Moraliskt företagande – existerar det?

Svenska företag skänker pengar till tsunami-katastrofens offer. De visar en generositet som vi aldrig tidigare upplevt. Varför? Är det lönsamhet som styr? Eller är det ett genuint moraliskt handlande? Spelar motivet någon roll om resultatet blir gott? Ser vi inledningen på en ny fas i synen på företagens ansvarsområde? Har det nu blivit accepterat att företagen gör åtaganden som inte direkt kan relateras till den egna affärsverksamheten?

Vi har sett en ökad uppmärksamhet i företagsvärlden på moraliska frågor. I många verksamheter satsas stora resurser på värderingsarbete. I varumärkeskampanjer syns ofta de moraliska anslagen tydligt. I utbildning av ledare är det idag nästan regel att etik står på schemat. Företagsledare och styrelser diskuterar etik i affärer och i ägaransvarsfrågor. Dessutom har åtskilliga koder och policies på dessa teman arbetats fram.

Arbete med etik rymmer något hoppfullt. Men vad är motiven bakom intresset för det som av något skäl ofta bär engelska uttryck, t.ex. Corporate Social Responsibility, Corporate Citizenship? Har motiven någon betydelse?

Anledningen till etikintresset kan grovt indelat vara av tre slag.

Risk. Ett motiv för etik är att företag tror att de annars riskerar att råka illa ut. De drivs av rädsla för att göra fel eller för att inte vara med på tåget, och inte primärt vare sig av de affärsstrategiska möjligheterna eller av ett moraliskt engagemang. Ofta köper de in extern s.k. expertis som skriver policies och lär de högre cheferna de rätta orden.

Sådant etikarbete är ytligt och kortsiktigt. Medvetenhet i ledningen är låg. Vi anser att detta är ett helt otillräckligt motiv för etik. Ofta blir det kontraproduktivt. Trovärdigheten rasar när ytligheten och bristen på eftertanke avslöjas. Vi har tyvärr sett många exempel på det de senaste åren.

Affärsstrategi. Ett andra motiv för engagemang i etik är att det är
bra för affärerna. Det är ett sätt att resonera som vi har respekt och förståelse för. Genom att behandla medarbetarna på ett respektfullt sätt, ta miljöhänsyn i produktionen, försäkra sig om att underleverantörer i andra delar av världen inte kränker de mänskliga rättigheterna m.m. så menar företagen att de uppnår långsiktigt positiva resultateffekter och stärker sin konkurrenssituation. Ett företag som medarbetarna känner stolthet över utvecklar effektivitet och lojalitet. Etikarbete betraktas som en affärsmöjlighet och inte bara som en nödvändighet. Engagemanget i ledningen är större än i det föregående exemplet och är till sin natur mer proaktivt.

Men det medför också problem. Företag gör det moraliskt goda därför att det är lönsamt, inte för att det är moraliskt gott. Skapar detta stabilitet och långsiktig trovärdighet? Skulle företaget byta etik och beteende om det vore lönsamt? Kan kunder, samarbetspartner och medarbetare lita på ett sådant företag? I morgon kanske företaget i sin strategi prioriterar helt annorlunda. Ska företag bara bete sig moraliskt anständigt om det är lönsamt?

Moral. Ett tredje motiv för etik i företag kan vara att de verkligen vill göra det som är moraliskt gott. Att t.ex. medarbetarna mår väl är önskvärt i sig och inte bara bra för det ekonomiska resultatet. Att se till att samarbetspartners respekterar grundläggande mänskliga rättigheter är en självklarhet även om det innebär att man inte kan välja den billigaste leverantören. Det är inte bara rätt för att det i längden gagnar företagets varumärke utan framför allt därför att det är rätt i sig. Vi vet att många företag beter sig på ett moraliskt hedervärt sätt även om det kostar. Det märkliga är att de så sällan vågar, eller förmår, gå ut och tydligöra dessa moraliska skäl. De väljer i stället att bara använda sig av den invanda och trygga affärsstrategiska repertoaren. Detta fenomen kallas bland en del forskare för ”Moralisk stumhet”.

