
Innowacje
w aktywizacji
zawodowej
osób
w wieku 50+

Silver Team
czyli potęga
doświadczenia

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
numer projektu: WND-POKL.06.01.01-02-209/10

Spróbuj czegoś nowego!

część VI Pakietu „Doświadczony pracownik”

Człowiek – najlepsza inwestycja

Strategie zarządzania zasobami ludzkimi
z elementami zarządzania wiedzą

Poradnik dla pracodawców

Strategie zarządzania zasobami ludzkimi
z elementami zarządzania wiedzą

Poradnik dla pracodawców

Autorzy:

dr hab. Ewa Stańczyk-Hugiet (opracowanie części: wstęp, 1, 6, 7, zakończenie)
dr hab. Marzena Stor (opracowanie części: 2)
dr Marek Wąsowicz (opracowanie części: 3, 4, 5)

Redakcja naukowa:
dr hab. Ewa Stańczyk-Hugiet

Wrocław, 2013

część VI Pakietu „Doświadczony pracownik”

SPIS TREŚCI

 WSTĘP ..

1. STRATEGIA ZZL W SYSTEMIE ZARZĄDZANIA STRATEGICZNEGO PRZEDSIĘBIORSTWA ..

2. METODYKA TWORZENIA STRATEGII ZZL

 2.1. Określenie założeń koncepcyjnych ...

 2.2. Sprzężenie perspektywy ogólnoorganizacyjnej i personalnej

 2.3. Integracja strategii ZZL i strategii ogólnoorganizacyjnych

 2.4. Formułowanie substrategii i planów ZZL ..

 2.5. Korzyści z włączania pracowników 50+ w proces tworzenia strategii

3. DOBÓR KADR ...

 3.1. Istota i rodzaje strategii ..

 3.2. Działania operacyjne w zakresie rekrutacji ..

 3.3. Zalecenia praktyczne ...

4. ROZWÓJ PRACOWNIKÓW ...

 4.1. Podstawowe kwestie rozwoju pracowników 50+

 4.2. Działania operacyjne ...

 4.3. Zalecenia praktyczne ...

5. OCENA PRACOWNIKÓW ...

 5.1. Podstawowe kwestie oceniania osób 50+ ..

 5.2. Działania operacyjne ...

 5.3. Zalecenia praktyczne ...

6. MOTYWOWANIE PRACOWNIKÓW ...

 6.1. Podstawowe kwestie motywowania osób 50+

 6.2. Działania operacyjne ...

 6.3. Zalecenia praktyczne ...

7. KOŃCZENIE ZATRUDNIENIA – CZYLI JAK PRZEJŚĆ NA EMERYTURĘ
 I NIE POCZUĆ SIĘ NIEPOTRZEBNYM ..

 7.1. Problemy zw. z wiekiem przedemerytalnym ..

 7.2. Sposób realizacji – działania operacyjne ...

 7.3. Zalecenia praktyczne ...

ZAKOŃCZENIE ...

PODSUMOWANIE PO ETAPIE TESTOWANIA ...

LITERATURA ...

6

8

11

11

14

17

19

21

23

23

24

25

26

26

27

29

30

30

31

32

33

33

35

37

38

38

39

41

42

43

46

6 Pakiet „Doświadczony pracownik”

Dla pracodawców pracownicy w wieku przedeme-
rytalnym są ciągle dużym wyzwaniem. A przecież
pracownik 50+ jest na półmetku swojej kariery,
do emerytury ma jeszcze wiele lat i ciągle często
jest w dobrej formie. Jego priorytety się jednak
zmieniają, ma więcej wolnego czasu, ponieważ
jego dzieci są już dorosłe, ma dużo doświadcze-
nia i wiedzy, więc dla pracodawcy powinien być
ciągle doskonałą inwestycją. Jednak tak nie jest.
Employment Framework Directive z 2000 r. za-
kazuje m.in. dyskryminacji ze względu na wiek,
co ma się przyczynić do stopniowego przeła-
mywania barier, które napotykają osoby starsze
w procesie rekrutacji, szkoleń i promocji oraz
w próbach wydłużenia okresu zatrudnienia będąc
w wieku emerytalnym, a także do stopniowego li-
kwidowania negatywnych stereotypów na temat
starszych pracowników.
Obecne trendy demograficzne i ekonomiczne
wskazują, że pogłębiany będzie niedobór wiedzy
i kompetencji na rynku pracy. Rozbudzenie chęci
do pracy pracowników 50+, przedłużenie okresu
przydatności zawodowej oraz docenienie tej gru-
py pracowników jest jedną z metod reagowania
na te trendy, a jednocześnie stanowi chyba naj-
ważniejszy czynnik budujący ich zaangażowanie
w pracę.
Faktem jest, że istnieje grupa starszych pracowni-
ków odpowiadająca stereotypowi sugerującemu,
że umiejętności pozostają w tyle w porównaniu
do ich współpracowników, podejście i nastawie-
nie do pracy jest pozbawione motywacji, poja-
wiają się problemy ze zdrowiem. Ale też istnieje
grupa posiadająca cenne umiejętności, wiedzę

i doświadczenie, która charakteryzuje się chęcią
do pracy, uczenia się i dzielenia się swoimi do-
świadczeniami.
Obecnie strategie firm coraz częściej opierają się
na potencjale własnych pracowników. Potencjał
ten to nie tylko wiedza i umiejętności, ale rów-
nież doświadczenie i zdolności, które są niezbęd-
ne w budowaniu zaangażowania, współpracy,
a w rezultacie rozwoju firmy.
Przewaga konkurencyjna współczesnej organi-
zacji biznesowej wymaga nie tylko doskonałej
strategii biznesowej, lecz także kadry o umiejęt-
nościach umożliwiających jej realizację i rozumie-
jącej swoją rolę w osiąganiu postawionych celów1.
Stąd rola strategii zarządzania zasobami ludzkimi
zdaje się wzrastać w systemie zarządzania strate-
gicznego firmą.
Wiek to ważny element w strategii firmy, ale
niestety jest rzadko brany pod uwagę. Niewiele
organizacji ma plany dotyczące tego jak wyko-
rzystać wiedzę i doświadczenie pracowników od-
chodzących na emeryturę na potrzeby rozwoju
firmy. Jak ich zaangażować, aby okres przedeme-
rytalny został spożytkowany na potrzeby firmy,
a jednocześnie nie stanowił dla pracowników
wyłącznie okresu związanego z poczuciem braku
przydatności.
Starsi pracownicy o cennych umiejętnościach
i doświadczeniu odchodzą na emeryturę i brakuje

1 Według Boston Consulting Group, jedynie 15% przebadanych przez
nich przedsiębiorstw podejmuje strategiczne planowanie zasobów
ludzkich w perspektywie dłuższej niż trzy lata, zob. Creating People
Advantage in Times of Crisis: How to Address HR Challenges in the
Recession, The Boston Consulting Group, marzec 2009.

Wstęp

7Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

młodszych, z odpowiednimi kwalifikacjami, któ-
rzy mogliby zająć ich miejsce. W miarę jak branże
i rynek stają się bardziej złożone, przedsiębior-
stwa oczekują od swoich pracowników specjali-
stycznych umiejętności i określonych postaw.
Włączenie elementów zarządzania wiedzą do
strategii zarządzania zasobami ludzkimi pozwala
na zatrzymanie w firmie cennej wiedzy pragma-
tycznej starszych pracowników, która jest wyni-
kiem przefiltrowania wiedzy teoretycznej przez
lata praktycznych doświadczeń. Istotny jest też
kontekst zarządzania wiekiem. Niektórzy badacze
problemu wręcz twierdzą, że strategia zarządza-
nia wiekiem jest właśnie strategią podnoszenia
konkurencyjności firmy2.
Ideowy schemat prezentowanego poradnika
przedstawiono na rys. 1.

Ustalenia poczynione na potrzeby opracowania
tego poradnika skłaniają do postawienia tezy, że
to menedżerowie ds. zasobów ludzkich (lub inne
odpowiedzialne osoby) są kluczowym ogniwem
w procesie dostosowywania strategii zarządzania
kadrami do strategii biznesowej. Ich szczególna
pozycja umożliwia im podjęcie dyskusji z kierow-
nictwem firmy i korygowanie przestarzałych prze-
konań dotyczących zarządzania pracownikami,
w tym w szczególności pracownikami 50+.
Niniejszy poradnik skierowany jest do pracodaw-
ców. Głównym celem jest wskazanie, że osoby
50+ są wartościowym zasobem organizacji, że
dysponują często dużym potencjałem wiedzy
i doświadczenia, który organizacji może stracić,
jeśli nie zostaną podjęte systemowe działania na
rzecz włączenia tej wiedzy do zasobu wiedzy or-
ganizacyjnej.
Przygotowanie tego poradnika zostało poprze-

dzone przeprowadzeniem diagnozy i analizy
problemu. Wyniki tych badań mają kluczowe
znaczenie dla wypracowania produktu finalne-
go projektu „Silver Team czyli potęga doświad-
czenia” – pakietu „Doświadczony pracownik”,
którego ten poradnik jest elementem składowym.
Intencją niniejszego poradnika jest przybliżenie
zagadnień związanych z procesem tworzenia
i realizacji strategii zarządzania zasobami ludzki-
mi uwzględniającej 50+. Poszczególne rozdziały
poradnika pozwalają zapoznać się z ogólnymi
informacjami na temat relacji strategii biznesu za
strategią zarządzania zasobami ludzkimi, w szcze-
gólności zaprezentowana została metodologia
opracowywania strategii zarządzania zasobami
ludzkimi. Poradnik zawiera również szczegóło-
we omówienie elementów strategii zarządzania
zasobami ludzkimi istotnych z perspektywy 50+,
a uwzględniające elementy zarządzania wiedzą
wraz z praktycznymi wskazówkami.
Dołożono starań, aby niniejsze opracowanie było
jak najbardziej wyczerpujące. Poradnik ma być
z założenia ogólny i elastyczny, tak aby mogła
z niego korzystać większość przedsiębiorców,
niezależnie od branży czy wielkości firmy, w jakiej
działają. Warto podkreślić, że perspektywa zarzą-
dzania wiedzą w odniesieniu do 50+ w strategii
zarządzania zasobami ludzkimi niezwykle rzadko
jest podnoszona. Niewątpliwie takie podejście
nosi znamiona nowości. Należy jednak zastrzec,
że poradnik stanowi jedynie materiał pomocniczy,
odnoszący się do generalnych uwarunkowań stra-
tegii zarządzania zasobami ludzkimi z elementami
zarządzania wiedzą. Nie wyczerpuje z pewnością
wszystkich możliwości, a stanowi swoistą mapę
perspektyw i działań, które w organizacjach po-
winny być rozwijane.

2 Filiks A., Kosy K., Zarządzanie wiekiem pracowników,
 Konferencja dla branży HR, 21.10.2010

STRATEGIA FIRMY
STRATEGIA
ZARZĄDZANIA
KADRAMI

dobór

szkolenie i doskonalenie

ocena pracowników

motywowanie

przechodzenie na emeryturę

zarządzanie wiekiem

Rysunek 1. Schemat ideowy strategii
Źródło: opracowanie własne

Zarządzanie
wiedzą

8 Pakiet „Doświadczony pracownik”

Szybkie tempo zmian w otoczeniu przedsię-
biorstw lat osiemdziesiątych XX wieku, sprawiły,
że zaczęto zdawać sobie sprawę z nieprzydatno-
ści dotychczasowego zarządzania ludźmi w no-
wej sytuacji. Pojawił się postulat, by o zarządzaniu
zasobami ludzkimi także zacząć myśleć w katego-
riach strategicznych. Strategicznym atutem firmy
są zasoby ludzkie – umożliwiające danej organiza-
cji zdobycie wiedzy organizacyjnej oraz ustalenie
sposobów postępowania i elastycznego reago-
wania na zmieniające się okoliczności.
Strategia przedsiębiorstwa ma za zadanie prze-
ciwdziałać niekorzystnym trendom zewnętrznym,
przy jednoczesnym wykorzystaniu okoliczności
sprzyjających funkcjonowaniu i rozwojowi przed-
siębiorstwa. Zadać należy pytanie o to jakie są,
czy powinny być, związki między strategią firmy
a strategią zarządzania ludźmi.
Z badań wynika, że może nie być żadnych powią-
zań lub mogą istnieć między nimi relacje, które
kształtują rodzaje strategii personalnych. Związ-
ki strategii personalnej ze strategią ogólną firmy
mogą mieć rozmaity charakter: od powiązań
o charakterze administracyjnym, poprzez powią-
zania jedno- i dwukierunkowe3. Z jednej strony
bowiem, strategia personalna może wyznaczyć
kierunek organizacji jako całości, zawierając w so-
bie strategiczny atut konkurencyjny. Z drugiej
strony, system personalny, podobnie jak struktu-
ra organizacji, powinien być tak skomponowany,
by maksymalnie umożliwić realizację strategii.
Niepokojący jest fakt, że w wielu firmach decy-
zje w obszarze zarządzania kadrami wciąż są po-
dejmowane w oderwaniu od strategii biznesowej
całego przedsiębiorstwa.

M. Gierszewska wskazuje, że „zarządzanie zaso-
bami ludzkimi jako strategia funkcjonalna musi
być zgodne ze strategią przedsiębiorstwa i obej-
mować relacje pomiędzy strategią a strukturą,
czyli wyznaczaniem miejsca konkretnych ludzi
na konkretnych stanowiskach w organizacji, kul-
tura organizacyjną, pozyskiwaniem i rozwojem
pracowników”4. M. Armstrong również ustawia
strategię personalną jako strategię, której ogólny
kształt winien wynikać z przyjętej w organizacji
strategii ogólnej, winien być pewną operacjona-
lizacją tych założeń na poziomie zasobów ludz-
kich5.
Ujmując kwestię ogólnie, zarządzanie strate-
giczne w obszarze zarządzania ludźmi ewoluuje
w kierunku jednego z najważniejszych zasobów
organizacji. Zasoby ludzkie są bowiem głównym
nośnikiem wiedzy organizacyjnej, kultury organi-
zacyjnej, relacji międzyorganizacyjnych, tożsamo-
ści organizacji i wielu innych rodzajów zasobów
niematerialnych. W ten sposób pośrednio wpły-
wają na wartość organizacji.
Obecnie zarządzanie kadrami stoi przed nowymi
wyzwaniami związanymi z potrzebą sprostania
specyfice współczesnego zarządzania, a miano-
wicie otwartości, elastyczności, twórczej śmiałej
wizji oraz „strategicznego dopasowania” do ciągle
zmieniającej się rzeczywistości. Do tego jeszcze
dochodzą alarmujące prognozy demograficzne.

1
Strategia ZZL w systemie
zarządzania strategicznego
przedsiębiorstwa

3 Król H., Strategie personalne organizacji, Humanizacja Pracy 1999,
Nr 1-2, s.71.

4 Gierszewska G. (2001), Strategia przedsiębiorstwa a zarządzanie
zasobami ludzkimi, s. 20.

5 Armstrong M., (2002), Zarządzanie zasobami ludzkimi, wyd. II,
 Oficyna Ekonomiczna, Kraków.

9Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

Zależności pomiędzy strategią zarządzania ludźmi,
a strategią organizacji można ująć w kategorii6:

• modelu reaktywnego, w którym strategia orga-
nizacji jest wiodącą i wyznacza strategie funk-
cjonalne, w tym strategię zasobów ludzkich,

• modelu aktywnego, w którym budowę strate-
gii organizacji rozpoczyna się od analizy poten-
cjału ludzkiego,

• modelu interaktywnego, który jest wypadko-
wą dwóch poprzednich i zakłada, że ogólny
kierunek działania nadaje strategia organizacji,
ale analiza potencjału ludzkiego prowadzi do
modyfikowania zarówno strategii organizacji
i strategii zasobów ludzkich.

Ogólnie można wskazać na dwie strategie zarzą-
dzania zasobami ludzkimi. W pierwszej – stra-
tegii ortodoksyjnej kluczowym elementem jest
wykorzystanie zasobów ludzkich przede wszyst-
kim do kreowania dochodów organizacji (mak-
symalizowania zysku). Druga to strategia ewo-
lucyjna. Tutaj celem jest budowanie potencjału
kompetencji. W szczególności ta strategia obej-
muje: rozwijanie zasobów ludzkich w sposób
ewolucyjny, wspieranie innowacyjnych i koope-
racyjnych systemów wartości, kreowanie kom-
petencji, tworzenie i podtrzymywanie wzorów
spontanicznej kooperacji7.
Warto także wskazać na inne ogólne podejścia –
specyficzne strategie zarządzania zasobami ludz-
kimi. Pierwsza – to strategia klasyczna, w której
podstawą są klasyczne opisy stanowisk i ogól-

na orientacja na ilościowy wymiar zarządzania
ludźmi. Proces rekrutacji i selekcji w tym mode-
lu jest uwarunkowany wymaganiami stanowisk.
Dochodzi tutaj do częstej autonomizacji funkcji
szkoleniowej, a system oddziaływania motywa-
cyjnego zorientowany jest na wzrost wynagro-
dzeń i sprawy awansów. Druga strategia jest
zorientowana na kompetencje. Wymaga precy-
zyjnego opisania wymaganych kompetencji, a nie
cech stanowisk pracy. „Oparte na kompetencjach
zarządzanie pracownikami umożliwia wypraco-
wanie przełomowej przewagi konkurencyjnej
poprzez rekrutację i rozwój większej liczby ludzi
będących w stanie osiągnąć dający się zmierzyć
poziom efektywności”8.

6 Zarządzanie strategiczne kapitałem ludzkim, red. A. Ludwiczyński,
 K. Stobińska, Poltext, Warszawa 2001, s. 40; Lipka A., (2000),
 Strategia personalna firmy, Wyd. Profesjonalnej Szkoły Biznesu.

