
Generációk sokszínűsége
a munkahelyen

Munkahelyi esélyegyenlőség-
Vállalati felelősségvállalás

IV. ESÉLYKONFERENCIA

2015. május 28.

Családbarát intézkedések
vállalati gyakorlata

Munkahelyi esélyegyenlőség –
vállalati felelősségvállalás

IV. ESÉLYKONFERENCIA

2015. május 28.

Generációk sokszínűsége
a munkahelyen

Generációk sokszínűsége
a munkahelyen

Munkahelyi esélyegyenlőség –
vállalati felelősségvállalás

IV. ESÉLYKONFERENCIA

2015. május 28.

mtd Tanácsadói Közösség

„Itt áll tehát a két digitális generáció (Y és Z) és küzd azzal,
hogy megtalálja azt a pozíciót, amiben még komfortosan érzi magát.
De itt áll a két idősebb generáció is (X és Baby Boomer), és próbál
túlélőként valamilyen nyugalomra szert tenni.
Ha egy munkahelyen találkoznak össze, konstruktívan egyet tehetnek:
közösen kialakítják azt az új cégkultúrát, amelyben a kommunikáció,
az érzelmek, a hatékony együttműködés lesz a fejlesztendő terület.
Az empátiát a kölcsönösség kell, hogy jellemezze.
Minden résztvevő oldaláról.”

dr. Tari Annamária

6

Tartalom

Köszönetnyilvánítás

Köszöntő

Program

Előadók

Küldetés

Sokszínűségi spirál

mtd Egyesület

Sokszínűségi Egyezmény – Diversity Charter

Benchmark Klub

MMK Campus Projekt

mtd Prizma

Meghívó Esélyakadémiára

Benchmark kutatás

Sokszínű Szervezet TOP 10 díj

Jó gyakorlatok

Eszköztár

Szakértőink tollából

Jegyzet

7

9

10

12

24

25

26

28

30

32

33

34

39

45

57

65

68

73

9

Köszönetnyilvánítás

Ezúton fejezem ki köszönetemet az alábbi támogatóknak, hogy hozzájárultak a
IV. Esélykonferencia színvonalas és sikeres megvalósításához, lehetővé téve számunkra
a munkahelyi esélyegyenlőség, sokszínűség, a multigenerációs vállalati intézkedések te-
rén jó gyakorlatot felmutató, társadalmilag felelős szervezetek bemutatását, a szakmai
tapasztalatcserét. Köszönjük továbbá partnereinknek és mindenkinek, akik az ötletek ki-
dolgozásában, a szervezésben és a konferencia megrendezésében segítették munkánkat.

A rendezvény Ezüst fokozatú támogatói:

A rendezvény Bronz fokozatú támogatói:

Médiatámogatók:

						

								 Németh Judit
								 ügyvezető

Budapest, 2015. május 28.

11

Kedves Esélykonferencia Látogató!

Az mtd Tanácsadói Közösségben 2008 óta dolgozunk azon, hogy megismerjük, megosszuk
és katalizáljuk a hazai munkahelyi esélyegyenlőségi, sokszínűségi jó gyakorlatokat. Kutatási
fókuszként igyekszünk mindig olyan témákat választani, amelyek aktuális, élő és komoly ki-
hívást jelentenek a HR, az ügyvezetés számára, így esett a választásunk ez alkalommal a ge-
nerációs sokszínűségre. Szerettük volna megtudni, hogy a Magyarországon működő vállalko-
zások, intézmények vezetői szerint, milyen az ideális munkahelyi korösszetétel, mitől találják
a fiatal pályakezdők vonzónak a munkahelyeket, milyen generációs sajátosságok ismeretében
kell a motivációs rendszereket, a kommunikációt formálni, milyen módon lehet az idősebb
50 év feletti korosztályba tartozókat hatékonyan foglalkoztatni, illetve melyek a hosszú távú
elégedettséget és lojalitást ösztönző multigenerációs együttműködési formák.
A kutatási eredményeink és a nemzetközi jó gyakorlatok „összegyúrásából” alkottuk meg a
mai konferencia programját, amely egyszerre 3 eseménynek is helyet ad. A színvonalas és
egyedülálló szakmai konferencia mellett, a délelőtt folyamán alapító aláírásra kerül a Diversity
Charter, vagyis a Sokszínűségi Egyezmény, amelynek, az Európai Unió kezdeményezésére,
küldetése a befogadó szervezeti kultúrák népszerűsítése, a szélesebb körű társadalmi szemlé-
letformálás elősegítése. Az Egyezményt alapítóként közel 40 szervezet írja alá, akik vállalják,
hogy a sokszínűségi programokon aktív részvétellel, HR és esélyegyenlőségi politikájukkal,
belső és külső kommunikációjukkal élen kívánnak járni a felelős foglalkoztatás terén. Az mtd
Tanácsadói Közösség a sokszínűség menedzselését felvállaló, elkötelezett szervezeteket kíséri
és támogatja ebben a folyamatban.
Harmadik alkalommal van lehetőségünk díjazni a Sokszínű Szervezet TOP 10 vállalatokat,
amelyek aktív közreműködésére ezután is különösen számítunk a Sokszínűségi Benchmark
Klub életében. A 9+1 élenjáró vállalatot, amelyek az idei évben Sokszínű és Multigenerációs
Szervezet TOP 10 díjat kapnak, az mtd Benchmark Kutatás alapján képzett Sokszínűségi és
Multigenerációs Index segítségével határoztuk meg. A konferencia során bemutatjuk, hogy a
magyarországi átlaghoz, illetve a legjobb gyakorlatokhoz képest, hol tartanak az esélyegyen-
lőség, sokszínűség terén.
Ismét igen termékeny és innovatív 2 év áll mögöttünk. Az előző, 2013. évi Esélykonferencia óta
megalakult a közösségépítést célzó egyesületünk, módszertani újításként bevezettük az mtd
PRIZMA nevet viselő szervezetfejlesztési modellt, továbbá a rendszeres vállalati és nyílt kép-
zések, illetve tanácsadási munkáink mellett, érdekes és hasznos témák napirenden tartásával
működtetjük az egyre népszerűbb „bajnokok klubját”, a Sokszínűségi Benchmark Klubot.
A mai napba sikeresen belesűrítettük 3 nap eseményét, ezért az információban gazdag „pör-
gés” garantált. Ami biztosan lesz: motivációs előadások, kutatási adatok, szakértői vélemé-
nyek, sokszínűségi jó gyakorlatok, és generációk együttműködését szemléltető tánccal kísért
díjátadó gála.
Köszönjük, hogy részvételével megtiszteli rendezvényünket, és kívánunk a mai nap eredmé-
nyeképpen hasznos ötleteket, kapcsolatokat és inspirációkat!

Németh Judit
 Ügyvezető

Budapest, 2015. május 28.

Köszöntő

12

9:00-9:15 Megnyitó Balog Zoltán (EMMI)

9:15-9:45 Állami szerepvállalás a munkaerőpiac
generációs kihívásaiban

Előadó:
Fűrész Tünde (EMMI)

9:45-10:30 Generációk sokszínűsége a munkahelyen
a IV. mtd Benchmark kutatásának eredményei
alapján

Előadó:
Dr. Tardos Katalin (mtd Tanácsadói Közösség)

10:30-10:45 kv szünet

10:45-12:00 Diversity Charter
Összefogás a diszkrimináció mentes, esélyegyenlőséget biztosító foglalkoztatásért a generációs
kihívásokkal küzdő Európai Unióban – kerekasztal beszélgetés

Témainspirátor: Lakatos Sándor (NOVA-Papír Zrt.)

A beszélgetés résztvevői: dr. Muhi Erika (NEKI), dr. Szemerédi Katalin (Egis), Fábián Ágnes
(Henkel), Horváth József (Debreceni Egyetem), Ladányi Csilla (evopro)

Moderátorok: Márton-Koczó Ildikó (Business Coach Kft.), Bognár Károly (KÖVET Egyesület)

12:00-12:30 Diversity Charter – A magyarországi Sokszínűségi Egyezmény ünnepélyes alapító aláírása

12:30-13:30 ebéd (közben sajtótájékoztató a Diversity Charter-ről)

13:30-14:30 Workshop 1.
Fiatal tehetségek vonzása, és megtartása

Témainspirátor: Horváth Ágnes (McDonald’s)

A beszélgetés résztvevői:
Bohács Bernadette (Ericsson),
Fehér Zsolt (Assessment Systems),
dr. Füredi Júlia (Unicredit Bank),
Láng Zsolt (Coca-Cola)
Moderátor: Márton-Koczó Ildikó (Business
Coach Kft.)

Workshop 2.
Vállalati értékteremtés felelős
foglalkoztatással

Témainspirátor: Szűts Ildikó (OHE)

A beszélgetés résztvevői:
Gonda György (IBS),
Kiss Gyöngyvér (Civil Licit),
Kamarás Zsuzsanna (Provident Zrt.),
Kovács Krisztina (HP)
Moderátor: Bognár Károly (KÖVET Egyesület)

14:30-15:30 Workshop 3.
Jövőkép építő kerekasztal – vajon milyen lesz a
munkaerőpiac 2030-ban?

Témainspirátor: Zeitler Ádám (Milestone Institue)

A beszélgetés résztvevői:
Grócz Mária (BT),
Kürti László (AON Hewitt),
Magyar Miklós (Xerox),
Nemes Orsolya (Y Consulting)
Moderátor: Fertetics Mandy (BCSDH)

Workshop 4.
Kormenedzsment: az idősebb munkavállalók
hatékony foglalkoztatása

Témainspirátor: Hegyesiné Orsós Éva
 („Életet az Éveknek” Országos Szövetség)

A beszélgetés résztvevői:
dr. Révész Bálint (K&H Bank),
Kerezsi Mária (TIGÁZ),
Dr. Tardos Katalin (mtd Tanácsadói Közösség),
Újhegyi Ákos (Telekom)
Moderátor: Seres Nikoletta (Business Coach Kft.)

15:30-16:00 kv szünet

16:00-17:00 Workshop 5.
Generációs hídépítés a munkahelyen

Témainspirátor: Nemcsák Károly
(József Attila Színház)

A beszélgetés résztvevői:
dr. András Klára (Egis),
Kaszás Helga (Eurest),
Molnár Csaba (MagNet Bank),
Stenczel Ágnes (Human Assistance)
Moderátor: Lerf Andrea (Coaching Team)

Workshop 6.
Tudatos generációs sokszínűség a KKV
szektorban

Témainspirátor: Gazsi Zoltán (eisberg)

A beszélgetés résztvevői:
dr. Petheő Attila (Corvinus Egyetem),
Móra Gabriella (Private Balance),
Simon Szilvia (Dorsum),
Szabó László (Bringóhintó),
Moderátor: Márton-Koczó Ildikó (Business
Coach Kft.)

17:00-18:30 Sokszínű Szervezet TOP10 Díjátadó gála
A generációs sokszínűség jegyében fellépnek a Paradance Company és a Dózsa György
Gimnázium táncosai a Bluefield Kft. jóvoltából.

Program

Munkahelyi esélyegyenlőség – Vállalati felelősségvállalás

IV. ESÉLYKONFERENCIA + DÍJÁTADÓ GÁLA

PALAHÁZ Rendezvény- és konferenciaközpont – 2015. május 28.

Generációk sokszínűsége a munkahelyen

A konferencia védnöke: dr. Tari Annamária

A konferencia háziasszonya: Márton-Koczó Ildikó

3 rendezvény az egyben ez a mai mottónk. A rangos előadókat felvonultató
gazdag programban a Sokszínű Szervezet TOP 10 díjátadó mellett, helyet kapott
ugyanis az Európai Unió kezdeményezésére életre hívott, Diversity Charter,
Sokszínűségi Egyezmény megalapítása is. A konferencia teljes időtartama alatt
Schäffer Beáta, coach áll a részvevők rendelkezésére és generációs témákban nyújt
vendégeink részére díjmentes támogatást.
A szakmai konferenciát díjátadó gálával koronázzuk, amelynek során a szervezeti
sokszínűség, és a multigenerációs vállalati intézkedések terén kima-
gasló eredményeket elért vállalatokat fogjuk a Sokszínű
Szervezet TOP 10 díjjal elismerni.
A gála emelkedett hangulatáról a Paradance Company
kerekesszékes táncegyüttes és a Dózsa György
Gimnázium táncos növendékei gondoskodnak.

Várjuk nagy szeretettel!

14

Németh Judit / mtd Tanácsadói Közösség / Alapító
Majdnem 20 éve dolgozok HR tanácsadóként. 2008-ban hoztam létre a társadalmilag
felelős, sokszínű szervezetek fejlesztését támogató szakértői és vállalati közösséget és
képző intézményt, az mtd Tanácsadói Közösséget. Szakmai tapasztalataimat elsősorban
multinacionális nagyvállalatokkal való együttműködésekben szereztem, amelyek során az
emberközpontú vállalati működés támogatása vezérelt. 3. gyermekem születését követően
ébredt fel bennem az igazán hasznos és maradandó alkotásának a vágya, amelynek ered-
ményeképpen azóta az mtd Tanácsadói Közösségben befogadó szemléletű, sokszínű szer-
vezeteket építünk. Időközben nyilvánvalóvá vált számomra, hogy a munkaadók tehetség
megtartási, és vonzási képessége (különös tekintettel az Y, Z generációkra) egyenes arány-
ban áll a felelős foglalkoztatással, az esélyegyenlőségi, sokszínűségi intézkedések fejlett-
ségével, vagyis ma már tudjuk, hogy a sokszínűség üzleti haszonra gyakorolt hatása igenis
mérhető. Még sok – elsősorban társadalmi szemléletformálási – feladat áll előttünk, de az
általam megálmodott jövőben természetes lesz az atipikus munkaformák alkalmazása, és
a ma még a munkaerő piac perifériáján látható, hátrányos helyzetű csoportok tagjainak
munkavállalása.
Szabadidőmben, családommal szívesen kirándulok, egy ideje ismét aktívan sportolok, no és
a munka-magánélet egyensúlya nevű küzdősportot űzöm közel 16 éve.

