi som innehåller etiskt korrekt handlande? Syftet för denna uppsats var att granska huruvida arbetet med CSR faller inom ramen för etiskt korrekt handlande, och i så fall, vilka etiska teorier blir synliga i intervjumaterialet om arbetet med CSR? Jag använde mig av olika teorier inom normativ etik när jag analyserade de intervjuer som jag genomförde och fann att etiskt handlande blir i mycket stor utsträckning synligt när företag och organisationer involverar sig i CSR. Vidare fann jag att olika etiska teorier blir synliga beroende på vad det är för typ av organisation; vilka organisationens viktigaste intressenter är och vilket organisationens huvudsakliga syfte är.

I denna uppsats hävdar jag att ett företag har många olika intressenter att ta hänsyn till vid beslut rörande sin verksamhet. Eftersom alla intressenter på mer eller mindre sätt påverkar och påverkas av företagens existens måste deras skilda intressen koordineras. Det är i denna koordinationsprocess som arbetet med CSR blir viktigt. Koordinationen av de olika intressenternas intressen kan vara en av de viktigaste förståelserna för CSR, nämligen det att den breddar synen på att företag inte enbart kan ta sina aktieägare i beaktning vid beslut, utan måste även väga in andra intressenters intressen. I denna uppsats har jag bland annat pekat ut varför företag och organisationer beslutar sig för att arbeta med CSR. Jag har funnit att bakgrunden till att involvera sig i CSR är olika beroende på vilken del av en intressentmodell man granskar.

En stor del av uppsatsen har varit att skapa en förståelse för att olika typer av organisationer existerar av olika anledningar och har därför olika drivkrafter till att engagera sig i frågor rörande CSR. Drivkraften att engagera sig i CSR kommer troligtvis alltid att skilja sig åt

mellan olika typer av organisationer. Företagen engagerar sig framförallt i CSR därför att det ger dem legitimitet att överleva på marknaden och därför genererar profit till dess aktieägare. Att de gör gott och förbättrar människors livssituationer är självklart positivt för företagen men det är inte den huvudsakliga anledningen till engagemanget. Här blir de konsekvensetiska teorierna etisk egoism, etisk partikularism och utilitarism synliga. I motsats finns de icke vinstdrivande organisationerna som existerar för att de vill sprida kunskapen samt öka engagemanget inom CSR. Här blir andra typer av etik synlig, deontologisk etik. Avgörande för detta resonemang blir att ta reda på hur vi kan använda det faktum att olika typer av organisationer har olika drivkrafter till engagemanget i CSR. Istället för att önska att allt CSR arbete skulle härröra från en vilja att göra gott, blir det viktigare att förstå hur vi på bästa sätt kan utnyttja de olika drivkrafterna som finns för att kunna öka engagemanget för CSR-frågor. Vi måste acceptera att olika typer av organisationers existerar av olika anledningar och utnyttja dessa krafter på bästa möjliga sätt. Företagens drivkraft att generera vinst kan användas till något gott.

Trots att olika typer av organisationer engagerar sig i CSR av olika anledningar så tror jag att de alla möts vid ett gemensamt mål; att uppnå *långsiktighet*. Av vilken bakomliggande anledning företag och organisationer än väljer att engagera sig i CSR så skapar det ändå förutsättningar för en långsiktig och hållbar ekonomi.

7. Avslutande ord och vidare forskning

Avgörande för detta forskningsämne blir att ta reda på om och i så fall hur mycket företagen tjänar på att arbeta med CSR. Det vore intressant att undersöka om företag ökar omsättningen genom att engagera sig i CSR. Det finns visserligen forskning inom detta område, men i den litteraturen jag har tagit del av skriver samtliga att forskningen är begränsad och att mer kunskap behövs inom detta område. Att forskningen är begränsad beror säkerligen mycket på att det är ett ämne som är svårt att mäta. Vad som är allra viktigast kanske snarare är, hur mycket förlorar företagen på att *inte* engagera sig i CSR?

Källförteckning

Böcker:

Alvesson, M & Sköldberg, K (1994) *"Tolkning & Reflektion"*, Studentlitteratur, Lund.

Andersen, I (1998) *"Den uppenbara verkligheten –val av samhällsvetenskaplig metod"*, Studentlitteratur, Lund.

Andersson, S (1979) *"Positivism kontra hermeneutik"*, Göteborg, Bokförlaget Korpen

Bonnedahl, Jensen & Sandström (2007) *"Ekonomi och moral: vägar mot ökat ansvarstagande"*, Liber, Malmö.

Borglund, De Geer, Hallvarsson (2002) *"Värdeskapande CSR : hur företag tar socialt ansvar"*, Stockholm Norstedts akademiska förlag, Stockholm.

Bradburn, R. (2001) *"Understanding business ethics"* British Library Cataloguing-in-Publication Data.

Brulde, B & Strannegård, L, (2006), *"Affärsetik"*, Liber, Malmö.

Brytting, T (1999), *"Företagsetik"*, Liber, Malmö.

Campbell-Hunt, C, Daellenbach, U. (2004) *"A Stakeholder Theory of Competitive Advantage"*, 20th EGOS Colloquium

Cerne, A. (2008) *"Working with and working on CSR: flexibility of a management concept"*. Lund, Lund University Press.

Collste, G (2002) *"Inledning till etiken"*, Lund, Studentlitteratur.

De George, R. (1990) *"Business Ethics"*. Macmillan, New York.

Johannessen, A & Tufte, P.A, (2003), ”*Introduktion till samhällsvetenskaplig metod*”, Malmö, Liber AB

Mbare, O (2004) ”*Corporate social responsibility : theory and framework in contemporary Finnish and Kenyan business practices*”, Åbo akademi, Åbo.

Rachels, J. Rachel, S (2006), ”*The Elements of Moral Philosophy*”, McGraw-Hill Higher Education,

Roos, C.M, (2007) ”*Affärsetikens grunder: introduktion till allmän, nationell och global etik*”, Studentlitteratur, Lund.

Werther, William B. Jr. & Chandler, D (2006). ”*Strategic Corporate Social Responsibility. Stakeholders in a Global Environment*”. USA: Sage.

Artiklar:

Garriga, Elisabeth & D. Melé (2004). ”*Corporate Social Responsibility Theories: Mapping the Territory*”. Journal of Business Ethics, vol. 53, s. 51-71.

Metro Stockholm. Måndag 25 januari 2010, s. 8.

Meyer J. & B. Rowan (1977), ”*Institutionalized Organizations: Formal Structure as Myth and Ceremony*”.

Internetkällor:

Sveriges Radio <<http://www.sr.se/sida/artikel.aspx?programid=3304&artikel=3126480>>
Hämtad 2009-10-09

Svenska Dagbladet <http://www.svd.se/nyheter/utrikes/artikel_3839075.svd>
Hämtad 2009-10-09

Tom Shoes <<http://www.tomsshoes.com>>
Hämtad 2010-01-26

E24 <http://www.e24.se/makro/sverige/artikel_189777.e24>

Hämtad 2009-10-09