Kraków, 2008.
7 Stobińska K. 2001, Dylematy strategicznego zarządzania zasobami

ludzkimi, Ludwiczyński A., Stobińska K. (red), Zarządzanie strategicz-
ne kapitałem ludzkim, Poltext, Warszawa, s. 43; Mueller F., (1998),
Human Resources as Strategic Assets: an Evolutionary Resource –
Based Theory, w. Strategic Human Resource Management. A Reader,
Sage Publications, London.

8 Dubois D., Rothwell W., (2008), Zarządzanie zasobami ludzkimi
oparte na kompetencjach, Wyd. Hellion, Gliwice, s. 27.

10 Pakiet „Doświadczony pracownik”

Jeszcze inna klasyfikacja strategii wskazuje na trzy
strategie zarządzania zasobami ludzkimi. Jest to9:

• StrAtegiA ekSploAtowAniA zASobów
ludzkich (utilizer strategy)

 ukierunkowana na efektywne wykorzystanie
zasobów ludzkich do realizacji krótkookreso-
wych celów firmy i ciągłe dostosowanie umie-
jętności pracowników do wymagań stanowisk
pracy.

• StrAtegiA AkumulowAniA zASobów
ludzkich (accumulator strategy)

 zorientowana na zatrudnianie pracowników
o dużym, ukrytym potencjale i długofalowe
doskonalenie tego potencjału.

• StrAtegiA StymulowAniA zASobów
ludzkich (facilitator strategy)

 ukierunkowana na kreowanie nowej wiedzy.
Odbywa się to poprzez odpowiedni dobór
i odpowiednie oddziaływanie motywacyjne.

Solidna i dobrze udokumentowana strategia
w obszarze zasobów ludzkich, która pozwoli na
pozyskanie, zaangażowanie i utrzymanie puli
kompetencji, powinna zawierać rzetelną ocenę
długoterminowych potrzeb przedsiębiorstwa
oraz analizę alternatywnych modeli pracy i roz-
lokowania pracowników oraz powinna uwzględ-
niać możliwość wprowadzenia zmian w bieżącym
funkcjonowaniu przedsiębiorstwa, które pozwoli-
łyby bardziej zaangażować pracowników, zarów-
no w perspektywie krótko jak i długookresowej.

Strategia zarządzania ludźmi powinna umoż-
liwić prowadzenie polityki kadrowej odpornej
na zmiany demograficzne oraz umożliwiającej
wykorzystywanie silnych stron pracowników
w każdej grupie wiekowej.

9 Bird A., Beechler S., (1995), The link between Business Strategy
 and Human Resources Management Strategy in US-Based Japanese

subsidiaries: An Empirical Investigation. Journal of International
Business Studies, vol. 26, nr 1, s. 23-2-47.

11Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

2.1.	Określenie	załOżeń	
	 kOncepcyjnych

Metodyka tworzenia strategii personalnych
to swego rodzaju ustandaryzowana procedu-
ra (bądź też proces) rozwiązywania problemów
w obszarze strategii zarządzania zasobami ludz-
kimi (ZZL), która ukierunkowana jest na poszuki-
wanie odpowiedzi na pytanie, jak należy tworzyć
strategie personalne w kontekście misji, celów,
strategii i potrzeb przedsiębiorstwa.
Wstępnym etapem takiego procesu jest określe-
nie ogólnych założeń koncepcyjnych związanych
z przyjmowanymi paradygmatami. Ogólnie uzna-
je się, że zarządzanie strategiczne związane jest
z dwoma zasadniczymi paradygmatami nauki
o organizacji i zarządzaniu. Są to [Gierszewska
2003, s. 25-26]:

• paradygmat racjonalności strategicznej,
 w którym eksponuje się wymiar techniczno-

-ekonomiczny i podejście normatywne, kreu-
jące racjonalne wzorce zachowań i sposobów
postępowania, a także oceny. Budowę strate-
gii traktuje się jako proces synoptyczny (racjo-
nalny, zamierzony, celowy), a w ramach tego
procesu następuje dopasowanie potencjału
organizacji, celów oraz przypuszczalnych wa-
runków działania poprzez określenie najlep-
szej strategii.

• paradygmat zachowań strategicznych,
 w którym najważniejsza jest analiza stra-

tegiczna, procesy formułowania i realizacji
strategii w przedsiębiorstwie, badanie relacji

między uczestnikami tych procesów i społecz-
ne tło organizacji. Tutaj akcentuje się zatem
przede wszystkim socjopolityczny wymiar
strategii i jej ujęcie inkrementalne (tzw. wyła-
niającej się strategii), charakteryzujące się po-
lityką „małych kroków” w poprawie sytuacji
w różnych obszarach funkcjonowania organi-
zacji.

Centralne miejsce zajmuje zatem ustalenie sposo-
bu zachowania się organizacji względem jej oto-
czenia wewnętrznego i zewnętrznego, przy czym
dobierane są takie metody i środki działania, które
umożliwiają realizację założonych celów przedsię-
biorstwa. Chodzi zatem o sformułowanie ogólne-
go podejścia do strategii organizacji, które w kon-
tekście wspomnianych paradygmatów dzieli się
na [Krupski 2003, s. 37-38]:

• Strategie synoptyczne – oparte na racjo-
nalnych przesłankach, tworzone w ramach
sformalizowanych procedur analityczno-pro-
jektowych, często mające postać głęboko
ustrukturyzowaną, w której cele ogólne są
dekomponowane na cele niższego rzędu,
a zatem wiążące się z określaniem pożąda-
nych stanów, które mają być osiągnięte. Oce-
na efektywności strategii jest dokonywana
okresowo i traktowana jako test jej jakości.

• Strategie inkrementalne – powstające czę-
sto poza formalnym procesem planowania

2

Metodyka tworzenia
strategii ZZL

12 Pakiet „Doświadczony pracownik”

lub też stanowiące wynik działań operacyj-
nych w różnych przedmiotowych i funkcjo-
nalnych obszarach przedsiębiorstwa. Stąd też
nazywane są strategiami wyłaniającymi się.
Cele mają raczej charakter ogólny, a niekiedy
jedynie symboliczny. Pożądany stan to zwykle
poprawa obecnej sytuacji. Oceny efektyw-
ności strategii praktycznie się nie dokonuje
ze względu na brak lub niejasność kryteriów
oraz na inkrementalny charakter działań.

• Strategie hybrydowe – łączące racjonal-
ność metodologiczną (strategie synoptyczne)
i zachowania strategiczne (strategie inkre-
mentalne).

W konsekwencji wyróżnia się pięć ogólnie uzna-
wanych podejść w zarządzaniu strategicznym10
[Stonehouse i in. 2001, s. 11-14]:
1) podejście planistyczne (zwane również po-

dejściem celowym, projektowym lub pla-
nowanym) – koncentruje się na planowaniu
długookresowym w celu osiągnięcia dopaso-
wania między strategią danej organizacji a jej
otoczeniem;

2) podejście ewolucyjne (uczące się) – przyjmu-
je, że strategia wyłania się i rozwija stopnio-
wo wraz z upływem czasu, organizacje stale
adaptują swoje strategie do zmieniających się
okoliczności, strategia jest połączeniem pla-
nów celowych i bieżących korekt w czasie;

3) podejście pozycjonowania – rozpoczyna je
analiza otoczenia konkurencyjnego (pięć sił
M.E. Portera), następnie przechodzi się do
analizy łańcucha wartości, a etapem końco-
wym jest wybór strategii ogólnej, wsparty
odpowiednią konfiguracją działań zwiększa-
jących wartość dodaną; jest to tzw. podej-
ście zewnętrzno-wewnętrzne w zarządzaniu
strategicznym, gdyż na samym początku na-
stępuje koncentracja na otoczeniu konkuren-
cyjnym;

4) podejście zasobowe (zasobów, kompetencji,
zdolności) – istotną rolę odgrywa tutaj spo-
sób, w jaki organizacja zarządza swoimi za-
sobami wejściowymi w celu rozwoju kluczo-
wych kompetencji i zdolności wyróżniających;
jest to tzw. podejście wewnętrzno-zewnętrz-
ne w zarządzaniu strategicznym, oparte na
założeniu, że przewaga konkurencyjna bar-
dziej zależy od zachowania organizacji niż od
jej otoczenia konkurencyjnego;

5) podejście hybrydowe – połączenie wszyst-
kich lub wybranych elementów z podejść
scharakteryzowanych powyżej.

Wybory dokonane w zakresie tych ogólnych stra-
tegii i podejść do szeroko rozumianej działalności
przedsiębiorstwa stają się zasadniczymi deter-
minantami perspektyw koncepcyjnych i badaw-
czych, jakie w dalszej kolejności przyjmuje się
w obszarze strategii ZZL. W praktyce można mó-
wić o dwóch takich perspektywach (zob. też.
tab. 1):
1) perspektywa paradygmatyczna – która po-

lega na analizowaniu strategii personalnych
ze względu na poszczególne etapy cyklu dzia-
łania zorganizowanego11 (strategie inkremen-
talne, synoptyczne i hybrydowe),

2) perspektywa subfunkcjonalna – czyli sku-
pianie uwagi na poszczególnych obszarach
kadrowych, w stosunku do których mogą być
tworzone strategie personalne o większym
lub mniejszym poziomie szczegółowości (sub-
strategie).

10 Bardziej szczegółowa prezentacja różnych szkół myślenia
 strategicznego została opracowana przez J. Niemczyka [2009].
11 Etapy cyklu działania zorganizowanego to:
 1) przygotowanie, 2) działanie i 3) kontrola.
 W bardziej szczegółowym ujęciu przyjmuje się następujące etapy:
 1) określenie celu działania, 2) opracowanie planu działania,
 3) przygotowanie warunków i środków, 4) realizacja działania,
 5) kontrola wyników działania i wyciągnięcie wniosków.

13Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

Wymienione podejścia i perspektywy nie wyklu-
czają się wzajemnie, a wręcz przeciwnie – ich po-
łączenie umożliwia dogłębne przeanalizowanie
potrzeb przedsiębiorstwa oraz sformułowanie
na tej podstawie takich strategii personalnych,
które przyczyniają się do realizacji celów orga-
nizacji przy jednoczesnym realizowaniu potrzeb
zatrudnionych pracowników. Przykładem może
być tutaj analizowanie personalnych substrategii
synoptycznych, tworzonych w oparciu o bilans
planistyczny, o którym będzie mowa w kolejnym
podrozdziale.

tabela 1. Przykładowe perspektywy koncepcyjne i badawcze w zakresie strategii ZZL

PERSPEKTYWA PARADYGMATYCZNA

Ogólna charakterystyka:
Analizowanie strategii personalnych ze względu na poszczególne etapy cyklu działania zorganizowanego
lub też działania podejmowane ad hoc (strategie inkrementalne vs. synoptyczne oraz hybrydowe).

Rodzaj strategii
paradygmatycznej

Przykłady wybranych autorów

H. Mintzberg,
B.J. Quinn

W.P. Anthony i in.
A. Pocztowski

SYNOPTYCZNE
strategie proaktywne
– działania podejmowane są w wyniku
antycypowania pewnych zmian

strategie zamierzone
– strategie realizowane zgodnie
z uprzednio przyjętym planem działań,
opracowanym na podstawie analiz
strategicznych

INKREMENTALNE
strategie reaktywne
– działania podejmowane są
po zaistniałym zjawisku

strategie wyłaniające się
– stanowiące reakcję na zaistniałe
zjawiska, wymagające dostosowania
się do nowych warunków poprzez
kreowanie odpowiednich zachowań
strategicznych

HYBRYDOWE
strategie interaktywne
– działania łączące wymienione
wyżej podejścia

strategie realizowane
– zawierające zarówno elementy
strategii zamierzonej, jak i elementy
strategii wyłaniającej się

PERSPEKTYWA SUBFUNKCJONALNA
Przykłady wybranych autorów: T. Listwan, M. Stor

Ogólna charakterystyka:
Skupianie uwagi na poszczególnych obszarach kadrowych, w stosunku do których mogą być tworzone
strategie personalne o większym lub mniejszym poziomie szczegółowości (substrategie). Innymi słowy,
dochodzi do dezagregacji funkcji personalnej (czyli zarządzania zasobami ludzkimi) na poszczególne
subfunkcje personalne, np.: ogólne plany kadrowe, dobór kadr, delegowanie do pracy za granicą,
wynagradzanie kadr, motywowanie pozapłacowe, komunikacja interpersonalna, ocena pracownicza,
szkolenia pracownicze, rozwój kadr, zwolnienia pracownicze czy kontrola funkcji personalnej.

Źródło: opracowano własne na podstawie [Stor 2008c; Quinn i in. 1996; Anthony i in. 1996, s. 23;
 Pocztowski 2003, s. 63-64; Listwan 2010].

14 Pakiet „Doświadczony pracownik”

2.2.	Sprzężenie	perSpektywy	
	 OgólnOOrganizacyjnej	
	 i perSOnalnej

Wybór założeń koncepcyjnych, jakie dotychczas
zaprezentowano, wymaga oczywiście odpo-
wiedniego zarządzania wiedzą w organizacji,
której fundamentalne znaczenie dla biznesu sta-
ło się dzisiaj kwestią bezdyskusyjną. Wiedza, bez
względu na formę występowania, zawsze jest
wytworem człowieka, a dzięki jej odpowiednim
zasobom oraz umiejętnościom ich praktyczne-
go wykorzystania organizacje mogą nie tylko się
rozwijać, ale też zdobywać i utrzymywać swoją
pozycję konkurencyjną (Drelichowski, 2004; Pe-
rechuda, 2005; Bzowy, 2006; Stańczyk-Hugiet,
2007; Kowalczyk, Nogalski, 2007; Brdulak, 2007).
Nie ignorując wiedzy ludzi młodych należy jednak
zwrócić uwagę, że w zakresie podejmowanej tu-

taj problematyki szczególnego znaczenia nabiera
wiedza, która znajduje się w dyspozycji ludzi z du-
żym doświadczeniem zawodowym, kategorii pra-
cowników określanym mianem 50+. Są to osoby,
które w oparciu o zgromadzone doświadczenia
i znajomość realiów, zarówno w sensie ekono-
micznym, organizacyjnym, jak i społecznym, mo-
gą przyczynić się do wyboru najlepszych założeń
koncepcyjnych w przyjmowanych rozwiązaniach
o charakterze strategicznym.
Celowe angażowanie pracowników 50+ w pro-
ces tworzenia strategii ZZL nie kończy się jednak
wraz z dokonaniem wyboru założeń koncepcyj-
nych. Ich rola okazuje się równie bezcenna w ko-
lejnych etapach omawianego przedsięwzięcia.
Spróbujemy to pokazać na modelowym przykła-
dzie procesu tworzenia substrategii i planów ZZL
w przedsiębiorstwie, w którym wykorzystywany
jest bilans planistyczny (zob. rys. 2).

Plany kadrowe

Analiza zasobów
kadrowych firmy

Prognoza popytu
i podaży kadr

Misja, cele i strategia
ogólna firmy

Strategia personalna

Bilans planistyczny
(zapotrzebowanie kadrowe)

Substrategie strategii
personalnej

(sub)
strategia
doboru

kadr

inne
(sub)

strategie

(sub)
strategia

kierowania
ludźmi

(sub)
strategia
wynagra-

dzania
kadr

(sub)
strategia
rozwoju

kadr

(sub)
strategia

doskonalenia
kadr

plany
komunikacji

wew-
nętrznej

plany
przemie-
szczeń

pracowników

plany
rozwoju

kadr

plany
ścieżek
kariery

plany
doskonalenia

plany
zatrudnienia

plany
następstw

(sub)
strategia
redukcji

kadr

(sub)
strategia
motywo-

wania
kadr

(sub)
strategia
oceniania

kadr

plany
kierowania

ludźmi

plany
ocen

pracow-
niczych

plany
motywo-

wania
niema-

terialnego

plany
motywo-

wania
mate-

rialnego

plany
odejść

pracow-
ników

inne
plany

Rysunek 2.
Proces tworzenia substrategii
i planów personalnych
Źródło: (Stor, 2008,28)

15Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

Strategia ZZL, nazywana też strategią perso-
nalną, jest swoistym wzorcem, według którego
podejmowane są decyzje kadrowe. Jest to rów-
nież długofalowa koncepcja dotycząca zasobów
pracowniczych, zmierzająca do ich właściwego
ukształtowania i wywołania zaangażowania, aby
wspomagać organizację w osiąganiu jej celów
[Listwan 2005]. W organizacjach mamy najczęściej
do czynienia z ogólną strategią personalną oraz
szczegółowymi strategiami personalnymi, określa-
nymi częściej mianem substrategii personalnych,
hierarchicznie podległych ogólnej strategii ZZL i od-
noszącymi się do poszczególnych obszarów ZZL.
W ujęciu metodycznym przyjmuje się, że strategia
personalna musi być zgodna z misją, celami oraz
strategiami organizacji. Sugeruje to, że pierwot-
ne względem pracy koncepcyjnej nad strategią
personalną jest sformułowanie misji, celów i stra-
tegii organizacji. W ujęciu modelowym, jakie za-

prezentowano na rys. 1 rzeczywiście to może tak
wyglądać, ale w praktyce biznesowej nie można
przecież ustalać celów i strategii organizacji bez
dokonania analizy zasobów ludzkich pod wzglę-
dem ich obecnego i pożądanego stanu ilościo-
wego i jakościowego. Konieczne jest przeprowa-
dzenie analizy wykonalności założonych celów
i strategii organizacji, a do tego z kolei potrzeb-
na jest wiedza z zakresu strategicznych rozwią-
zań w obszarze zarządzania zasobami ludzkimi.
W konsekwencji przedsiębiorstwa formułują swo-
je misje, cele i strategie, te odnoszące się do dzia-
łań zarówno ogólnoekonomicznych, jak i związa-
nych ze sferą personalną, na styku wzajemnych
relacji czynników zewnętrznych i wewnętrznych
ich otoczenia. Kluczową rolę odgrywa tutaj umie-
jętność sprzężenia perspektywy organizacyjnej
i personalnej. Przykład takich działań integrują-
cych oba obszary zamieszczono w tab. 2.

tabela 2. Sprzężenie strategicznej perspektywy organizacyjnej i strategicznej perspektywy ZZL

PERSPEKTYWA ORGANIZACYJNA PERSPEKTYWA ZZL

1. Czym zajmuje się nasza firma, jaki jest nasz
profil biznesowy i jaka jest nasza misja? 1.

Jakiego rodzaju ludzi potrzebujemy
w naszym profilu biznesowym, aby spełniać
naszą misję?