Bognár Károly / KÖVET Egyesület / Ügyvezető
2005-ben találkoztam először a CSR-rel. Egy nagybankhoz jelentkeztem kommunikációs vezető-
nek, ahová fel is vettek, de közölték: nekem kell irányítanom a pénzintézet CSR-tevékenységét is.
Kicsit megijedtem, hiszen korábban soha, még csak a kifejezést sem hallottam, de elhatároztam,
megbirkózom a feladattal. Elkezdtem olvasni a témában, konferenciákra jártam, okos, hozzáértő
emberekkel beszélgettem, más cégek jó gyakorlatait tanulmányoztam. Egyszer csak azon kaptam
magam, hogy jobban izgat a CSR, mint a kommunikáció. Talán nem véletlen, hogy ma egy olyan
szervezetet vezetek, a KÖVET Egyesületet, amely a fenntarthatóság fontosságára igyekszik rá-
ébreszteni a vállalatokat. A vállalatok társadalmi felelőssége ma már korántsem olyan ismeretlen
koncepció, mint tíz évvel ezelőtt, de azért van még hová fejlődni. Ebből a munkából igyekszik
kivenni a részét a KÖVET, s ebből a munkából igyekszem kivenni a részemet én magam is.

Fűrész Tünde / EMMI / Helyettes államtitkár
A nemzedékek közötti együttműködés ösztönzése és erősítése nemcsak a munkahelye-
ken, hanem az élet minden területén kulcsfontosságú. Helyettes államtitkárként és három
gyermek anyukájaként is azt vallom, hogy az idősebb korosztályok, így az idősebb kollé-
gák vagy a nagyszülők segítsége, tapasztalata nélkül sokkal nehezebben boldogulnánk a
mindennapokban. Szükség van az ő tudásukra, ismereteikre és élettapasztalatukra, ahogy
szükség van a fiatalok friss látásmódjára is. A fiatal szem élesebben lát, az idős szem mé-
lyebbre – a lényeg, hogy egy felé tekintsenek. Ha a fiatalok és az idősek odafigyelnek egy-
más értékeire és értékességére, abból biztosan csak jó dolgok születhetnek. Ezért szerintem
érdemes egymás értékeire úgy tekintenünk, mint erőforrásokra.

Előadók*

* az előadók az előadások és kerekasztal beszélgetések sorrendjében 15

Márton-Koczó Ildikó / Business Coach Kft. / Executive coach, tréner
Executive coach, tréner, menedzsment szakíró. Eredeti végzettsége pedagógus, ezen
kívül pasztorál pszichológiai tanulmányokat folytatott, Nyolc évet dolgozott az Axel
Springer Kiadónál, először a Világgazdaság című napilap HR és foglalkoztatáspolitikai
szakújságírójaként valamint szerkesztőjeként, majd 2008-tól a kiadó egy másik gazda-
sági kiadványának, a Manager Magazinnak felelős szerkesztője volt. 2012 óta a Business
Coach Kft. stratégiai partnere. Multinacionális környezetben valamint kis-, és közepes
vállalatoknál egyaránt támogat vezetőket, akik leginkább önismeret, vezetői kommuni-
káció nyilvános szereplés területén kívánnak fejlődni, vagy fajsúlyos változások, nehéz
döntések előtt állnak. A coaching során alkalmazott módszerei: klasszikus kérdezés-
technika, megoldásfókuszú szemlélet, kreatív coaching. A story processing módszertan
kidolgozója.
Könyvei: Karrierklinika (2007), Lélekprofit (2011), Az 50 legjobb magyar üzleti döntés
(2013), Sztoriprofit (2015)

Dr. Tardos Katalin / mtd Tanácsadói Közösség / Szakmai vezető
Katalin mintegy húsz éve dolgozik az MTA Szociológiai Kutatóintézetében szociológus
kutatóként. A kutatási témái közé tartozik a munkaerőpiac és munkanélküliség problema-
tikája, a foglalkozási diszkrimináció és a társadalmi kirekesztés folyamata, az esélyegyen-
lőség és sokszínűség menedzsment vállalati gyakorlatai, valamint a vállalatok társadalmi
felelősségvállalásának új tendenciái. Pályafutása során több felsőfokú intézményben ok-
tatott (ELTE, International Management Center, CEU Graduate School of Business, IBS
Nemzetközi Üzleti Főiskola) Jelenleg a Nemzetközi Üzleti Főiskola – IBS főiskolai tanára
és a Gazdálkodási és menedzsment szak vezetője. Oktatott tárgyai között szerepelnek:
Humán erőforrás menedzsment, Humán erőforrás tervezés, Üzleti etika, Vállalatok társa-
dalmi felelősségvállalása (CSR). Az mtd Tanácsadói Közösség trénere és szakmai vezető-
jeként rendszeresen tart vállalati szakemberek számára képzéseket az esélyegyenlőség és
sokszínűség menedzsment témájában.

Lakatos Sándor / Nova-Papír Zrt. / Igazgatósági tag
Lakatos Sándor apa, férj, barát, munkatárs, csapattárs, és még sok minden más, de egy
dolog minden élethelyzetben közös, ez pedig a felelősség, illetve a felelősségvállas.
Szenvedélyes foci rajongó vagyok – a családi legenda szerint labdával születtem – majd’ 20
évet versenyszerűen futballoztam, így tudom mit jelent küzdeni, nyerni, és még ha nem is
nagyon szeretek, de azt is tudom, hogy mit jelent veszíteni.
Minden foci imádatom ellenére sem repesek a boldogságtól a mostanság gombamód sza-
porodó futball stadionok látványától.
40 éves vagyok, ha minden igaz, akkor abban a korban járok, amire azt szokás mondani,
hogy ez az ember „zenite”. Nagyjából és egészében ezzel egyet is tudok érteni. Miniszteri
biztosként, majd CSR igazgatóként a központi közigazgatásban dolgoztam pontosan 7 évet
felsővezetőként.
Most pedig egy nagy hagyományokkal rendelkező, hazai tulajdonban lévő, papír-ipari vállal-
kozás igazgatósági tagjaként felelek a társaság operatív irányításáért. Nap, mint nap több
tucat partnerünk/ügyfelünk igényét igyekszünk magas színvonalon kiszolgálni, és felelős
vállalkozásként arra is figyelni, hogy szűkebb és tágabb környezetünk, a természetes és
épített közegünk is nyertese és ne elszenvedője legyen munkánknak. Hiszen, mint az elején
is mondtam, minden dolgomat összeköt a felelősség.

16 17

Ladányi Csilla / evopro Holding Zrt. / HR manager
A Debreceni Egyetem Bölcsészettudományi Karán végeztem 1995-ben, középiskolai tanár-
ként kezdtem a pályámat.
A közszférából a verseny szférába 2000-ben léptem át, ezzel kezdődött egy újabb útkeresés
az életemben, képzésekkel és tapasztalatszerzéssel HR és controlling területen.
2002-2008 között a családommal Németországban éltem, ahol folytathattam a képzéseket.
Két fiam van, 2002 és 2007 közötti időt velük töltöttem.
A németországi rendszer előnyeit kihasználva sikerült a tanulás mellett kis gyerekes anya-
ként részmunkaidőben munkahelyi tapasztalatot is szereznem.
A HR területen belül a HR controlling érdekel a legjobban, 2007-ben ennek hatására kezd-
tem el tanulni a majd dolgozni is controlling területen, és végeztem el a mérlegképes köny-
velői képzést. 2008-től dolgozom az evopro Kft-nél, controllerként kezdtem, majd a cég
HR területére kerültem és annak vezetője lettem. Közben munkajogi szaktanácsadást ta-
nultam. A különböző szakterületeken szerzett tapasztalatok nagyon jól ötvözhetők, mun-
kámban komoly segítséget jelentenek. Az evopro csoporton belüli 2012-es évi strukturális
változás nyomán az evopro csoport magyar tagjait kiszolgáló HR shared service területet
vezetem.

Muhi Erika / NEKI / Igazgató
1999-ben végeztem a József Attila Tudományegyetemen. Még nem volt meg az államvizs-
gám, amikor a NEKI-nél kezdtem dolgozni 1998. szeptemberében.
Szakvizsga után lettem a NEKI állandó megbízott ügyvédje, majd 2010. szeptemberében
az iroda igazgatója.
Lassan tizenöt éve dolgozom a romák jogvédelmében, de még ma is nagyon tudok hábo-
rogni az igazságtalanságokon.

Dr. Fábián Ágnes / Henkel Magyarország Kft. / Ügyvezető igazgató
1996 óta vagyok tagja a Henkel Magyarország Kft. sikeres csapatának. 19 éves Henkel-es pá-
lyafutásom alatt a ranglétra több fokát bejárva, 9 évet nemzetközi munkakörben is eltöltve,
folyamatosan lehetőséget kaptam szakmai tudásom és vezetői képességeim fejlesztésére
és kibontakoztatására. A Henkel Magyarország Adhesive Technologies üzletág vezetője
vagyok, mely mellett 2011-től töltöm be a Henkel Magyarország ügyvezetői posztját is.
Szakmai munkámat az igényesség, eredményesség, célorientáltság, csapat munka, mások
tisztelete és támogatása jellemzi.

Dr. Szemerédi Katalin / EGIS Zrt. / HR igazgató
„Dr. Szemerédi Katalin 1985-ben kezdett gyógyszerkutatóként az Egis kötelékében. Ezt
követően 4 évet töltött az USA-ban családjával, ösztöndíjasként. Az Egisbe visszatérve
munkáját az egyik kutatólaboratórium vezetőjeként folytatta. Vezetői szerepkörében
való sikeres 4 év után főmunkatársa lett az akkori vezérigazgatónak, amely pozícióban 5
évet töltött el. Ekkor döntött az anyavállalat arról, hogy a magyar cégnél is szükség van
a professzionális HR felépítésére, valamint egy meghatározó HR vezető kinevezésére.
Katalin akkor megpályázta és elnyerte ezt a pozíciót.
Dr. Szemerédi Katalin 1999 novemberétől humánerőforrás igazgatóként látja el az Egis
Zrt. humánerőforrás menedzselésének feladatait, valamint az ügyvezetés tagja. Angolul,
franciául kommunikál.
„Az esélyegyenlőség kérdése nem vállalati politika, hanem gondolkodásmód. Nálunk az
Egisben mi így gondolkodunk.” – vallja Katalin.”

Horváth József / Debreceni Egyetem / Genetikus, kutató
A karcagi cigánytelepről indult, de mára már fényesen ível pályája az Aranypánt-díjas mo-
lekuláris genetikus cigány fiatalembernek. József jelenleg a Debreceni Orvostudományi
Egyetem PhD hallgatója. Kutatási területe a szájüregi rák és annak korai diagnosztizá-
lására használható biomarkerek kutatása. Elért eredményeivel és munkásságával sok fi-
atalnak vált már példaképévé. Számára mindig is fontos volt a cigányság helyzete és az
ezzel felmerülő problémák hazánkban. Feladatául tűzte ki eljuttatni a hátrányos helyzetű
emberek felé azt az üzenetet, hogy mindig lehet másként csinálni, és mindig van kiút.
„Ha csak egy kicsit is ki tudom zökkenteni az embereket abból, hogy elhagyják magukat,
lesüllyedjenek, akkor már megérte. Ha csak egyetlen embernek is tudtam segíteni a pél-
dámmal, akkor már megérte az egész.”

Horváth Ágnes / McDonald’s / Ügyvezető
Friss diplomásként, 24 évesen, a Szegedi Élelmiszer-ipari Főiskola elvégzése után kezdtem állást
keresni. Miután mindenképpen az élelmiszeriparhoz közeli területen szerettem volna elhelyez-
kedni, nagyon jó lehetőséget láttam abban a hirdetésben, melyre teljesen véletlenül bukkan-
tam egy budapesti Mekiben: diplomás pályakezdőket kerestek étteremvezetőnek. A felhívás
egy olyan egyedülálló perspektívát kínált, amely a vállalat tréningprogramjának elvégzése után,
biztosította az előrelépést az éttermi alapismeretektől az egyre összetettebb feladatokon át, a
műszakvezetésen keresztül az étteremvezetésig. Nem ígéret volt, hanem egy olyan lehetőség,
ami tetszett és azonnal jelentkeztem. Nagyon hamar bebizonyosodott: jól érzem magam ebben
a rendszerben, kultúrában. Nagy energiával, lelkesedéssel, rengeteg munkával, nehézséggel és
örömmel jártam be az utam. Sokat tanultam és tanulok azóta is kollégáimtól, franchise partnere-
inktől és beszállító partnereinktől.
Pályakezdőként tulajdonképpen itt nőttem fel, emberileg, szakmailag egyaránt. A belépésemet
követő évben lettem étteremvezető, 2 évvel később üzemeltetési konzultáns, 2005-től pedig a
teljes magyarországi hálózat üzemeltetésének felügyeletével megbízott vezető. 2008-tól üze-
meltetési igazgatóként a felelősségi körömbe tartozott a HR, tréning, marketing és hálózat-
fejlesztés területe is, 2010 óta pedig ügyvezető igazgatóként felelek a vállalat és a McDonald’s
márka hazai eredményeiért.

