
The Sustainability Factor
Corporate Social Responsibility and SMEs:

the responsibility

of enterprises

for their impact

on society

1

About the South West Regional
Authority and DESUR Project	 2

What is CSR?	 3

A note for SMEs	 4

What’s in it for SMEs?	 4

Procurement and tendering	 5

How can SMEs make
the most of CSR?	 6

Sustainability	 7

Risks and Opportunities	 8

‘Going Green’	 8

Saving Money by ‘Going Green’	 9

First Steps	 10

Some good examples	 12

This Smarter Business Guide was co-financed by
the South West Regional Authority through the
INTERREG IVC DESUR project.

Contents

2

The South West Regional Authority (SWRA) is
the statutory NUTS III Regional Authority for the
South West of Ireland; consisting of Counties
Kerry and Cork. The region has a population
664,534. The Authority’s vision is that the
Region will continue to achieve sustainable
growth and development through promoting
regional competitiveness, innovation and
entrepreneurship. For more information please
visit www.swra.ie.

The SWRA has participated in a wide range
of EU funded projects over the past 15 years
in the areas of ICT, Broadband Development,
Entrepreneurship, Sustainable Development and
Economic Development.

The SWRA is currently participating in an EU
funded project called DESUR (Developing
Sustainable Regions through Responsible SMEs)
which is co-financed by the European Regional
Development Fund and made possible by the
INTERREG IVC programme. The objectives
of DESUR are to improve regional policies
and methodologies to promote responsible
innovation in SMEs through the exchange of
experiences among all the partners, based on
the triple bottom line: PEOPLE-PROFIT-PLANET.

DESUR will address the difficulties
encountered by SMEs when they seek to
incorporate social responsibility into their
business model. SMEs often lack the awareness
and resources necessary to implement
sustainable practices in relation to improved
quality of life for employees, removal of barriers
and inequalities, increased productivity, efficient
resource usage etc.

The DESUR partnership is composed of local
and regional representatives from seven
European countries. Some of the partners
already have well developed social responsibility
policies whilst others are seeking to further
the development of such policies. The project
activities promote the exchange of experiences,
knowledge and good practices in policies
through the collaboration of the participating
regions. For more information please visit
www.desur.eu.

About the South West Regional
Authority and DESUR Project

3

The European Union Commission defines
Corporate Social Responsibility as “the
responsibility of enterprises for their impact on
society.”1 This reflects the changing nature of
CSR whereby it is integrated into every aspect
of a business and lies at the core of a company’s
overall strategy. CSR is about the ongoing
running of a business in a responsible and
sustainable manner: it is an attitude rather than
just an activity.

CSR highlights the role that businesses play
in contributing to a better society by actively
engaging and consulting with stakeholders
in a way that goes beyond financial and legal
requirements.

1	 http://ec.europa.eu/enterprise/policies/sustainable-busi-
ness/files/csr/new-csr/act_en.pdf

Many companies find that they have been
implementing CSR strategies without actually
labelling them as such. CSR initiatives can be
anything from a local project, which involves and
benefits the local community, to an international
project, which reaches outside the areas in which
a company would normally operate.

While CSR is voluntary, companies are facing
mounting expectations of their social and
environmental behaviour. Research shows
that society increasingly expects companies to
engage in CSR activities despite current global
economic difficulties. IBM’s Global CEO Survey
2008 found that customer expectations around
corporate social responsibility are increasing,
with demand for socially-minded products,
services, and even supply chains.2

2	 http://www.ibm.com/ibm/ideasfromibm/us/
ceo/20080505/

What is CSR?

4

The term Corporate Social Responsibility can
seem off-putting to a lot of smaller businesses.
It needn’t be. If you already act in a way
that shows some level of care for your staff,
community and customers you’re probably well
on your way to having a strong CSR ethos. The
challenge now becomes: how can you develop
it; how can you let people know about it; and
how can you benefit from it?