2. Czy nasz obecny system wartości
kulturowych jest odpowiedni? 2. W jaki sposób można przeprowadzić zmiany

w zakresie naszej kultury i systemu wartości?

3. Dokąd zmierzamy? 3.
W jaki sposób związane z tym plany wpłyną na
przyszłą strukturę, systemy ZZL czy też wymaga-
nia względem naszych zasobów ludzkich?

4. Jakie są nasze silne i słabe strony?
Jakie są nasze możliwości i zagrożenia? 4.

W jakim stopniu nasze silne i słabe strony są
związane z możliwościami naszych zasobów
ludzkich? Jakie warunki będą korzystne dla ich
skutecznego rozwoju i motywowania?
Jakie są możliwe zagrożenia wynikające ze zbyt
małej wewnętrznej podaży określonych umie-
jętności, z niemożności zatrzymania kluczowych
pracowników, niskiej produktywności, motywa-
cji i zaangażowania? Jakie działania w związku
z tymi zagrożeniami podejmiemy?

5. Przed jakimi problemami o strategicznym
znaczeniu stoi nasza firma? 5.

W jaki sposób te problemy wpływają
na strukturę, systemy i wymagania wobec
zasobów ludzkich?

6. Jakie są krytyczne czynniki sukcesu, które
determinują stopień realizacji naszej misji? 6.

W jakim stopniu jakość, motywacja,
zaangażowanie i postawy naszych pracowników
mogą stanowić o sukcesie bądź porażce naszej
organizacji?

Źródło: [Armstrong 1992a, s. 57].

16 Pakiet „Doświadczony pracownik”

Z punktu widzenia celowości podejmowanych
działań istotne jest zatem zapewnianie, aby na
różnych szczeblach zarządzania i w różnych
obszarach funkcjonowania organizacji (Schuler
2000, s. 249):
• strategie ZZL i strategie organizacji
 były zintegrowane,
• praktyka personalna była spójna,
• określone praktyki personalne były dostoso-

wane, akceptowane i stosowane zarówno
przez kadrę menedżerską, jak i przez pracow-
ników,

• określone działania kadrowe zostały uznane
za część codziennej pracy całej społeczności
organizacyjnej.

Wszystko to prowadzi do wniosku, że strategia
ZZL powinna stanowić spójną i unikatową konfi-
gurację działań, obejmującą wytyczanie długofa-
lowych celów, formułowanie zasad i programów
ukierunkowanych na tworzenie i wykorzystywa-

nie kapitału ludzkiego w sposób prowadzący do
generowania wartości dla organizacji, gwarantu-
jącego osiąganie przez nią trwałej przewagi kon-
kurencyjnej [Pocztowski 2003c, s. 60]. Warto przy
tym zwrócić uwagę na fakt, że to właśnie od stra-
tegii personalnych zależy wartość kapitału ludz-
kiego firmy, a w tym szczególnie kadry menedżer-
skiej [Mailath i in. 2004, s. 59]. Prowadzi to do
kolejnego wniosku, że mamy tutaj do czynienia
ze sprzężeniem zwrotnym. Jakość formułowanych
strategii personalnych i ich stopień realizacji zale-
ży od zasobów ludzkich, ale też zasoby ludzkie są
kształtowane w wyniku stosowania strategii ZZL.

17Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

2.3.	integracja	Strategii	zzl	
	 i Strategii	
	 OgólnOOrganizacyjnych

Integracja strategii ZZL ze strategią ogólnoorga-
nizacyjną, jak i innymi strategiami funkcjonalny-
mi czy rodzajowymi, stwarza możliwość wypra-
cowania bardziej kompleksowego podejścia do
realizowania celów firmy. Integracja zapewnia,
że zasoby ludzkie, finansowe czy technologiczne
są brane pod uwagę w czasie ustalania tych ce-
lów oraz oceny możliwości ich realizacji [Brewster
1992]. Co więcej, badania dowodzą, że lepsze
wyniki uzyskiwane są przez organizacje, w któ-
rych strategii biznesowej odpowiada określona
strategia personalna. Wyraźnie gorsze wyniki są
natomiast uzyskiwane przez organizacje, w któ-
rych strategii ZZL nie dopasowano do strategii
biznesowej [Takeuchi 2005]. W tabeli 3 zamiesz-
czono przykładowe ujęcie powiązań strategii
ogólnej firmy ze strategią ZZL.

W praktyce organizacyjnej integrowanie strategii
przedsiębiorstwa i ZZL musi opierać się na jasno
sformułowanych oczekiwaniach względem zacho-
wań pracowników. Z jednej strony stanowi to swe-
go rodzaju instruktaż dla samych pracowników,
a z drugiej strony umożliwia dobranie odpowied-
nich metod, technik i narzędzi pozwalających na
pobudzanie pracowników do zachowania w okre-
ślony sposób, dokonywania monitoringu tych za-
chowań, jak również przeprowadzania ich oceny
i formułowania wniosków pokontrolnych. Dlatego
też tak istotną rolę odgrywa tutaj zaangażowanie
pracowników 50+. Ich wiedza i doświadczenie
wyniesione z różnorodnych zdarzeń zawodowych
i organizacyjnych pomaga w znalezieniu takich
rozwiązań, które sprzyjają uzyskiwaniu najwyższej
integracji strategii przy jednoczesnym monitoro-
waniu skuteczności oddziaływań organizacyjnych
na zachowania pracownicze. Przykłady integrowa-
nia strategii w kontekście oczekiwanych zachowań
pracowniczych zamieszczono w tabeli 4.

tabela 3. Model powiązań strategii ogólnej firmy ze strategią ZZL

TYP STRATEGII CECHY STRATEGII OGÓLNEJ CECHY STRATEGII ZZL

STRATEGIA
ROZWOJU

• zdobywanie nowych rynków
• wprowadzanie nowych produktów:
− nastawienie na innowację
− nastawienie na stałą analizę otoczenia

• pozyskiwanie i utrzymywanie kadry o najwyższych
 kwalifikacjach i umiejętnościach, ustawiczny
 rozwój pracowników, gwarantujący karierę
• motywujący system wynagrodzeń
 – za wykonywanie zadań o najwyższej jakości
• kierowanie wyzwalające inicjatywę,
 kreatywność i autonomię
• ustawiczny rozwój ścieżki kariery

STRATEGIA
STABILIZACJI
(UTRZYMANIA
I OBRONY
POZYCJI)

• utrzymywanie dotychczasowej pozycji
 rynkowej:
− utrzymanie najwyższej jakości
 wyrobów
− utrzymanie swoich produktów dla swoich
 klientów (wykorzystanie niszy rynkowej)
• poszukiwanie i proponowanie dodatkowej
 oferty rynkowej

• utrzymanie pracowników o najwyższych
 kwalifikacjach i umiejętnościach
• tworzenie kadry sukcesorów
• stały rozwój pracowników, gwarantujący
 utrzymanie pozycji rynkowej
• motywacyjny system wynagradzania
 za jakość i nowe pomysły
• kierowanie wyzwalające kreatywność

STRATEGIA
DEFENSYWY
(REDUKCJI
KOSZTÓW)

• ukierunkowanie na redukcję kosztów
 w każdej ze sfer działalności
• restrukturyzacja wewnętrzna
• utrzymanie lub zamiana profilu
 działalności

• utrzymanie najlepszych pracowników
• strategia ustawicznego kształcenia
 (nowe wyzwania)
• strategia wobec zwalnianych pracowników
• systematyczna ocena pracownicza
• programy kształcenia zwalnianych
 pracowników (outplacement)

Źródło: [Janowska 2002, s. 24-25].

18 Pakiet „Doświadczony pracownik”

tabela 4. Strategie organizacyjne, zachowania pracownicze i odpowiadające im strategie personalne

STRATEGIA
ORGANIZACYJNA

OCZEKIWANE ZACHOWANIA
PRACOWNICZE STRATEGIE PERSONALNE

INNOWACJA

wysoki poziom kreatywności
stanowiska, które wymagają bliskich
interakcji i współpracy między grupami
pracowników

orientacja długookresowa
ocena pracownicza oparta na
osiągnięciach długookresowych
oraz na wynikach zespołu

stosunkowo wysoki poziom
współpracy i współzależności

stanowiska umożliwiające pracownikom
rozwijanie umiejętności, które mogą
zostać wykorzystane na innych
stanowiskach
system wynagrodzeń, w którym
wewnętrzna spójność i sprawiedliwość
wynagrodzeń jest ważniejsza niż
zewnętrzna czy rynkowa

średnie ukierunkowanie na jakość
stawki wynagrodzeń raczej niskie,
ale stosowane są różne pakiety
wynagrodzeń, w tym opcje na akcje

umiarkowane ukierunkowanie na jakość,
jednakowy poziom znaczenia
przypisywany procesom i wynikom szerokie ścieżki kariery, które mają

umożliwić rozwój dużego zakresu
umiejętnościduży poziom podejmowania ryzyka,

wysoka tolerancja niepewności
i nieprzewidywalności

WZMOCNIENIE
JAKOŚCI

stosunkowo powtarzalne
i przewidywalne zachowania

stosunkowo stały i jasno sporządzony
opis stanowisk pracy

ukierunkowanie bardziej długookresowe
lub średniookresowe

wysoki poziom partycypacji pracowniczej
w podejmowaniu decyzji w zakresie
bezpośrednich warunków pracy oraz
samej pracy

umiarkowany poziom współpracy,
zachowania współzależności

kryteria oceny pracowniczej uwzględniają
zarówno wyniki indywidualne i grupowe,
które są zwykle krótkookresowe
i zorientowane na wynik

duży poziom ukierunkowania na jakość
stosunkowo egalitarny sposób
traktowania pracowników i pewne
gwarancje w zakresie zatrudnienia

nieznaczne ukierunkowanie na jakość
wyników

obszerne i stałe szkolenia oraz rozwój
pracowniczy

duży poziom ukierunkowania na proces,
niskie ukierunkowanie na podejmowanie
ryzyka, zaangażowanie w realizowanie
celów firmy

19Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

Jednak jednym z najpoważniejszych wyzwań
w dążeniu do zintegrowania i zogniskowania
strategii organizacyjnych i personalnych wydaje
się być ewentualne przekroczenie progu zbytnie-
go dopasowania i wynikająca stąd niewrażliwość
na słabe sygnały brzegowe. W takiej sytuacji wy-
łania się pułapka zbytniego zintegrowania [Stru-
żyna i in. 2008, s. 58]. Dlatego też stałe monito-
rowanie sytuacji, a także umiejętność zachowania
pewnej elastyczności odgrywają tak istotną rolę
we współczesnym podejściu do zarządzania stra-
tegicznego. Praktyka gospodarcza dowodzi, że
to właśnie pracownicy kategorii 50+ są w stanie
wygenerować o wiele bardziej elastyczne roz-
wiązania niż pracownicy o krótszym stażu pracy.
Wynika to przede wszystkim z ich umiejętności
wykorzystywania skumulowanej wiedzy, jaką
pozyskali w tracie własnego życia zawodowe-
go. Stosowane przez nich analogie zdarzeń or-
ganizacyjnych z przeszłości do przewidywanych
zdarzeń organizacyjnych w przyszłości w związku
z przygotowywanymi rozwiązaniami w zakresie

integrowania strategii przedsiębiorstwa i strategii
ZZL stanowi jeden z najistotniejszych atutów tej
kategorii pracowników.

2.4.	FOrmułOwanie	SubStrategii	
	 i planów	zzl

Zaprezentowane dotychczas przykłady pokazują,
że celem ogólnej strategii personalnej jest wspo-
maganie organizacji w realizowaniu jej strategii
ekonomicznej. Jednakże w praktyce konieczne
jest określenie konkretnych działań, jakie należy
podjąć w różnych obszarach funkcji personalnej12,
aby osiągnąć zakładane cele. W związku z tym
przeprowadza się jakościową i ilościową analizę
zapotrzebowania kadrowego, dokonując zesta-
wienia porównawczego prognozy podaży i po-
pytu kadr z obecnym stanem zasobu kadrowego.

tabela 4. Strategie organizacyjne, zachowania pracownicze i odpowiadające im strategie personalne

STRATEGIA
ORGANIZACYJNA

OCZEKIWANE ZACHOWANIA
PRACOWNICZE STRATEGIE PERSONALNE

REDUKCJA
KOSZTÓW

stosunkowo powtarzalne
i przewidywalne zachowania

stosunkowo stały i jasno sporządzony
opis stanowisk pracy, nie zostawiający
miejsca na powstawanie niejasności

ukierunkowanie raczej krótkookresowe
wąsko zaprojektowane prace i wąsko
zdefiniowane ścieżki kariery, zachęcające
do specjalizacji i efektywności

zasadniczo indywidualne
i autonomiczne działania

ocena pracownicza zorientowana
na wyniki krótkookresowe

umiarkowane ukierunkowanie na jakość
ścisłe monitorowanie stawek wynagro-
dzeń na rynku w celu bieżącego podej-
mowania decyzji o wynagrodzeniach

wysoki poziom ukierunkowania
na ilość w wynikach

minimalny poziom działań szkoleniowych
i rozwojowych wobec pracowników

podstawowy poziom ukierunkowania na
wyniki, niska skłonność do podejmowa-
nia ryzyka, skłonność do preferowania
stabilności

Źródło: [Torrington, Hall 1995, s. 38].

12 W niniejszym opracowaniu funkcje personalna utożsamia się
 z zarządzaniem zasobami ludzkimi.

20 Pakiet „Doświadczony pracownik”

Jest to zatem kolejny etap procesu tworzenia sub-
strategii i planów kadrowych, jaki zamieszczono
na rysunku 2. Opracowany w ten sposób bilans
planistyczny pozwala określić, jakiego rodzaju
działania powinny być podjęte w poszczególnych
obszarach funkcji personalnej, aby uzyskać pożą-
dany stan rzeczy. Formułuje się zatem substrate-
gie personalne (np. doboru, doskonalenia, wy-
nagrodzeń itd.), przy czym w omawianym tutaj
przypadku tworzenie substrategii traktowane jest
jako proces synoptyczny, obejmujący planowanie,
realizowanie i kontrolę13.

Substrategie personalne formułowane w po-
szczególnych obszarach kadrowych powinny być
względem siebie spójne, a już z pewnością nie
można dopuścić do sytuacji, w której pracownicy
otrzymują sprzeczne informacje co do preferowa-
nych przez organizacje zachowań. Oznacza to, że
nie można na przykład wynagradzać pracowni-
ków za ilość, a jednocześnie w ocenie pracowni-
czej skupiać się wyłącznie na jakości. Nie można
też awansować pracowników wyłącznie za indy-
widualne osiągnięcia, gdy promujemy pracę w ze-
społach kreatywnych. Dlatego też tak ważne jest

tabela 5. Zintegrowane substrategie ZZL

STRATEGIA
PRZEDSIĘBIOR-
STWA

STRATEGIA
ROZWOJU
ORGANIZACJI

STRATEGIA
POZYSKIWANIA
PRACOWNIKÓW

STRATEGIA
ROZWOJU
PRACOWNIKÓW

STRATEGIA
WYNAGRADZANIA

OSIĄGNĄĆ
PRZEWAGĘ
KONKURENCYJNĄ
POPRZEZ
INNOWACJE

zmiana kultury:
praca zespołowa,
przywództwo,
komunikacja
pozioma

rekrutować
i zatrzymywać
ludzi posiadających
umiejętności
nnowacyjne

zapewniać możli-
wości uczenia się
i rozwijania kariery,
prowadzić szkole-
nia zespołowe

wynagrodzenie
zespołu – płaca/
uznanie; premie
za osiągnięcia dla
poszczególnych
osób

OSIĄGNĄĆ
PRZEWAGĘ
KONKURENCYJNĄ
POPRZEZ JAKOŚĆ
I CIĄGŁĄ
POPRAWĘ

w pełni rozwijać
jakość oraz inicja-
tywy dotyczące
troski o klienta

za decydujące
kryterium wyboru
uznać świadomość
spraw dotyczących
jakości

opracować
wprowadzające
i następcze progra-
my szkoleniowe,
kładące nacisk na
jakość

uzależnić
wynagrodzenia od
jakości osiągnięć
w zakresie troski
o klienta

OSIĄGNĄĆ
PRZEWAGĘ
KONKURENCYJNĄ
DZIĘKI LUDZIOM
ZAPEWNIAJĄCYM
WYSOKĄ JAKOŚĆ

wypracować kultu-
rę, w której ludzie
zapewniający
dobrą jakość mogą
osiągnąć sukces

rozwijać strategię,
dzięki której firma
będzie zatrudniała
i zatrzymywała
ludzi, jakich po-
trzebuje

opracować progra-
my ustawicznego
rozwoju oraz
traktować firmę
jako organizację
uczącą się

utrzymać
konkurencyjne
poziomy
wynagrodzeń

OSIĄGNĄĆ
PRZEWAGĘ
KONKURENCYJNĄ
POPRZEZ ROZ-
WIJANIE FIRMY
JAKO ORGANIZA-
CJI O WYSOKIEJ
WYDAJNOŚCI
DZIAŁANIA

stworzyć kulturę
zorientowaną na
efekty

zatrudniać ludzi
zapewniających
wysoką jakość
oraz podejmować
kroki w celu ich
zatrzymania

stosować
zarządzanie
przez efekty
w celu określenia
potrzeb
rozwojowych

uzależnić
wynagrodzenia
od jakości przy
zachowaniu norm
ilościowych

Źródło: opracowanie na podstawie [Armstrong 2000, s. 233]

13 Czyli związany jest z etapami cyklu działania zorganizowanego,
 o którym wspomniano w podrozdziale 2.1.

21Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

włączanie pracowników 50+ do prac nad uspój-
nianiem substrategii personalnych. To właśnie ich
doświadczenie zawodowe może z jednej strony
umożliwić zachowanie holistycznej perspektywy
na wszystkie działania integrujące podejmowane
w zakresie substrategii ZZL, ale z drugiej strony
może też dostarczać praktycznej wiedzy na temat
szczegółowych powiązań, jakie są konieczne mię-
dzy różnymi substrategiami personalnymi. W ta-
beli 5 zamieszczono wybrane przykłady zintegro-
wanych substrategii ZZL.