Bohács Bernadette / Ericsson Kft. / HR igazgató
Mérnökként kezdtem, de hamar rájöttem, hogy igazából engem más is érdekel, ezért tanul-
tam pszichológiát, HR-t, és MBA-t.
17 éve vezetem a HR területet különböző IT / Telekom vállalatoknál.
Jelenleg az Ericsson közép európai HR ügyvezető igazgatója vagyok, 7 ország HR csapatát
vezetem.
Karrierem mérföldkövei: 1991–1996 – US WEST, 1996–2001 – Westel Kft., 2001–2006 –
T-Mobile RT., 2006–2008 – Nav N Go Kft., 2008–tól – Ericsson Magyarország Kft.
Hitvallásom, hogy a vállalat sikerességének kulcsa az elégedett, elkötelezett munkavál-
lalókban rejlik, melyeknek elérése folyamatos kihívást jelent a vállalat vezetése és a HR
csapat számára. Fontos, hogy a munkatársak ne csak munkahelynek, hanem baráti közös-
ségnek tekintsék a vállalatot, ahol egymással együttműködve dolgoznak az üzleti sikeresség
eléréséért.

19

Kiss Gyöngyvér / Civil Licit Kft. / Ügyvezető
Kommunikációs tanácsadó, pr-szakember, CSR-szakértő. Eddigi pályafutása során több
szervezetben dolgozott, volt tanácsadó, szóvivő, sajtófőnök, kommunikációs kampányok
stratégiai tervezője. A Civil Licit fenntarthatósági árverés egyik alapítója és nyolc éven
át szervezője, szóvivője. Jelenleg a Momentán Társulat operatív vezetője, a Prominart
Kommunikáció egyik tulajdonosa, több for-profit és non-profit szervezet kommunikációs
és CSR-tanácsadója. Munkájának egyik kiemelt célja és küldetése a civil és vállalati szféra
együttműködésének elősegítése nemcsak szakmai, hanem művészeti eszközök segítségével
is. Élete eddigi legnagyobb büszkeségének kislányát, Lujzit tartja.

Dr. Gonda György / IBS / Főiskolai tanár
Dr. Gonda György szakközgazdász, főiskola tanár vagyok. A Nemzetközi Üzleti Főiskolán (IBS)
vezetem a Management Studies tanszéket és angolul tanítok vezetéstudományi tárgyakat,
többek között Szervezeti magatartást, Váltoskezelést, Üzleti Etikát és Fenntartható Fejlődést,
Corporate Governance-t (Nem igazán jó magyar fordításban Felelős vállalatirányítást).
Tizenegy éve vagyok tanári pályán, előtte több évtizedet az üzleti életben töltöttem el,
többek között a külkereskedelemben és a bankszakmában. Vezetési tanácsadóként az Ernst
and Young, később a PricewaterhouseCoopers vezetési tanácsadási üzletágát vezettem.
Hites vezetési tanácsadó (certified management consultant) vagyok, több éven át voltam
a Vezetési Tanácsadók Magyarországi Szövetségének alelnöke, majd elnöke. Tanácsadási
szakterületem az üzleti folyamatok átalakítása és a változáskezelés. Rendszeresen tar-
tok vállalatok és intézmények számára tanfolyamokat, tréningeket, főleg CSR témákban.
Hobbim a komolyzene és az utazás.

dr. Füredi Júlia / Unicredit Bank / HR igazgató
15 évesen delfinkutató szerettem volna lenni. Kimondhatatlanul vonzott a tenger világa,
a benne lévő élőlények titokzatossága, sokfélesége, a meglepetés, hogy mindig újabb és
újabb életformával találkozom ami folyamatosan tanulásra, megújulásra ösztönöz.
Az Unicredit Bank tengerében ugyanezt a sokszínüséget élem meg nap mint nap – és még
búvárruhát sem kell öltenem.

Fehér Zsolt / Assessment Systems / Ügyvezető
Fehér Zsolt az Assessment Systems International (ASI) cégcsoport vezérigazgatója, aki nem
csak a vezetés ügyes bajos dolgaival, hanem Kelet Európa egyik legnagyobb HR tanácsadója
szekerének tolása mellett, nagyon sok ügyfélközeli megoldással is foglalkozik, az ASI főleg a
régió 500 legnagyobb vállalatánál végzett tevékenységénél. Közgazdász végzettséggel – és
az ehhez kapcsolódó széleskörű karrierirányokkal indulva – az USA és hazánk között ingáz-
va, a Kraft Foods, Ernst and Young és a JCI különböző vezetői funkciói után csatlakozott az
ASIhoz, és terjesztette ki ma már több mint 10 országra a vállalkozást, piacvezetővé téve az
üzleti eredményeken nyugvó, pszichológia tudományán alapuló tanácsadás területén. Zsolt
a Google Art Copy Code metodológia trénere, egyedüliként a világon, a digitális vállalatok,
a startup kultúra egyéneken nyugvó fejlesztésének híve, Hogan Certified tanácsadó, több
mint 40 országban vezetett fejlesztő programokat.

Láng Zsolt / Coca-Cola HBC / HR igazgató
Láng Zsolt 10 év alatt különböző európai országokban szerzett HR szakmai tapasztalattal a
háta mögött a tehetséggondozásra és a HR Business Partneri szerepre fókuszálva jutott el
pályáján a Coca-Cola HBC HR Igazgató pozíciójáig. Több cégnél sikerrel vett részt nagyobb
változásmenedzsmenttel járó projektekben és szervezeti átalakításokban. Erőssége a logi-
kus gondolkodás, az üzleti szemlélet és az eredménycentrikus hozzáállás. Kiemelt figyelmet
szentel saját csapatának, hiszen a kitűzött célokat az ő személyes sikereiken keresztül éri
el. A munkaidőn kívül Zsolt legtöbb idejét feleségével és három gyönyörű kislányával tölti.
Nagyon fontos számára a rendszeres testmozgás, legyen szó országúti kerékpározásról,
versenyszerű tollaslabdáról, snooker-ről vagy éppen kutyasétáltatásról.

Szűts Ildikó / OHE / Elnök
Az ELTE Bölcsészettudományi Karán, majd a Budapesti Közgazdaságtudományi Egyetem sze-
mélyügyi szakán szerzett diplomát. 1990 és 1991 között a Magyar Gazdasági Kamara Oktatási
Központjában ő felelt a német-magyar oktatási kapcsolatokért és képzési programokért. 1992-től
1998 végéig saját cégét, a Human Investment Tanácsadó Kft-t vezette. Számos hazai nagyválla-
lat humánerőforrás rendszerének felépítését vezette tanácsadóként, privatizációs, felszámolási
és reorganizációs projektek humánerőforrás feladatainak irányítója, megvalósítója volt.
A Magyar Postánál 1999-től 11 éves munkaviszonya alatt végig járta a ranglétrát. Először a
társaság Humánerőforrás helyzetfelmérő projektjét irányította, majd HR fejlesztési igazga-
tóként tevékenykedett. Vezette a vállalat munkaköri rendszerének kialakítását célzó pro-
jektet és egyben irányítója volt a cég oktatási objektumának. Ült a főigazgatói székben, a
humánerőforrás területért felelős vezérigazgató-helyettesként három évig tevékenykedett,
s végül általános vezérigazgató-helyettesi posztját cserélte le a vezérigazgatói feladatokra.
2010 szeptemberétől 2014 nyaráig az OTP Bank kommunikációs igazgatójaként és elnöki
főtanácsadójaként dolgozott. Közel nyolc éve az OHE elnöke, a Vodafone Alapítvány kura-
tóriumi elnöke, a Menedzserek Országos Szövetségének elnökségi tagja és az európai HR
szervezeteket és szakembereket tömörítő EAPM európai vezető testületének (EXCO) tagja.
A Pécsi Tudományegyetem és a Budapest Gazdasági Főiskola címzetes docense.
Jelenleg ismét saját tanácsadó cégét a Human Investment Tanácsadó Kft-t vezeti és straté-
giai tanácsadóként egykori mentoráltja start-up vállalkozását segíti.

Kamarás Zsuzsanna / Provident Zrt./ HR igazgató
Kamarás Zsuzsanna, a közel 4000 munkatársat foglalkoztató Provident Pénzügyi Zrt. HR-
igazgatója. Amellett, hogy a vállalat Magyarország legnagyobb munkáltatói közé tartozik, a
HR szakember vezetésével a Provident immár kétszer (2012-ben és 2014-ben) is elnyerte az
Aon Hewitt Legjobb Munkahely díjat, az 1000 fő feletti vállalatok kategóriában. A felmérések-
ből kiderült, hogy a Providentnél dolgozók jellemzően 30 százalékkal elégedettebbek munka-
helyükkel, mint a magyar átlag munkavállalók. Kamarás Zsuzsanna executive coach és akció
tanulócsoport facilitátorként is dolgozik, szabadidejében pedig szívesen sportol, sikeresen tel-
jesítette a félmaratoni távot. Mottója: „Legértékesebb tulajdonságodat add oda másoknak”.

Kovács Krisztina / HP / HR igazgató
20 éve dolgozom a Hewlett-Packard magyarországi leányvállalatánál.
Több pozícióban is dolgoztam humán erőforrás területen 2001-ig. Feladataim közé tartozott a
tréning terv felállítása, készség felmérések, tréningek szervezése, teljesítménymenedzsment,
kiválasztási folyamat, interjúztatás, regionális oktatás menedzsment rendszer bevezetése.
2001-től regionális üzletfejlesztő/konzultánsi szerepkörben dolgoztam, ahol feladataim közé
tartozott e-learning megoldások megtervezése, fejlesztése és megvalósítása a HP ügyfelei ré-
szére a közép-kelet európai, közel-keleti és afrikai régióban: workshopokat vezettem, konzultál-
tam, készségfelmérést, tananyag-tervezetet készítettem; illetve termékeket és megoldásokat
prezentáltam ügyfél látogatások és konferenciák alkalmával. 2005-ben újracsatlakoztam a HR
szervezethez szolgáltatási üzletág Business HR-eseként, amikor Csehországért, Szlovákiáért,
Magyarországért és Balkán országaiért felelt. 2006-ban féléves megbizatást kaptam a romániai
HP HR vezetői pozícióra. Tevékenységemmel hozzájárultam a romániai szolgáltató központ
elindításáért. Több helyi és globális outsourcing üzletet támogattam HR oldalról.
2007. júniusa óta a HP magyarországi leányvállalatainak HR igazgatója vagyok. Az üz-
letágakat támogatom szervezetfejlesztésben, újraszervezéseknél, összeolvadásoknál,
kiszervezéseknél, tehetség menedzsment és munkavállalói elégedettségi kérdésekben.
20 éve veszek részt, szervezek és irányítok sokszínűségi projekteket és aktivitásokat a
HP-nál, továbbá HR vezetőként irányítom a cég sokszínűségi törekvéseit és aktivitásait.

20

Grócz Mária / British Telecom / HR vezettő
Grócz Mária 2007 óta tölti be a BT (British Telecom) Global Services Közép- és Kelet-
Európáért felelős HR vezetői posztját. Nevéhez fűződik a vállalat helyi HR stratégiájának
kialakítása, valamint a BT szolgáltató központ legfontosabb emberi erőforrás projektje-
inek kidolgozása és bevezetése. A BT hazai teljesítményéért másodszor is átvehette a
„Családbarát Munkahely” díjat az Emberi Erőforrások Minisztériuma által meghirdetett
pályázaton. A 2014-es „Legjobb Munkahely Felmérésen a BT első helyen végzett az SSC
iparági kategóriában
Hitvallása: „Imádom a munkám, sikerélményként élem meg, hogy létrehoztunk valamit,
hogy részese lehettem nagy multik professzionális egyesítésének, szétválasztásának,
szolgáltató központok felépítésével járó munkának. Nagyon fontosnak tartom a tehetsé-
gek gondozását, hiszen bennük van a jövő! Hiszek abban, hogy mindenből és mindenki-
ből a legjobbat kell kihozni, és a tudás és tapasztalatok legjavát felhasználni újdonságok
megteremtésére. HR-es munkában igyekszem előnyt kovácsolni a mérnöki múltamból;
ezt a sajátos logikát és stratégiai rendszerszemléletet ötvözni az intuitív képességekkel,
amelyre a HR-ben nagy szükség van.”

