
ZN WSH Zarządzanie 2014 (2), s. 373-379

Oryginalny artykuł naukowy
Original Article

Źródła �nansowania publikacji: środki własne Autora

Authors’ Contribution:
(A) Study Design (projekt badania)
(B) Data Collection (zbieranie danych)
(C) Statistical Analysis (analiza statystyczna)
(D) Data Interpretation (interpretacja danych)
(E) Manuscript Preparation (redagowanie opracowania)
(F) Literature Search (badania literaturowe)

dr inż. Tomasz Trojanowski A B E F
Akademia im. Jana Długosza w Częstochowie

 ZRÓWNOWAŻONE OTOCZENIE SPOŁECZNO-KULTUROWE
I NATURALNE PRZEDSIĘBIORSTWA

SUSTAINABLE SOCIO-CULTURAL AND NATURAL
ENVIRONMENT OF AN ENTERPRISE

Streszczenie: W artykule poruszono zagadnienia związane z otoczeniem społeczno-kulturowym
i otoczeniem środowiskowym w koncepcji sustainability. Celem artykułu jest wskazanie na istotę
i znaczenie wymienionych obszarów w zrównoważonej działalności gospodarczej przedsiębiorstw.
W rozdziale pierwszym artykułu wymienione zostały obszary, w jakich funkcjonuje przedsiębiorstwo,
ze szczególnym uwzględnieniem zrównoważonego otoczenia społeczno-kulturowego. Wskazano mię-
dzy innymi na edukację jako główny element tworzący zrównoważone otoczenie społeczne. W dalszej
części rozdziału wskazano na kulturę jako drugą składową analizowanego otoczenia przedsiębiorstwa.
Bariery kulturowe występujące pomiędzy społeczeństwami stanowią poważny problem w tworzeniu
zrównoważonego społeczeństwa. W kolejnym rozdziale zawarto treści odnoszące się do zrównoważo-
nego otoczenia naturalnego nazywanego środowiskowym lub ekologicznym. W tej części pracy wska-
zano na problemy środowiskowe, jakie występują we współczesnym świecie. Opracowanie zakończo-
no podsumowaniem.

Słowa kluczowe: zrównoważone otoczenie społeczno-kulturowe, otoczenie naturalne, zrównoważone
przedsiębiorstwo

374 Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie

Summary: 'is paper discusses issues related to the socio-cultural and environmental surroundings
in the concept of sustainability. 'e purpose of this article is to indicate the nature and importance of
these areas in sustainable business of enterprises. 'e *rst section of the article lists the areas in which
the company operates with a special focus on sustainable socio- cultural environment. Inter alia, it
indicates education as a key element of creating sustainable social environment. 'e further section
presents the culture as the second component of the analysed company’s environment. Cultural bar-
riers existing between societies are a major problem in creating a sustainable society. 'e next section
relates to sustainable natural surrounding called environmental or ecological. 'is part indicates the
environmental problems that exist in today’s world. 'e work is completed with a summary.

Key words: sustainable socio-cultural environment, natural environment, sustainable enterprise

Wstęp

Nasilające się globalne zagrożenia w makro- i mikroskali przedsiębiorstwa inicjują dzia-
łania mające na celu wdrożenie zasad zrównoważonego rozwoju (sustainable development).
Współczesne społeczeństwa stają się coraz bardziej konsumpcyjnymi, co powoduje wzrost
zapotrzebowania na różnego rodzaju produkty i usługi. Wzrost poziomu konsumpcji z jed-
nej strony stanowi dla przedsiębiorstw produkcyjno-usługowych spore szanse na osiągnięcie
celów *nansowych, a z drugiej negatywnie wpływa na stan środowiska naturalnego i kondy-
cję społeczeństw. Jednym z wyzwań, przed jakimi stoją zrównoważone przedsiębiorstwa, jest
przekształcenie społeczeństw konsumpcyjnych w społeczeństwa zrównoważone.