Substrategie personalne, mimo ich znaczącej
wartości praktycznej dla organizacji, dają jedynie
ogólny obraz przyjętych zamierzeń. Ich rozwinię-
cie, ale i też uszczegółowienie, dokonywane jest
w procesie planowania kadr. Polega ono na ana-
lizowaniu i ustalaniu jakościowych i ilościowych
potrzeb kadrowych organizacji dla przyjętego
przedziału czasu oraz określaniu sposobu uzyska-
nia pożądanego stanu kadrowego. Stąd też plany
kadrowe tworzone są w oparciu o poszczególne
substrategie ZZL. W związku z tym strategii do-
boru odpowiadają określone plany doboru kadr,
strategii wynagradzania odpowiednie plany wy-
nagradzania pracowników itd., jak to zaprezen-
towano na rysunku 2. Plany kadrowe, tak, jak
i wszelkie inne plany w organizacji, ze względu
na przyjęty horyzont czasu dzielimy na:

• plany długookresowe (3-5 lat i więcej),
• plany średniookresowe (2-4 lata),
• plany krótkookresowe (1 rok lub mniej).

Należy jednak pamiętać, że horyzont czasowy
w takim podziale jest kwestią umowną, gdyż
na przykład plany strategiczne w sektorze wyso-
kich technologii mogą obejmować taki horyzont
czasu, jaki w przemyśle samochodowym będzie
charakteryzował plany taktyczne. Ponadto proces
realizacji planów kadrowych może wymagać róż-
nego przedziału czasowego ze względu na spe-
cyfikę obszaru funkcji personalnej, której dotyczy,
oraz wybranych sposobów działania. Zwiększanie
liczby wysokiej klasy specjalistów może obejmo-
wać okres 1 miesiąca, kiedy pozyskuje się ich z ze-
wnętrznego rynku pracy, ale może też obejmować
5 lat, kiedy organizacja chce dokonać rozwoju
własnych zasobów kadrowych w tym zakresie.

W odniesieniu do planowania można też mówić
o rodzajach planów ze względu na poziom
szczegółowości i szczebel hierarchiczny:
• plany strategiczne – o bardzo ogólnym cha-

rakterze i formułowane na najwyższym po-
ziomie organizacyjnym,

• plany taktyczne – stanowiące uszczegóło-
wienie planów strategicznych i tworzone na
niższym poziomie organizacyjnym,

• plany operacyjne – stanowiące bardzo szcze-
gółowy opis działań w ramach rozbudowy
planów taktycznych i formułowane na najniż-
szym poziomie organizacyjnym.

W kontekście podejmowanej problematyki warto
podkreślić, że tworzenie poszczególnych substra-
tegii synoptycznych jest wynikiem uwzględniania
specyficznych warunków danej firmy i w związku
z tym nie należy przyjmować, że plany kadrowe
mogą być budowane w jakiś standardowy spo-
sób. Owszem, istnieją pewne ogólne zasady ich
opracowywania, ale istota sukcesu polega wła-
śnie na dostosowaniu ich do potrzeb konkretnej
organizacji.

2.5.	kOrzyści	z włączania	
pracOwników	50+	w prOceS	
twOrzenia	Strategii

Podsumowując można powiedzieć, że realizacja
ogólnej strategii personalnej wymaga imple-
mentowania substrategii personalnych w ob-
szarach kadrowych, dla których te strategie były
formułowane zgodnie z przyjętymi planami.
W trakcie realizacji powinna być przeprowadzona
kontrola okresowa, która umożliwia określenie,
czy (i jakie) działania korygujące należy podjąć,
aby osiągnąć zamierzone cele pośrednie i koń-
cowe. Czasem zamiast kontroli okresowej stosu-
je się stały monitoring działań. Ale i w jednym,
i w drugim wypadku wykorzystuje się uprzednio
opracowane mierniki, które powinny być na tyle
elastycznie stosowane lub też same w sobie być
na tyle elastyczne, aby nie ograniczały zdolności
adaptacyjnych funkcji personalnej do wyłaniają-
cych się okoliczności. Istotną rolę odgrywa ocena
końcowa, w której również wykorzystuje się od-
powiednie mierniki poziomu realizacji ustalonych
celów. Na tej podstawie dokonuje się oceny nie

22 Pakiet „Doświadczony pracownik”

tylko w odniesieniu do przeszłości, ale też prze-
prowadza się odpowiednie analizy, które poma-
gają w ustaleniu najlepszych strategii i praktyk
w przyszłości.
Z metodycznego punktu widzenia proces tworze-
nia strategii personalnych obejmuje zatem cztery
zasadnicze etapy:
• wyprowadzenie ogólnej strategii personalnej

ze strategii ogólnoorganizacyjnej przedsiębior-
stwa, co związane jest z zewnętrzną integra-
cją strategii ZZL (gdyż odnosi się do czegoś, co
jest poza sferą bezpośrednio związaną z zarzą-
dzaniem kadrami),

• wyprowadzenie substrategii personalnych
z ogólnej strategii ZZL, co z kolei związane jest
z wewnętrzną integracją strategii ZZL (gdyż
odnosi się do opracowania spójnych rozwiązań
podejmowanych w różnych obszarach ZZL),

• opracowanie planów kadrowych uszczegó-
ławiających działania, jakie należy podjąć, aby
zrealizować zamierzone strategie i substrategie,

• przeprowadzanie działań kontrolnych w celu
ustalenia stopnia realizacji założonych celów
i wprowadzenia ewentualnych rozwiązań mo-
dyfikujących.

Realizacja tych etapów wymaga nie tylko pew-
nej specjalistycznej wiedzy, ale też doświadcze-
nia i umiejętności przewidywania konsekwencji
podejmowanych decyzji. Należy w tym miejscu
uznać, że zarówno doświadczenie jak i umiejęt-
ności rezultatywnego przewidywania są zwykle
atrybutami pracowników z dłuższym stażem pra-
cy, a już szczególnie osób z kategorii 50+.

Ostateczna konkluzja jest zatem taka, że wie-
dza i doświadczenie pracowników kategorii 50+
wykorzystywane przy formułowaniu, wdraża-
niu i kontrolowaniu strategii personalnych może
w wymierny sposób poprawić nie tylko funkcjo-
nowanie przedsiębiorstwa, ale też wzmocnić
jego pozycję rynkową wobec konkurentów. Jest
to możliwe dzięki odpowiedniemu zagospoda-
rowaniu tego, co jest w organizacji najcenniejsze
i niepowtarzalne – jej unikatowemu zasobowi
ludzkiemu, który w szczególny sposób może być
pobudzony do działania dzięki właśnie pracowni-
kom 50+.

ZATEM CELOWE WŁĄCZANIE PRACOWNIKÓW KATEGORII 50+ W PROCES TWORZENIA STRATEGII PERSONAL-
NYCH MOŻE PRZYNIEŚĆ ORGANIZACJI WIELE KORZYŚCI. WARTO WYMIENIĆ CHOĆBY KILKA Z NICH:

• trafniejsza ocena możliwości zrealizowania strategii biznesowych organizacji ze względu
 na jakościowe i ilościowe cechy zasobów ludzkich,

• lepsze rozpoznanie potrzeb kadrowych, w tym szczególnie pod względem jakościowym,

• sprawniejsze formułowanie strategii i substrategii personalnych,

• skuteczniejsza i efektywniejsza integracja zewnętrzna strategii ZZL i strategii organizacyjnych,

• wyższa skuteczność i efektywność integracyjna substrategii ZZL,

• holistyczna i jednocześnie szczegółowa analiza wykonalności planów kadrowych,

• większa zdolność przewidywania konsekwencji podejmowanych decyzji i działań,

• szersza paleta możliwych scenariuszy postępowania,

• większa wrażliwość na obszary, które wymagają stałego lub szczególnego monitorowania
 w czasie wdrażania strategii i substrategii ZZL,

• większa elastyczność przyjmowanych rozwiązań co w konsekwencji zwiększa możliwości
 adaptacyjne strategii i jednocześnie zwiększa poziom skuteczności podejmowanych działań,

• wzbudzanie większego zaufania wśród pracowników co do wdrażanych strategii ZZL ze względu
 na fakt, że w ich formułowanie były zaangażowane osoby o długoletnim doświadczeniu
 i wysokim poziomem wiedzy z tym związanym,

• wyższy poziom zrozumienia i aprobaty wśród ogółu pracowników dla realizowanych
 strategii biznesowych ze względu na towarzyszące im dobrze zintegrowane strategie ZZL.

23Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

3.1.	pOdStawOwe	kweStie	
	 dObOru	kadr

Ogólnym celem procesu rekrutacji i selekcji powin-
no być zapewnienie – przy jak najniższych kosz-
tach – odpowiedniej liczby pracowników zaspo-
kajających potrzeby przedsiębiorstwa w zakresie
zasobów ludzkich.
Istnieją trzy etapy rekrutacji i selekcji14:
• Określanie wymagań – przygotowanie opi-

sów stanowisk pracy oraz właściwych specyfi-
kacji, ustalenie warunków i zasad zatrudnienia.

• Przyciąganie kandydatów – przegląd i ocena
alternatywnych zródeł pozyskiwania pracowni-
ków, zarówno wewnątrz organizacji, jak i poza
nią, ogłoszenia o pracy, korzystanie z usług
agencji i konsultantów.

• Selekcja kandydatów – przegląd podań o pra-
cę, przeprowadzanie rozmów kwalifikacyjnych,
testów, ocena kandydatów, stosowanie metod
oceny zintegrowanej, oferowanie zatrudnienia,
uzyskiwanie referencji, przygotowanie umów
o pracę.

Ważnym elementem jest takie przygotowanie
opisu stanowisk pracy, aby nie dyskryminowały
one ze względu na płeć czy wiek. Można do tego
posłużyć się metodą 7 punktów Aleca Rodgera15:
1) Cechy fizyczne: co jest potrzebne w dziedzi-

nie zdrowia, cech fizycznych.
2) Wykształcenie: jaki rodzaj i typ wykształceni,

przeszkolenia jest wymagany.
3) Ogólna inteligencja: jakie są wymagania

danej pracy w aspekcie myślenia, intelektu,
możliwości umysłowych.

3

Dobór kadr

4) Zdolności specjalne: jaki rodzaj uzdolnień
i umiejętności jest wymagany na tym

 stanowisku.
5) Zainteresowania: czy istnieją szczególne

zainteresowania sprzyjające powodzeniu
w danej pracy.

6) Dyspozycje psychiczne: jaki typ osobowości
lub jej cechy są pożądane.

7) Warunki zewnętrzne: czy istnieją szczególne
okoliczności, sytuacja życiowa lub warunki,
jakimi powinien dysponować kandydat.

Do każdego z wymienionych punktów należy
przypisać cechy korzystne z punktu widzenia
określonego stanowiska i na tej podstawie prze-
prowadzić rekrutację i selekcję pracowników. Pro-
fil kandydata można zbudować również na pod-
stawie pięciostopniowego systemu oceny Munro
Frasera16:

1) Wpływ na innych (poprzez wygląd
 zewnętrzny, sposób wyrażania się).
2) Zdobyte kwalifikacje (wykształcenie,
 szkolenie, doświadczenie).
3) Wrodzone talenty (szybkość nauki,
 umiejętność rozumienia).

14 Armstrong M., (2002), Zarządzanie zasobami ludzkimi, wyd. II,
Oficyna Ekonomiczna, Kraków.

15 Rodger A., The Seven-point Plan, London: National Institute of
Indurtrial Psychology, 1952 za: McKenna E., Beech N., Zarządzanie
zasobami ludzkimi, Wyd. Felberg SJA, Warszawa 1999.

16 Munro Fraser J., A Handbook of Employment Interviewing, London:
Macdonald i Evans, 1958, za: McKenna E., Beech N., Zarządzanie
zasobami ludzkimi, Wyd. Felberg SJA, Warszawa 1999.

24 Pakiet „Doświadczony pracownik”

Stosowanie
podejścia

opartego na
kompetencjach

Zapewnienie
różnorodności
pracowników

Wsparcie przy
wprowadzaniu

do pracy

Obszary
aktywności

pracodawców
w kontekście

doboru
pracowników

50+

4) Motywacja do osiągnięcia celu,
 nastawienie na sukces.
5) Stabilność emocjonalna, odporność
 na stres, umiejętność radzenia sobie z ludźmi.

Po uwzględnieniu specyficznych wymagań doty-
czących stanowiska, należy uruchomić procedu-
ry naboru kandydatów. Generalnie wyróżnia się
dwa źródła rekrutacji:
• Źródła wewnętrzne – pracownik na dane sta-

nowisko rekrutowany jest z wewnątrz organi-
zacji np. poprzez przesunięcia pomiędzy sta-
nowiskami pracy czy też poprzez awans.

• Źródła zewnętrzne – pracownik na dane sta-
nowisko rekrutowany jest spoza organizacji.

Z punktu widzenia posiadanych źródeł wewnętrz-
nych należy inwestować cały czas w rozwój pra-
cowników, tak aby rozszerzać ich umiejętności
i wiedzę. Rekrutacja z wewnątrz organizacji niesie
ze sobą wiele zalet i może być czynnikiem moty-
wującym dla pracowników.
Rekrutacja ze źródeł zewnętrznych także posiada
wiele zalet, ale w jej przypadku w większym stop-
niu spotyka się niechęć do pracowników 50+.
Istotnym czynnikiem różnicującym te dwa po-
dejścia do rekrutacji jest czas wprowadzenia do
organizacji. Przy rekrutacji z wewnątrz jest on
zdecydowanie krótszy, poza tym umiejętności
i wiedza pracownika jest znana, co ogranicza ry-
zyko nieprzystosowania się do nowych warunków
pracy.
Selekcja pracowników powinna uwzględniać
przede wszystkim kompetencje pracowników
sformułowane na podstawie opisu stanowiska
pracy.

Jaki zatem kierunek doboru pracowników 50+
obrać w organizacji. Pewne sugestie w tym zakre-
sie zostały wskazane w następnym podrozdziale.

3.2.	działania	Operacyjne	
	 w zakreSie	dObOru	kadr

Działania pracodawców w zakresie doboru pra-
cowników 50+ powinny się skupić w głównej
mierze na takich elementach jak:
− stosowanie podejścia do rekrutacji opartego

na kompetencjach,

− zapewnienie szczególnego wsparcia dla pra-
cowników 50+ przy wprowadzaniu na nowe
stanowisko pracy,

− zapewnienie różnorodności pracowników.

Rysunek 3.
Obszary aktywności pracodawców w kontekście
doboru pracowników 50+
Źródło: opracowanie własne

Stosowanie podejścia do rekrutacji opartego
na kompetencjach – w organizacji coraz więk-
szy nacisk kładzie się na poziom kompetencji pra-
cowników, a nie ich cechy psychofizyczne. Często
organizacje skupiają się nie na tym co dany kandy-
dat powinien na danym stanowisku umieć, ale na
innych cechach mniej ważnych z punktu widzenia
realizowanych zadań. Oparcie się na kompeten-
cjach pozwala na skuteczną rekrutację kandyda-
tów odpowiadających profilowi stanowiska oraz
ogranicza zarzuty dotyczące stosowania dyskry-
minujących praktyk doboru pracowników.

Zapewnienie szczególnego wsparcia dla pra-
cowników 50+ przy wprowadzaniu na nowe
stanowisko pracy – trzeba pamiętać o tym, że
każdy pracownik, kandydat do pracy charakte-
ryzuje się pewnymi cechami osobowościowymi,
które trzeba uwzględnić na poziomie wprowa-
dzenia na stanowisko pracy. Z reguły im człowiek
starszy tym trudniej dostosowuje się do zmiany

25Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

środowiska pracy, w związku z czym może po-
trzebować dodatkowego wsparcia w postaci do-
radztwa, większej liczby szkoleń wprowadzają-
cych. Problemy związane z przystosowaniem się
pracowników do nowych warunków pracy wyni-
kają także z tego, że pracodawcy w ograniczonym
zakresie stosują w organizacji rotację stanowisk
pracy. Powoduje to, że pracownicy wykonujący
przez dłuższy czas określony zakres obowiązków,
przyzwyczajają się do status quo i trudniej jest im
się zaadoptować do nowych stanowisk pracy.

Zapewnienie różnorodności pracowników – tak
jak było opisywane wcześniej, tendencja na rynku
pracy jest taka, że będzie przybywać ludzi star-
szych, a liczba ludzi młodych będzie systematycz-
nie maleć. W związku z tym utrzymywanie i roz-

budowywanie kultury organizacyjnej, która na
równi traktuje pracowników w różnym wieku staje
się koniecznością. Z punktu widzenia skuteczno-
ści działań organizacji też są ewidentne korzyści
nie tylko wizerunkowe. Pracownicy 50+ lepiej ro-
zumieją potrzeby grupy starszych klientów, przez
co produkty i usługi są lepiej przystosowane do
ich potrzeb. Ponadto zapewnienie różnorodności
w ramach zespołów pracowniczych prowadzi do
podniesienia skuteczności ich działania.
Zajmując się doborem kadr w organizacji należy
unikać wszelkich działań mających na celu dys-
kryminację pracowników 50+, ponieważ jest to
sprzeczne z prawem. Lepiej dostrzegać korzyści
płynące z zatrudniania dojrzałych pracowników,
niż opierać się na stereotypach dotyczących star-
szych pracowników.