Magyar Miklós / Xerox Magyarország Kft. / HR igazgató
Közgazdász diplomájának megszerzése után a BAT dohányipari vállalat HR-osztályán kezdte
pályafutását. Innen 2006-ban fejlesztési vezetőként távozott, hogy bekapcsolódjon a General
Electric HRLP (Human Resources Leadership Program) elnevezésű fejlesztési programjába.
2008-ban a GE Consumer & Industrial üzletágán belül az EMEA régiót támogató vevőszolgálat
HR-vezetője, majd 2010-től a GE Lighting üzletág regionális (EMEA) javadalmazási, illetve az IT
szervezetet támogató HR vezetője lett. 2011-ben csatlakozott a Xeroxhoz, a Magyarországot,
Szlovéniát és Horvátországot felölelő HCS régió HR-igazgatójaként. 2012-ben a Közép- és
Kelet-Európát, Izraelt és Törökországot magába foglaló (CIT) régió HR-igazgatója lett.
Házas, két gyermek édesapja. Szabadidejét családjával, zenehallgatással, olvasással tölti.

Nemes Orsolya / Y Consulting / Y generációs szakértő
Tudom, mostanában a csapból is „ezek a mai fiatalok” folynak: mi vagyunk, akik a világ
végét okozzák, hiszen lusták vagyunk, önimádóak és még mindig otthon élünk anyánkkal.
Én ezt kicsit máshonnan látom: az Y generáció szemszögéből. Igen, egyfelől burokban és
jólétben nőttünk fel, de ugyanakkor még gyerekként, fiatal felnőttként láttuk összeom-
lani az ikertornyokat, az iPhone feltalálását és a világgazdasági válságot. Csupa olyasmit,
amik teljesen átalakították nézeteinket, szokásainkat. A mi életünkben egy dolog állan-
dó: a változás – ami egyre gyakrabban és egyre gyorsabban rengeti meg alapjaiban az
életünket. A mi megszokásunk az adaptáció. Kaméleonok vagyunk. Aki megérti hogyan
gondolkodik a generációm a világról és mi a motivációja, nagyon könnyen be tudja lopni
magát a szívünkbe. Ami pedig nem árt, ugyanis 2020-ra minden második munkavállaló,
2025-re pedig a munkaerőpiac 75%-a Y generációs (ill. annál fiatalabb) lesz, miközben a
demográfiai adatok alapján a talent pool egyre csökken. Lehet, hogy mégsem vagyunk
annyira borzasztóak? Lehet, hogy amit a munkahelyen „követelünk”, az nem csak miat-
tunk van, hanem mindannyiunkért? Lehet, hogy – nem is olyan észrevétlenül – már most
a jövő munkakultúráját építgetjük?

Kürti László / AON Hewitt / HR tanácsadó
7 éve dolgozom az Aon Hewittnál HR tanácsadóként. Karrieremet a Legjobb Munkahely
Felmérés csapatában kezdtem, majd hazai és globális ügyfeleinknél vezettem munkatársi
elkötelezettség mérési és fejlesztési projekteket. Remek érzés tükröt tartani egy vállalat ve-
zetői elé és közösen dolgozni azon, hogy az adott szervezet egy jó munkahely legyen. Hiszek
abban, hogy igazi változást a vezetőkön keresztül tudunk elérni, így egyre többet dolgozok
közép- és felsővezetői csapatokkal trénerként, tanácsadóként, coachként. Kollégáimmal 1 éve
kezdtünk el fókuszáltabban foglalkozni azzal, hogy hogyan lehet HR szempontból segíteni a
szervezeteket felkészülni a jövőre. Milyen lesz a jövő munkahelye és milyen elvárások lesznek
egy munkavállalóval szemben. Mik azok a kulcstényezők, amik a sikerességet befolyásolják.
Ezt a kérdéskört jártuk végig a tavalyi Next HouR 2025 eseménysorozattal, ahol kollégáimmal
és partnereinkkel azt vizsgáltam, hogy hol lesz az egyén helye a jövő szervezetében.

Fertetics Mandy / BCSDH / Szakmai vezető
Közgazdászként végzett a Budapesti Közgazdaságtudományi Egyetemen, de már előtte
aktívan foglalkozott a fenntartható fejlődéssel és vállalati felelősségvállalással például az
Aiesec nemzetközi diákszervezet keretében.
Szakmai pályafutása során nem csak jelenleg dolgozik a civil szektorban, első munkahelye a
KÖVET-INEM Hungária egyesület volt, ahol csoport- és programvezetőként munkálkodott. A
JÓL-LÉT Alapítvánnyal dolgozott női esélyegyenlőség, családbarát munkahely témákban, a Kék
Pont Alapítvánnyal a mértékletesség, függőség prevenció és munkahelyi egészség területeken,
a tudatos Vásárlók Egyesület számára elkészítette az első Cégmércéket, a Fruit of Care megvál-
tozott munkaképességűek foglalkoztatását segítő ernyőszervezet FEB-tagja jelenleg is.
8 éve dolgozik üzleti tanácsadóként, 2008 óta saját vállalatában, amit cégtársával alapított
Alternate Tanácsadó Kft. néven, azzal a céllal, hogy segítse a vállalatokat a fenntartható-
ság és felelősségvállalás útján stratégia és kapacitásépítés kérdésekben. Elvállalta a Dreher
Sörgyárak fenntartható fejlődés vezetője megkeresést, majd hamarosan a cég vállalati
kapcsolatok vezetője lett, innen ment szülési szabadságra, amikor 2013-ban megszületett
első kisfia, Bendegúz. Hobbija a pszichodráma önismeret és a gyermek pszichodráma me-
seterápia, amit jelenleg is tanul és gyakorol; továbbá a társasjátékok és játékfejlesztés.

Zeitler Ádám / Milestone / Alapító
A Milestone Intézet alapítói, Zeitler Ádám és két társa az angolszász világban végezték
tanulmányaikat. Hazatérve úgy döntöttek, áthidalják a világ vezető egyetemei és a leg-
tehetségesebb magyar diákok között egyelőre létező szakadékot. Ekkor hozták létre a
Milestone Intézetet, mely azóta a tehetséges magyar középiskolások alma matere lett:
négy évfolyamában évente 300 diák tanul.
A Milestone nem kevesebbre törekszik, mint hogy felruházza az ország leendő vezetői-
nek generációját mindazzal a tudással, ami képessé teszi őket arra, hogy lehetőségeikkel
felelősen éljenek.
Célunk, hogy diákok és szakemberek olyan közössége nője ki magát a Milestone
Intézetben, melynek tagjai nem csak kiválóságukkal mutatnak példát a követke-
ző generációk számára, de készek és hajlandóak is dolgozni egy jobb jövőért otthon,
Magyarországon.
Jelenleg 3-400 Milestone-ban végzett öregdiákunk tanul a világ legjobb egyetemein,
Oxfordtól Cambridge-en át egészen az amerikai Berklee-ig. Ők már most is egyfajta „köl-
dökzsinórként” tekintenek a Milestone-ra és a Milestone közösségére.

Hegyesiné Orsós Éva / „Életet az Éveknek” Országos Szövetség / Elnök
Pályafutása mintegy 30 éve alatt dolgozott az állami-, a közigazgatási- és a civil szektorban,
illetve 2003 és 2010 között az egyik legjelentősebb árbevételű nagyvállalat, a Szerencsejáték
Zrt. humán igazgatójaként számos eredményt könyvelhet el a profitszférában is.
Pedagógusi munkája során éppen úgy a különböző szakmai területek, szektorok közötti
együttműködés érdekelte az egyes problémák megoldása érdekében, mint 5,5 éves állam-
titkári pályafutása alatt. Szakértőként több hazai és nemzetközi kisebbségvédelmi szerve-
zet munkáját segítette, így korán felismerte, hogy a problémák megoldása területén sokat
tanulhatunk más országok gyakorlataiból.
A legnagyobb magyarországi idősszervezet, az „Életet az éveknek” Országos Szövetség el-
nöke. Az idős nemzeti stratégia szakmai megalapozásában kulcsszerepet töltött be. Tagja
az idősek világszervezetének, a FIAPA-nak.
„Civilben” lánya, Szalóki Ági munkáját segíti

22 23

Kerezsi Mária / TIGÁZ / Humánpolitikai igazgató
Hagyományos, már lassan eltűnőben lévő nagy családban szocializálódtam, és a jelenleg
négy főből álló nukleáris családomon körül lévő tágabban máig is aktívan jelen van a
négy generáció. 1993-ban kezdődő, multinacionális vállalatoknál szerzett tapasztalatom
és végzettségeim tudományos hátteret is adtak a gyermekkorban megszerzett alapérték-
nek: a sokszínűséget meg kell becsülni, a vegyes összetételű csapat rendszerint jobban
teljesít szokatlan kihívást jelentő feladatokban, mint a homogén. Az unoka megtanítja a
nagyszülőt számítógépet kezelni, Skype-olni, hogy akár naponta láthassa a külföldön élő
pici dédunokáját, míg a dédi megtanítja az unokamenynek, hogyan kell foszlós kalácsot
sütni. Amit én tudok, abban segítek neked, hogy te is megbirkózz vele, amit te tudsz,
ott én figyelek rád és tanulok tőled. Nincs ez másként a jól működő vállalatoknál sem.
A hozzáállás, a jó szándék, a szaktudás, maga az EMBER a lényeges, a többi csak felszín.
Fontos a másik megértése és a közös nyelv. Jól elboldogulok angolul és olaszul, kicsit már
feledésbe merült az orosz tudásom és most barátkozom a német nyelvvel.

Nemcsák Károly / József Attila Színház / Igazgató
Nemcsák Gyula és Balázs Eszter gyermekeként született. 1975–1976 között raktáros-
ként dolgozott a mocsolyás-telepi erdőgazdaságnál, majd egy esztendeig (1976–1977)
a Miskolci Nemzeti Színház díszletező munkása volt. 1981-ben végzett a Színház- és
Filmművészeti Főiskolán. 1981–1982 között a Szegedi Nemzeti Színház tagja volt, majd
1982–1986 között a zalaegerszegi Hevesi Sándor Színházban játszott. Ezután három évet
töltött a Radnóti Színpadnál, 1989–1991 között pedig a Nemzeti Színház művésze volt.
1991–1996 között szerepelt a Budapesti Kamaraszínházban. 1999–2002 között a Soproni
Petőfi Színház tagja volt. 2002 óta a Turay Ida Színház tagja.
Igazán ismertté az 1987–1999 között futó Szomszédok c. teleregény tette, amiben Vágási
Ferit alakította.
2011. július 21-étől a József Attila Színház igazgatója.

dr. Révész Bálint / K&H Bank Zrt. / HR személyügyi szolgáltatások vezető
A jogi egyetem elvégzése után helyezkedett el a K&H Bank Zrt.-nél, először jogi elő-
adóként, majd jogtanácsosként dolgozott. 2002. májusában kinevezték a Személyügyi
szolgáltatások és munkavállalói kapcsolatok főosztály vezetőjévé, mely munkakört azóta
megszakítás nélkül tölt be.
Az elmúlt több mint 13 évben e munkakörében felelős többek között
•	 a munkaviszonyok létesítéséért, módosításáért és megszüntetéséért, azok jogszerűsé-
gének és adminisztratív lebonyolításának biztosításáért,
•	munkajogi tanácsadás nyújtásáért,
•	 a Bankcsoportnál működő szakszervezetekkel, üzemi tanácsokkal való együttműködésért.
Az elmúlt években számos családbarát program, intézkedés bevezetéséért volt felelős,
ezek hozzájárultak a munka-magánélet egyensúlyának minél teljesebb megvalósításához
melyek alapján a Bank több Családbarát díjat is elnyert.

dr. András Klára / Egis Zrt. / Humán kontrolling és kompenzációs vezető
„Nincs jó vagy rossz generáció!”
Pilisszentkereszten élek férjemmel és egy Y és egy Z gyermekkel. 17 évig dolgoztam tanárként
majd igazgatóhelyettesként a közoktatásban. A pécsi egyetemen szereztem okleveles humán-
szervező diplomát, ez után HR szakterületen helyezkedtem el az óta humán erőforrás gazdál-
kodással és kiemelten humán kontrollinggal foglakozom, de a szívem mélyén tanár maradtam.
Az egyetemi tanulmányai alatt lettem a humán kontrolling elkötelezett híve. A Nemzeti
Közszolgálati Egyetemen szereztem doktori fokozatomat 2014-ben. Dolgozatomban a
versenyszféra és a közszféra azonosságait és különbözőségeit vizsgáltam többek között a
humán kontrolling és a generációk összefüggésében. Jelenleg az EGIS Zrt. - humán kont-
rolling és kompenzációs vezetője vagyok.
Kedvenc kutatási területem a generációk munkahelyi együttműködése, annak lehetősé-
gei és veszélyei, a generációk motiválásának azonosságai és eltérései és a szendvics gene-
ráció (az ötven év feletti nők és férfiak) munkaerő-piaci helyzete, lehetőségei, problémái
a jövőben a társadalmi öregedés következtében. Sokat tanítok, oktatok, publikálok és
minden előadói meghívásnak eleget teszek, már amennyire az időm engedi.
Az Országos Humánmenedzsment Egyesület humán kontrolling szakértője és tagja vagyok
a Magyar Hadtudományi Társaságnak. Minden évben témahozóként meghívást kapok a
Personal Hungary HR nemzetközi kiállításra és aktív tagja vagyok a HR kompetencia há-
lózatnak. Kevés szabadidőmet a családommal, barátaimmal és futással töltöm szívesen.