Zmiany w głównych podsystemach otoczenia marketingowego przedsiębiorstwa mogą
w pewnym stopniu wpłynąć na przeobrażenie społeczeństw w społeczeństwa zrównoważo-
ne. Z tego względu konieczne jest uświadamianie i rozpowszechnianie idei zrównoważonego
rozwoju we wszystkich obszarach makro i mikrootoczenia przedsiębiorstwa. Według autora
nie będzie to łatwe zadanie. Wdrożenie zasad zrównoważonego rozwoju nie wszędzie będzie
pozytywnie odbierane i powszechnie akceptowane. Jedną z głównych przyczyn jest odmien-
ne postrzeganie celów, jakie mają do osiągniecia podmioty funkcjonujące w poszczególnych
rodzajach otoczenia marketingowego przedsiębiorstwa. Jako przykład może posłużyć przed-
siębiorstwo produkcyjno-handlowe, którego głównym zadaniem jest wytwarzanie produktów
w celu ich sprzedaży. Nawoływanie do zmiany orientacji społeczeństw konsumpcyjnych na
społeczeństwa zrównoważone w wyraźny sposób godzi w interesy organizacji nastwionej na
maksymalizacje zysków z prowadzonej działalności gospodarczej. W większości przedsię-
biorstw przyjętą misją jest powiększanie udziałów rynkowych i gromadzenie zysków. Świa-
dome ograniczenie konsumpcji może spowodować zmniejszenie udziałów rynkowych oraz
ograniczenie wpływów *nansowych z prowadzonej działalności gospodarczej przedsiębiorstw.

Bez względu na sceptycyzm i opór organizacji produkcyjnych, handlowych i usługowych
należy wziąć pod uwagę wyższe wartości, do których należą ochrona zdrowia i życia ludzi,
czyste środowisko naturalne, czy stworzenie szans dla rozwoju przyszłym pokoleniom.

1. Zrównoważone otoczenie społeczno-kulturowe przedsiębiorstwa

Na zrównoważone otoczenie marketingowe przedsiębiorstwa (sustainable enterprise marke-
ting environment) składają się elementy mikro- i makrootoczenia. Otoczenie, w którym funk-

Zrównoważone otoczenie społeczno-kulturowe i naturalne przedsiębiorstwa
375

cjonuje przedsiębiorstwo, dostarcza zarówno szans na rozwój, jak i stwarza zagrożenia. Jednym
z głównych zadań organizacji jest wykorzystywanie pojawiających się okazji oraz unikanie za-
grożeń. Przedsiębiorstwo może bezpośrednio oddziaływać na elementy wchodzące w skład mi-
krootoczenia przedsiębiorstwa. W przypadku makrootoczenia oddziaływanie organizacji jest
mocno ograniczone i przedsiębiorstwo nie ma bezpośredniego wpływu na kształtowanie sytuacji
w makrootoczeniu. Ze względu na globalny charakter zrównoważonego rozwoju, autor skupi się
na szerszej skali zrównoważonego otoczenia marketingowego przedsiębiorstwa, czyli na skali ma-
kro, ze szczególnym uwzględnieniem zrównoważonego otoczenia społeczno-kulturowego i natu-
ralnego (sustainable socio-cultural environment and natural). W literaturze z zakresu marketingu
można odnaleźć podobne koncepcje i składowe makrootoczenia marketingowego przedsiębior-
stwa. D. Martin i J. Schouten wymieniają główne rodzaje otoczenia zrównoważonego marketin-
gu, które oddziałują na działalność gospodarczą zrównoważonego przedsiębiorstwa1:

 – otoczenie społeczno-kulturowe,
 – otoczenie ekonomiczne,
 – otoczenie konkurencyjne,
 – otoczenie technologiczne,
 – otoczenie polityczno-prawne,
 – otoczenie naturalne.

 Jako główne otoczenie autorzy wskazują zrównoważone otoczenie społeczno-kulturowe. W ob-
szarze społeczno-kulturowego otoczenia znajduje się edukacja. Wysoki poziom wykształcenia spo-
łeczeństw sprawia, że są ono bardziej świadome istniejących zagrożeń ekologicznych i społecznych.
Wykształcone społeczeństwo w mniejszym stopniu narażone jest na biedę, bezrobocie, głód czy
zawirowania polityczne. Zniszczona po drugiej wojnie światowej Japonia postawiła na edukację
społeczeństwa. W okresie powojennym wykształcono sporą liczbę inżynierów, ekonomistów oraz
specjalistów w różnych dziedzinach, którzy przyczynili się do odbudowy zniszczonego kraju. Ja-
ponia obecnie stanowi jedną z potęg gospodarczych współczesnego świata. Można zauważyć, że
problemy społeczne występują głównie w biednych krajach, w których edukacja ma drugorzędne
znaczenie. Jako przykład może posłużyć między innymi Kazachstan, który jest jednym z czołowych
eksporterów bawełny na świecie. W sezonie zbiorów tego surowca zamykane są szkoły po to, aby
dzieci i młodzież mogły pomagać swoim rodzicom w zbiorach. Z jednej strony od ilości zebranego
i sprzedanego surowca często zależy byt wielu rodzin, a z drugiej takie postępowanie zasługuje na
krytykę ze względu na przerwę w edukacji i angażowanie nieletnich do ciężkiej pracy.

