
Management Forum, 2015, vol. 3, no. 2

managementforum.ue.wroc.pl
e-ISSN 2392-0025

2015, vol. 3, no. 2

Spis treści

Wstęp ... 1

Małgorzata Baran: Mentoring jako element zarządzania różnorodnością w przedsiębiorstwach .. 3

Krzysztof Brzostek: Zarządzanie wiedzą w aspekcie orientacji rynkowej małych i średnich przedsiębiorstw ... 9

Maciej Czarnecki, Anna Starosta: Niedopasowanie kultury organizacyjnej jako bariera we wdrażaniu działań antykryzysowych
– studium przypadku ... 19

Bartłomiej J. Gabryś: Tożsamość organizacji w procesie odnowy organizacyjnej: ujęcie narracyjne .. 25

Ewa Głuszek: Wielowymiarowość reputacji przedsiębiorstwa – czy rozgłos może być jednym z wymiarów? ... 30

Sylwester Kania: Przywódca jako kreator zmian w organizacji .. 38

Agnieszka Żarczyńska-Dobiesz: Bariery w obszarze dzielenia się wiedzą w organizacji i sposoby ich ograniczania – refleksje
z badań ... 44

Joanna Żukowska: Wybrane modele skuteczności form podnoszenia kompetencji na przykładzie przedsiębiorstwa konsultingo-
wego .. 51

Management Forum, 2015, vol. 3, no. 2

managementforum.ue.wroc.pl
e-ISSN 2392-0025

2015, vol. 3, no. 2, pp. (3-8) DOI: 10.15611/mf.2015.2.01

Mentoring jako element zarządzania
różnorodnością w przedsiębiorstwach

Mentoring as a component
of diversity management in companies
Małgorzata Baran
Collegium Civitas, Warszawa, e-mail: malgorzata.baran@civitas.edu.pl

Streszczenie

W niniejszym artykule przedstawiona została koncepcja zarządzania różnorodnością oraz korzyści, a zarazem motywacje do podejmo-
wania strategii zarządzania różnorodnością w przedsiębiorstwach. Artykuł prezentuje wyniki badania jakościowego przeprowadzone-
go w polskich firmach na temat mentoringu jako narzędzia zarządzania różnorodnością w wymiarze wieku. Wyniki te potwierdzają, że
mentoring świadomie stosowany w przedsiębiorstwach może być dostosowanym do potrzeb firmy narzędziem zarządzania pracow-
nikami różnych generacji. Z tego tytułu pracodawcy dostrzegają szereg korzyści zarówno dla firmy, jak i pracowników zaangażowa-
nych w proces mentoringu. Najważniejsze z nich to przede wszystkim korzyści rozwojowe dla pracowników. Z perspektywy menedże-
ra – pracodawcy kluczowe jest usprawnienie procesu zarządzana wiedzą w organizacji, tj.: zapewnienie dopływu nowej wiedzy
i umiejętności, zwiększenie wymiany wiedzy między pracownikami, a także zatrzymanie zasobów wiedzy w firmie.
Słowa kluczowe: mentoring, zarządzanie różnorodnością, zarządzanie wiekiem, przedsiębiorstwa.

Abstract

This article presents the concept of diversity management and the benefits of this process and also the motivation to implement the
strategy of diversity management in enterprises. There has been discussed the age as one of the key elements of the contemporary
diversity management. The progressive aging of the population and at the same time the very low activity of people in working age are
very important challenges facing employers in Poland. To meet these challenges entrepreneurs are forced to use various tools dedicated
to all age groups of employees. The article presents the results of qualitative research conducted in Polish companies on mentoring as
a tool to manage diversity in the age dimension. The results of the study confirm that mentoring consciously used in enterprises can be
a useful tool of management of different generations of employees. Employers perceive a number of benefits derived from the
application of mentoring in the enterprise, both for the employer and the employees involved in the process of mentoring. The most
important of these are primarily developmental benefits for employees − development in the workplace, enhancing knowledge about
the company, expanding its powers. From the perspective of a manager the employer is crucial to improve the process of knowledge
managed in the organization, ie.: ensure the supply of new knowledge and skills, increasing knowledge sharing among employees, as
well as retaing knowledge in the company. Moreover, cooperation in relation master − student is vital to organizational culture and
work environment in the company.
Keywords: mentoring, diversity management, age management, enterprises.