Ett framgångsrikt företagande förutsätter lönsamhet. Vår kunskap och erfarenhet säger oss också att det som uppfattas som moraliskt gott och rätt av företag, och av andra inblandade intressenter, oftast även är det mest ekonomiskt framgångsrika på lång sikt. Att ekonomisk tillväxt och mänskligt välbefinnande på ett naturligt sätt hänger ihop, åtminstone på lite längre sikt. Men ibland står de moraliska och de ekonomiska värdena i konflikt med varandra. Då gäller det att i förväg verkligen ha tänkt igenom vem man är och vad företaget vill stå för. Det kräver modiga ledare. Ibland måste de ekonomiska intressena stå tillbaka för det vi uppfattar som grundläggande moraliskt värdefullt. Går det inte att förena de moraliska värdena med de långsiktigt ekonomiska värdena så har företaget inte något existensberättigande.

För oss är det naturligt att moraliskt företagande, eller om man så vill Goda företag, ser på sitt uppdrag och sin verksamhet utifrån ett helhetsperspektiv. Vi menar att företag utgör en integrerad del av samhället. Det innebär att de också är en del av moralutvecklingen. Samtidigt som de skall tillfredsställa ägarnas intresse av ekonomisk avkastning utgör de viktiga byggstenar i vårt välfärdsbygge genom den påverkan deras verksamhet har på omgivningen. Det innebär att många olika värden och perspektiv måste vägas samman; ekonomiska och moraliska värden, kortsiktiga och långsiktiga perspektiv. Den intensiva fokusering på kortsiktiga och snabbt synbara ekonomiska värden som vi sett accentueras i många företag de senaste åren anser vi förödande för företagens trovärdighet med åtföljande negativa effekter för samhällets välstånd. Aktiv ägarstyrning handlar om mycket mer än att bara se till ägarnas direkta intressen (shareholder-value) utan om att aktivt styra företag så att alla inblandade parters intressen beaktas (stakeholder-value). Denna syn har börjat komma till uttryck i internationella sammanhang, t.ex. i OECDs riktlinjer för Corporate Governance.

Att det finns lagar, föreskrifter och koder utgör i många fall ett stöd och en inriktning för att handla rätt i komplicerade sammanhang. Men vi vet att tillit och förtroende primärt växer fram därför att människor inte bara gör rätt utan också vill det rätta. Idag finns det för litet utrymme i näringslivet för öppna diskussioner, kritisk reflektion och tydliga ställningstaganden i etiska frågor. För oss är företag inga amoraliska fenomen. Företagen ägs och leds av människor, de befolkas av människor och deras verksamhet är en förutsättning för många människors utkomst. Detta gäller alla slags företag, från det lilla familjeföretaget till det stora globala företaget med hundratusentals ägare.

Svaren på moraliska frågor formuleras tyvärr ofta slentrianmässigt och efter en ”följa John-princip” i stället för att sökas med hjälp av tydliggjorda grundvärderingar och företagets ”inre kompass”. Hur många företag som gav generösa bidrag till tsunamikatastrofens offer hade en i förväg genomtänkt uppfattning om det riktiga i denna handling och om dess överensstämmelse med företagets policies och mål och med ägarnas intressen? Kanske borde etikpolicyn stå på dagordningen på bolagsstämman? Kanske är det minst lika viktigt som bonus och belöningsfrågor.

Vi som skriver detta är en grupp personer som har erfarenhet av att arbeta som högre chefer i företag och myndigheter. Vi är seniora och har inte längre något operativt ansvar. Men vi är aktiva bl.a. i styrelser. För att skapa ett forum för seriös diskussion om dessa och liknande etiska frågor i arbetslivet har vi startat Etikkollegiet, som är en enhet inom stiftelsen Akademin för etik i arbete (www.etikakademin.se). Vi inleder vår utåtriktade verksamhet genom att bjuda in till en öppen dialogkonferens den 26 april 2005 om just Varför etik? – om företagens moraliska ansvar.
Det näringsliv som är trovärdigt och som bäst tar tillvara många intressenters behov är ett näringsliv där ekonomisk tillväxt och mänskligt välbefinnande på ett allt intimare sätt vävs samman. Som den amerikanske forskaren Kenneth Goodpaster har uttryckt det; ”It is no more and no less then the human face of capitalism that is at stake”.

Bo Eklöf fd vd SPP (Alecta)

Margareta Barchan fd vd Celemi
Thomas Franzén fd Riksgäldsdirektör

Gösta Jedberger fd vd Praktikertjänst
Kajsa Lidståhl fd vd Banco Fonder

Marianne Nivert fd vd Telia

Bengt Rydén fd vd Stockholms Fondbörs

Claes Trollestad Docent sekr i kollegiet

www.etikakademin.se