3.3.	zalecenia	praktyczne

Pracownicy 50+ są bardziej lojalni i oddani przedsiębiorstwie. Co sprawia, że na części stanowisk, powin-
ni być bradziej pożądani niż ludzie młodzi.

Podstawowymi kryteriami stosowanymi przy naborze pracowników, powinny byc kryteria merytoryczna
związane z umiejętnościami i wiedzą pracowników.

Przy procedurach rekrutacji należy unikać sformułowań i wytycznych wskazujących na wiek kandydatów.

Kierownictwo firmy powinno być przeszkolone w zakresie zarządzania wiekiem, tak aby umieć efektywnie
zarządzać potencjałem wszystkich pracowników, a w szczególności pracownikami 50+.

Pracownicy 50+ potrzebują więcej czasu na wprowadzenie do organizacji. W związku z tym należy
poświęcić więcej uwagi przekazaniu procedur, udzielaniu wyjaśnień, czy też zastosować szerszy
wachlarz szkoleń wprowadzających.

Stosowanie racjonalnej polityki zatrudnienia uwazględniającej pracowników 50+ wpływa pozytywnie na
reputację organizacji, a tym samym na jej wizerunek.

26 Pakiet „Doświadczony pracownik”

4.1.	pOdStawOwe	kweStie	
	 rOzwOju	pracOwników	50+

Rozwój i doskonalenie pracowników jest podsta-
wowym elementem zarządzania zasobami ludz-
kimi w organizacji. Od tego w jaki sposób jest to
realizowane zależy potencjał kadrowy przedsię-
biorstwa. Przez rozwój rozumiemy umożliwienie
pracownikom uczenia się oraz organizowanie
i planowanie szkoleń. Jest to proces strategiczny
mający na celu zaspokojenie potrzeb zarówno fir-
my, jak i poszczególnych pracowników.
Strategia rozwoju pracowników powinna obej-
mować17:
• zapewnienie możliwości uczenia się
 i rozwijania kariery,
• prowadzenie szkoleń zespołowych,
• opracowanie wprowadzających i następczych

programów szkoleniowych, kładących
 nacisk na jakość,
• opracowanie programów ustawicznego
 rozwoju,
• stosowanie zarządzania przez efekty w celu

określenia potrzeb rozwojowych.

O potrzebie rozwoju, uczenia się nie ma potrzeby
przekonywać bo przecież „Kto nie idzie naprzód,
cofa się”. Warto jednak obalić mit mówiący
o tym, że osoby doświadczone, starsze nie chcą
się uczyć, czy nie chcą się rozwijać. Z badań wy-
nika, że faktycznie osoby młode mają dużą po-
trzebę podnoszenia swoich kwalifikacji, jednakże
związane jest to głównie z chęcią zmiany stano-
wiska czy miejsca pracy, a niekoniecznie nabyciu

umiejętności, które przysłużą się w aktualnie wy-
konywanych zadaniach. Pracownicy 50+ bardziej
skupiają się na aktualnym miejscu pracy i chcą
wykonywać swoje zadania jak najlepiej, a więc
oczekują szkoleń związanych z codziennymi obo-
wiązkami.

W przedsiębiorstwach istnieje konieczność prowa-
dzenia polityki rozwoju pracowników, uwzględ-
niająca także osoby 50+. Często się zdarza, że
pracownicy przez długie lata wykonują te same
zadania. Bardzo rzadko są szkoleni lub awanso-
wani. W efekcie przy każdej poważnej zmianie
organizacji nagle okazuje się, że starsi pracowni-
cy są niekompetentni. Po latach wykonywania tej
samej pracy w ten sam sposób nie potrafią sobie
poradzić z nowymi zadaniami, a pracodawcy nie
pomagają im w przezwyciężaniu barier zawodo-
wych. Dlatego pracodawcy często oceniają osoby
w wieku okołoemerytalnym jako mało mobilne,
z przestarzałymi kwalifikacjami, wolniejsze. Uwa-
żają, że starsi pracownicy, licząc na rychłą emery-
turę, nie przykładają się do wykonywanych zadań
i nie starają się dostosować do zmian, które niesie
życie zawodowe. Z kolei starsi pracownicy, którzy
widzą nastawienie kierownictwa i współpracow-
ników do ich wieku, zaczynają w pracy czuć się
coraz gorzej. I chcą odejść.

4

17 Armstrong M., (2002), Zarządzanie zasobami ludzkimi, wyd. II,
 Oficyna Ekonomiczna, Kraków.

Rozwój
pracowników

27Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

Polityka dotycząca rozwoju pracowników powinna
wyrażać zaangażowanie organizacji w ustawiczny
rozwój umiejętności i możliwości pracowników,
którego celem jest maksymalne zwiększenie ich
wkładu oraz stworzenie im możliwości zrealizo-
wania potencjału, rozwinięcia kariery i zwiększe-
nia szans na zatrudnienie, zarówno wewnątrz or-
ganizacji, jak i poza nią18.

Najczęściej gdy mówi się o rozwoju pracownika,
ma się na myśli19:
• uczenie się we własnym zakresie,
• uczenie się w trakcie pracy
 (często pod czyimś kierunkiem),
• udział w pracach projektowych,
• zmiana stanowiska pracy w celu poszerzenia

doświadczeń zawodowych,
• pracę z mentorem lub praca jako
 mentor lub coach,
• udział w szkoleniach.

W organizacjach często z powyższych proce-
sów wyłącza się osoby dojrzałe, doświadczone.
Jest to niewątpliwym błędem wpływającym ne-
gatywnie na motywację pracowników20, a także
negatywnie wpływając na potencjał organizacji.
Inwestowanie w pracownika wpływa pozytywnie
na zaspokojenie potrzeby samorealizacji, a także
poprawia integrację pracownika z firmą.
Stosunkowo rzadko stosowanym rozwiązaniem
w małych i średnich firmach jest Mentoring i Co-
aching. Metody te możemy traktować jako ele-
ment rozwoju zarówno młodych pracowników
jaki i pracowników 50+, ponadto jest to moż-

liwość podniesienia efektywności organizacji
niewielkim kosztem, wykorzystując zasoby we-
wnętrzne.
Głównymi cechami jakimi powinien się charakte-
ryzować Mentor bądź Coach to przede wszystkim
autorytet rzeczywisty w organizacji oraz wiedza
i doświadczenie. W większości przypadków są to
cechy, którymi charakteryzują się osoby doświad-
czone, które wiele lat spędziły w danej firmie.
Jaki zatem kierunek rozwoju pracowników 50+
obrać w organizacji. Pewne sugestie w tym zakre-
sie zostały wskazane w następnym podrozdziale.

4.2.	działania	Operacyjne

Działania pracodawców w zakresie rozwoju pra-
cowników 50+ powinny się skupić w głównej
mierze na takich elementach jak:
• planowanie ścieżek rozwoju pracowników,
• oferty szkoleń dopasowanych do potrzeb
 pracowników 50+,
• wykorzystanie pracowników 50+
 jako Mentorów i Coachów.

18 Armstrong M., (2002), Zarządzanie zasobami ludzkimi, wyd. II,
 Oficyna Ekonomiczna, Kraków.
19 Szaban J. Miękkie zarządzanie. Ze współczesnych problemów
 zarządzania ludźmi, Wydawnictwo Wyższej Szkoły Przedsiębiorczo-

ści i Zarządzania im. L. Koźmińskiego, Warszawa 2003.
20 Problemy motywacji pracowników 50+ zostały szczegółowo
 omówione w rozdziale 6 opracowania.

28 Pakiet „Doświadczony pracownik”

Planowanie ścieżek rozwoju pracowników –
pracownicy 50+ są w większości przypadków
ściśle związani ze swoim miejscem pracy i nie
zamierzają go zmieniać. Jest to zaleta dla pra-
codawców, ponieważ inwestując w pracownika
ponoszą niskie ryzyko, że inwestycja przepadnie,
gdy pracownik odejdzie z firmy. Z założenia ścież-
ka rozwoju pracownika, powinna być określana
w momencie przyjścia pracownika do pracy, jed-
nakże wraz ze zmianami organizacyjnymi, tak-
że i ona ulega modyfikacjom. Stanowiska jedne
są tworzone, a inne likwidowane, co sprawia,
że ona ewaluuje. Z punktu widzenia pracowni-
ka oraz organizacji istnieje potrzeba szerszego
ujęcia. Ważnym elementem staje się możliwość
rotacji stanowisk pracy oraz udział pracowników
w różnego rodzaju projektach. Te elementy dla
pracowników mogą okazać się kluczowe z punk-
tu widzenia późniejszego osiągnięcia wieku 50+.
Zmieniając swoje zakresy obowiązków, nabywa-
jąc nowych umiejętności, pracując w nowych ze-
społach zróżnicowanych wiekowo – łatwiej jest
dopasowywać się do zmian w organizacji także
w wieku dojrzałym.

Oferta szkoleń dopasowanych do potrzeb pra-
cowników 50+ – ukierunkowanie programów
szkoleniowych także do grupy pracowników 50+

jest elementem niezbędnym w procesie skutecz-
nego zarządzania zasobami ludzkimi. Warto pa-
miętać o tym, ze pracownicy 50+ chcą się uczyć,
rozwijać, jednakże często potrzebują lepiej przy-
stosowanych do ich potrzeb szkoleń. Osoba do-
rosła ucząc się stale porównuje i odnosi nową
wiedzę do tej, którą już posiada, niejednokrot-
nie ją konfrontując. Oczekuje często gotowych
rozwiązań dotyczących spraw, zadań, z którymi
zmaga się na co dzień, czyli szkoleń dość moc-
no skonkretyzowanych. Trudności w opanowa-
niu nowej wiedzy, umiejętności lub kompetencji
pojawiają się, gdy pracownik 50+ nie dostrzega
sensu w podejmowanym wysiłku, gdy przekazy-
wana wiedza jest nieadekwatna do jego potrzeb
lub przekazywana jest przy użyciu niewłaściwych
metod bądź technik. Ważnym elementem jest to,
że niekiedy pracownicy 50+ przyswajają wiedzę
wolniej i potrzebują niekiedy większej liczby ćwi-
czeń, aby ją utrwalić.

Wykorzystanie pracowników 50+ jako Mento-
rów i Coachów – z punktu widzenia rozwoju pra-
cowników należy także wskazać możliwość wy-
korzystania doświadczonych pracowników jako
Mentorów i Coachów. Osoby z grupy wiekowej
50+, posiadające szeroką wiedzę bogate i bogate
doświadczenie zawodowe, mają ogromny poten-
cjał do pełnienia roli mentorów i intermentorów
(mentorów wewnętrznych) oraz coachów w or-
ganizacji.
Mentoring jest procesem, w którym wybrane
i przeszkolone osoby udzielać wskazówek i rad
umożliwiających ich podopiecznym robienie ka-
riery. Ma on na celu uzupełnienie nauki na sta-
nowisku pracy, która jest zawsze najlepszym
sposobem nabywania wiedzy i umiejętności, ja-
kich potrzebuje pracownik. Poza tym jest tez uzu-
pełnieniem formalnego szkolenia, dzięki temu,
ze dostarcza tym, którzy ich potrzebują, wskazó-
wek pochodzących od doświadczonych pracow-
ników. Coaching ukierunkowany jest bardziej na
wydobywanie potencjału z pracowników, moty-
wowaniu ich.
W celu skutecznego funkcjonowania mentoringu
i coachingu konieczne jest przeprowadzenie szko-
leń doskonalących wybrane umiejętności i posta-
wy oraz przygotowujące do pełnienia takiej roli
w organizacji. Oczywiście nie każdy pracownik
50+ będzie posiadał odpowiednie predyspozycje,

Rysunek 4.
Obszary aktywności pracodawców w kontekście
rozwoju pracowników 50+
Źródło: opracowanie własne

Planowanie
ścieżek
rozwoju

pracowników

Mentoring
i

Coaching

Oferta szkoleń
dopasowania
do ich potrzeb

Obszary
aktywności

pracodawców
w kontekście

rozwoju
pracowników

50+

29Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

jednakże dla części będzie to nowa, efektywna
ścieżka rozwoju kariery.
Ważne jest systemowe i długookresowe podejście
do mentoringu i coachingu, co oznacza koniecz-
ność przygotowywania osób mogących pełnić tę
rolę z wyprzedzeniem tak, aby było odpowiedni
czas na kształtowanie określonych cech i postaw,
rozwój kompetencji dydaktycznych.

Opisane obszary aktywności pracodawców w za-
kresie rozwoju pracowników 50+ mają charakter
elastyczny, tzn. mogą być dowolnie modyfikowa-
ne i dopasowywane do potrzeb danej branży czy
charakteru działalności przedsiębiorstwa.

4.3.	zalecenia	praktyczne

Pracownicy 50+ także oczekują oferty szkoleniowej związanej z ich kompetencjami i potrzebami.

Osoby dorosłe nie uczą się gorzej niż osoby młode jednakże często potrzebują innych metod nauczania,
głównie aktywnych.

Osoby dorosłe uczą się najlepiej wtedy, gdy znana jest im konieczność i celowość szkolenia oraz widzą
możliwości praktycznego zastosowania nabytej wiedzy, nowych umiejętności lub kompetencji na danym
stanowisku pracy.

Osoby dorosłe mogą potrzebować więcej czasu na przyswojenie materiału szczególnie
jeżeli chodzi o sferę nowowczesnych technologii informatycznych. Jednakże nie może to świadczyć
o tym, że dana osoba nie będzie potrafiła przyswoić danych umiejętności.

Nie można wykluczać pracowników 50+ z konieczności przyswojenia wiedzy i nabycia umięjętności
z zakresu ICT. Współczesne organizacje opierają się na nowoczesnych technologiach i brak umiejętności
posługiwania się nimi stawia pracowników na marginesie organizacji.

Umożliwienie pracownikom 50+ zmiany czasowego stanowisk pracy oraz udziału w projektach
realizowanych w przedsiębiorstwie.

Dbałość o pracowników 50+ w organizacji może być postrzegana jako element budowania pozytywnego
wizerunku, szczególnie w branżach gdzie lojalność i szacunek są kluczowymi wartościami.

Wykorzystanie pracowników 50+ jako Mentorów i Coachów w procesie rozwoju kadr przedsiębiorstwa.

30 Pakiet „Doświadczony pracownik”

5.1.	pOdStawOwe	kweStie	
	 Oceniania	OSób	50+

Ocenianie pracowników jest procesem, w którym
dokonywane jest wartościowanie cech osobo-
wych, postaw, zachowań oraz poziomu wykona-
nia zleconych zadań. Ocenianie jest prowadzone
cyklicznie, ma zatem charakter procesu długo-
trwałego. (nie myl oceniania z wartościowaniem
pracy). Ocenianie pracowników spełnia kilka
funkcji21:
• ewaluacyjna – ocena dotychczasowego

i obecnego poziomu pracy, jakości, wywiązy-
wania się z obowiązków, ocena przydatności
do pracy na stanowisku,

• rozwojowa – ocena możliwości rozwijania
się pracownika na danym stanowisku,

• informacyjna – sprawdzenie postrzegania
ocenianego przez przełożonych i współpra-
cowników, a także jego oceny dotyczące
perspektyw w miejscu pracy,

• motywacyjna – sprawdzenie jak ocena wpły-
wa na pracę ocenianego,

• decyzyjna – stanowi podstawę do zmian
kadrowych.

Ocena pracowników nie jest ani oceną osób, ani
też oceną moralną. Oceniane są zachowania,
działania, skuteczność, formy zachowania.
Przy ocenie pracowników 50+ najważniejszy jest
obiektywizm, tzn. nie patrzenie na pracownika
z punktu widzenia jego wieku, ale rzetelna pró-
ba oceny jego dokonań. W ocenie pracowników
50+ nie chodzi przecież o to, aby traktować ich

w sposób łagodniejszy ze względu na ich wiek,
ale adekwatny do sytuacji. Prezentowane są tak-
że poglądy22 wskazujące, że wynagrodzenie nie
powinno być powiązane ze stażem pracy, ale tyl-
ko i wyłącznie z jej efektami. Wynika to głównie
z tego, że nie ma żadnej funkcji motywującej do-
datek, który dostaje się niezależnie od wyników
pracy, a tylko z racji swojego wieku, czy stażu
w przedsiębiorstwie.
Wraz z wiekiem istotność poszczególnych funkcji
oceny pracowniczej może ulec zmianie. W wie-
ku dojrzałym główną funkcją z punktu widzenia
pracownika powinna być funkcja rozwojowa,
ewaluacyjna i informacyjna, a w mniejszym stop-
niu motywacyjna czy też decyzyjna. Związane
jest to także z rozwojem pracownika, a dokład-
niej można to określić jako dojrzałość pracowni-
ka. Dojrzałość oceniana jest na podstawie dwóch
czynników23:
• dojrzałości zawodowej (zdolność do wykony-

wania powierzonych zadań),
• dojrzałości psychicznej (chęć do ich wypełnia-

na, poniekąd tożsame z motywacją).

Mając na względzie te dwie zmienne P. Hersey i K.
Blanchard wyróżnili cztery możliwe stany dojrza-
łości:

5

21 Adamiec M., Kożusznik B., Zarządzanie zasobami ludzkimi,
 Wydawnictwo AKADE, Kraków 2000.
22 Liwiński J., Sztanderska U., Wstępne standardy zarządzania wiekiem

w przedsiębiorstwach, „Z wiekiem na plus – szkolenia dla przedsię-
biorstw”, Warszawa 2010.