Małgorzata Baran 4

Wstęp
Utrzymanie wartości przedsiębiorstwa w perspektywie długo-
okresowej w warunkach walki konkurencyjnej wiąże się z dba-
niem o zasoby niematerialne w dużo większym stopniu niż to
miało miejsce dotychczas. To właśnie ludzie, ich wiedza, kom-
petencje, umiejętności, zaangażowanie i motywacja są obecnie
najcenniejszym zasobem organizacji, kluczowym w utrzyma-
niu przewagi konkurencyjnej na rynku.

Koncepcja zarządzania różnorodnością wpisuje się w poszuki-
wanie nowych sposobów radzenia sobie ze zmiennością oto-
czenia, jednocześnie stając się jednym z kluczowych procesów
współczesnego zarządzania organizacją. Zarządzanie różno-
rodnością może być postrzegane jako proces ukierunkowany
na dywersyfikację zasobów ludzkich.

Różnorodność utożsamiana jest z większą kreatywnością kadr
i innowacyjnością zespołów, lepszym dopasowaniem do zróż-
nicowanych potrzeb klientów, efektywniejszą kooperacją we-
wnątrz przedsiębiorstwa i z partnerami zewnętrznymi, polep-
szeniem motywacji, wzrostem zaangażowania i większą
wydajnością pracy zatrudnionych. Zarządzanie różnorodno-
ścią wpływa również na umacnianie kultury firmy, jest ściśle
powiązane z jej zrównoważonym rozwojem i może stać się
źródłem przewagi konkurencyjnej przedsiębiorstwa.

Jednym z najważniejszych wyzwań współczesnych przedsię-
biorstw jest zarządzanie różnorodnymi grupami wiekowymi
pracowników, uwzględniające różnice pokoleniowe i adaptację
pracowników różnych generacji w zespołach w organizacji.

Celem artykułu jest przedstawienie zarządzania różnorodno-
ścią, zwłaszcza w wymiarze wieku, jako jednego z kluczowych
współcześnie elementów procesu zarządzania różnorodnością
w przedsiębiorstwach. Artykuł prezentuje wyniki badania ja-
kościowego przeprowadzonego w polskich firmach na temat
mentoringu jako narzędzia zarządzania wiekiem.

1.	 Istota	i	znaczenie	zarządzania	
różnorodnością	w	przedsiębiorstwie

Pojęcie różnorodności w odniesieniu do funkcjonowania orga-
nizacji i jej zasobów ludzkich może być interpretowane jako
zróżnicowanie pracowników ze względu na płeć, wiek, spraw-
ność, a także wykształcenie, doświadczenie, osobowość, prze-
konania, tożsamość czy kulturę. Wymienione różnice między
pracownikami wpływają na ich zachowania, sposób działania
i pracy. Dostrzeganie tych różnic, ich zrozumienie i branie pod
uwagę różnorodności w zarządzaniu ludźmi, wpływa na więk-
sze angażowanie pracowników w wykonywanie zadań, co
z kolei prowadzi do uzyskiwania lepszych efektów w zakresie
jakości i wyników pracy w firmie.

Zarządzanie różnorodnością to proces polegający na świado-
mym i aktywnym rozwijaniu współczesnej organizacji opartej
na wartościach. Podstawowym warunkiem skuteczności tego
procesu jest zaakceptowanie przez zarząd firmy istniejących
w organizacji różnic w zakresie kapitału ludzkiego i uznanie
ich za potencjał rozwojowy przedsiębiorstwa. Zmieniające się
uwarunkowania rynkowe i tendencje w gospodarce współcześ-
nie wymuszają na przedsiębiorstwach kierowanie firmą