Újhelyi Ákos / Magyar Telekom Nyrt. / HR Partner igazgató
Villamosmérnök-tanár, nős, 3 gyermek édesapja. Mérnöki tanulmányait követően 1999-
ben diplomázott a Janus Pannonius Tudományegyetem Humán szervező szakán, ill. 2003-
ban a Corvinus Egyetemen Telekommunikációs MBA fokozatot szerzett.
Szakmai pályafutását 1994-ben kezdte a Magyar Telekom műszaki területén. 1998-ban
csatlakozott a Telekom HR csapatához. Különböző szervezetfejlesztési eszközök, veze-
tőtámogató rendszerek fejlesztéséért, bevezetéséért volt felelős. 2006-2008 között a
Horvát Telekomnál kamatoztatta tudását HR tanácsadóként, majd ezt követően nevez-
ték ki a Magyar Telekom technológia terület HR partner vezetőjévé. Elsődleges feladatai
közé tartozott a terület felsővezetőinek HR szakmai támogatása, összhangban az üzleti
célok elérésével. 2011-től a Magyar Telekom teljes HR partneri területéért felelős, emel-
lett a Deutsche Telekom csoporton belül nemzetközi szintű HR projekteket támogat.

Molnár Csaba / MagNet Bank / Közösségfejlesztési vezető
A közösségi bankká válást megelőzően, 2010. év elején csatlakoztam a MagNet Bankhoz,
a felvállalt újbanki stratégia hírére. Belépésem óta a bank közösségfejlesztési terüle-
tét vezetem, amely magában foglalja a szervezet humán stratégiájának, külső és belső
kommunikációjának, illetve márkájának és marketing tevékenységének fejlesztését, to-
vábbá a bank civil partnereivel való együttműködésének és társadalmilag felelős stra-
tégiájának alakítását. 2013 óta a bank egyik részvényesévé és igazgatóságának tagjává
is váltam. Közösségfejlesztési vezetőként a hétköznapjaink szintjén van tapasztalom az
alternatív üzleti modellek transzformáló erejéről, egyéni és közösségi megoldásokról, és
felelősségvállalásról.

Kaszás Helga / EUREST Kft / HR igazgató
„Élnél csak mozgalmas időkben” – szól az ősi kínai közmondás. Elmondhatjuk mozgalmas
és izgalmas időkben élünk. Olyan időkben, ahol egyrészről rácsodálkozhatunk vagy éppen
megbotránkozhatunk a kinyílt a világra, másrészről szembesülnünk kell ahhoz való viszo-
nyulásainkkal, s elakadásainkkal. Vezetőként -szupervizorként és anyaként egyaránt-, fel-
adatom, hogy a sokszínűségre, s ezen belül a generációk együttélésére- és működésére kis
HR csapatommal megoldásokat találjak.

Seres Nikoletta / Business Coach Kft. / Tréner
Szervezetfejlesztő és outdoor tréner, business coach. A lovak szerelmese. Küldetésem,
hogy az üzleti életben dolgozó vezetőket fejlesszem egy olyan módszerrel, ahol a lovak
segítenek abban, hogy nagyobb hatékonysággal alázattal, együttműködéssel és tudatos-
sággal jobb vezetők legyenek.
7 éves értékesítő múltam alatt a kkv és a multi szektorra is nagy rálátást szereztem.
2008-ban kerültem először a tréner szakma közelébe és 2011-ben szakítottam mindennel,
hogy az emberek fejlesztésével foglalkozhassak a nap 24 órájában.
Mottóm: „Odavezetheted az embert a tudáshoz, de nem kényszerítheted arra, hogy gon-
dolkozzon.” Monty Roberts

25

Simon Szilvia / Dorsum Zrt. / HR igazgató
1998-ban végeztem közgazdászként a Kodolányi János Főiskola turizmus szakán. A főiskolá-
val párhuzamosan 1995-ben kezdtem el dolgozni a Kossuth Rádió Napközben című műsorá-
nál riporterként, a későbbiekben szerkesztő asszisztensként is. Öt éven át vettem aktívan
részt egy napi három órás élő rádióműsor elkészítésében, szerkesztésében. Rádiós felada-
taim mellett lehetőségem adódott az írott sajtó rejtelmeibe is betekinteni; több helyi- és
önkormányzati újságnak voltam ebben az időszakban a szerkesztője, illetve főszerkesztője.
2000-ben irodavezetőként kerültem a Dorsum Zrt-hez. Négy fős csapatommal az admi-
nisztratív feladatok ellátása mellett hozzám tartozott a marketing, a céges csapatépítő
programok és ügyfélrendezvények szervezése, lebonyolítása. 2002-ben – a kezdetektől –
részt vettem a Dorsum minőségirányítási rendszerének kialakításában, 2006-tól a cég mi-
nőségirányítási vezetője (is) vagyok.
2007 év végétől töltöm be a HR igazgatói pozíciót. Két kolléganőmmel együtt próbáljuk a
cégcsoport-szinten közel 180 munkavállaló ügyes-bajos dolgait intézni, rugalmasan támo-
gatjuk az üzleti területek folyamatos HR igényeit, nagyon aktív és emberközeli szerepet
vállalunk a cég életében.

Móra Gabriella / Private Balance / Alapító
Egy 1987 óta tartó karriert végigkísérő (szolgáltatás) értékesítői tapasztalat, ezen belül közel
húsz év vezetői, illetve 15 év biztosítási múlt jellemzi a Privát Balance első emberét, akinek
a az értékesítési munka a vérében van. Az értékesítéshez nem csak tudás és tapasztalat, ha-
nem kreatív látásmód és gondolkodás is szükséges. Móra Gabriellából ez sem hiányzik, amit
talán a legplasztikusabban az mutat, ahogyan átnyergelt a pénzügyi területre. Biztosítási
tapasztalatait a legszerteágazóbban gyűjtötte – megjárta nem csak a ranglétrákat, de az
ágazat több területét és cégét is. Sok kisebb és nagyobb változás volt már eddig is az éle-
tében, amelyeket lehetőségként él mindig meg. Mindezzel a háta mögött és mindennek a
birtokában került két évvel ezelőtt az Aegonhoz, ahol már egy év után lehetőséget kínáltak
a számára arra, hogy önálló ügynökséget vezessen. Ez a Privát Balance.
A Private Balance alapítója sikeres csapatépítő szakember is, egy év alatt nyolc értékesítési
csoportot állított fel, összesen 45 emberrel, büszke arra, hogy az általa kiépített menedzseri
csoportok számos elismeréseket zsebeltek be az elmúlt évek során. Ehhez nem csak tudás-
ra és tapasztalatra, szakmai alázatra és elhivatottságra, hanem arra is szükség van, hogy
mindezt át tudja adni a munkatársaknak. S persze kell hozzá jó adag derűlátás, s az, hogy
meg tudja látni és tudja láttatni is dolgok jó oldalát.

Szabó László / Bringóhintó Kft. / Ügyvezető
Nagyon kedvelem a zöldbabfőzeléket, gazdagon tejföllel. Milyen jó, hogy nem vagyunk
egyformák! Van, aki a tarhonyát szereti. Brrrrrrrr!!!
Ahogy a zene, festészet is megszámlálhatatlanul sokszínű, mi is különbözőek vagyunk, telis-
tele értékekkel… de erről majd a konferencián.
„Együgyűségemet” bizonyítja az idén 30 éves vállalkozás, a Bringóhintó kkt., melynek társ-
tulajdonosa vagyok. A tanári pályát cseréltem fel a vállalkozásra. Soha nem gondoltam,
hogy egy kisvállalkozás vezetője legyek, ezért a mai napig tanulom a szakmát. Legalább is
igyekszem.
A műszaki pályám gépész, műszaki tanár szakkal kezdődött, majd minőségügyi szakmér-
nökkel folytatódott az akkori Veszprémi Egyetemen.
Két gyermekünket próbáltuk felnevelni, Dani fiunk még tanul Lipcsében, Noémi lányunk
már dolgozik.

Lerf Andrea / Coaching Team Kft. / Tudásmenedzsment igazgató
Coaching Team egyik alapítója, tudásmenedzsment igazgatója, coach, tréner, kutató.
Eredetileg közgazdász végzettségemmel közel egy évtizedet dolgoztam multinacionális
környezetben – jellemzően gyógyszeriparban – marketing területen. Már fiatalon komoly
kihívásokat kaptam, volt olyan projekt, ahol több mint 30 fős csapat munkáját irányítot-
tam. Mivel rengeteg tréningben, egyéni és csoportos fejlesztésben részesültünk, elkezdett
vonzani az asztal másik oldala, és tovább képeztem magam, majd 2010-ben életre hív-
tuk a Coaching Teamet. Jelenleg három kiemelt területtel foglalkozunk: a fiatal vezetők
képzése, fejlesztése, a női vezetők támogatása és a generációk együttműködésének elő-
segítése. Több mint három éve vezetem a generációs kutatásainkat, amely hozzájárul
szakmaiságunk megalapozottságához, hitelességéhez is, és általuk programjainkat friss,
aktuális tudásra tudnak támaszkodni.

Gazsi Zoltán / eisberg Kft. / Ügyvezető
1989-ben végzett a Gödöllői Agrártudományi Egyetem meleg égövi szakán. Karrierjét az
Országos Mezőgazdasági Minősítő Intézetnél kezdte, a kukoricafajták hazai bevezeté-
séért felelős asszisztensként. Innen került a Syngenta zöldségvetőmag részlegéhez, ahol
14 évig dolgozott. Kezdetben az ócsai Fajtakísérleti Állomás vezetőjeként, majd magyar,
később kelet-európai termékmenedzserként.1994-ben megkapta az EAME régió (Európa,
Afrika, Közel-Kelet) káposztafélék üzletágának koordinációját, majd az utolsó két évben
globális projektkoordinációs feladatokat is ellátott. 2007 óta az eisbergHungary Kft.
ügyvezetője.
A svájci tulajdonú cég gyáli üzemében 2014-ben 170 fő dolgozott, közel 7000 tonna kony-
hakész salátát állítottak elő 5,3 milliárd forint értékben. A McDonald’s magyar és oszt-
rák éttermei mellett szinte az összes hazai kereskedelmi lánc sajátmárkás termékeit is
az eisberg gyártja, a forgalom 55 %-a export.
Motiváció terén Csíkszentmihályi Mihály elveit vallja: dolgozni jó. Hisz abban, hogy a
motiváltan végzett munka meglátszik termékeiken, ezért cégvezetőként azt tartja leg-
fontosabb feladatának, hogy olyan csapatot építsen, akik szeretik és élvezik munkájukat.

dr. Petheő Attila / Corvinus Egyetem / Adjunktus
Dr. Petheő Attila István egyetemi adjunktus, az Ap and Partners Hungary Kft alapítója,
üzletviteli tanácsadó.
Petheő Attila Ph.D. okleveles közgazdász, a Budapesti Corvinus Egyetem főállású adjunk-
tusa. Oktatóként Entrepreneurship-et, üzleti tervezést, stratégia menedzsmentet, vállalati
stratégiát és innováció mellett számos rangos külföldi egyetemen oktat angol nyelvű tár-
gyakat (University of Ljubljana 2009, University of Belgrade 2008 és Ohrid University 2007).
2007-ben a Harvard Business School-on szerzett oklevelet Entrepreneurship oktatóként.
Laki Teréz kutatói ösztöndíjasként a szociális vállalkozások fejlesztésével foglalkozik, az
Országos Foglalkoztatási Közalapítvány megbízásából üzleti tanácsadóként segíti a szociá-
lis szövetkezeteket Magyarországon. Hobbija a munkája is egyben, a LivingROOM egyete-
mi klub alapítója, a Snowattack 2010 Puy St. Vincent első magyar Sí és Snowboard fesztivál
supervisora, a Magyar Egyetemisták Extrém Sport Egyesületének (MEEX) vezetőségi tagja.

24

Stenczel Ágnes / Human Assistance / Ügyvezető
Képesítéseimet tekintve idegenforgalmi közgazdász, szállodai szakember, EU-szakértő,
személyi fejlesztő, tréner.
Tapasztalataimat alapján vezető, szervező, rendező, fejlesztő, segítő, építő.
Identitásom szerint fentieken túl, nő, édesanya, gyermek, társ, állattartó, barát, sportolgató.
Motivációm a konferencia témájával kapcsolatosan az az ismeret, gyakorlat, élmény, amely
mint vezető, mint fejlesztő, és mint magánember mindennapjaimban kikerülhetetlen: a ge-
nerációs illeszkedés megváltozott dinamikája.

Küldetésünk

Az mtd Tanácsadói Közösség egyrészről az értékteremtő HR szolgáltatások
terén piacvezető társadalmi vállalkozás, továbbá a munkahelyi

esélyegyenlőség és sokszínűség mellett elkötelezett szervezetek és
szakemberek tudásmegosztó közössége.

Innovatív működésünk célja, hogy egyedülálló szakértelmünkkel támogassuk
a jövő generációi számára is vonzó, fenntartható, befogadó szervezeti kultúrák
kialakulását, elterjedését és fenmaradását. További célunk a munkaerőpiacon
hátránnyal élő személyek szakszerű integrációjának előmozdítása, a vállalati

szakemberek felkészítésével, ismeretátadással, kutatásokkal,
és jó gyakorlatok megosztásával.

26

Szervezetfejlesztési modell

 a befogadó, sokszínű vállalati kultúrák
kialakítása érdekében, innovatív, egyedi
módszertannal.