Edukacja ma tendencje do kształtowania wartości szczególnie w takich obszarach jak
marketing czy media. Wpływ edukacji może być odczuwalny w innych rodzajach makro-
otoczenia i może oddziaływać na nie, ukierunkowując je na idee zrównoważonego rozwoju2.

Głównym zadaniem podmiotów tworzących zrównoważone otoczenie społeczno-kultu-
rowe przedsiębiorstwa jest praca w obszarze pokonywania problemów współczesnego świata.
Ubóstwo, głód, uzależnienia, przestępczość, bezrobocie występują we wszystkich regionach
świata i stanowią poważne wyzwanie dla podmiotów wchodzących w skład otoczenia spo-
łeczno-kulturowego. Negatywne tendencje zachodzące w analizowanym otoczeniu dotyczą
coraz większej liczby osób i postępują w dość szybkim tempie. Z tego względu należy przy-
spieszyć wdrożenie zasad zrównoważenia zarówno w makro-, jak i w mikroskali.

1 D. Martin, J. Schouten, Sustainable marketing, Prentice Hall, New Jersey 2012, s. 43.
2 Ibidem, s. 44.

376 Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie

Drugą składową zrównoważonego otoczenia społeczno-kulturowego przedsiębiorstwa jest
kultura. W teorii marketingu można znaleźć wiele de*nicji określających kulturę. G. Stoneho-
use wraz ze współautorami przedstawił jedno z określeń kultury w następujący sposób: „Kul-
tura jakiejkolwiek grupy ludzi jest zbiorem wierzeń, zwyczajów, praktyk i sposobów myślenia,
które dzielą oni między sobą przez wspólne przebywanie i pracę. Jest to zbiór założeń wykorzy-
stywanych we wzajemnych interakcjach, które ludzie po prostu akceptują, nie kwestionując ich.
Postrzegalne aspekty kultury grupy ludzkiej przybierają formę rytualnego zachowania, symbo-
li, mitów, opowieści, dźwięków i artefaktów”3.

Wdrożenie zasad zrównoważonego rozwoju wśród wszystkich krajów świata może oka-
zać się bardzo trudne. A. Pabian i B. Pabian wskazują, że jedną z podstawowych barier są
różnice kulturowe występujące pomiędzy mieszkańcami naszej planety. Autorzy twierdzą,
że tylko niektóre cechy kultur sprzyjają rozwojowi sustainability4. Oznacza to, że poszczegól-
ne społeczeństwa wyznają różne wartości i mają ustalone inne priorytety. Nie można zatem
zakładać, że cała społeczność międzynarodowa podzieli pogląd o konieczności wspierania
środowiska naturalnego i pokonywania problemów społecznych. Różnice występujące mię-
dzy społeczeństwami stanowią istotną barierę nie tylko w kwestii wdrożenia zasad zrów-
noważonego rozwoju, ale także są źródłem problemów w funkcjonowaniu przedsiębiorstw
na rynkach zagranicznych5. Pomimo istniejących różnic kulturowych A. Pabian i B. Pabian,
powołując się na badania przeprowadzone przez B. Husteda, piszą, że „bogate kraje o niskim
stopniu dystansu do władzy, niskim poziomie preferowania cech męskich oraz wysokiej pre-
ferencji indywidualizmu są bardziej skłonne popierać environmental sustainability. Egalita-
ryzm, feminizm i indywidualizm ułatwiają wdrożenie wartości sustainability w przestrzeni
narodów o tego typu cechach”6. Zdaniem autora bez względu na istniejące różnice kulturowe
społeczeństwa zaczną baczniej zwracać uwagę na ochronę środowiska naturalnego i staną się
wrażliwe na problemy społeczne.