uwzględniające różnorodność pracowników. Do wspomnia-
nych zmian zachodzących w gospodarce zaliczyć można wzrost
udziału kobiet, emigrantów, jak również osób należących do
mniejszości narodowych w zatrudnieniu. Mamy również do
czynienia z procesem starzenia się społeczeństwa, zmniejsza-
nia się liczby pracowników w wieku produkcyjnym, przy jed-
noczesnym wciąż bardzo niskim wskaźniku zatrudnienia osób
starszych. Ponadto dużemu (ponaddwukrotnemu) wzrostowi
udziału osób z wyższym wykształceniem wśród dorosłych nie
towarzyszy wzrost kapitału społecznego – wciąż obserwuje się
niską skłonność pracowników do kooperacji, silną nieufność
do zmian, niską kreatywność i słabą tolerancję. Kolejną zmianą
– wyzwaniem dla firm – jest powstawanie obecnie nowych
grup klientów [Brdulak 2009]. Wzrastające zróżnicowanie po-
trzeb klientów wymaga zarówno kreatywnego i indywidualne-
go podejścia do klienta, bardziej innowacyjnych produktów,
jak i lepszego dostosowania procesów, produktów i usług do
potrzeb klientów.

Zarządzanie różnorodnością rozumianą jako czynnik rozwoju
organizacji polega zatem na wykorzystywaniu różnorodnych
doświadczeń, wiedzy, umiejętności, predyspozycji i wrażliwo-
ści (zarówno zawodowych, jak i kulturowych) zasobów ludz-
kich firmy [Durska 2009]. Celem tego procesu jest zbudowanie
i zapewnienie takich warunków pracy i środowiska pracy
w przedsiębiorstwie, aby w sposób optymalny wykorzystywać
potencjał pracowników do realizacji strategii organizacji.
U podstaw takiego podejścia leży przekonanie, że zróżnicowa-
ne kadry to zasób przedsiębiorstwa, który może stać się źró-
dłem wymiernych korzyści biznesowych, wpływając na więk-
szą efektywność firmy. Rekomendacje Komisji Europejskiej,
opracowane na podstawie przeprowadzonych badań, wskazu-
ją na bardzo szerokie możliwości wykorzystania zarządzania
różnorodnością w przedsiębiorstwach [European Commis-
sion 2005]:

 – rekrutacja i selekcja pracowników,
 – rozwój pracowników, motywacja i wynagradzanie,
 – rozwój przywództwa,
 – zarządzanie talentami,
 – polityka i procedury,
 – kooperacja pracowników,
 – komunikacja,
 – obsługa klientów,
 – sprzedaż,
 – rotacja pracowników i zwolnienia.

Należy zwrócić uwagę na fakt, iż zarządzanie różnorodnością
w Polsce jest jeszcze mało znanym i docenianym procesem,
traktowanym jako forma zarządzania zasobami ludzkimi
w przedsiębiorstwie, czego odzwierciedleniem jest również
niewielka liczba prowadzonych badań i publikacji naukowych
o tematyce różnorodności. W literaturze zagranicznej nato-
miast powszechną akceptację zyskuje pogląd, że szeroko rozu-
miana różnorodność pracowników podnosi jakość całej organi-
zacji, a skuteczne zarządzanie różnorodnością przynosi firmie
szereg korzyści [European Commission 2005]. Korzyści, a za-
razem motywacje do podejmowania strategii zarządzania róż-
norodnością w firmie zostaną szczegółowo omówione w na-
stępnym punkcie pracy.

Management Forum, 2015, vol. 3, no. 2

5Mentoring jako element zarządzania różnorodnością w przedsiębiorstwach

W Polsce zarządzanie różnorodnością najczęściej utożsamiane
jest ze zróżnicowaniem zespołu w organizacji. Przedsiębiorcy
definiują różnorodność zwykle w wymiarze płci, a także pełno-
sprawności, rzadziej wieku. Najczęściej spotyka się politykę
równości szans, a więc dbanie o niedyskryminowanie kobiet
i mężczyzn w miejscu pracy oraz stosowanie idei równoupraw-
nienia pracowników bez względu na płeć. Natomiast zarzą-
dzanie różnorodnością, rozumiane jako strategia zarządzania
zasobami ludzkimi prowadząca m.in. do generowania konkret-
nych korzyści biznesowych, występuje rzadko.