SMEs can see many quantifiable benefits of
engaging with CSR:3

•	 Workers are more motivated, creative
and innovative;

•	 Productivity tends to increase;

•	 Improved products or services, leading to
better customer satisfaction and loyalty;

•	 Members of the local community view the
business in a more positive light;

•	 Better publicity due to word of mouth;

•	 More networking opportunities with other
companies involved in similar schemes;
and

•	 Increased turnover, sales and profit due
to competitive advantage derived from
the above.

3	 For details see: http://normapme.com/english/technical-
pap.htm and http://www.csr-in-smes.eu/index.php?tab=1

A note for SMEs
What’s in it
for SMEs?

5

SMEs need to stay competitive when it comes
to procurement and tendering processes.
Supplying products and services to larger
companies and the public sector can be an
important part of an SME’s profitability. Many
government agencies and departments, as well
as multinational companies, now have strict
environmental criteria in place when selecting
companies to work with, so it is essential that
SMEs adopt such initiatives in order to remain
attractive and stay competitive. One example of
this was the tendering process for the Olympic
Games in London. All the companies selected
to provide products and services had to show a
commitment to CSR and sustainability.

Of course, all of these advantages come on top
of the fact that it’s the ethical thing to do.

Procurement and tendering

6

There is a perception that large companies
are more likely to undertake CSR initiatives
because they have greater capacity, funding and
resources. However, many of the characteristics
of SMEs mean that they are better placed to
introduce CSR strategies. SMEs tend to be the
result of an entrepreneurial mindset; individuals
with the vision to start a company also have
the vision to introduce new and innovative
ideas. SMEs also tend to have shorter lines of
communication, meaning that all staff can be
included in any initiative. Another advantage
is the flexibility enjoyed by SMEs; business
practices can be adapted to meet new norms
and standards relatively easily.

SMEs are not the same as larger businesses;
therefore, they must approach CSR in a different
way. They should look for opportunities in
certain areas and be smart about the schemes
they choose to introduce, and the organisations
they choose to work with.

Most SMEs can’t afford to spend money on
projects without seeing tangible results. CSR
programmes should be based on the benefit
it brings to the business. This may be a longer
term benefit such as staff retention, development
and motivation, or customer loyalty.

Money doesn’t have to be a factor. Local
businesses possess other types of capital that
can be used for CSR projects. Business skills,
manpower and volunteering are all just as
important as cash.

SMEs usually have a close relationship with the
community they are based in. Therefore, CSR
schemes should have a strong local element.
The impact of the scheme should be clearly
evident to people in the community, whether it’s
social, economic or environmental.

SMEs can generally have more impact if they
work with other businesses in their sector or
region. Social and environmental problems,
in particular, can be tackled more effectively if
allegiances are formed between businesses.

CSR schemes are generally more successful if a
number of stakeholders work together. SMEs
should enter into dialogue with their suppliers,
customers and staff as well as community
groups to identify specific needs which the
business can involve in its wider CSR strategy.

The very best CSR programmes ‘fit’ with the ethos
and activities of the company involved. The skills
and resources already possessed by the company
can often be used in new and innovative ways to
develop and sustain CSR activities.

How can SMEs make the most of CSR?

7

Sustainability is a complex issue with many
competing definitions. However, an important
starting point is to realise that sustainability
means more than ‘going green’. It’s a holistic
way of managing your business which balances
the social, economic and environmental impacts.
It’s about developing practices that will ensure
your business, the people involved in it, and the
community you’re based in continue to do well
into the future. Many companies now talk about
the ‘triple bottom line’ or the idea that success
can only be judged on separate economic, social
and environmental criteria. So, in simple terms,
to be sustainable you need to:

•	 Treat your staff well;

•	 Treat your customers well;

•	 Think about the environment around you;
and

•	 Engage with your local community.

Figure 1:
CSR is Greater than the Sum of its Parts4

4	 http://www.environmentwriter.com/tag/corporate-so-
cial-responsibility/

Sustainability

Economy

Society Environment

Sustainability

8

There are certain risks associated with not
adopting a more sustainable approach to
business. Operating costs tend to be higher,
as materials are not reused or recycled in a
sustainable way. Legislation increasingly favours
companies with strong environmental or
sustainable policies; not introducing these could
result in extra fees and taxes. A company’s
reputation can also be damaged if they are not
seen to develop sustainable practices; there is
a risk that they will fall behind competitors and
lose existing clients and contracts.