Sokszínűségi Benchmark Klub

 színvonalas szakmai klub és „Esélyrefe-
rens alumni”, kapcsolatépítési lehető-
ségekkel és vállalati jó gyakorlatokkal.

Benchmarking konzultáció
és stratégiai tervezés

Sokszínűségi Index
Rehabilitációs Index
Családbarát Index
Multigenerációs Index

Diversity Charter

az EU kezdeményezésére bevezetett
Sokszínűségi Egyezmény, amelyet
bármilyen méretű, típusú szervezet
aláírhat.

A FAT akkreditált mtd Esély
Akadémia programjai

Nyílt képzések:
1., Esélyegyenlőségi referens
2., Employer Branding – a munkaadói
 márkaépítés elmélete és gyakorlata
3., Tudnivalók a megváltozott munka-
 képességű emberek foglalkoztatásáról
4., Egyensúlyban a munka-magánélet-
 nemzetközi kiválóság elérése a
 családbarát munkahelyek kialakításában
5., ISO 26000 – a vállalti felelősségvállalás
 új dimenziója
6., Munkahelyi esélyegyenlőség alapjai –
 engedélyezett
7., A szervezeti sokszínűség menedzselése –
 engedélyezés alatt
8., Hogyan készítsünk esélyegyenlőségi tervet?
 – engedélyezés alatt

Vállalati tréningek:
1., Érzékenyítő tréning a befogadó kultúráért
2., Sokszínűségről vezetőknek
3., Kommunikációs hídépítés ép és fogyatékos
 emberek között

Sokszínű Szervezet TOP 10

 ez az elismerés az mtd munkahelyi
esélyegyenlőséget feltérképező,
aktuális benchmark kutatásának
(Sokszínűség Index) továbbá a vezetői
és munkavállalói felmérések összesített
eredménye alapján kerül odaítélésre.

Sokszínűségi spirál

27

28 29

Az mtd Tanácsadói és Vállalati Közösség Egyesületet közösségépítési, és tudásmegosztási
szándékkal hoztuk létre 2013-ban. Ahogy a neve is mutatja, az Egyesület programjainak meg-
valósítása során a sokszínűség témája mellett elkötelezett, szakértők, tanácsadók és vállalati
gyakorló szakemberek együttgondolkodására épít.

Az Egyesület célja
Az mtd Tanácsadói és Vállalati Közösség Egyesület fő tevékenysége a munkaerő piaci disz
krimináció megelőzése, a munkahelyi esélyegyenlőség, társadalmi sokszínűség előmoz-
dítása a gazdálkodó szervezetek és az állami intézmények körében nonprofit tevékenység
gyakorlásával.

Ennek megfelelően az Egyesület céljai:
•	 Elősegíteni a hátrányos helyzetű csoportok részvételének növeléséhez szükséges intéz-
kedéseket a köz- és felsőoktatásban, valamint segíteni a munkaerő piaci helyzetük javítását,
illetve a munkaerő piaci aránytalanságok csökkentését;
•	 Diszkriminációval, munkahelyi esélyegyenlőséggel, szervezeti sokszínűséggel, társadalmi
fenntarthatósággal, a vállalatok társadalmi felelősségvállalásával kapcsolatos tudományos
tevékenység végzése, alkalmazott kutatás;
•	 A munkahelyi esélyegyenlőség, vállalati felelősségvállalás, befogadó vállalati kultúrák hazai
és külföldi jó gyakorlatainak összegyűjtése, terjesztése, közzététele;
•	 Ismeretterjesztés, oktatás, tudatformálás a diszkrimináció-mentes, tisztességes és etikus
foglalkoztatás, és a munkaerőpiacon hátrányos helyzetű, védett csoportok hatékony integrá-
lása érdekében;
•	 A munkaerőpiacon hátránnyal élő emberek foglalkoztatási lehetőségeinek, feltételeinek
feltárása, javítása, atipikus foglalkoztatási formák terjedésének elősegítése;
•	 A társadalmi befogadás, egyenlő bánásmód elvének népszerűsítése vállalatok, intézmé-
nyek körében;
•	 Szemléltetni, hogy a társadalmi fenntarthatóságot célzó diverzitás nagyban hozzájárul a
gazdasági fenntarthatósághoz;
•	 Közreműködés a felelősen működő vállalatok vonzóbbá tételében, munkáltatói márkájuk
építésben;
•	 A gazdasági élet szereplőinek ösztönzése a társadalmilag fenntartható, diszkrimináció
mentes működésre, díjakkal, elismerésekkel, minősítésekkel, tanúsítványokkal;
•	 Tudásbázis, szakmai fórum, országos módszertani központ létrehozása, közösség építés;
•	 A hazai demográfiai trendekkel összhangban levő foglalkoztatási mutatók javítása nonpro-
fit tevékenység gyakorlásával.;
•	 Oktatási, szociális területen dolgozó szakemberek diszkrimináció, esélyegyenlőség témá-
ban való továbbképzése;
•	 Kommunikációs és partneri „híd” szerep betöltése a civil szektor az állam és a versenyszféra
között;

mtd Egyesület
Az Egyesület feladatai

Az Egyesület nonprofit feladatai:
•	 Felkérésre, vagy saját kezdeményezésből új módszereket, eszközöket és elméleteket fej-
leszt, illetve alkalmaz a társadalmi fenntarthatósághoz, esélyegyenlőséghez, gazdálkodáshoz
kapcsolódó témakörökben;
•	 Egyetemek, főiskolák, képző intézmények részére előadást, képzést tart a témában;
•	 Szakmai konferenciák, tapasztalatcserék, képzések, műhelymunkák szervezése;
•	 Szakmai kiadványok, tájékoztató anyagok, hírlevelek szerkesztése, kiadása, adaptálása,
lektorálása;
•	 Szakmai klub, közösség építése, az ehhez kapcsolódó rendezvények szervezése;
•	 Együttműködés üzleti, kormányzati, társadalmi és egyéb szervezetekkel;
•	 Információk gyűjtése, adatbázisok építése;
•	A hátrányos helyzetű csoportok részvételének növeléséhez szükséges intézkedések, az in-
formációs társadalommal összefüggő szolgáltatásokhoz való hozzáférés előmozdítása;
•	Díjak, elismerések alapítása esélyegyenlőség terén élen járó szervezetek, személyek részére;
•	 Közreműködik szervezetek társadalmi felelősségvállalási, sokszínűségi minősítésében;
•	 Információáramlás, kapcsolatépítés biztosítása;
•	Országos tanácsadói hálózat felépítése, működtetése;
•	Munkaerő közvetítés hátrányos helyzetű munkavállalók körében;
•	 Karrier tanácsadási támogatást nyújt a hátrányos helyzetű munkavállalók elhelyezkedéséhez;
•	 Segítséget nyújt a társadalmi fenntarthatóságot, esélyegyenlőséget elősegítő pályázatok
felkutatásában, elkészítésében;
•	 Kapcsolattartást és tapasztalatcserét kezdeményez hasonló tevékenységet végző hazai és
külföldi szervezetekkel;
•	 Sajtón, illetve kommunikációs eszközökön keresztül terjeszti a diszkriminációval, az esély-
egyenlőséggel, társadalmi felelősségvállalással, sokszínűséggel összefüggő ismereteket, jó
gyakorlatokat;

Az Egyesület kiegészítő jellegű, for-profit feladatai:
•	Cégek, intézmények felkérésére szakértői feladatokat lát el;
•	 Elősegíti az esélyegyenlőségi szakemberek felelős vállalatirányítási ismereteinek elmélyítését;
•	 Jogi, módszertani HR tanácsadás, esélyegyenlőségi helyzetfeltárás, benchmarking munkál-
tatók részére;
Bővebb információ és csatlakozás: egyesulet@mtdtanacsado.hu

30

FELELŐS FOGLALKOZTATÓ, VONZÓ VÁLLALAT

Csatlakozzon a jövő munkaadóihoz

Érdekli Önt…

… a jogszabályi megfelelés?

… hogyan védheti meg cégét a negatív munkaadói hírnévtől?

…hogyan mutathatja meg elkötelezettségét a társadalmi témák mellett?

…hogyan tudja optimalizálni humán erőforrásait?

…hogyan tudja javítani a pénzügyi mutatóit?

A Sokszínűségi Egyezmény, azaz a Diversity Charter több mint 10 éve, 2004-ben indult Fran-
ciaországban, az első olyan írásos dokumentumként, amely az Európai Unió munkahelyi
diszkrimináció-ellenes, esélyegyenlőséget támogató irányelveit rögzíti és népszerűsíti a fog-
lalkoztatók körében. Legfőbb célja a szemléletformálás, a vállalatok vezetőinek elkötelezése
és támogatása a szervezeti sokszínűség megvalósításában, és inspiráció a humán erőforrás
menedzsment fejlesztésére, újragondolására.

A Sokszínűségi Egyezményt bármilyen típusú, méretű cég aláírhatja, amely elköteleződik az
egyenlő bánásmód tisztelete, a sokszínű szervezeti kultúra kialakítása mellett. Az Egyezmény
aláírása egy hosszú folyamat első lépése. Az elköteleződés azt jelenti, hogy a vállalat vezetése
meghatározza az üzleti stratégiával harmonizáló esélyegyenlőségi fókusz témáit, stratégiáját
és az érintettek bevonásával dolgozik a hátrányok leküzdésén. Az Egyezmény aláíróinak a fej-
lesztések megvalósítását segítő szolgáltatásokat, rendezvényeken való részvételt, bemutatko-
zási lehetőséget és egyéb a munkáltatói márka építésére alkalmas megjelenéseket is kínálunk.

A mai napon, közel 40 alapító szervezet szándékának megfelelően kerül
a magyarországi Sokszínűségi Egyezmény megalapításra.

További információért és csatlakozási szándékával forduljon az Egyezmény magyarországi
bevezetését kezdeményező mtd Tanácsadói Közösséghez az info@mtdtanacsado.hu címen,
vagy látogasson el honlapunkra: www.sokszinusegiegyezmeny.hu

31

Annak tudatában, hogy a sokszínűség felvállalása milyen nagymértékben hozzájárul a gazdálkodó
szervezetek sikeréhez; ezen belül az innováció és a kreativitás növeléséhez, az új ügyfelek és üz-
leti partnerek megtalálásához, a változásokra való gyors reagáláshoz, illetve az Alaptörvényben
és a törvényekben meghatározott diszkriminációmentesség betartásához, a következőket hatá-
roztuk meg:

A cégünkben érték számunkra a kölcsönös tisztelet, a sokszínűség és az egyenlő bá-
násmód.

A cég irányításában nagy hangsúlyt fektetünk a sokszínűség felvállalására és biztosít-
juk, hogy ez tükröződjön a szervezet működésének, HR folyamatainak minden aspek-
tusában.

Olyan humán erőforrás politikát folytatunk, amely biztosítja a munkavállalók optimális
alkalmazását és egyenlő bánásmódját, elkerülve a megkülönböztetést nem, faj, bőr-
szín, életkor, fogyatékosság, szexuális orientáció, vallás vagy politikai nézet alapján.

Arra törekszünk, hogy a magyar társadalom sokszínűsége tükröződjön a munkaválla-
lóink összetételében.

Megvédjük dolgozóinkat a diszkriminációval szemben.

Tájékoztatjuk munkavállalóinkat az egyenlő bánásmód elvének megvalósításával kap-
csolatos jogaikról és kötelezettségeikről.

Lehetőséget teremtünk a munkavállalóink és az ügyfeleink számára, hogy jobban meg-
értsék az egyenlő bánásmód elvének szükségességét, előnyeit, és hogy a diszkriminá-
ciós esetek pártatlan és hatékony módon legyenek megoldva.

A munkavállalók bevonásával elkészítjük – és rendszeresen frissítjük – esélyegyenlő-
ségi tervünket, stratégiánkat, amely mérhető teljesítmény tényezőket foglal magába;
az akcióterveket közösen valósítjuk meg.

Folyamatosan nyomon követjük az ebben az Egyezményben kitűzött célok elérését.

Tájékoztatjuk a munkavállalóinkat, az ügyfeleinket és a nyilvánosságot a Sokszínűségi
Egyezményben való részvételünkről és az ezzel kapcsolatos céljaink eléréséről.

Ajánlással a magyar
társadalomnak
a sokszínűség
megteremtéséért

www.sokszinusegiegyezmeny.hu

Sokszínűségi Egyezmény

32 33

SOKSZÍNŰSÉGI BENCHMARK KLUB –
KOMOLY TÉMÁK, KÖNNYED STÍLUSBAN
2015-2016

A SZERVEZŐ
A Sokszínűségi Benchmark Klub alapítója és szervezője, az mtd Tanácsadó Közösség. Minden
izgalmas rendezvényünk, innovatív tevékenységünk hátterében az a társadalmi értéket kép-
viselő cél húzódik, hogy a munkaerőpiacon hátránnyal élő emberek elhelyezkedési lehetősé-
geit javítsuk, a velük kapcsolatos előítéleteket lebontsuk a munkaadók mind szélesebb körű
bevonásával a foglalkoztatási jó gyakorlatok megosztásával.