Dlatego też, by wspomóc przedsiębiorstwa, wypracowane zo-
stały rekomendacje i dobre praktyki z zakresu wdrażania za-
rządzania różnorodnością w firmie. Wyniki przeprowadzonej
przez Forum Odpowiedzialnego Biznesu analizy zarządzania
różnorodnością w Polsce1 prowadzą do zestawu wytycznych
dotyczących kluczowych czynników sukcesu zarządzania róż-
norodnością w organizacji [Gryszko 2009]:

 1. Zaangażowanie zarządu w zarządzanie różnorodnością.
 2. Dojrzała polityka antydyskryminacyjna i antymobbingowa.
 3. Symetryczna dwustronna komunikacja z wszystkimi pra-

cownikami, jasno zdefiniowane cele organizacji, oczeki-
wane rezultaty, czynniki sukcesu i bariery zarządzania
różnorodnością.

 4. Osobne stanowisko specjalisty ds. zarządzania różnorod-
nością (szczególnie w sektorze dużych przedsiębiorstw).

 5. Audyt różnorodności przed wprowadzaniem zmian z wy-
korzystaniem ekspertyzy zewnętrznej (szczególnie w sek-
torze dużych przedsiębiorstw).

 6. Pogłębione szkolenia z zarządzania różnorodnością dla
kadry menedżerskiej.

 7. Dialog i partnerstwo z kluczowymi interesariuszami spo-
za organizacji.

 8. Kształcenie ustawiczne i dostęp do dobrych praktyk z za-
kresu zarządzania różnorodnością.

 9. Zebranie istniejących odmian polityki organizacji z zakre-
su zarządzania różnorodnością w jednym dokumencie,
dostępnym dla kadry.

10. Utworzony wewnętrzny zespół ds. zarządzania różnorod-
nością.

2.	 Uzasadnienie	wprowadzenia	zarządzania	
różnorodnością	w	przedsiębiorstwie

Zarządzanie różnorodnością można traktować jako szansę na
lepsze wykorzystanie potencjału tkwiącego w zasobach kadro-
wych przedsiębiorstwa. Proces ten można uznać za rozwinię-
cie koncepcji zarządzania wiedzą i talentami organizacji, przy
jednoczesnym ukierunkowaniu na wyrównywanie szans oraz
przeciwdziałanie dyskryminacji i wykluczeniu społecznemu.
Punktem ciężkości zarządzania różnorodnością są świadomie
zróżnicowane zespoły pracowników, postrzegane jako źródło
cennego kapitału firmy.

Na podstawie przeprowadzonej analizy literatury przedmiotu
zaprezentowane zostały najważniejsze motywacje do wpro-

wadzenia zarządzania różnorodnością w przedsiębiorstwie
[Walczak 2011; Gryszko 2009; Karta Różnorodności (2014)]:

 – Umacnianie kultury wewnątrzorganizacyjnej – budowa-
nie trwałych relacji międzyludzkich przyczynia się do
budowania pozytywnej atmosfery pracy. Pozwala to na
efektywną współpracę kadr, sprzyja większemu zaanga-
żowaniu, podwyższeniu poziomu motywacji i poprawie
efektywności ich pracy.

 – Zatrzymanie odpływu talentów, wiedzy i doświadczenia
z firmy – dbanie o jakość relacji interpersonalnych, postrze-
ganie zróżnicowania pracowników jako cennego kapitału
firmy sprzyjają zahamowaniu odpływu pracowników do-
świadczonych, przeszkolonych, co przekłada się na reduk-
cję kosztów szkoleń i wdrożenia nowych kadr.

 – Zwiększanie adaptacyjności firmy do wymagań i potrzeb
interesariuszy, klientów, partnerów zewnętrznych – róż-
norodny zespół pracowników, np. zróżnicowany wiekowo,
umożliwia lepsze rozpoznanie oczekiwań i wymagań róż-
nych grup klientów, dzięki czemu łatwiej je zaspokoić.

 – Równość szans w zatrudnieniu i rozwoju zawodowym
pracowników (przejrzyste i sprawiedliwe zasady wyna-
gradzania, dostępność szkoleń, możliwość podnoszenia
kwalifikacji zawodowych, rozwoju i awansu w organiza-
cji), co przyczynia się do redukcji kosztów związanych
z fluktuacją kadr i absencją pracowników.

 – Wzmacnianie pozytywnego wizerunku firmy jako praco-
dawcy otwartego na różnorodność, co przekłada się na
pozyskanie przyszłych pracowników, współpracę z klien-
tami oraz partnerami biznesowymi.