2. Zrównoważone otoczenie naturalne przedsiębiorstwa

Drugim ważnym składnikiem otoczenia marketingowego przedsiębiorstwa jest zrów-
noważone otoczenie naturalne nazywane środowiskowym lub ekologicznym. Środowisko
naturalne dla wielu organizacji nie stanowi bardziej istotnego otoczenia przedsiębiorstwa.
W hierarchii ważności obszarów funkcjonowania przedsiębiorstwa wysokie miejsce zajmuje
otoczenie ekonomiczne i demogra*czne. Wielotysięczne lub wielomilionowe rynki nabyw-
ców, którzy posiadają zdolności zakupowe poprzez dysponowanie *nansami, stanowią atrak-
cyjne z punktu widzenia przedsiębiorstw możliwości powiększenia udziałów rynkowych czy
osiągniecia celów *nansowych. Pomijanie lub ignorowanie otoczenia środowiskowego jest

3 G. Stonehouse, J. Hamill, D. Campbell, T. Purdie, Globalizacja strategia i zarządzanie, Felberg SJA, Warszawa
2001, s. 47.
4 A. Pabian, B. Pabian, Perspektywy rozwoju koncepcji sustainability w aspekcie różnic kulturowych, „Ekonomika
i organizacja Przedsiębiorstwa”,2012, nr 2.
5 T. Trojanowski, Znaczenie różnic kulturowych oraz ich wpływ na prowadzenie działalności gospodarczej na
rynkach zagranicznych, Zeszyty Naukowe Akademii im. Jana Długosza w Częstochowie, nr 4 Częstochowa 2010,
s. 65.
6 A. Pabian, B. Pabian, Perspektywy rozwoju…, op. cit. zob; B. Husted, Culture and Ecology: A Cross-national
Study of the Determinantal of Environmental Sustainability, “Management International Review” 2005, nr 45, s.
349-371.

Zrównoważone otoczenie społeczno-kulturowe i naturalne przedsiębiorstwa
377

poważnym błędem tych organizacji, które nastawione są wyłącznie na powiększenie zysków.
Rabunkowa gospodarka środowiska naturalnego jest przyczyną wielu kon=iktów społecz-
nych. Przykładem tego może być Nigeria, która jest największym w Afryce eksporterem ropy
na>owej. Zasoby tego surowca znajdują się na terenach leśnych i na wodach terytorialnych
Nigerii. Szyby wiertnicze zlokalizowane w dżungli i na morzu stanowią poważne zagrożenie
dla ekosystemu tego kraju. Pomimo zasobności Nigerii w ropę na>ową, kraj ten należy do
grupy najbiedniejszych państw Afryki. Zyski ze sprzedaży tego surowca zostają zawłaszczone
i nie są wykorzystywane do rozwoju ekonomicznego kraju. Z tego względu między innymi
powstają kon=ikty zbrojne i niepokoje społeczne.

Niszczenie środowiska naturalnego przez człowieka stanowi poważne zagrożenie dla eg-
zystencji i rozwoju przyszłych pokoleń. Zanieczyszczenie powietrza, wody, gruntów, nad-
mierna eksploatacja zasobów naturalnych Ziemi stanowią źródło zagrożeń dla zdrowia
i życia ludzkości oraz przyszłych pokoleń. Dane Banku Światowego wskazują na wzrost na
Ziemi liczby bardzo gorących dni, wymieniają powodzie i susze, zmiany w częstotliwości
i intensywności huraganów; wzrost do 2100 roku poziomu mórz w skali globalnej średnio
o 50 cm oraz wzrost temperatury o 1-3,5 stopnia C7. Skutki degradacji środowiska natural-
nego odczuwalne są już od kilkudziesięciu lat. Problemy z wodą pitną, kurczenie się terenów
uprawnych, zanieczyszczenie gleby, anomalie pogodowe, wymieranie niektórych gatunków
fauny i =ory to tylko niektóre przyczyny zmniejszenia zdolności naszej planety do wyżywie-
nia ludności świata. Należy mieć na względzie to, iż ludności świata wciąż przybywa. F.M.
Belz i K. Peattie podają, że co roku na świecie rodzi się 75 milionów nowych obywateli8. Nad-
mierny konsumpcjonizm społeczeństw wpływa na degradację środowiska naturalnego, a to
z kolei w dalszej perspektywie może doprowadzić do powiększenia liczby osób głodujących
i niedożywionych na świecie. D. Fuller wzywa do bezwzględnego poszanowania ekosystemu
przez światowe gospodarki. Autor nie sugeruje, lecz ewidentnie nakazuje chronienie środo-
wiska naturalnego. Uważa, że jeśli nie zostaną podjęte odpowiednie działania w celu kontroli
i redukcji kosztów ekologicznych, nie będzie możliwy zrównoważony rozwój. Powstrzyma-
nie degradacji ekosystemów Ziemi nie jest tym, co powinno być zrobione, według Autora to
musi być zrobione9.

