



Abstract—Corporate Social Responsibility is a concept to

introduce a variety of policies and Practices aimed at reducing the

negative impacts of the company operations and improving their

contribution to the society. The concept of CSR is adopted by a

number of companies in a variety of industries. CSR programme

address a wide array of social & Environmental issues from human

rights to education and climate change. The present paper focusing

on Corporate Social Responsibility initiatives in education sector of

a drug company and its impact on development, delving into its

concept and finding its scope taking the case study of the Hetero

group of drug Company towards Corporate Social Responsibility in

upliftment of children of common masses by providing better

education to dropout girls and mainstreaming them into education.

Keywords—Corporate Social Responsibility, Education, School-

dropouts, Quality Education.

I. INTRODUCTION

ORPORATE Social Responsibility (CSR) is becoming an

increasingly important activity to businesses nationally

and internationally.

According to Lord Holme and Richard Watts “Corporate

Social Responsibility is the continuing commitment by

business to behave ethically and contribute to economic

development while improving the quality of life of the

workforce and their families as well as of the local

community and society at large” As globalization accelerates

and large corporations serve as global providers, these

corporations have progressively recognized the benefits of

providing CSR programms in their various locations.

Traditionally in the United States, CSR has been defined

much more in terms of a philanthropic model; Companies

make profits.

CSR and Education: unhindered except by fulfilling their

duty to pay taxes. Then they donate a certain share of the

profits to charitable causes.

 In the present society the public education faces many

challenges of standardized testing, strained budgets, teacher

retention and basic quality. These demands have given way to

new opportunities for businesses to support education in a

win-win situation that benefits everyone.

Companies get involved in education for a number of

strategic reasons including building a positive reputation land

1

Praveena Thirummuru, Assistant General Manager, Corporate Social

Responsibilities, Hetero Group of Companies, Hyderabad
2

Dr. Vijaya Kumar Thirukkovela, Associate Professor, National Institute of

Rural Development& Panchayati Raj, Rajendranagar, Hyderabad, India.

goodwill among consumers, employees and other stake

holders; developing brand recognition, whether to increase

consumer loyalty, boost sales, or establish the company as an

industry leader; building a more educated workforce; raising

consumer awareness about a particular issue; and fulfilling a

company mission or mandate students, schools, and the

general public can benefit from the experience and expertise

that corporations bring to the table, particularly if the groups

work together to ensure the right needs are being met on both

ends. Companies looking to contribute to public school

education, for instance, must consider the many demands that

schools and educators face daily-time constraints, tight

budgets, technology access, standardized testing and explicit

curriculum standards as well as the unique places where

outside help is needed.

1.1 Literature Review

The concept of CSR originated in the 1950„s in the USA

but it became prevalent in early 1970s. At that time US had

lots of social problems like poverty, unemployment and

pollution. Consequently a huge fall in the prices of Dollar was

witnessed. Corporate Social Responsibility became a matter of

utmost importance for diverse groups demanding change in

the business. During the 1980„s to 2000, corporations

recognized and started accepting a responsibility towards

society. Corporate social responsibility (CSR) focuses on the

wealth creation for the optimal benefit of all stakeholders –

including shareholders, employees, customers, environment

and society.

According to Bowen, ―CSR refers to the obligations of

businessmen to pursue those policies to make those decisions

or to follow those lines of relations which are desirable in

terms of the objectives and values of our society.[1].

1. Davis (1960) argued that social responsibility is a

nebulous idea but should be seen in a managerial

context. He asserted that some socially responsible

business decisions can be justified by a long,

complicated process of reasoning as having a good

chance of bringing long-run economic gain to the firm,

thus paying it back for its socially responsible outlook

(p. 70) [2].

2. An ideal CSR has both ethical and philosophical

dimensions, particularly in India where there exists a

wide gap between sections of people in terms of income

and standards as well as socio-economic status (Bajpai,

2001) [3].

3. CSR implies some sort of commitment, through

corporate policies and action. This operational view of

Corporate Social Responsibility in Education: A

Case Study of Hetero Group

Ms. Praveena Thirumuru
1
, and Dr.T. Vijaya Kumar Thirukkovela

2

C

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915011 1

CSR is reflected in a firm„s social performance, which

can be assessed by how a f

relationships, its social impact and the outcomes of its

CSR policies and actions (Wood, 1991) [4].