 – Stymulowanie innowacyjności – różnorodność w zespo-
łach pracowników stanowi źródło różnorodnych, nie-
powtarzalnych pomysłów, wiedzy, umiejętności i do-
świadczeń pracowników, co stwarza większe szanse na
wypracowanie innowacyjnych rozwiązań w przedsiębior-
stwie.

 – Wzrost efektywności i wydajności pracy – poszerzanie
wiedzy, wzbogacanie doświadczeń i rozwijanie kompeten-
cji pracowników poprzez uczenie się od siebie nawzajem
oraz wymiany doświadczeń wpływa na poprawę wydaj-
ności i efektywności pracy zespołu, jednocześnie pozwala
na zmniejszenie kosztów szkoleń i edukacji w firmie.

3.	 Zarządzanie	wiekiem	–	element	zarządzania	
różnorodnością	w	firmie

Jednym ze współczesnych wyzwań rynku pracy stojących
przed pracodawcami jest postępujący proces starzenia się spo-
łeczeństwa przy jednocześnie bardzo niskiej aktywności za-
wodowej osób w wieku poprodukcyjnym w Polsce. Warto
zwrócić uwagę, że obecnie w Polsce mało który pracodawca
traktuje grupę pracowników w wieku 50 czy 50+ jako kapitał
ważny dla organizacji. Stosunkowo często kadra zarządzająca
przedsiębiorstw uważa pracowników starszych za osoby roku-
jące mniejsze szanse na rozwój zawodowy niż osoby młodsze.

1 Analiza pt. „Zarządzanie różnorodnością w Polsce” była pierwszą próbą analizy zarządzania różnorodnością w kraju, przeprowadzoną przez
Forum Odpowiedzialnego Biznesu (zrealizowaną w ramach projektu unijnego w okresie 2008-2010) mającą na celu zbadanie i promocję zarządzania
różnorodnością wśród przedsiębiorstw oraz wypracowanie dobrych praktyk.

Małgorzata Baran 6

Tymczasem pracownicy w wieku powyżej 50 lat są zmotywo-
wani do podnoszenia swoich kompetencji i kwalifikacji oraz do
kontynuowania aktywności zawodowej. Dlatego też należało-
by rozpatrywać tę grupę jako cenny dla pracodawcy zasób wie-
dzy i doświadczenia. Szczególnie cenna jest ich wiedza zawo-
dowa, wiedza organizacyjna, znajomość branży, a także
wysokie kompetencje interpersonalne (komunikatywność,
współpraca, chęć dzielenia się doświadczeniem i wiedzą).

Wyzwaniem dla przedsiębiorców jest umiejętne dopasowanie
rodzaju pracy do kompetencji pracowników jednocześnie
uwzględniające ich wiek, tj. wykorzystanie w delegowaniu za-
dań i uprawnień odmienności występującej między pracowni-
kami różnych generacji. Pracownicy dojrzali to osoby z boga-
tym doświadczeniem nie tylko zawodowym, znające branżę
i organizację, lojalne wobec przedsiębiorstwa, postrzegane
jako nośnik wartości, tradycji, kultury organizacyjnej. Pracow-
nicy młodzi z kolei to osoby o wybitnych kompetencjach cyfro-
wych, podążające za nowoczesnymi trendami, często poligloci,
z potencjałem twórczym i aktywnością w działaniu. Takie
„miksowanie różnych pokoleń” w organizacji pozwala na wy-
mianę doświadczeń i wiedzy, uzupełnianie luk kompetencyj-
nych w zespołach, mniejszą fluktuację kadry, a także silniejszą
motywację pracowników wpływającą na ich zaangażowanie
i lojalność.

Z jednej strony pracodawcy zmagają się z rotacją i absencjami
pracowników, a także widmem niżu demograficznego, z dru-
giej strony wyrażają przekonanie o mniejszej wydajności i kre-
atywności pracowników w wieku 50+, niechętnie inwestują
w dokształcanie starszych pracowników, nie mają też pomy-
słów na zmianę systemów pracy w swojej firmie.