Marketing napędza światową ekonomię i pozostawia wielki ślad zarówno w środowisku,
jak i w społeczeństwie. Działania marketingowe przedsiębiorstw w pewnym stopniu wpły-
wają na stan środowiska naturalnego. Poprzez atrakcyjne programy promocyjne, zachęcające
oferty handlowe, nakłaniające do zakupów reklamy konsument poddawany jest nieustannej
presji kupowania. Z tego między innymi powodu współczesne społeczeństwa stają się spo-
łeczeństwami konsumpcyjnymi. Wzrost popytu na różnego rodzaju dobra przyczynia się do
wzrostu produkcji, a to przekłada się na wzmożone eksploatowanie bogactw Ziemi. Obser-
wowana postawa i zachowania nabywców budzą niepokój związany z troską o stan środowi-
ska naturalnego oraz szanse rozwoju przyszłych pokoleń. B. Emery twierdzi, że marketing
nie może ignorować wyzwań stawianych przez idee zrównoważonego rozwoju. Według Au-

7 A. Pabian, Zrównoważony marketing nowym wyzwaniem dla personelu kierowniczego polskich przedsiębiorstw,
[w:] Zarządzanie działalnością marketingową w skali krajowej, międzynarodowej i globalnej, red. A. Pabian,
Wydawnictwo Wydziału Zarządzania Politechniki Częstochowskiej, Częstochowa 2011, s. 249, zob. K. Lee, S.
Carter, Global Marketig Management, Oxford University Press, New York 2009, s. 93.
8 F.M. Belz, K. Peattie, Sustainability marketing. A global perspective, J. Wiley & Sons 2010, s. 13.
9 D. Fuller, Sustainable marketing. Managerial-ecological issues, SAGE, California 1999, s. 9.

378 Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie

tora niektórzy wciąż sądzą, że marketing stoi w sprzeczności ze zrównoważonym rozwojem.
Jest to często spotykane założenie, że marketing i zrównoważony rozwój stoją w kon=ikcie
interesów ze względu na to, że marketing dotyczy sprzedaży, a idea zrównoważonego rozwo-
ju dotyczy mniejszej konsumpcji. B. Emery wyraża pogląd, że jeżeli będziemy żyć zgodnie
z ideą zrównoważonego rozwoju, doświadczymy pewnego rodzaju zmian, szczególnie jako
konsumenci, począwszy od sposobu, w jaki żyjemy jako mieszkańcy naszej planety (stając
się prawdziwymi strażnikami przyrody), do sposobu, w jaki konsumujemy dobra (konsumo-
wać by żyć, niż żyć, aby konsumować). Przyjęcie koncepcji zrównoważonego rozwoju przez
przedsiębiorstwa będzie miało dla nich kluczowe znaczenie w najbliższej dekadzie10.

Zmieniające się na niekorzyść otoczenie środowiskowe człowieka wymaga zastanowie-
nia się, czy globalizacja rynków, wzrost popytu i konsumpcji jest drogą do powszechnego
dobrobytu społeczeństw, czy raczej stanowi poważne zagrożenie dla egzystencji człowieka,
spychając na plan dalszy kwestię środowiska naturalnego. Brak poszanowania otoczenia na-
turalnego oraz ignorowanie problemów środowiskowych może doprowadzić ludzkość do
kon=iktów, których stawką będzie czysta woda czy nieskażone powietrze.