However, there are also opportunities for
SMEs arising from changing attitude towards
sustainability. As the economy changes
and traditionally buoyant markets become
depressed, companies must innovate to stay
profitable. Sustainability offers one solution
to this problem. For example, a paper
manufacturer in France has responded to a
decline in its business by becoming a market
leader in recycled products, by offering advice to
other companies on becoming more sustainable,
and by creating a regional reforestation
association. Companies have also been looking
at the possibility of converting waste to energy

While this is only one aspect of sustainability,
it is frequently cited as the most important.
When businesses begin to interact with local
environments and ecosystems in a more
sustainable way there are clear benefits for the
business, their employees, their customers and
the wider community.

Risks and
Opportunities ‘Going Green’

9

It’s clear that there are many benefits from
CSR but the most immediate, and possibly the
most welcome, is the fact that it can save your
business money.

Cut your electricity and energy bill
This tends to be the single biggest cost for SMEs
after wages. It is an area where behavioural
change can have a big impact. Computers and
lights should not be left on if they are not in use.
Even leaving equipment on standby is costly and
energy inefficient

Reduce the amount of waste you produce
The 3 Rs are the key to reducing the amount
of money you spend on waste management.
Reduce waste by not printing material that
doesn’t need to be. Reuse paper by printing on
both sides and using envelopes more than once.
Set printers to automatic double sided printing
and only use colour when you really need it.
Recycle all possible materials.

Try to cut down on your water bill
Use a dual flush toilet or simply place a brick in
the cistern. Identify and fix any leaks. If you’re
a major water user investing in a rainwater
harvesting system will pay for itself in 4-5 years.

Be a responsible purchaser
Buy products made from recycled materials.
Energy saving light bulbs can produce major
savings. Look into whether you can get a grant
from the Sustainable Energy Authority Ireland.5

Limit unnecessary travel
Use teleconferencing whenever possible.
Encourage staff to switch to public transport or
cycling to work. Use taxsaver.ie to cut the cost
of your commute or go to bikescheme.ie for
information about the cycle to work scheme.
Compare the environmental impact of the
different types of transport your business could
use at www.routerank.com.

Think about your office layout
Position photocopiers, printers and similar
equipment somewhere with good natural
ventilation to minimise the heat they build up
and the air conditioning needed for cooling.

5	 www.seai.ie

Saving Money by ‘Going Green’

10

So, if your business is thinking about engaging
in CSR activities geared to making your business
more sustainable and environmentally friendly
there are some simple steps you can take to
maximise its impact.

Think about local issues and problems – Your
business is probably well known in a local area.
You need to capitalise on this relationship. What
are people concerned about? What can you do
to make a difference in your community?

Set targets for your business using the SMART
framework - Make sure all your goals are
Specific, Measurable, Achievable, Relevant and
Time-bound.

Be sincere – Your whole campaign is going
to be more successful if you get involved with
something that you and your staff can claim
ownership over and feel motivated about
for a prolonged period of time. If you start a
campaign that dwindles away after a few months
it might reflect badly on your business.

Be honest – Don’t write cheques you can’t cash
and don’t make promises you can’t keep. Make
sure that the schemes you develop are realistic.
Doing the basics well is always much more
impressive than developing a grand scheme that
you cannot deliver on.

Think about your staff – What can they do?
What skills do they have? Your campaign
needn’t be about cash donations or the
provision of services. It could be about
collective volunteering: using the skills your
staff already has to help other organisations in
your community. This can be offered outside
of working hours to reduce the impact on your
business. Why not link with your local
Volunteer Centre?6

Communicate with your staff - Use posters,
staff meetings and email memos to make your
CSR activities an integral and everyday part of
the organisation. Put up stickers and posters to
remind employees to switch off equipment and
lights, and look out for other ways to save on
resources. Ask employees for their ideas about
how to reduce waste and save on resources.