Istnieje jednak szereg rozwiązań, narzędzi wspomagających
proces zarządzania różnorodnością w wymiarze wieku
w przedsiębiorstwach:

 – elastyczne formy zatrudnienia,
 – dostosowanie stanowisk pracy do potrzeb starszych pra-

cowników,
 – stworzenie możliwości rozwoju i podnoszenia kwalifikacji

pracowników w wieku 50+ (programy kompetencyjne),
 – programy zdrowotne,
 – przygotowanie do emerytury,
 – umożliwianie pracownikom podejmowania aktywności

społecznej,
 – mentoring,
 – coaching.

Pozostaje pytanie, czy i na ile polscy przedsiębiorcy są skłonni
skorzystać z takich rozwiązań.

4.	 Mentoring	jako	narzędzie	zarządzania	
różnorodnością	z	perspektywy	
wieku	–	wyniki	badania	pilotażowego	
w	przedsiębiorstwach

Jednym z rozwiązań wspomagających zarządzanie różnorod-
nością w wymiarze wieku jest mentoring – rozwiązanie popu-
larne i często stosowane w zagranicznych firmach, w Polsce
wciąż należące do rzadkości.

W organizacjach stosujących programy mentoringu panuje
przeświadczenie, że bogate doświadczenie zawodowe i życio-
we pracowników w wieku 50+ może być pozytywnym czynni-
kiem wzmacniającym współpracę w zespole i wymianę po-
glądów. Mentorzy, czyli osoby cieszące się powszechnym sza-
cunkiem i uznaniem, posiadające znaczący dorobek zawodowy
i autorytet w organizacji, mogą być wzorem do naśladowania
dla swoich młodszych kolegów w pracy. Efektywność i wydaj-
ność pracy w takich zespołach rośnie, a sami mentorzy rów-
nież czerpią korzyści ze współpracy z pracownikami innych
generacji.

W ramach przeprowadzonych badań jakościowych2 autorka
podjęła próbę zdefiniowania, czym dla badanych przedsię-
biorstw jest mentoring oraz jakie są korzyści stosowania men-
toringu w przedsiębiorstwach.

Z badań, popartych analizą literatury przedmiotu, wynika, że
w zależności od kierunku relacji występujących między uczest-
nikami procesu mentoringu wyróżnić można trzy różne formy
mentoringu, tj.:

 – mentoring klasyczny (tzw. tradycyjny),
 – reverse mentoring (tzw. mentoring zwrotny),
 – intermentoring (tzw. mentoring wzajemny).

Mentoring klasyczny polega na wprowadzaniu nowych pra-
cowników w zasady funkcjonowania organizacji przez pra-
cowników starszych stażem i najczęściej wiekiem [Allen, Po-
teet 1999]. Kluczowym zadaniem mentora jest według respon-
dentów opieka nad pracownikami młodymi stażem, wsparcie
w przełamywaniu barier, doradztwo i udostępnianie kontak-
tów w branży. Mentor najczęściej, ucząc innych, pomaga im
unikać błędów, a także inspiruje pracowników do działania.

Mentoring zwrotny zakłada zamianę ról (mistrz – uczeń)
[Strom, Strom 2011], a więc młodszy pracownik jest nauczy-
cielem dla starszego w zakresie np. poruszania się po Interne-
cie, technik komputerowych, nowinek technologicznych
w branży itp.

Intermentoring natomiast jest zmodyfikowaną wersją trady-
cyjnego mentoringu, która polega na tym, że różne pokolenia
pracowników uczą się od siebie wzajemnie. Jest to relacja dwu-
stronna – wymiana wiedzy i doświadczenia między starszymi

2 Dobór próby do badania miał charakter losowy. Wytypowano i objęto badaniem 16 firm z terenu całej Polski. Próbą objęte zostały przedsiębior-
stwa o różnym profilu działalności, wielkości oraz o zróżnicowanym położeniu terytorialnym. Spośród wszystkich badanych firm dwanaście stanowiły
firmy o profilu usługowym, trzy firmy reprezentowały sekcję przetwórstwa przemysłowego, jedna zaś reprezentuje sekcję budownictwo. Siedem firm
to firmy duże, zatrudniające ponad 250 pracowników, pięć to firmy średnie, zatrudniające pomiędzy 50 a 250 pracowników oraz cztery to firmy małe,
zatrudniające od 10 do 50 pracowników. Badania jakościowe przeprowadzone zostały w okresie czerwiec – wrzesień 2014 roku metodą wywiadu
standaryzowanego.