A KLUB
A Sokszínűségi Benchmark Klub évi 6 rendezvényével informális fórumot kívánunk bizto-
sítani a munkahelyi esélyegyenlőség, sokszínűség témája iránt érdeklődő cégvezetők, HR,
CSR, kommunikációs szakemberek, munkatársak, esélyegyenlőségi szakemberek számára.
Programjaink fókuszába minden alkalommal egy különösen aktuális téma kerül, többféle né-
zőpontból vizsgálva, „könnyen emészthető” formában, törekedve a tapasztalatok megosz-
tására, benchmarkolásra. Nem titkolt szándékunk a Sokszínű Szervezet TOP 10 díjat eddig
elnyert és elnyerni kívánó vállalatok közösséggé formálása az esélyteremtő foglalkoztatási
gyakorlatok számának növelése és szakmai networking lehetőség biztosítása céljából.

A PROGRAM
2015. Szeptember 23. 16-18:30h
Vezetői elköteleződés – kulcs a sikerhez
KI VAGYOK ÉN? – a vendéglátó cég bemutatkozása
REFLEKTORFÉNYBEN – vállalati jó gyakorlat, sikeres innováció bemutatása
ESZME-CSERE – tapasztalatmegosztó csevegés
WORD CAFE – nehézségek és lehetséges kiutak keresése az érintettek bevonásával
Vendéglátónk: Provident Zrt.

2015. Október 14. 16-18:30h
Kommunikációs hídépítés ép és fogyatékos emberek között
KI VAGYOK ÉN? – a vendéglátó cég bemutatkozása
REFLEKTORFÉNYBEN – vállalati jó gyakorlat, sikeres innováció bemutatása
ESZME-CSERE – tapasztalatmegosztó csevegés
WORD CAFE – nehézségek és lehetséges kiutak keresése az érintettek bevonásával
Vendéglátónk: Gábor Dénes Főiskola

Benchmark Klub
2015. November 25. 16-18:30h
Szervezeti kultúraváltás, változásmenedzsment
KI VAGYOK ÉN? – a vendéglátó cég bemutatkozása
REFLEKTORFÉNYBEN – vállalati jó gyakorlat, sikeres innováció bemutatása
ESZME-CSERE – tapasztalatmegosztó csevegés
WORD CAFE – nehézségek és lehetséges kiutak keresése az érintettek bevonásával
Vendéglátónk: Siemens Zrt.

2016. Február 24. 16-18:30h
Apa kezdődik!
KI VAGYOK ÉN? – a vendéglátó cég bemutatkozása
REFLEKTORFÉNYBEN – vállalati jó gyakorlat, sikeres innováció bemutatása
ESZME-CSERE – tapasztalatmegosztó csevegés
WORD CAFE – nehézségek és lehetséges kiutak keresése az érintettek bevonásával
Vendéglátónk: Telekom Nyrt.

2016. Március 23. 16-18:30h
Mitől trendi a brand?
KI VAGYOK ÉN? – a vendéglátó cég bemutatkozása
REFLEKTORFÉNYBEN – vállalati jó gyakorlat, sikeres innováció bemutatása
ESZME-CSERE – tapasztalatmegosztó csevegés
WORD CAFE – nehézségek és lehetséges kiutak keresése az érintettek bevonásával
Vendéglátónk: Fundamenta Lakáskassza Zrt.

2016. Április 13. 16-18:30h
Munka és/vagy magánélet?
KI VAGYOK ÉN? – a vendéglátó cég bemutatkozása
REFLEKTORFÉNYBEN – vállalati jó gyakorlat, sikeres innováció bemutatása
ESZME-CSERE – tapasztalatmegosztó csevegés
WORD CAFE – nehézségek és lehetséges kiutak keresése az érintettek bevonásával
Vendéglátónk: Arkon Zrt.

RÉSZVÉTELI DÍJ, KLUB TAGSÁG
Belépés egy alkalomra: 6.500 Ft+áfa/fő
Féléves klubtagság, amely 3 eseményen való részvételre jogosít és 6 hónapig használható fel:
16.500 Ft+áfa/fő
Éves klubtagság megváltása, amely 6 alkalmon való részvételre jogosít és 12 hónapig érvényes:
32.000 Ft+áfa/fő
Egy cég képviseletében a második résztvevő 20% kedvezményre jogosult.

JELENTKEZÉS
http://mtdtanacsado.hu/jelentkezes-programra/

TOVÁBBI INFORMÁCIÓ
Németh Judit, ügyvezető
tel.: 06-30/201-1199
e-mail: nemeth.judit@mtdtanacsado.hu
web: www.mtdtanacsado.hu

34 35

A fogyatékossággal élő diplomás
pályakezdők, álláskeresők munkavállalási
esélyeinek javításáért

A PROJEKT CÉLJA
Az MMK CAMPUS Projekt célja a középiskolákban és felsőfokú intézményekben tanuló spe-
ciális igényű, fogyatékossággal élő, vagy krónikus beteg, egészségkárosodott diákok, hall-
gatók, vagy diplomás álláskeresők munkavállalással kapcsolatos terveinek, tapasztalatainak,
igényeinek feltérképezése, majd a munkaerő piaci kínálattal való “összedolgozása”. A projekt
szereplői közt aktív párbeszédet, folyamatos kapcsolattartást valósítunk meg, a felsőoktatási
kínálat és a munkaerő piaci kereslet összehangolásáért, és a fogyatékossággal élő diplomás
emberek arányának növelésért.

ELEMEI
•	 Kutatások, rendezvények
•	 Önkéntes-mentoring közvetítés
•	 Képzés, fejlesztés, karrier tanácsadás
•	 Felsőfokú intézmények auditálása, elismerése
•	 Gyakornoki program
•	 Állásajánlatok fiatal pályakezdők, gyakornokok számára

SZEREPLŐK
•	 Speciális középiskolák
•	 Főiskolák, egyetemek
•	 Civil szervezetek
•	 Emberi Erőforrások Minisztériuma
•	 Kereskedelmi kamarák
•	 Vállalatok, foglalkoztatók

MIT NYERNEK A DIÁKOK, MUNKAVÁLLALÓK?
•	 munkaerő piaci információkat, valódi tapasztalatokat
•	 felkészítést az álláskereséshez, munkavállaláshoz
•	 gyakornoki, illetve álláslehetőségeket
•	 jó hangulatú eseményeken való részvételi lehetőséget
•	 kapcsolatokat, mentorokat

MIT NYERNEK A MUNKAADÓK?
•	 információt és kapcsolatokat a megváltozott munkaképességű emberek
foglalkoztatásához
•	 mentorként jobban megismerhetik a fogyatékossággal élő diákok nehézségeit, a velük
való együttműködés lehetőségeit
•	 érdekérvényesítési lehetőséget a rehabilitációs hozzájárulás mértéke, és megfizetésének
módja tekintetében
•	 közvetlen társadalmi hasznossággal bíró CSR projektben vehetnek részt

Várjuk tehát az érdeklődő, és a folyamatba bekapcsolódni kívánó oktatási intézményeket és a
felkészítésükben, a diákok mentorálásában, gyakornoki programok kidolgozásában és beveze
tésében közreműködni kívánó vállalatokat, foglalkoztatókat az egyesulet@mtdtanacsado.hu címen!

A fogyatékossággal élő diplomás pályakezdők, álláskeresők munkavállalási esélyeinek

javításáért

A PROJEKT CÉLJA

Az MMK CAMPUS Projekt célja a középiskolákban és felsőfokú intézményekben tanuló speciális

igényű, fogyatékossággal élő, vagy krónikus beteg, egészségkárosodott diákok, hallgatók, vagy

diplomás álláskeresők munkavállalással kapcsolatos terveinek, tapasztalatainak, igényeinek

feltérképezése, majd a munkaerő piaci kínálattal való “összedolgozása”. A projekt szereplői közt

aktív párbeszédet, folyamatos kapcsolattartást valósítunk meg, a felsőoktatási kínálat és a

munkaerő piaci kereslet összehangolásáért, és a fogyatékossággal élő diplomás emberek

arányának növelésért.

ELEMEI

• Kutatások, rendezvények

• Önkéntes-mentoring közvetítés

• Képzés, fejlesztés, karrier tanácsadás

• Felsőfokú intézmények auditálása, elismerése

• Gyakornoki program

• Állásajánlatok fiatal pályakezdők, gyakornokok számára

SZEREPLŐK

• Speciális középiskolák

mtd PRIZMA
Sokszínűségi szervezetfejlesztési modell

Az mtd Tanácsadó Közösség szeretne Önökkel együttműködve abban segédkezni, hogy a
szervezetük sokszínű és befogadó munkahellyé váljon.

Az mtd PRIZMA Modell egy rendkívül rugalmas, 4 fázisú folyamat, amely hozzásegíti
a vállalkozásokat ahhoz, hogy felismerjék, az esélyteremtő foglalkoztatás, sokszínűség
terén honnan-hova szeretnének eljutni, meghatározva a fejlesztendő területeket,
és fejlesztési stratégiákat, a vezetők megnyerésének és az eredmények mérésének
módját.
Innovatív megközelítésünk, arra a tapasztalatra épül, hogy a munkavállalói elégedett-
ségen, elkötelezettségen, a szervezet hatékonyságán keresztül a befogadó, sokszínű
szervezeti kultúra jól kimutatható pozitív hatást gyakorol az üzleti eredményességre,
a versenypiaci helyzetre.

A szolgáltatás első, helyzetfeltárási fázisa, minden vállalkozás számára díjmentesen elérhető.
A szolgáltatás menete:
HELYZETFELTÁRÁS, STRATÉGIAALKOTÁS – online Sokszínűségi Villám Audit kitöl-
tése, amelyre válaszul az mtd elkészíti a szakértői értékelést, és a cég képviselőjével
együttgondolkodva fejlesztési javaslatokat fogalmaz meg – a fejlesztések megvalósításához
ösztönzésként az mtd átadja az „Elkötelezett a munkahelyi esélyegyenlőségért” címet, logó-
használattal – a szolgáltatás eddig díjmentes!
MEGVALÓSÍTÁS – A közösen előirányozott fejlesztési tervek (időtávonként minimum 1-3) –
rövid-, közép- és hosszú távon – beépítése és megvalósítása – a vállalkozás feladata, igény
esetén az mtd kedvezményesen nyújtott szolgáltatásaival támogatja a vállalkozást.
MONITORING - visszamérés, a megvalósult fejlesztésekkel kapcsolatos munkáltatói és mun-
kavállalói attitűdök feltérképezése. A 3 év alatt elért eredmények alapján „Elismert Befogadó
Munkahely” címmel és logóval díjazzuk a vállalatokat.
FOLYAMATOS FEJLESZTÉS – a vállalkozás önállóan végzi az mtd által biztosított módszerta-
ni támogatás segítéségével.

A programba való belépéshez szükséges Sokszínűségi Villám Audit itt elérhető:
http://public.adertis.hu/mtd/survey?pid=mtd&uid=prizma
További információért forduljon hozzánk: info@mtdtanacsado.hu

m t d P R I Z M A
Sokszínűségi szervezetfejlesztési modell

.

Az mtd Tanácsadó Közösség szeretne Önökkel együttműködve abban segédkezni, hogy a szervezetük
sokszínű és befogadó munkahellyé váljon.

Az mtd PRIZMA Modell egy rendkívül rugalmas, 4 fázisú folyamat, amely hozzásegíti a
vállalkozásokat ahhoz, hogy felismerjék, az esélyteremtő foglalkoztatás, sokszínűség terén honnan-
hova szeretnének eljutni, meghatározva a fejlesztendő területeket, és fejlesztési stratégiákat, a
vezetők megnyerésének és az eredmények mérésének módját.
Innovatív megközelítésünk, arra a tapasztalatra épül, hogy a munkavállalói elégedettségen,
elkötelezettségen, a szervezet hatékonyságán keresztül a befogadó, sokszínű szervezeti kultúra jól
kimutatható pozitív hatást gyakorol az üzleti eredményességre, a versenypiaci helyzetre.

A szolgáltatás első, helyzetfeltárási fázisa, minden vállalkozás számára díjmentesen elérhető.
A szolgáltatás menete:

1. HELYZETFELTÁRÁS, STRATÉGIAALKOTÁS - online Sokszínűségi Villám Audit kitöltése, amelyre
válaszul az mtd elkészíti a szakértői értékelést, és a cég képviselőjével együttgondolkodva
fejlesztési javaslatokat fogalmaz meg – a fejlesztések megvalósításához ösztönzésként az mtd
átadja az „Elkötelezett a munkahelyi esélyegyenlőségért” címet, logóhasználattal – a
szolgáltatás eddig díjmentes!

2. MEGVALÓSÍTÁS - A közösen előirányozott fejlesztési tervek (időtávonként minimum 1-3) –
rövid-, közép- és hosszú távon – beépítése és megvalósítása - a vállalkozás feladata, igény
esetén az mtd kedvezményesen nyújtott szolgáltatásaival támogatja a vállalkozást.

3. MONITORING - visszamérés, a megvalósult fejlesztésekkel kapcsolatos munkáltatói és
munkavállalói attitűdök feltérképezése. A 3 év alatt elért eredmények alapján „Elismert
Befogadó Munkahely” címmel és logóval díjazzuk a vállalatokat.