23 Hersey P., Blanchard K.H., Management and Organizational Behavior,
Englewood Cliffs, Prentice-Hall, New York 1988.

Ocena
pracowników

31Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

Uwzględnienie
różnic

kulturowych
i specyfikacja
grupy 50+

Docenianie
rozwoju

pracowników
50+

Stosowanie
rozmów

oceniających

Obszary
aktywności

pracodawców
w kontekście

oceniania
pracowników

50+

• nie chce i nie potrafi wypełniać zadań,
• chce, lecz nie potrafi wypełniać zadań,
• potrafi, lecz nie chce wypełniać zadań,
• potrafi i chce wypełniać zadania.

W założeniu można domniemywać, że pracownik
50+ będzie znajdował się w tej ostatniej grupie.
Jednakże nie jest to takie jednoznaczne, wielo-
krotnie może się zdarzyć, że pracownik 50+ bę-
dzie posiadał dojrzałość psychiczną, ale będzie
mu brakowało wiedzy i umiejętności, bo wyma-
gania na danym stanowisku się zmienią, albo
w wyniku zmian organizacyjnych zostanie przesu-
nięty na inne miejsce pracy.
Właśnie identyfikowaniem takich dysfunkcji po-
winno być podporządkowane ocenianie pracow-
ników. Należy poszukiwać pracowników, których
umiejętności nie odpowiadają zajmowanemu sta-
nowisku i zastanawiać się nad dalszymi działania-
mi. Ważne jest w kontekście także poprzedniego
rozdziału określenie możliwej ścieżki rozwoju pra-
cownika, która może uwzględniać m.in. zmianę
stanowiska pracy czy też dodatkowego szkolenia.
Ocena pracowników w przedsiębiorstwie nieza-
leżnie od wieku powinna być taka sama, jednak-
że można wykorzystywać różne techniki oceny,
a także stosować różne podejścia do wyciąga-
nia wniosków. Wydaje się, że odpowiedniejszym
z punktu widzenia pracowników 50+ jest system
kontaktu face-to-face niż stosowanie wyłącze-
nie arkusza ocen pracowniczych czy jakieś formy
rankingu. W dużych firmach takie rozwiązania są
trudne do zastosowania, można je zatem ograni-
czyć do pracowników, których oceny były nieza-
dawalające.
Niezależnie od sytuacji należy pamiętać, że oce-
nianie pracowników powinno kojarzyć się z pro-
cesem pozytywnym mającym na celu wyróżnia-
nie pracowników lub wskazywanie możliwych
kierunków ich rozwoju, czy też dopasowania
do potrzeb organizacji. Kierunki rozwoju syste-
mu oceniania pracowników 50+ zostały opisane
w kolejnym podrozdziale.

5.2.	działania	Operacyjne

Działania pracodawców w zakresie oceniania pra-
cowników 50+ powinny się skupić w głównej
mierze na takich elementach jak:

• uwzględnianie różnic kulturowych i specyfiki
grupy 50+ przy ocenie pracowników,

• stosowanie rozmów oceniających zamiast
 arkuszy ocen, plebiscytów czy rankingów,
• docenianie rozwoju pracowników 50+
 w kontekście oceny pracowniczej.

Rysunek 5.
Obszary aktywności pracodawców w kontekście
oceny pracowników 50+
Źródło: opracowanie własne

Uwzględnianie różnic kulturowych i specyfiki
grupy 50+ przy ocenie pracowników – każda
grupa wiekowa ma swoją specyfikę wynikającą
z innych bagażu doświadczeń. Im człowiek młod-
szy tym bardziej skory do podejmowania ryzyka,
do przyjmowania stanowisk skrajnych. Pracowni-
cy starsi uciekają od skrajności często wybierając
rozwiązania kompromisowe, o niższym ryzyku.
Nie świadczy to o ich braku postępu, a raczej
o większej świadomości czy odpowiedzialności.
Warto te różnice kulturowe także uwzględnić
przy ocenia pracowników, zarówno tych młod-
szych jak i starszych. Nie od dzisiaj wiadomo, że
najlepsze rezultaty uzyskuje się, przy połączeniu
młodzieńczego entuzjazmu z doświadczeniem
i życiową mądrością osób dojrzałych.
Niestety niekiedy spotyka się sytuację, że osoby
starsze są dyskryminowane w pracy, w przypadku
gdy jest przewaga pracowników młodych. Powo-
duje to u nich niechęć, rozgoryczenie, a z czasem

32 Pakiet „Doświadczony pracownik”

także wywołuje konflikty w organizacji. Ocena
pracownicza powinna starać się identyfikować
potencjalne lub już istniejące źródła konfliktów
i starać się im zaradzać.
Stosowanie rozmów oceniających zamiast ar-
kuszy ocen, plebiscytów czy rankingów – oce-
na pracownicza, niezależnie kogo dotyczy, nie
jest rzeczą łatwą do przeprowadzenia. Kulturowe
uwarunkowania wykształciły u Nas niechęć do
wyrażania swoich opinii na czyjś temat, szczegól-
nie wtedy, gdy są one negatywne, chociaż po-
chwały i uznanie wyrażane przez przełożonych
także rzadko spotyka się w przedsiębiorstwach.
Pracownicy 50+ w głównej mierze zostali wy-
kształceni w atmosferze rozbudowanych kon-
taktów społecznych zarówno na gruncie zawo-
dowym jak i prywatnym. W rozmowie z innymi
osobami są w stanie lepiej oddać swoją aktual-
ną sytuację, przez co w większym stopniu bę-
dzie można zaproponować im kierunek rozwoju,
a ocena będzie bardziej rzetelna.

Docenianie rozwoju pracowników 50+ w kon-
tekście oceny pracowniczej – istnieje potrzeba
ciągłego doskonalenia się każdego pracownika,
w tym także pracownika 50+. Z badań wynika,
że dojrzali pracownicy nie doceniają często roli
nowoczesnych technologii czy podstawowej zna-
jomości języka obcego. Ignorują sygnały wskazu-
jące na konieczność przyswojenia umiejętności
związanych z tymi obszarami oraz brak im dosta-
tecznego wsparcia ze strony kierownictwa firmy
czy też jasnego sygnału wskazującego na takie
potrzeby.
W kontekście oceny pracowniczej warto zatem
wskazać obszary, które są szczególnie ważne
z punktu widzenia przedsiębiorstwa i na które
pracownicy 50+ powinni zwracać szczególną
uwagę przy określaniu kierunków rozwoju.
Ocenianie pracowników w firmie nie jest rzeczą
łatwą, jednakże niezbędną. Przy ocenie osób 50+
warto wziąć pod uwagę zalecenia praktyczne
sformułowane w następnym podrozdziale.

5.3.	zalecenia	praktyczne

Pracownicy 50+ powinni podlegać ocenie pracowniczej, która w głównej mierze ma wsakzywać
ewentualne problemy, a nie byc podstawą do ich zwolnienia.

Ocena pracownicza 50+ powinna w bardzo dużym stopniu korespondować
z planami rozwoju pracowników.

Ocena pracowników 50+ nie powinna różnić się od oceny pozostałych pracowników,
ponieważ różne podejścia mogą powodować konflikty wewnątrz organizacji.

Wnioski płynące z oceny pracowników należy rozważać w kontekście danej grup]y pracowniczej, działu.

Ocena pracownicza powinna wskazywać porządane kierunki rozwoju pracowników 50+
i nagradzać gdy są one realizowane.

33Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

6.1.	pOdStawOwe	kweStie	
	 mOtywOwania	OSób	50+

Proces motywowania do pracy podwładnych jest
czynnością dwustronną i wymaga od pracodawcy
posiadania wiedzy o pracownikach, których mo-
tywuje. Im dokona on głębszej analizy struktury
poznawczej osób jemu podległych, tym sprawniej
i skuteczniej dostosuje środki motywacji dostępne
w organizacji do osiągnięcia zamierzonego celu
(np. zrealizowania konkretnego zadania). Pra-
codawca powinien jednak pamiętać, że proces
motywacji jest zjawiskiem dynamicznym, co uza-
leżnia trafność podejmowanych kroków motywa-
cyjnych od kontekstu sytuacyjnego.
Odwołując się do modelu uczenia się dorosłych
widzimy zasadnicze zróżnicowanie czynników
motywujących. Mają oni skłonność do wyzwa-
lania wyższej motywacji, gdy widzą możliwość
rozwiązania w ten sposób problemów życiowych
lub dostrzegają wewnętrzne korzyści płynące
z procesu kształcenia24. Nie oznacza to jednak, że
nagrody zewnętrzne (np. podwyżka czy awans)
nie mają znaczenia. Wprost przeciwnie – stano-
wią niezwykle ważne motywatory. Tym niemniej
silniejszym czynnikiem motywacyjnym jest z pew-
nością zaspokojenie potrzeb wewnętrznych danej
osoby25, jak np.: pragnienie osiągania większego
zadowolenia z wykonywanej pracy, podwyższe-
nia poczucia własnej wartości, jakości życia, bycia
potrzebnym itp.

Zdaniem M.S. Knowlesa motywacja dorosłych za-
leży od czterech czynników26:

6

• dorośli chcą odnosić sukcesy,
• dorośli chcą mieć poczucie wpływu,
• dorośli chcą mieć przekonanie,
 że to co robią ma wartość,
• dorośli chcą, by to co robią sprawiało
 im przyjemność.
Oznacza to, że dorośli będą najbardziej zmotywo-
wani, jeśli uwierzą, że są w stanie coś zrobić oraz
że to pomoże im w rozwiązaniu realnych, sperso-
nalizowanych problemów, które są dla nich zna-
czącym utrudnieniem – np. w życiu zawodowym.
Oprócz motywacji do realizacji celów niezbęd-
na jest także siła woli. Według psychologów to
właśnie ona nadaje motywacji nową jakość. Kie-
dy dorosły przejmuje odpowiedzialność za to co
robi i stara się uniknąć pokus odciągających go
od celu, istotną rolę pełni jego wola. Człowiek za-
wdzięcza swojej motywacji wybór celów, ale to
siła woli potrzebna jest do ich skutecznego zreali-
zowania. To dzięki woli uruchamiane są procesy
metapoznawcze, umożliwiające rozwiązywanie
danych zadań27.
Według społeczno-poznawczych teorii wyja-
śniających proces motywacji nie można pominąć
faktu, że człowiek wkracza w jakąś sytuację wraz

Motywowanie
pracowników

24 M. Martinez, High Attrition Rates in e-learning: Challenges, Predic-
tors and Solutions, „The e-learning Developers Journal”, lipiec 2003.

25 K. Frankola, Why online learners dropout, „Workforce”,
 10 października 2001
26 M.S. Knowles, E.F. Holton III, R.A. Swanson (red.),
 Edukacja dorosłych, PWN, Warszawa 2009
27 A. Matlakiewicz, H. Solarczyk-Szwec, Dorośli uczą się inaczej:
 andragogiczne podstawy kształcenia ustawicznego, Centrum
 Kształcenia Ustawicznego w Toruniu, Toruń 2009, wyd. 2.

34 Pakiet „Doświadczony pracownik”

ze swoimi konstruktami poznawczymi, stanowią-
cymi podstawę jego osobowości (są to m.in.: cele,
oczekiwania, wartości). W związku z tym motywa-
cja jest postrzegana jako „produkt sił dwojakiego
rodzaju”. Po pierwsze, wchodzą tu w grę oczeki-
wania jednostki (nakierowane na osiągnięcie celu),
po drugie, wartość, jaką przypisuje ona temu ce-
lowi28. W myśl tego osoba dorosła, przed przy-
stąpieniem do rozwiązywania danego zadania,
będzie szukać odpowiedzi na pytanie, czy wyko-
nanie go zakończy się sukcesem, i czy wobec tego
jest to dla niej opłacalne. W związku z powyższym
przedsiębiorca, który chciałby motywować swo-
ich pracowników, powinien pełnić funkcję osoby
dostosowującej zadania do poziomu pracownika,
tak by nie wpływały one na niego demotywująco,
a wprost przeciwnie – by pozwalały na wyzwala-
nie w nim chęci samorealizacji.
Jak bronić się przed utratą specjalistów? To waż-
ne pytanie w odniesieniu do grupy pracowni-
ków 50+. Wielu z nich posiada unikalną wiedzę
i umiejętności. Jak się chronić przed jej utratą?
Można podjąć kilka działań, które można zawrzeć
w następujących stwierdzeniach:

• trzeba im płacić lepiej niż konkurencja,
• zapewnić inne gratyfikacje,
• zadbać o rozwój i szkolenia, w ślad za tym

oczekiwanie awansu i ...wzrostu płacy.

Bazując na badaniach dotyczących skutecznego
motywowania pracowników, warto wskazać na
ich oczekiwania. To one bowiem wpływają na oce-
nę stosowanych narzędzi motywacyjnych (tab. 1).
A są różne w różnych grupach wiekowych.

Ważną zasadą jest to, że systemu motywacyjne-
go nie tworzy się dla abstrakcyjnego pracownika
tylko dotyczy on także osób 50+. Sposób i rodzaj
motywowania oraz nagród powinien być zróżni-
cowany wobec oczekiwań danych pracowników,
a co za tym idzie narzędzia i formy motywowania
powinny przybierać różnorodne kształty w zależ-
ności od grupy pracowników, dla której są prze-
znaczone.

tabela 6. Oczekiwania dorosłych z perspektywy płci

MĘŻCZYZNA ŻONATY KOBIETA ZAMĘŻNA

do 30 lat 31-50 lat pow. 50 lat do 30 lat 31-50 lat pow. 50 lat

awans
rozwój zawo-
dowy

refundacja
nauki
pożyczki
pochwały przez
przełożonego

awans
organizacja
czasu pracy

samodzielność
wykonawcza
i decyzyjna
nagrody
dodatkowe
ubezpieczenie

dodatkowe
ubezpieczenie
opieka
zdrowotna

awans
nagrody
dobre stosunki
w pracy

awans
pochwały
przez
przełożonego
dobre stosunki
w pracy

organizacja
czasu pracy
pożyczki

organizacja
czasu pracy
opieka
zdrowotna

dodatkowe dni
urlopu
pochwała
przez
przełożonego
dobre stosunki
w pracy

dodatkowe
ubezpieczenie
opieka
zdrowotna

organizacja
czasu pracy
dodatkowe
dni urlopu
dobre stosunki
w pracy

Źródło: Jak skutecznie wynagradzać pracowników, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 1997.
 Nęcki Z., Sedlak K. (red.)

28 J. Półturzycki, Dydaktyka dorosłych, WSiP, Warszawa 1991

35Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

6.2.	 działania	Operacyjne

Poprawie satysfakcji sprzyjają działania personal-
ne, realizowane głównie poprzez dawanie pra-
cownikom poczucia bezpieczeństwa zatrudnienia
oraz możliwości stabilnego i długiego rozwoju
kariery zawodowej, również w starszym wieku.
Istnieją firmy, które zbadały, w jakiej mierze satys-
fakcja ich pracowników wpływa na wyniki firmy.
W jednej z nich wyliczono, że wzrost satysfakcji
pracowników o 4% wyzwolił odpowiednią reak-
cję i doprowadził do wzrostu zysków29.
Interesujący jest związek pomiędzy wiekiem pra-
cowników a osiąganą przez nich satysfakcją z pra-
cy. Okazuje się, że ogólnie rzecz biorąc rośnie ona
z wiekiem. Zależność ta potwierdza się w każdej
grupie pracowników – fizycznych i umysłowych,
kobiet i mężczyzn. Jako jedną z możliwych przy-
czyn tego zjawiska wymienia się wpływ wieku
i doświadczenia na wzrost zaufania, kompetencji,
samooceny i odpowiedzialności, co z kolei prze-
kłada się na większe możliwości samorealizacji
i samospełnienia30.
Osoby 50+ wykazują wyższy poziom autonomii,
znajdują się w grupie mniejszego ryzyka zagroże-
nia stresem, przy niższym poziomie intensywności

29 1.Becker E., M. A. Huselid, D. Ulrich, Karta wyników zarządzania
zasobami ludzkimi, Oficyna Ekonomiczna, Kraków 2002, s. 28.

30 4.Schulz D. P., S. E. Schultz, Psychologia dzisiejszej pracy
 a wyzwania, Wydawnictwo Naukowe PWN,
 Warszawa 2002, s. 300-301

Rysunek 6.
Źródło: opracowanie własne

pracy wykazują wyższy poziom czerpanej z niej
satysfakcji, w porównaniu z osobami młodszymi.
Można wskazać rozwiązania, które z powodze-
niem mogą być wykorzystywane, jako instrumen-
ty motywowania w grupie 50+. Są to w szczegól-
ności rozwiązania o charakterze niematerialnym,
niewiążące się z gratyfikacjami pieniężnymi.
W katalogu takich rozwiązań znajdują się działa-
nia odnoszące się do kilku obszarów (rys).