Management Forum, 2015, vol. 3, no. 2

7Mentoring jako element zarządzania różnorodnością w przedsiębiorstwach

i młodszymi pracownikami. Starsi pracownicy stają się dla pra-
cowników z krótszym stażem i krótkim doświadczeniem za-
wodowym tzw. mentorami organizacyjnymi, z kolei pracowni-
cy młodzi stażem i wiekiem, jako mentorzy technologiczni,
szkolą starszych w zakresie rozwiązań teleinformatycznych
i IT [Baran 2014].

Intermentoring jest dwukierunkowym procesem przekazywa-
nia wiedzy (w odróżnieniu od jednokierunkowego przekazu
w ramach mentoringu tradycyjnego czy zwrotnego), tym sa-
mym zapewniając efektywny transfer wiedzy pomiędzy pra-
cownikami różnych pokoleń. Obie grupy pracowników współ-
pracują ze sobą – najczęściej starsi pracownicy uczą się obsługi
nowych urządzeń, programów, technologii, a młodsi korzysta-
ją z doświadczenia zawodowego starszych kolegów. W ten spo-
sób pracownicy rozwijają się, wykorzystując wzajemnie swój
potencjał i wpływając na rozwój firmy [Baran 2013].

Efektem wywiadów przeprowadzonych z przedsiębiorcami
(głównie osobami zarządzającymi oraz kierownikami działów
human resources (HR) są zdefiniowane korzyści wykorzysty-
wania mentoringu w zarządzaniu zasobami ludzkimi w organi-
zacjach, w podziale na: korzyści dla samej firmy, korzyści
w obszarze kompetencji pracownika oraz korzyści dotyczące
warunków i atmosfery pracy (klimat organizacyjny).

Do najważniejszych korzyści dla przedsiębiorstwa, wynikają-
cych ze stosowania mentoringu, zaliczyć można:

 – usprawnienie procesu zarządzana wiedzą w organizacji:
zapewnienie dopływu nowej wiedzy i umiejętności, zwięk-
szenie wymiany wiedzy, zatrzymanie wiedzy w organizacji
(zapobieganie odpływowi istniejącej wiedzy w firmie);

 – rozszerzenie katalogu dostępnych metod rozwoju zawo-
dowego;

 – ułatwienie pracownikom startu w organizacji, usprawnie-
nie procesu wprowadzania na stanowisko pracy;

 – stworzenie organizacji uczącej się;
 – zwiększenie elastyczności struktury organizacyjnej (za-

pewnienie pracownikom możliwości rozwoju w różnych,
także niestandardowych kierunkach);

 – zwiększenie atrakcyjności przedsiębiorstwa jako praco-
dawcy;

 – wzrost poczucia zaangażowania pracowników w rozwój
organizacji, a co za tym idzie, zwiększenie wydajności pra-
cy i osiąganie celów organizacji;

 – rozwój kompetencji przywódczych w organizacji.

Z kolei dla pracowników przedsiębiorstwa udział w procesie
mentoringu najczęściej, zdaniem respondentów, przekłada się
na:

 – zidentyfikowanie kompetencji (wiedzy i umiejętności),
które trzeba rozwijać;

 – zdobycie nowych/rozwój posiadanych kwalifikacji/umie-
jętności przez pracowników;

 – pogłębienie wiedzy o organizacji;
 – wzbogacenie swojego doświadczenia;
 – określenie jasnych i konkretnych celów zawodowych

i osobistych;
 – poznanie swoich mocnych i słabych stron w pracy na da-

nym stanowisku;

 – zwiększenie poczucia własnej wartości;
 – lepsze przygotowanie do wyzwań w pracy;
 – otwartość na nowe idee i sposoby pracy.

Ostatnia grupa zidentyfikowanych korzyści stosowania mento-
ringu w firmie dotyczy klimatu i kultury organizacyjnej, tj.:

 – poprawa klimatu sprzyjająca większemu zaangażowaniu
pracowników w pracę;

 – zwiększenie inicjatywy, przedsiębiorczości, kreatywności
pracowników;

 – poprawa atmosfery współpracy między pracownikami;
 – polepszenie komunikacji wewnątrz organizacji;
 – wzrost poczucia bezpieczeństwa w organizacji (przydat-

ności w pracy);
 – poczucie stabilizacji zatrudnienia w organizacji;
 – zwiększenie motywacji;
 – stworzenie kultury wielopokoleniowej – zachęcenie do

uczenia się i współistnienia między pracownikami wszyst-
kich grup wiekowych.