1.2 Purpose

To understand the concept and scope of corporate social

responsibility and getting an insight in CSR practices in the

light of the case study of the Hetero group.

1.3 Objectives of The Study

 To understand the concept of CSR

 To find out the scope of CSR

 To know how the Hetero group has fulfilled its

responsibility towards all stakeholders; what specific

activities, programs and strategies it has set, devised

and implemented for the upliftment of masses by

providing the better educational facilities.

1.4 Research Methodology

Exhaustive literature survey regarding the topic and related

concepts has been done. Secondary data collected from

various sources including books, research papers, newspapers,

magazines, and websites is used for the purpose of study. The

primary data was collected from 30 villages of Nakka Pally

Mandal, Visakhapatnam District. Andhra Pradesh.

II. CONCENTRIC CIRCLE & CSR

In 1971, the Committee for Economic Development issued

a report throwing light on different dimensions of

responsibilities to be fulfilled by the corporate. The

responsibilities of corporations are described consisting of

three concentric circles.

(a) Inner Circle: Clear cut, basic responsibilities for the

efficient execution of the economic function,

products, jobs and economic growth.

(b) Intermediate Circle: Encompasses responsibility to

exercise this economic function with a sensitive

awareness of changing social values and priorities.

 Eg. With respect to environmental conservation,

hiring and relations with employees, expectation of

customers for information, safety factors, etc.

(c) The Outer Circle: Newly emerging and still

amorphous responsibilities that business should

assume to become more broadly involved in actively

improving the social environment.

III. CLASSIFICATION OF SOCIAL

3.1 Responsibility Towards Itself

It is the responsibility of each corporate entity run business

and to work towards growth, expansion and stability and thus

earn profits. If the corporation is to achieve social and

economic ends, organizational efficiency should be boosted

up.

3.2 Responsibility Towards Employees

Employees are the most important part of an organization.

Following are some of the responsibilities which a business

entity has towards its employees-

 Timely payment

 Hygienic environment

 Good and impartial behavior

 Health care through yoga

 Recreational activities

 Encouraging them to take part in managerial decisions

3.3 Responsibility Towards Shareholders

It is the responsibility of corporate entity to safeguard the

shareholders „investment and make efforts to provide a

reasonable return on their investment.

3.4 Responsibility Towards State

Out of the profit available, the state is entitled to a certain

share as per the income tax laws. Utmost transparency has to

be exerted regarding the profit &loss account and the balance

sheet.

3.5 Responsibility Towards Consumers

The Company should maintain high quality standards at

reasonable prices. It should not resort to malpractices such

as hoarding and black marketing.

3.6 Responsibility towards environment

It is the responsibility of the organization to contribute to

the protection of environment. It should produce eco -

friendly products. Moreover, industrial waste management

must be taken care of.

IV. HETERO GROUP & CSR

Hetero‟s Corporate Social Responsibility ranges from

natural resources development to Health care activities, which

include Education, Safe drinking water facilities, health and

infrastructure needs of the stakeholders of villages in 60

villages and 1 lakh population.

Fig. 1. Csr Activities of Hetero Group

Nelson Mandela rightly stated “Education is the most

powerful weapon which you can use to change the world.”

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915011 2

Being one the greatest admirers of his beliefs and outlook,

Hetero too has shared this vision and invested unparalleled

efforts in creating seamless education opportunities for the

lesser privileged.

Hetero‟s commitment for offering quality education for all,

has made us introduce innovative methods that are also in

sync with the Government initiatives. As on date, Hetero has

sponsored about 30 Vidya Volunteers for supporting the

academic needs in the rural schools. These Vidya Volunteers

are deployed at various schools in the Mandals of Medak,

Nakkapally, Sangareddy and Jadcherla.

 Every Vidya Volunteer sponsored by Hetero attends the

academic interests of nearly 100 children. As on date, Hetero

proudly shares the simple statistical information that as many

as 3000 students are fulfilling their educational needs through

our 30 Vidya Volunteers in 24 schools. Undoubtedly, our

detailed attention to cater educational opportunities to every

child has been significantly successful.