Organizacja
pracy

Dbanie
o ochronę
zdrowia

Podnoszenie
kwalifikacji

i przekazywanie
wiedzy

Obszary
aktywności

wz.
motywowania

50+

36 Pakiet „Doświadczony pracownik”

Sposób organizacji pracy i zarządzania nią przez
pracodawców często nie pokrywa się z potrze-
bami dojrzałych pracowników. Przedsiębiorstwa
powinny wprowadzać innowacyjne formy organi-
zacji pracy, aby zatrzymać cennych pracowników
i zapobiec ich wcześniejszym odejściom, a także
stosować inne środki umożliwiające starszym pra-
cownikom efektywne działanie.
Mobilność i elastyczność ze strony 50+ oznacza
gotowość do zmiany miejsca pracy wewnątrz fir-
my oraz do podjęcia wysiłku na rzecz przystoso-
wania własnych kompetencji do zmieniających się
z wiekiem możliwości psychofizycznych wykony-
wania pracy zawodowej w zgodzie z potrzebami
firmy. Praktycznie oznacza to, że wszyscy pra-
cownicy powinni zaakceptować zasadę ciągłego
uczenia się (idea edukacji ustawicznej, czyli przez
całe życie). Praktycznym wyrazem tej zasady są
szkolenia w miejscu pracy połączone z planową
rotacją stanowisk pracy.
Uczciwe zasady w pracy idą w parze z efektyw-
nością. Zapewnienie równego traktowania pra-
cownikom w różnym wieku uatrakcyjnia miejsce
pracy, wzmacnia motywację i poprawia reputację
pracodawcy. Eliminowanie dyskryminacji pomaga
wszystkim w uzyskaniu równego dostępu do pra-
cy i w rozwijaniu umiejętności. Kluczowe znacze-
nie dla realizowanych wyników ma także rotacja
pracy. Znaczenie rotacji dla firmy wynika z faktu,
że najczęściej dokonuje się długoterminowych
inwestycji w pracowników, a ich odejście z pracy
oznacza utratę części wiedzy potrzebnej do funk-
cjonowania firmy. Zmniejszenie rotacji i zwiększe-
nie wydajności pracowników, a przez to popra-
wa wyników zależy od poziomu ich satysfakcji.

Z kolei czynnikami warunkującymi tę satysfakcję
są kompetencje personelu, infrastruktura techno-
logiczna oraz zaangażowanie pracowników31.
Dyskryminowani wiekowo pracownicy najczę-
ściej są w pracy nieszczęśliwi, zdemotywowani,
a efekty ich pracy są gorsze. Dodatkowo praco-
dawcy nieprowadzący właściwej polityki równo-
ści, mogą ponieść spore koszty związane z rekru-
tacją i szkoleniami nowych pracowników, którzy
zastąpią odchodzących z firmy niezadowolonych
poprzedników.
Technologie informacyjne pozwalają na zwięk-
szenie możliwości zatrudnienia dzięki stosowa-
niu elastycznych form organizacji pracy – takich
jak praca mobilna i zdalna, dzielenie się stano-
wiskami, praca w niepełnym wymiarze godzin
i telepraca (oparta na wypracowanych już do-
świadczeniach). Może to się przełożyć także na
bardziej elastyczne podejście do przechodzenia
na emeryturę.
Podnoszenie kwalifikacji i przekazywanie wie-
dzy to kolejny ważny obszar działań, który może
być wykorzystywany w motywowaniu pracowni-
ków 50+. Gwarancja zatrudnienia będzie coraz
bardziej zależeć od umiejętności, a coraz mniej
od ustawowego poziomu ochrony zatrudnienia.
Pracodawcy odgrywają ogromną rolę w zapew-
nianiu pracownikom możliwości zdobywania
kwalifikacji niezbędnych do efektywnego wyko-
nywania pracy.

31 Kaplan R.S., D.P. Norton, Strategiczna karta wyników. Jak przełożyć
strategię na działanie, PWN, Warszawa 2001, s. 125-126.

37Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

Inwestycje w ustawiczną edukację i szkolenia,
zarówno podstawowe, jak i zaawansowane, nie
tylko mogą pomóc w wypełnieniu luk powstałych
w wyniku odejścia starszych pracowników, lecz
także wpływając na zwiększenie elastyczności
pracowników stanowić będą dla nich zabezpie-
czenie przed ryzykiem związanym ze zmieniają-
cym się rynkiem pracy.
Ważne jest jednak, aby stosowane rozwiązania
umożliwiały korzystanie ze szkoleń i uczestnic-
two w kształceniu ustawicznym oraz dopaso-
wanie szkoleń do potrzeb wynikających z wieku
pracownika.
Korzyści dla organizacji to wzrost wykwalifikowa-
nej kadry, wzmocnienie procesu transferu wiedzy

i umiejętności, motywacja dla młodszych pracow-
ników (poczucie dbałości firmy o rozwój zawodo-
wy pracowników), motywacja dla starszych pra-
cowników: udział w szkoleniach może być sam
w sobie motywatorem (jako rodzaj nagrody).
Dbanie o siebie i swoje zdrowie to kolejny obszar
działań. Zła kondycja zdrowotna, w tym niepeł-
nosprawność, choroby i niedomagania fizyczne,
obniża wskaźniki zatrudnienia w wielu krajach.
Należy podjąć działania w celu usunięcia ograni-
czeń zdrowotnych w zatrudnianiu (nie w każdej
pracy niepełnosprawność i gorszy stan zdrowia są
przeszkodami uniemożliwiającymi jej wykonywa-
nie) oraz uporania się ze zmieniającą się naturą
problemów zdrowotnych.

6.3.	zalecenia	praktyczne

Menedżerowie i wyżsi specjaliści są z reguły aktywni i pragną awansu. A jeśli awans pionowy jest niemoż-
liwy warto rozważyć opcję awansu poziomego. Dajmy im rolę mentora, opiekuna nowych pracowników,
zajęcie dydaktyczne, poczucie kierowania innymi. Doceńmy ich wiedzę i doświadczenie.

Inną formą motywowania, związaną w pewnym sensie z awansem, jest zmiana nazwy stanowiska
na lepiej brzmiącą.

Możemy włączyć takich pracowników do zespołu projektowego, co daje mu możliwość twórczej pracy
dającej poczucie odpowiedzialności i prestiżu. Likwidacja błędnego koła: starsi pracownicy mają niższe
kwalifikacje i „nie chcą się kształcić”, w związku, z czym szkolenia są oferowane jedynie młodszym
pracownikom.

Niski procent udziału starszych pracowników w statystykach szkoleniowych interpretowany jest, jako
„niechęć starszych pracowników do udziału w szkoleniach”.

Zniesienie limitu wieku w dostępie do programów szkoleniowych (od szkoleń zawodowych i e-learningu
po refundowanie np. studiów podyplomowych).

Motywowanie do udziału w szkoleniach oraz dopasowanie szkoleń do wieku pracowników: zapewnienie
wykwalifikowanych instruktorów, odpowiednich materiałów i terminów szkoleń.

Wykorzystanie doświadczenia zawodowego starszych pracowników – mogą być instruktorami młodszych
pracowników.

38 Pakiet „Doświadczony pracownik”

7.1.	prOblemy	zw.	z wiekiem	
	 przedemerytalnym

Kariera zawodowa obejmuje w zasadzie każdy
typ pracy, zarówno tę wykonywaną za wynagro-
dzeniem jak i każdy inny typ aktywności np. spo-
łecznej.
Ogólnie można wskazać na następujące etapy ka-
riery zawodowej: okres przygotowania do pracy,
okres podjęcia pracy w danej organizacji, wcze-
sny okres kariery zawodowej, okres kariery „wieku
średniego” oraz późny okres kariery zawodowej
(kariera wieku przedemerytalnego).
Ze względu na cele niniejszego poradnika intere-
sujący jest okres późnej kariery zawodowej stano-
wiący ostatnią fazę kariery. Obejmuje on zarówno
zaangażowaną aktywność zawodową jak i stop-
niowe przygotowanie do rezygnacji z aktywności
zawodowej. Osoby znajdujące się na tym etapie
wskazują często negatywne ustosunkowanie do
wieku emerytalnego, poczucie zagrożenia, lęk
przed zbliżającą się starością, poczucie społecz-
nego odrzucenia i niepełnowartościowości w sto-
sunku do wcześniejszych etapów.
Okres późnej kariery zawodowej wiąże się często
z kryzysem życiowym występującym po długo-
letniej pracy zawodowej. Osoby znajdujące się na
tym etapie kariery zawodowej są często oceniane
jako mniej produktywne, ale z drugiej strony są
postrzegane jako wszechstronnie przygotowane
do rozwiązywania wielu trudnych problemów
życiowych, będące w stanie przyjąć perspektywę
zarówno aktora, jak i obserwatora. W rezultacie
są osobami, które z dystansem podchodzą do
rozwiązywania problemów i trudności.

Monitorowanie i prognozowanie struktury wieku
pracowników, w tym liczby osób, które osiągnęły
lub osiągną w najbliższych latach wiek emerytal-
ny pozwala na ocenę skali niezbędnych działań
w odniesieniu do osób osiągających wiek eme-
rytalny, z drugiej strony zaś zabezpiecza przed
jednoczesnym – z powodu odejść na emeryturę
– ubytkiem pracowników dysponujących specy-
ficznymi dla firmy kompetencjami.

Pracodawcy mogą i powinni podejmować dzia-
łania, które ułatwią pracownikowi radzenie sobie
z problemami w stadium późnej kariery zawodo-
wej poprzez:
• prowadzenie polityki zarządzania zasobami

ludzkimi motywującej 50+ do zaangażowa-
nej pracy,

• badanie oczekiwań zaawansowanych
 pod względem wieku pracowników,

• rozwijanie możliwości częściowego zatrud-
nienia pracowników przechodzących na eme-
ryturę i wzbogacanie adresowanej do nich
oferty pracy o zróżnicowanych/elastycznych
formach zatrudnienia.

Wskazane poniżej działania oraz wiele innych
z jednej strony prowadzą do przygotowania pra-
cownika do przejścia na emeryturę. Z drugiej stro-
ny pozwalają wykorzystać doświadczenie i wie-
dzę takich pracowników dla realizacji obecnych
i przyszłych celów biznesowych.

7
Kończenie zatrudnienia
– czyli jak przejść na
emeryturę i nie poczuć się
niepotrzebnym

39Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

7.2.	SpOSób	realizacji	
	 –	działania	Operacyjne

Pracownicy 50+ mogą stanowić cenny zasób
firmy. Z tego względu kierownictwo powinno
kształtować politykę różnorodności pracowni-
ków, także pod względem wiekowym, co umożli-
wia umiejętne połączenie kompetencji wszystkich
zatrudnionych pracowników. Daje także możliwo-
ści utrzymania zasobu kompetencji na odpowied-
nim poziomie i zachowania ciągłości zasobów
wiedzy i umiejętności. Warto szczególna uwagę
poświęcić tzw. kluczowym pracownikom. Zazwy-
czaj kluczowy pracownik zbliżający się do emery-
tury będzie miał dłuższy staż pracy u pracodaw-
cy i tym samym będzie posiadał większą wiedzę
branżową i korporacyjną. Istnieje więc ryzyko, że
firma utraci tę wiedzę razem z odchodzącym pra-
cownikiem. Oczywiście przekazanie całości wie-
dzy nie będzie możliwe, ale w pełni możliwe jest:
• zidentyfikowanie kluczowej wiedzy i projek-

tów, które mają być przekazane,
• dokumentowanie ważnych informacji, proce-

sów i kontaktów oraz
• stworzenie programu mentorskiego, w któ-

rym osoba odchodząca może uczyć swojego
następcę oraz przekazywać wiedzę poprzez
zajęcia bezpośrednio związane z danym sta-
nowiskiem.

Także stosowanie przez przedsiębiorstwo narzę-
dzi zarządzania wiekiem w odniesieniu do osób
kończących pracę i przechodzących na emeryturę
może pozwolić na uzyskanie wielu korzyści, ta-
kich jak:

• Zatrzymanie w firmie najbardziej wartościo-
wych pracowników (zwalniani są najmniej
kompetentni, a nie najstarsi), co zwiększa wy-
dajność pracy. Należy zauważyć, że w przy-
padku zwolnienia wartościowych pracowni-
ków istniałaby konieczność zrekrutowania i/
lub przeszkolenia osób na ich miejsce, co wią-
załoby się z kosztami.

• Poprawa wizerunku firmy, co między inny-
mi ułatwia rekrutację nowych pracowników,
a tym samym zmniejsza koszty rekrutacji.

• Utrzymanie motywacji pracowników pozosta-
jących w firmie dzięki przejrzystości polityki
zwolnień.

• Prawidłowa polityka kończenia zatrudnienia
ułatwia znalezienie następców oraz wdro-
żenie ich do pracy, wtedy pracodawca ma
wystarczająco dużo czasu na zatrudnienie
nowego pracownika i wdrożenie go do pracy
w systemie mentoringu.

• Dobre rozstanie z pracownikiem pozosta-
wia możliwość ponownego zatrudnienia go
w przyszłości (choćby na krótki okres) w przy-
padku niespodziewanego niedoboru pracow-
ników, co jest dużo mniej kosztowne niż re-
krutowanie nowych osób.

Aktywność firmy w odniesieniu do pracowni-
ków 50+ należy rozważać w dwóch aspektach:
w odniesieniu do przygotowania pracownika do
emerytury oraz w odniesieniu do pracowników
na emeryturze.
Dla osób, które przechodzą na emeryturę, a pro-
wadziły aktywny zawodowo tryb życia, począt-
ki emerytury mogą być trudne (zbyt duża ilość

40 Pakiet „Doświadczony pracownik”

wolnego czasu, brak kontaktu z kolegami z pracy
i poczucie nie robienia niczego wartościowego).
Sposobem rozwiązania tego problemu jest wła-
ściwe przygotowanie pracownika do emerytury.
Etapu życia bez pracy zawodowej.
Wiele osób znakomicie radzi sobie z przejściem na
emeryturę, ale niektórym trzeba pomóc. Najczę-
ściej jednak osoby w późnej fazie kariery zawodo-
wej nie podejmują refleksji dotyczącej aktywności
na emeryturze. Generalnie nie przygotowują się
psychicznie do okresu trzeciej i czwartej młodości.
Dlatego powinno się rozpocząć uczenie się bycia
emerytem kilka lat przed tym faktem. I tu właśnie
wskazujemy na rolę pracodawcy. Pracodawca po-
winien zapewnić pracownikom:

• Edukację w zakresie przysługujących
 praw i form zabezpieczenia finansowego
 na starość.
• Przygotowanie do radzenia sobie ze zmianą,

nową rolą, stawiania celów na emeryturze.
• Profilaktykę zdrowotną i promocję zdrowego

stylu życia.
• Pokazywanie możliwych form
 aktywności społecznej.
• Indywidualne doradztwo.
Działania przygotowujące pracownika do przej-
ścia na emeryturę ze strony pracodawcy mogą
być różnorodne. Rozmowa z pracownikiem zbli-
żającym się do wieku emerytalnego na temat
jego planów dotyczących aktywności zawodo-
wej, w tym ewentualnie zaproponowanie mu
kontynuacji zatrudnienia po osiągnięciu wieku
emerytalnego w dogodnej dla obu stron formie,

na przykład zapewniającej elastyczność czasu
pracy jest jednym z takich rozwiązań.
Również szkolenia na temat różnych aspektów
przechodzenia na emeryturę może wspomóc
przygotowanie do odejścia z pracy. Obecnie or-
ganizują je zazwyczaj tylko duże firmy na prośbę
osób planujących w najbliższym czasie przejście
na emeryturę.
Można także wykorzystać specjalne urlopy, które
pozwalają na przygotowanie się do przejścia na
emeryturę.
Interesującym rozwiązaniem jest stosowanie ela-
stycznych form przechodzenia na emeryturę, na
przykład zatrudnienie na część etatu lub stop-
niowe zmniejszanie wymiaru czasu pracy osób
zbliżających się do wieku emerytalnego. Działanie
takie umożliwia osobie starszej kontynuowanie
pracy a jednocześnie pomaga stopniowo przy-
zwyczajać się do dużej ilości wolnego czasu i bra-
ku obowiązków zawodowych. Firma może w tym
okresie wciąż korzystać z wiedzy i doświadczenia
starszego pracownika, na przykład poprzez za-
trudnienie go w charakterze mentora.

Zatrudnianie na czas określony oraz przedłużanie
umowy na okres w przypadku pozytywnego wy-
niku oceny pracowniczej i dalszego zapotrzebo-
wania przedsiębiorstwa na pracę wykonywaną na
tym stanowisku pozwala na kontrolowanie okre-
su zatrudnienia osób starszych i wykorzystanie
ich potencjału kompetencji.
Ciekawym rozwiązaniem może być umożliwienie
emerytom utrzymywania kontaktu z ich kolega-
mi, którzy wciąż pracują w firmie – te kontakty
mogą być okazją do korzystania z wiedzy i do-
świadczenia byłych pracowników (na przykład
w formie porad) i/lub do zaoferowania im okre-
sowego powrotu do pracy.

Działania przedsiębiorstwa wobec osób 50+
powinny generalnie zmierzać w kierunku:

• Wydłużania aktywności zawodowej
 pracowników.
• Utrzymania kluczowych kompetencji
 w organizacji.
• Gromadzenia zasobów wiedzy
 organizacyjnej.
• Odnoszenia przez dłuższy czas korzyści
 z poniesionych inwestycji szkoleniowych.

41Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

Inne działania, jakie należy podejmować w odnie-
sieniu do grupy 50+, jednocześnie zabezpieczają-
ce firmę przed utratą wiedzy to:

Rozważenie zmiany formy zatrudnienia pracowni-
ka na elastyczną (np. praca w niepełnym wymia-
rze czasu, telepraca, umowa na czas określony,
umowa cywilno-prawna) zamiast zwolnienia.
Monitorowanie i prognozowanie struktury wieku
pracowników, w tym liczby osób, które osiągnęły
lub osiągną w najbliższych latach wiek emerytalny.
Kursy i doradztwo prowadzone przez firmy, insty-
tucje samorządowe i organizacje pozarządowe
oraz programy społeczne firm dla emerytowa-
nych pracowników.
Tworzenie zespołów różnorodnych wiekowo.
Zatrudnienie pracownika na emeryturze w roli
mentora, co zapewni kontakt z miejscem pracy.
Pracownicy 50+ w okresie przed odejściem z pra-
cy także mogą pełnić rolę wewnętrznych mento-
rów przekazujących swoją wiedzę i doświadcze-
nie zawodowe młodszym pracownikom.
Firma może wyznaczyć osobę, która odpowiada
za kontakty z grupą 50+ i emerytowanymi pra-
cownikami.
Emerytowani pracownicy mogą być zatrudniani
przez firmę przy krótkoterminowych projektach,
na zlecenie lub w roli konsultantów (srebrny kon-
sultant).
Organizowanie dla osób 50+ programów co-
achingu zorientowanego na dobre przygotowanie
tych pracowników do emerytury, w tym w szcze-
gólności określenie tego czego mogą oczekiwać
w nowym etapie swojego życia. Programy powin-

ny być ukierunkowane na kształtowanie umiejęt-
ności adaptacyjnych i kształtowanie postawy ak-
tywnego emeryta.
Warto łączyć programy coachingu z rozwiązania-
mi typu job sharing. Polega to na tym, że nowo
zatrudniony pracownik dzieli stanowisko z pra-
cownikiem w wieku przedemerytalnym. Jest to
nie tylko forma dzielenia stanowiska, ale również
dzielenia pracy (work – sharing), gdyż umożli-
wia pracownikom zbliżającym się do emerytury
na stopniowe ograniczanie godzin pracy i przy-
gotowanie się do odejścia na emeryturę. Młody
pracownik uczy się pod okiem doświadczonego
współpracownika, zdobywa wiedzę i może liczyć
na profesjonalną pomoc. Drugi pracownik stop-
niowo przechodzi z aktywnego życia zawodo-
wego do emerytury). Dzięki takim rozwiązaniom
następuje transfer wiedzy (także międzypoko-
leniowy) do organizacji i firma zabezpiecza się
przed jej utratą – jest to szczególnie warte pod-
kreślenie w odniesieniu do pracowników posiada-
jących szczególne umiejętności i doświadczenie,
które może być wykorzystane dla dobra firmy.
Należy docenić rolę kultury organizacyjnej i ko-
munikowania. W celu wykorzystania atutów doj-
rzałych pracowników dla realizacji rozwoju i zy-
sków firmy warto budować kulturę organizacyjną
opartą na współpracy i łączeniu zalet wszystkich
grup pracowniczych – uzupełniają się i powstaje
nowa synergiczna jakość i wartość dla przedsię-
biorstwa.
Regularne przeprowadzanie oceny pracowni-
ków 50+ i ewentualne uzupełnianie kompetencji
w drodze kursów i szkoleń.

7.3.	zalecenia	praktyczne

Monitoruj i prognozuj strukturę wieku, w tym liczbę osób 50+.

Analizuj zasób wiedzy osób 50+.

Wypracuj plan przekazania wiedzy w celu utrzymania kapitału intelektualnego.

Opracuj plan włączenia wiedzy 50+ do ‘pamięci’ organizacyjnej.

Rozwijaj poczucie przynależności do firmy.

Zapewniaj szkolenie potrzebne do wykonywania pracy, ale i utrzymania aktywności
po przejściu na emeryturę.

Zaproponuj prace projektowe i inne, dzięki którym firma będzie nadal korzystać z wiedzy pracownika.

Pracodawco pamiętaj! Ty też będziesz 50+...

42 Pakiet „Doświadczony pracownik”

Zakończenie

zatrudnianie i zatrzymywanie starszych pracowników,

opracowywanie programów sprzyjających starszym pracownikom,

podnoszenie umiejętności zawodowych starszych pracowników,

lepsze planowanie rozwoju personelu,

wspieranie pracowników (opieka nad dziećmi itp.).

przedstawianie nowych możliwości kształcenia dojrzałych pracowników;

organizowanie pracy międzypokoleniowej i przełamywanie jednej z głównych barier kulturowych – wieku;

poszerzenie rekrutacji – zatrudnianie pracowników w średnim wieku lub angażowanie
do pracy kandydatów, którzy są już na emeryturze;

tworzenie innych możliwości pracy poprzez rozwój różnorodnych form zatrudniania;

organizowanie transferu wiedzy w celu zatrzymania wiedzy i doświadczenia w organizacji;

wdrożenie idei help-desk dla dojrzałych.

32 Z badań IBM Business Consulting Services Expanding the Innovation
Horizon, The Global CEO Study 2006, IBM Nowy Jork.

33 M. Pitt-Catsouphes, M. A. Smyer, C. Matz-Costa, K Kane, Phase II of
the National Study of Business Strategy and Workforce Development,
2007, http://agingandwork.bc.edu/documents/

 RH04_NationalStudy_03-07_002.pdf.

Pracodawcy mają kluczową rolę do odegrania,
powinni więc podjąć odpowiednie kroki w celu
rozwijania i utrzymywania personelu. Nie ma kon-
kretnego modelu postępowania, ale czynnikiem
wpływającym na dokonywanie zmian w firmach
powinna być świadomość problemów i ich od-
powiednie, a także wypracowanie odpowiednich
planów i programów działania, których celem bę-
dzie analiza i zdefiniowanie obszarów wymagają-
cych zmian oraz wskazanie odpowiednich działań
zaradczych, w tym32:

Badania dotyczące współczesnych strategii bizne-
su wskazują m.in. kierunki nowych strategii poli-
tyki międzypokoleniowej w firmach33. Kierunki te
można przedstawić w sposób następujący:

43Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

W rezultacie testowania pakietu Doświadczony
pracownik, a w szczególności jego składnika, któ-
rym jest Strategia efektywnego zarządzania zaso-
bami ludzkimi z elementami zarządzania wiedzą
zebrano szereg spostrzeżeń zgłoszonych przez
grupę użytkowników głównie w trakcie semina-
riów upowszechniających. Użytkownikami w tym
przypadku byli pracodawcy, często reprezento-
wani przez przedstawicieli działów HR.
Generalnie, odnosząc się do układu opracowania,
zwrócono uwagę, że stanowi ono kompleksowe
podejście do poszczególnych elementów procesu
zarządzania zasobami ludzkimi, uwzgledniające
takie elementy jak:
1) Dobór kadr
2) Rozwój pracowników
3) Ocena pracowników
4) Motywowanie pracowników
5) Kończenie zatrudnienia – czyli jak przejść na

emeryturę i nie poczuć się niepotrzebnym

Ponadto, struktura poszczególnych części jest
zestandaryzowana i stanowi bardzo praktyczne
narzędzie (w każdym obszarze wskazane zostały
wskazówki praktyczne), którym można się posił-
kować w praktyce.
Pracodawcy potwierdzają funkcjonowanie nega-
tywnych stereotypów dotyczących efektywności
pracy osób w wieku 50+. Wiąże się z tym prze-
świadczenie, że zaawansowany wiek powodu-
je obniżenie zdolności do pracy i jej wydajności.
W efekcie, w praktyce, często prowadzi do dys-
kryminacji tych osób przez pracodawców. Praco-
dawcy głównych powodów takiego stanu rzeczy

upatrują we wzroście wymagań ze strony środo-
wiska zawodowego w związku z postępującymi
szybko zmianami technologicznymi i wynikającą
z nich zmianą struktury popytu na pracę.
Uczestnicy warsztatów potwierdzili także niechęć
pracodawców do finansowania szkoleń starszych
pracowników, co prowadzi do zbyt niskich i nie-
aktualnych kwalifikacji pracowników 50+ ogra-
niczających ich możliwości utrzymania się na
rynku pracy oraz brak motywacji do rozszerzania
i aktualizacji posiadanej wiedzy i umiejętności.
Odnosi się to do przeciętnego niższego pozio-
mu wykształcenia osób 50+, właśnie w zakresie
technologii informacyjno-komunikacyjnych oraz
znajomości języków obcych.
Wyraźnie jednak pracodawcy wyróżniają dwie
grupy osób 50+. Są to z jednej strony osoby, któ-
re w dużym zakresie potwierdzają funkcjonujące
stereotypy, a z drugiej strony osoby, które decy-
dują się na kontynuację pracy, posiadający odpo-
wiednie kwalifikacje, a zwłaszcza doświadczenie.
W kontekście doboru kadr, rzeczywiście potwier-
dza się, że wiek często jest dla potencjalnych pra-
codawców podstawową barierą w zatrudnieniu.
Nawet mimo bycia świadomym ulgi dla przed-
siębiorców zatrudniających osoby 50 +. Często
to właśnie wiek, jest kryterium decydującym
o zaproszeniu (a właściwie braku zaproszenia)
na rozmowę kwalifikacyjną. Dlatego, jak pod-
kreślają pracodawcy, zwrócenie uwagi na istot-
ne działania w zakresie doboru kadr (stosowanie
podejścia do rekrutacji opartego na kompeten-
cjach, zapewnienie szczególnego wsparcia dla
pracowników 50+ przy wprowadzaniu na nowe

Podsumowanie
po etapie
testowania

44 Pakiet „Doświadczony pracownik”

stanowisko pracy, zapewnienie różnorodności
pracowników) stanowi rzeczywiście utylitarne po-
dejście do tego obszaru. Pracodawcy wskazywali,
że atutem starzenia się jest rozwój umysłowy. Na
przykład z wiekiem poprawie ulegają: zdolność
strategicznego myślenia, bystrość, taktowność,
rozwaga, racjonalne myślenie, kontrola nad ży-
ciem, postrzeganie holistyczne oraz umiejętności
językowe. Starsi pracownicy wykazują ponadto
zaangażowanie w wykonywaną pracę, lojalność
wobec pracodawcy, a często również niższy po-
ziom absencji w porównaniu z innymi grupami
wiekowymi. Z wiekiem poprawia się również ja-
kość doświadczenia zawodowego i rozwoju oso-
bistego.

W związku z tym, wiek i doświadczenie zawodo-
we sprzyjają poprawie cennego kapitału społecz-
nego starszych pracowników:
• rozwijają się kompetencje zawodowe, wiedza

ukryta i umiejętności współpracy,
• zwiększa się świadomość strukturalna dotyczą-

ca organizacji i jej funkcji,
• rozwijają się kontakty z klientami i poprawia się

zrozumienie zmian otoczenia operacyjnego.

W odniesieniu do części dotyczącej rozwoju pra-
cowników, pracodawcy podkreślają, że starsi pra-
cownicy są w stanie nabywać nową wiedzę. Ucze-
nie się nie zależy od wieku, natomiast z wiekiem
zmianie ulega proces uczenia się. Dlatego ważne
jest zapewnienie starszym pracownikom dostępu
do szkoleń oraz równych szans w zakresie na-
bywania nowych umiejętności i aktualizowania
kompetencji zawodowych. W procesie uczenia się
przez całe życie należy stosować właściwe strate-
gie uczenia się i zasady dydaktyki.
Pracownicy z wiekem stają się pod wieloma
względami lepsi i mocniejsi. Aktywny udział w ży-
ciu zawodowym jest zatem ważnym pozytywnym
czynnikiem aktywnego starzenia się. Wiek po-
winien stać się wartościowym atutem w miejscu
pracy.
Z tych względów pracodawcy ocenili propozycje
w obszarze rozwoju pracowników pozytywnie
(planowanie ścieżek rozwoju pracowników, oferty
szkoleń dopasowanych do potrzeb pracowników
50+, wykorzystanie pracowników 50+ jako Men-
torów i Coachów). Zresztą wskazywali, że niektó-
re z tych rozwiązań już są stosowane, szczegól-
nie, gdy chodzi o mentoring czy coaching.

45Strategia efektywnego zarządzania zasobami ludzkimi z elementami zarządzania wiedzą

W obszarze oceny pracowników zostały zapropo-
nowane następujące grupy działań:
• uwzględnianie różnic kulturowych i specyfiki

grupy 50+ przy ocenie pracowników,
• stosowanie rozmów oceniających zamiast ar-

kuszy ocen, plebiscytów czy rankingów,
• docenianie rozwoju pracowników 50+ w kon-

tekście oceny pracowniczej.

Pracodawcy, właściwie bez wyjątku wskazywali,
że indywidualizacja procesu oceny jest obecnie
utopią. Z tego względu prowadzenie działań upo-
wszechniających przedstawione w opracowaniu
jawi się, jako pilna, rzeczywista potrzeba organi-
zacji biznesowych.
Proces testowania pozwala też na stwierdze-
nie, że wskazane w opracowaniu grupy działań
w obszarze motywowania pracowników, zwłasz-
cza takie jak organizacja pracy oraz podnoszenie
kwalifikacji i przekazywanie wiedzy mają kardy-
nalne znaczenie. Więcej wątpliwości budzi dbanie
o ochronę zdrowia, w odniesieniu do jednej grupy
pracowników bardziej niż pozostałych. W prakty-
ce, jeśli takie działania są podejmowane to doty-
czą wszystkich pracowników firmy.

Podsumowując proces testowania poradnika Stra-
tegia zarządzania zasobami ludzkimi z elementa-
mi zarządzania wiedzą w odniesieniu do użytecz-
ności rozwiązania ocena interpretacyjna wskazuje
na adekwatność i trafność przedstawionych roz-
wiązań, a także intuicyjność i łatwość korzysta-
nia, niewymagająca dodatkowych szkoleń i in-
struktażu. Jednocześnie wartość produktu wiąże
się ze zwiększeniem świadomości problemu,
który będzie się pogłębiał ze względu na zmia-
ny demograficzne. Niektórzy pracodawcy stosują
już w praktyce pewne rozwiązania w obszarze
zarządzania kadrami, nie mają jednak one cha-
rakteru kompleksowego i najczęściej nie są zo-
rientowane na wykorzystanie potencjału wiedzy
pracowników dojrzałych, a to właśnie odróżnia
proponowane rozwiązanie od tych dotychczas
dostępnych. Z tych względów Strategia zarządza-
nia zasobami ludzkimi z elementami zarządzania
wiedzą powinna być upowszechniana.

46 Pakiet „Doświadczony pracownik”

Literatura

[1] Armstrong M., (2002), Zarządzanie zasobami ludzkimi, wyd. II, Oficyna Ekonomiczna, Kraków.

[2] Becker E., M. A. Huselid, D. Ulrich, Karta wyników zarządzania zasobami ludzkimi, Oficyna Ekonomiczna, Kraków 2002, s. 28.

[3] Bird A., Beechler S., (1995), The link between Business Strategy and Human Resources Management Strategy
 in US-Based Japanese subsidiaries: An Empirical Investigation, Journal of International Business Studies, vol. 26, nr 1.

[4] Creating People Advantage in Times of Crisis: How to Address HR Challenges in the Recession,
 The Boston Consulting Group, marzec 2009.

[5] Dubois D., Rothwell W., (2008), Zarządzanie zasobami ludzkimi oparte na kompetencjach, Wyd. Hellion, Gliwice.

[6] Filiks A., Kosy K., Zarządzanie wiekiem pracowników, Konferencja dla branży HR, 21.10.2010

[7] Frankola K., Why online learners dropout, „Workforce”, 10 października 2001

[8] Gierszewska G. (2001), Strategia przedsiębiorstwa a zarządzanie zasobami ludzkimi.

[9] Hersey P., Blanchard K.H., Management and Organizational Behavior, Englewood Cliffs, Prentice-Hall, New York 1988.

[10] Kaplan R.S., D.P. Norton, Strategiczna karta wyników. Jak przełożyć strategię na działanie, PWN, Warszawa 2001.

[11] Knowles M.S., E.F. Holton III, R.A. Swanson (red.), Edukacja dorosłych, PWN, Warszawa 2009

[12] Król H., Strategie personalne organizacji, Humanizacja Pracy 1999, Nr 1-2.

[13] Lipka A., (2000), Strategia personalna firmy, Kraków, 2008.

[14] Liwiński J., Sztanderska U., (2010) Zarządzanie wiekiem w przedsiębiorstwie.
 Kończenie zatrudnienia i przechodzenie na emeryturę.

[15] Martinez M., High Attrition Rates in e-learning: Challenges, Predictors and Solutions,
 „The e-learning Developers Journal”, lipiec 2003.

[16] Matlakiewicz, H. Solarczyk-Szwec, Dorośli uczą się inaczej: andragogiczne podstawy kształcenia ustawicznego,
 Centrum Kształcenia Ustawicznego w Toruniu, Toruń 2009, wyd. 2.

[17] Mueller F., (1998), Human Resources as Strategic Assets: an Evolutionary Resource – Based Theory,
 w. Strategic Human Resource Management. A Reader, Sage Publications, London.

[18] Pitt-Catsouphes M., M. A. Smyer, C. Matz-Costa, K Kane, Phase II of the National Study of Business Strategy
 and Workforce Development, 2007, http://agingandwork.bc.edu/documents/RH04_NationalStudy_03-07_002.pdf.

[19] Półturzycki J., Dydaktyka dorosłych, WSiP, Warszawa 1991

[20] Schulz D. P., S. E. Schultz, Psychologia dzisiejszej pracy a wyzwania, Wydawnictwo Naukowe PWN,
 Warszawa 2002.

[21] Stobińska K. (2001), Dylematy strategicznego zarządzania zasobami ludzkimi, Ludwiczyński A., Stobińska K. (red),
 Zarządzanie strategiczne kapitałem ludzkim, Poltext, Warszawa.

[22] Szaban J. Miękkie zarządzanie. Ze współczesnych problemów zarządzania ludźmi,
 Wydawnictwo Wyższej Szkoły Przedsiębiorczości i Zarządzania im. L. Koźmińskiego, Warszawa 2003.

[23] The Global CEO Study 2006, IBM Nowy Jork.

[24] Zarządzanie strategiczne kapitałem ludzkim, red. A. Ludwiczyński, K. Stobińska, Poltext, Warszawa 2001.

[25] Lipka A., (2000), Strategia personalna firmy, Wyd. Profesjonalnej Szkoły Biznesu. Kraków, 2008.

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
numer projektu: WND-POKL.06.01.01-02-209/10

Dobre Kadry
Centrum badawczo-szkoleniowe Sp. z o.o.

Biuro Projektu:
ul. Jęczmienna 10/1
53-507 Wrocław
tel. 71 343 77 74
fax 71 343 77 72

e-mail: silver@dobrekadry.pl

Człowiek – najlepsza inwestycja www.dobrekadry.pl

Silver Team
czyli potęga
doświadczenia

Innowacje
w aktywizacji zawodowej
osób w wieku 50+