Podsumowanie
Bardzo istotnym wyzwaniem stojącym przed pracodawcami
w Polsce jest postępujący proces starzenia się społeczeństwa
przy jednocześnie bardzo niskiej aktywności zawodowej osób
w wieku poprodukcyjnym. By sprostać tym wyzwaniom,
przedsiębiorcy zmuszeni są do stosowania narzędzi wspoma-
gających zarządzanie różnorodnymi grupami wiekowymi pra-
cowników.

Wyniki przeprowadzonych badań pilotażowych potwierdzają,
że mentoring świadomie stosowany w przedsiębiorstwach
może być skutecznym narzędziem zarządzania pracownikami
różnych generacji. Pracodawcy dostrzegają szereg korzyści
uzyskiwanych w wyniku stosowania mentoringu w przedsię-
biorstwie, zarówno dla samego pracodawcy, jak i pracowni-
ków zaangażowanych w proces mentoringu. Wśród najważ-
niejszych z nich są korzyści rozwojowe dla pracowników, jak
na przykład rozwój na stanowisku pracy, pogłębianie wiedzy
o firmie czy też poszerzanie swoich kompetencji. Z kolei z per-
spektywy menedżera – pracodawcy kluczowe jest usprawnie-
nie procesu zarządzana wiedzą w organizacji, tj. m.in.: zapew-
nienie dopływu nowej wiedzy i umiejętności, zwiększenie
wymiany wiedzy między pracownikami, a także zatrzymanie
zasobów wiedzy w firmie. Ponadto współpraca w relacji mistrz
– uczeń ma ogromne znaczenie dla kultury organizacyjnej i at-
mosfery pracy w firmie.

Uzyskane i zaprezentowane w niniejszym artykule wyniki ba-
dań stanowią dla autorki cenny materiał wyjściowy do dalszej
pracy badawczej.

Literatura
Allen T.D., Poteet M.L., 1999, Developing effective mentoring relation-

ships: Strategies from the mentor's viewpoint, The Career Develop-
ment Quarterly, vol. 48, s. 59.

Baran M., 2013, Intermentoring – korzyści zastosowania w firmie, Orga-
nizacja i Zarządzanie, nr 1147, z. 51, Zeszyty Naukowe Politechni-
ki Łódzkiej, s. 269-273.

Małgorzata Baran 8

Baran M., 2014, Mutual mentoring as a tool for managing employees of
different generations in the enterprise, Journal of Positive Manage-
ment, vol. 5, no 2, s. 21-22.

Brdulak H., 2009, Zarządzanie różnorodnością: kluczowe pojęcia, Ko-
bieta i Biznes, nr 1-4, SGH w Warszawie, Kolegium Gospodarki
Światowej, Warszawa, s. 1-2.

Durska M., 2009, Zarządzanie różnorodnością: kluczowe pojęcia, Kobie-
ta i Biznes, nr 1-4, SGH w Warszawie, Kolegium Gospodarki Świa-
towej, Warszawa 2009, s. 8.

European Commission, 2005, The Business Case for Diversity – Good
Practices in Workplace, Office for Official Publications of the Euro-
pean Communities, Luxemburg, s. 20-30.

Gryszko M., 2009, Zarządzanie różnorodnością w Polsce, Raport Forum
Odpowiedzialnego Biznesu, Warszawa, s. 25-27.

Karta Różnorodności, www.kartaroznorodnosci.pl [dostęp: 20.08.2014].

Strom P., Strom R., 2011, A Paradigm for Intergenerational Learning,
[w:] M. London (ed.), The Oxford Handbook of Lifelong Learning,
Oxford University Press, New York, s. 4.

Walczak W., 2011, Zarządzanie różnorodnością jako podstawa budowa-
nia kapitału ludzkiego organizacji, E-mentor, nr 3 (40), www.
e-mentor.edu.pl [dostęp: 15.06.2014].