Podsumowanie

Dążenie przedsiębiorstw do maksymalizacji zysków wiąże się ze zwiększeniem produkcji
wyrobów zaspokających potrzeby konsumentów. Wzrost produkcji przyczynia się do więk-
szego zapotrzebowania na różnego rodzaju materiały i surowce do produkcji, a to sprawia,
że środowisko naturalne jest obiektem wzmożonej ingerencji człowieka. Degradacja ekosys-
temu i ubożenie zasobów naturalnych Ziemi staje się powodem problemów społecznych.
Zmiany klimatyczne, wzmożona emisja szkodliwych substancji do atmosfery, powstawanie
coraz większej ilości zużytych produktów elektronicznych, tzw. e-odpadów powodujących
problemy z ich utylizacją, to tylko nieliczne przykłady wyzwań, z jakimi powinna zmierzyć
się współczesna ludzkość. Sfera społeczna również wymaga rozwiązywania powstałych pro-
blemów. Zawirowania polityczne, rozwarstwienie społeczne, bezrobocie, bieda, głód, prze-
stępczość stanowią poważne zagrożenie dla rozwoju społeczeństw i egzystencji przyszłych
pokoleń. Przedstawione kwestie obejmują otoczenie środowiskowe i społeczno-kulturalne
przedsiębiorstwa. Aby przeciwdziałać powstającym problemom, należy kształtować i prze-
obrażać rozpatrywane rodzaje otoczenia przedsiębiorstwa w zrównoważone otoczenie. Kon-
cepcja sustainability environment obejmuje działania zgodne z zasadami zrównoważonego
rozwoju. Zwiększenie szans na osiągnięcie zrównoważonego otoczenia marketingowego
przedsiębiorstwa będzie możliwe poprzez zmianę społeczeństw konsumpcyjnych w społe-
czeństwa zrównoważone. Dokonanie zmiany społeczeństw będzie możliwe poprzez wzrost
świadomości konsumentów w zakresie ochrony środowiska naturalnego i problemów spo-
łecznych. Zrównoważone otoczenia - społeczno-kulturalne i środowiskowe - nabierają więk-
szego znaczenia w kształtowaniu zrównoważonych społeczeństw i zrównoważonych przed-
siębiorstw.

10 B. Emery, Sustainable marketing, Pearson Education Limited, London 2012, s. 5-7.

Zrównoważone otoczenie społeczno-kulturowe i naturalne przedsiębiorstwa
379

Bibliogra)a

Belz F. M., Peattie K., Sustainability marketing. A global perspective, J. Wiley & Sons 2010.
Emery B., Sustainable marketing, Pearson Education Limited, London 2012.
Fuller D., Sustainable marketing. Managerial-ecological issues, SAGE, California 1999.
Martin D., Schouten J., Sustainable marketing, Prentice Hall, New Jersey, 2012.
Pabian A., Pabian B., Perspektywy rozwoju koncepcji sustainability w aspekcie różnic kulturowych, „Eko-
nomika i Organizacja Przedsiębiorstwa”, 2012, nr 2.
Pabian A., Zrównoważony marketing nowym wyzwaniem dla personelu kierowniczego polskich przedsię-
biorstw, [w:] Zarządzanie działalnością marketingową w skali krajowej, międzynarodowej i globalnej, red.
A. Pabian, Wydawnictwo Wydziału Zarządzania Politechniki Częstochowskiej, Częstochowa 2011.
Stonehouse G., Hamill J., Campbell D., Purdie T., Globalizacja strategia i zarządzanie, Felberg SJA,
Warszawa 2001.
Trojanowski T., Znaczenie różnic kulturowych oraz ich wpływ na prowadzenie działalności gospodarczej
na rynkach zagranicznych, Zeszyty Naukowe Akademii im. Jana Długosza w Częstochowie, nr 4, Czę-
stochowa 2010.

Nota o Autorze:

dr Tomasz Trojanowski, adiunkt w Instytucie Zarządzania i Marketingu na Wydziale Nauk Społecz-
nych Akademia im. Jana Długosza.

Information about the author:

Tomasz Trojanowski, Ph.D., Assistant Professor at the Institute of Marketing and Management at the
Faculty of Social Sciences, Academy of them. Jan Dlugosz in Czestochowa.

Kontakt/Contact:

dr Tomasz Trojanowski
Akademia im. Jana Długosza w Częstochowie
ul. Waszyngtona 4/8
42-200 Częstochowa
Email: tomektrojanowski@poczta.fm