6	 See www.volunteer.ie

First Steps

11

Don’t try to do everything – Your CSR
programme is not going to save the world
but you might just make a little difference. Try
to identify one issue where you can make a
genuine contribution.

Think about being proactive as well as reactive
- Maybe there isn’t an obvious problem in the
area you do business that you need to react to.
Instead you can do something new, identify
new standards, and go beyond what is expected
of you.

Be flexible and pragmatic – Your first attempt
may not work. It might not capture people’s
imagination. You might need to change and
adapt your approach to better fit the needs of
your staff, customers and local community.

Monitor carefully - Look closely at any
savings that result from the changes you make
and get a good understanding of where exactly
in the business these savings are realised and
learn from best practice. Ask for feedback from
your customers, staff and suppliers. Identify what
is working in your strategy and build
upon successes.

Think long-term – Focus on long-term
efficiencies rather than short-term cost
cutting measures.

Don’t forget about the promotion that can come
from your new strategy!

Get a good logo – Any good campaign needs
to be visible. You need to let people know what
you’re doing if you’re going to reap the
potential benefits.

Think about the press – Can your campaign
result in any ‘free’ advertising? Identify local
newspapers and community radio stations that
you can partner with in order to make sure your
campaign (and by extension your business) gets
as much attention as possible.

12

Easydry
In 2011, Easydry won a Chambers Ireland CSR
award in the Environment category for large
indigenous companies. Easydry’s objective is
to create an environmental revolution among
those industries, such as hairdressing and beauty
that rely on a constant supply of clean laundry.
Its eco-friendly disposable towelling products,
developed and pioneered by Easydry CEO
Anne Butterly, ends the huge waste of energy
and water involved in washing and drying
hundreds of cotton towels a week. Easydry’s
aim is to stop this squandering of resources
by ending salons’ reliance on cotton towels,
converting them to a system that, by slashing
their power and water bills, also brings profound
economic benefits.

Castleknock Hotel and Country Club
Castleknock Hotel and Country Club won
in 2008 in the Eco-business category for its
commitment to minimising its environmental
footprint through its Carbon Neutral Project.
A ‘Green Team’ was set up within the hotel in
June of 2007 and set out to focus primarily on
recycling initiatives throughout the different
departments. Castleknock Hotel worked with
Step Green, a Dublin-based energy and carbon
consultants, to reduce the footprint as far as
possible without impacting the guest experience.
The hotel helped to fund an energy-reducing
project in a local primary school in order to
offset the carbon emissions balance and credits
will also be purchased through a forestation
project of broadleaf, native species trees
within Ireland.

Some good examples

13

Stillorgan Park Hotel
Stillorgan Park Hotel has been at the forefront of
green initiatives in Ireland. They are committed
to taking various actions including: producing
an annual Environmental Plan setting out
their objectives, targets and planned actions;
complying fully with all relevant legislation;
minimising waste and reducing water
consumption where possible; reducing, reusing
and recycling the resources consumed by their
business wherever practical; and monitoring
and recording their environmental impacts on a
regular basis.

Alternatives marketing
Alternatives marketing won an award in 2009
in the Micro Business section. They launched a
CSR programme called ‘Marketing for Change’
with the slogan ‘Give time, give talent’. Their
CSR strategy is designed to harness alternative
skills and resources for charities at no cost to
them. To get the right charities on board, criteria
were developed, specific charities were identified
and briefings were arranged. Over 30 charities
have signed up for the scheme. The monetary
value of skilled marketing talent that the project
has delivered is much greater than could have
been afforded as a donation.

Lagan Cement
Lagan Cement won in the SME environment
category in 2007 and was nominated again
in 2012 in the Large Indigenous Company
category. Their goal is to support sustainable
development by being a responsible
company and upholding and developing
positive environmental beliefs and principles.
Sustainable Development is achieved by
ensuring the following steps are undertaken:
key Environmental Performance Indicators
are used to monitor sustainable development
including emissions to atmosphere, waste
produced, energy and natural resource usage;
environmental issues form a core element of
the development process at their facility;
and improvements in energy efficiency and
resource usage are promoted while having
due regard for sustainable development and
waste minimisation.

www.chambers.ie