Fig. 2. Hetero Group CSR activities in Education

Hetero‟s objective to offer best quality education also

encompasses qualitative infrastructure and other supporting

elements that result in accomplishing learning pursuits

effectively.

 On the other hand, the Vidya Volunteers are handpicked

within the local communities as we firmly believe that this

helps the local Vidya Volunteers to upscale their living

standards due to better livelihood. Secondly, this also creates

a better impact in increasing the admission ratio due to the

familiarity. Above all, the knowledge and opportunities are

rightly cascaded which also fulfills the gaps in availability of

teachers.

 Hetero‟s attention in the educational segment broadly

focuses on Mathematics, English and Hindi and this begins

from the primary school level as a good foundation in these

subjects will help the students to develop strong thinking

capabilities.

 Hetero‟s support for quality education focuses more

keenly on the X students as it is a critical phase in academics

for achieving ones career interests. About 2000 students of X

standard for the year 2014-15 are offered evening snacks as it

motivates them to invest their best efforts in their board

exams. Also, a precise balance between in-time food and

quality education is a needed to realize successful milestones.

 The students are also provided with school uniforms

apart from notebooks and other stationary material. Our

efforts also cover them in developing their overall personality

viz. promote their sporting abilities through sports fests and

also by offering sports kits.

The next important area of concern as part of the

educational support is the health awareness camps that are

being organized in the schools. Various programs like eye

care awareness camps, anemia awareness camps are

conducted which have covered at least 10, 000 children.

These camps have been successful in elucidating the

importance of Health to the children.

V. CONCLUSION

Corporate Social Responsibility has many aspects.

Companies have been finding various innovative alternatives

to discharge their social responsibility. Education is the sector

which is the most entitled and socially rewarding effort for

any corporate to be looked upon to release its social

responsibility. Supporting education at any level will mean,

re-energized education sector which can transform our

country into a true knowledge power and realize a future of

success and growth.

 As far as the Hetero group is concerned, it has gone a long

way in fulfilling its duty and responsibility towards the

society. It has reached the masses in providing the better

educational facilities and to elevate their lives.

VI. FINDINGS

• As business is an integral part of the social system it has

to care for varied needs of the Society

• Business which is resourceful has a special

responsibility to the society.

• Social involvement of business would enhance a

harmonious and healthy relationship between the

society and business seeking mutual benefit for the both.

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915011 3

• Social involvement may create a better public image and

goodwill for the company which further becomes

instrumental in attracting customers, efficient personnel

and investors.

VII. SIGNIFICANCE OF THE STUDY

A. To The Policy Makers

 This study encourages Private Public Partnership (PPP) for

CSR promotion encompassing infrastructure, Education,

Health and safe drinking water facility to the masses.

 It may become helpful to make the policy makers at

political and corporate level as well consider CSR an

investment and not an expense as it can become

instrumental in increasing goodwill and corporate image.

B. To The Society

 Development of infrastructure i.e., Safe drinking water,

education etc.

 Uplifting of the rural population.

 Bringing the masses into the mainstream of the society.

C. To The Economy As A Whole

 Increase in the growth rate.

 Strategic CSR at political and corporate level can make the

country a better investment destination.

REFERENCES

[1] Bowen, H R, Social responsibilities of the businessman (New York:

Harper & Row, 1953) Corporate Social Responsibility.

Blowfield.M.Oxford University Press.

[2] Davis, Keith, Can Business Afford to Ignore Social Responsibilities?

(California Management Review, spring, 1960

[3] Bajpai G.N.Corporate Social Responsibility in India & Europe, Cross

cultural perspective 2001

http/:www.ficci.com

[4] Wood D.J towards improving Corporate Social Performances, Business

Horizon Vol 34.No. 34.

4th Int'l Conference on Research in Humanities, Sociology & Corporate Social Responsibility (RHSCSR’15) Sept. 25-26, 2015 Penang (Malaysia)

http://dx.doi.org/10.15242/ICEHMED915011 4