4. FOLYAMATOS FEJLESZTÉS - a vállalkozás önállóan végzi az mtd által biztosított módszertani
támogatás segítéségével.

A programba való belépéshez szükséges Sokszínűségi Villám Audit itt elérhető:
http://public.adertis.hu/mtd/survey?pid=mtd&uid=prizma

További információért forduljon hozzánk: info@mtdtanacsado.hu

1
•Helyzetfelmérés : Sokszínűségi Villám Audit

2
•Stratégiai tervezés

3
•"Elkötelezett a munkahelyi esélyegyenlőségért" elismerés

4
•Az eredmények visszamérése 1, és 3 év leteltét követően

5
•"Elismert befogadó munkahely" elismerés

6
•Monitoring: 3 év elteltével

36 37

 Az mtd Tanácsadói Közösség
meghívja Önt az

 ILO (Nemzetközi Munkaügyi Szervezet)
 szakmai együttműködésével megvalósuló, egyedi tananyagra épülő, gyakorlatorientált,

2 napos, NSZFH engedéllyel rendelkező
„Munkahelyi esélyegyenlőség alapjai”

képzésére.

A képzés célja
Elősegíteni, hogy a szervezetek dedikált képviselői felismerjék a munkahelyi diszkrimináció
különböző fajtáit, és tudásukat továbbadva, támogatni tudják munkaadóikat, a vezetőséget a
diszkrimináció megelőzésében, elkerülésében.
Szakmai segítséget adni munkahelyi diszkrimináció, esélyegyenlőség és sokszínűség me-
nedzsment alapfogalmainak, jogi hátterének megértéséhez, alkalmazásához.

Miért érdemes a képzésen részt venni?
 •	A résztvevők tudást szereznek arról, milyen módon lehetséges maradéktalanul megfelelni
az egyenlő bánásmóddal kapcsolatos törvényi elvárásoknak, és ezáltal biztosan elkerülni a
munkaügyi perekből eredő kellemetlenségeket.
•	 Az egyenlő bánásmód biztosítása, az esélyegyenlőség javítása révén képessé válnak cégük
társadalmi felelősségvállalási szintjét emelni.
•	 A 2 napos képzést beszámítjuk a 6 napos Esélyegyenlőségi referens képzésbe.

Kinek ajánljuk?
•	 Vállalatok, intézmények vezetőinek
•	 HR szakembereknek
•	 CSR/Esélyegyenlőségi szakértőknek
•	 Munkaügyi kapcsolatok felelőseinek
•	 A munkavállalók szélesebb köreinek

Tematika
1. nap –A kiindulási pont: az egyenlő bánásmód elve és a foglalkozási diszkrimináció tilalma
•	 Az egyenlő bánásmód, mint a vállalati felelősségvállalás „alappillére”
•	 Törvényi kötelezettségek és az önként vállalt munkaadói intézkedések lehetőségei
•	 A foglalkozási diszkrimináció, mint munkahelyi jelenség megértése

•	 A munkaerőpiacon hátrányos helyzetű csoportok bemutatása
•	 A foglalkozási diszkrimináció oka, megjelenési formái és következménye
•	 Hazai és nemzetközi kutatási eredmények a foglalkozási diszkriminációról, a munkahelyi
esélyegyenlőségről és sokszínűségről

2. nap – Az egyenlő bánásmód megvalósítása és az esélyegyenlőség előmozdítása
•	 Az egyenlő bánásmóddal és az esélyegyenlőséggel kapcsolatos hazai és európai uniós sza-
bályozás, jogi háttér
•	 A diszkrimináció típusai
•	 Diszkriminációs jogesetek a munka világában
•	 Az Egyenlő Bánásmód Hatóság és egyéb jogi fórumok
•	 Az antidiszkriminációs eljárások szabályai, különös tekintettel a bizonyítás kérdéseire
•	 Legjellemzőbb diszkriminációs csapdahelyzetek a HR folyamatokban, illetve a foglalkozta-
tás során
•	 A prevenció és az alternatív megoldások lehetőségei, feltérképezése

Trénerek, oktatók
Dr. Tardos Katalin, esélyegyenlőségi szakértő, a Nemzetközi Üzleti Főiskola (IBS) ve-
zető oktatója, az MTA Szociológiai Kutatóintézetének tudományos munkatársa, az mtd
Tanácsadói Közösség szakmai vezetője, az ILO képzési anyag szerzője.
Dr. Muhi Erika, jogász, mediátor, a Nemzeti és Etnikai Kisebbségi Jogvédő Iroda vezetője,
az mtd Tanácsadói Közösség jogi szakértője, trénere.

Időpont és helyszín
A 2 napos képzés időpontjai:
2015. szeptember 24, és 25. (9:00-17:00)
Kinnarps Ház, Budapest, 1133 Budapest, Váci út 92.

Részvételi díj
A képzés ára: 96.000 Ft/fő helyett 82.000 Ft/fő (áfa mentes)
A részvételi díj tartalmazza a trénerek munkadíját, a jegyzeteket és a szünetekben felszolgált
frissítők árát.

Kapcsolat és jelentkezés
Németh Judit, képzési vezető
e-mail: nemeth.judit@mtdtanacsado.hu
tel.: 06-30/201-1199
fax: 06-1/354-1209
http://mtdtanacsado.hu/jelentkezes-programra/
NSZFH engedélyszáma:E-0010118/2015/D001
Felnőttképzési nyilvántartási szám:00879-2009

Várjuk egyedi képzési igényeit is!

Meghívó Esélyakadémiára

38 39

Az mtd Tanácsadói Közösség
meghívja Önt az

szakmai együttműködésével megvalósuló „Employer Branding” –
a munkaadói márkaépítés elmélete és gyakorlata

című egy napos gyakorlatorientált képzésére.

A képzés célja

Napjainkban jelentős változáson megy át a munkaerőpiac, amely változás a legtöbb munkáltatót
felkészületlenül ér. Már nemcsak a munkavállalók között folyik a harc a legjobb munkahelyekért,
hanem a vállalatok is versengenek a legjobb potenciális munkavállalókért. Miért alakult ez így?
Mi alapján döntenek a frissdiplomások egy vállalat mellett? Eltérnek-e ettől a tapasztaltak
preferenciái? Vannak-e generációs sajátosságok? Hogyan lehet megfelelő választ és stratégiát
– vagyis egy megalapozott Employer Brand-et felépíteni? Hogyan lehet a munkáltatói márkát
mérni? Ilyen és ehhez hasonló kérdésekre kaphatnak választ a képzés résztvevői.

Tematika

•	 Az Employer Branding fogalmi háttere (mit értünk Employer Branding alatt, célcsoport,
elemei stb.)
•	 Employer Branding vs belső márkázás (HR-Marketing–PR találkozása, mi hívta életre,
miért érdemes ezzel foglakozni,gyökerei, „ernyő” mivolta,helye, szerepe a szervezetben, cég
specifikussága, a vezetőség és a munkavállalók szerepe)
•	 Hogyan tervezzünk Employer Branding stratégiát?
•	 Kutatási eredmények: Mit akar igazából a munkavállaló? Melyek a legfrissebb tendenciák?
Mire kell felkészülniük a HR-eseknek?
•	 A munkaadói márka elemzése, a márka megerősítését célzó intézkedési akcióterv kialakítása,
és implementálása: esettanulmányok, jó és legjobb gyakorlatok:
	 o	 mit tesznek a legjobbak? – employer branding belülről: a munkavállalói elkötelezettséget,
büszkeséget növelő megoldások
	 o	 mit tesznek a legvonzóbbak? – employer branding kifelé: a munkáltó vonzerejét növelő
megoldások

Trénerek

Uzsák Éva Virág

Időpont és helyszín

2015. június 17. (9:00-17:00)
Kinnarps Ház, 1133 Budapest, Váci út 92.

Részvételi díj

54.000 Ft + áfa/fő helyett 48.000 Ft+áfa/fő
Amennyiben egy szervezet képviseletében 2 résztvevő regisztrál a képzésre, a második
jelentkező részvételi díjából 10% kedvezményt adunk.
A részvételi díj tartalmazza a tréner munkadíját, a Tehetségmágnesek című könyv költsé-
gét, a képzésen átadott jegyzeteket, és a szünetekben felszolgált frissítők árát. Parkolást
és ebédet a helyszínen felár ellenében tudunk biztosítani.

Kapcsolat és jelentkezés

Németh Judit, programfelelős
e-mail: nemeth.judit@mtdtanacsado.hu
tel.: 06-30/201-1199
fax: 06-1/354-1209
www.mtdtanacsado.hu

Felnőttképzési nyilvántartási szám: 00879-2009

Egyedi képzési, tanácsadási igényeivel forduljon hozzánk bizalommal!

info@mtdtanacsado.hu

40 41

Munkahelyi esélyegyenlőség – vállalati felelősségvállalás
IV. országos mtd Benchmark Kutatásának eredményei

Az mtd Tanácsadói Közösség 2014 elején – immár negyedszerre – kutatást szervezett a mun-
kahelyi esélyegyenlőségről és a vállalati felelősségvállalásról. A kutatás három fő célt tűzött ki
maga elé. Egyrészt körképet kívántunk adni arról, hogy 2014-ben mi jellemzi Magyarországon
a munkahelyi esélyegyenlőség és sokszínűség gyakorlatát. Másodsorban, fel kívántuk mérni,
hogy milyen változások mentek végbe a három korábbi felmérés időpontja óta eltelt időszak-
ban – 2008 és 2014 között – ezen a területen, illetve melyek a legfontosabb trendek, amelyek
a munkahelyi esélyegyenlőség és vállalati felelősségvállalást az utóbbi két évben alakították.
Harmadrészt, kiemelt fókusztémaként a generációk sokszínűségét elősegítő vállalati intéz-
kedések és gyakorlatok alakulását kívántuk körbejárni. A fókusztémának különös aktualitást
adnak a fiatalok (25 év alattiak) és az idősebbek (55 év felettiek) foglalkoztatásának elmaradása
az európai uniós átlagtól Magyarországon.
Az országos benchmark kutatáshoz az mtd Tanácsadói Közösség az online kérdőíves mód-
szert választotta. Az interneten elérhető elektronikus kérdőív 2014. május közepe és 2014.
december 31-e között volt elérhető a nyilvánosság számára. A kutatás részletes eredményeiről
tanulmánykötet készül, amely az mtd Tanácsadói Közösség honlapjáról hamarosan letölthető
lesz.

Vezetői összefoglaló

Az mtd Tanácsadói Közösség által 2014-ben szervezett, a munkahelyi esélyegyenlőségről és
vállalati felelősségvállalásról szóló IV. országos mtd Benchmark Kutatásának fókusztémája
a generációk sokszínűségét elősegítő vállalati gyakorlatok voltak. Az elemzést 155 szervezet
adatai alapján végeztük az általános munkahelyi esélyegyenlőtlenség és sokszínűség tekinte-
tében, és 121 szervezet adatai álltak rendelkezésre a multigenerációs menedzsment fókuszté-
ma elemzésére.

Generációs tudatosság
A szervezetek többségében nem foglalkoznak tudatosan a különböző életkorú/generációs
munkavállalók hatékony menedzselésével (59%). Ezzel összhangban, többségében a szerve-
zetek nem is vizsgálták, hogy milyen szükségleteik lehetnek a különböző életkorú munkavál-
lalói csoportoknak. A fiatal (25 év alatti) és az idősebb (50 év feletti) korosztály közül jelenleg
némileg nagyobb valószínűséggel a fiatal korosztályhoz tartozók szükségleteit mérték fel a
szervezetek (41%). Az 50 év feletti korosztály szükségleteit csak a munkáltatók egyharmada
(33%) térképezte fel 2014-ben.

Benchmark Kutatás

42 43

A generációs proaktivitás és tudatosság alacsony foka ellenére a válaszoló szervezetek dön-
tő többségében (90%) legitim elvárásnak tartották a munkavállalók részéről, hogy a mun-
káltatójuk vegye figyelembe az életkori sajátosságaikat. Sőt, hasonló arányban (89%) annak
a véleményüknek adtak hangot a válaszadók, hogy érdemes munkáltatóként a generációs
sokszínűséggel, kormenedzsment kérdésével foglalkozniuk. Ugyanakkor, nem jellemző, hogy
a szervezetek tudatosan építenének a multigenerációs munkaerővel kapcsolatos előnyök
elérésére.
A munkáltató szervezetek közel kétharmada (62%) úgy értékelte, hogy a demográfiai folya-
matok (idősödő munkaerő-kínálat, kevesebb fiatal) a jövőben sem fognak kihívást jelenteni
a munkaerő-biztosításnál. Ezzel összhangban van, hogy a szervezetek többsége (53%) a jövő-
ben sem kívánja bővíteni a multigenerációs és kormenedzsmenttel kapcsolatos intézkedéseik
körét. A generációs sokszínűséggel kapcsolatos alacsony tudatosságot mutatja az is, hogy
csupán a szervezetek kicsit több mint negyede használja az X és Y generáció fogalmát a HR
politikájának kialakításánál vagy készül a Z generáció jövőbeni fogadására.

Generációs sokszínűség a munkahelyen
A válaszadó munkáltatók több mint fele (56%) úgy vélekedett, hogy a szervezetükben min-
den korosztály reprezentálva van, és egyformán jól érzi magát. A két legnépesebb életkori
kategória a szervezetek korösszetételében a 26-35 évesek és a 36 – 45 évesek voltak, tehát a
fiatal generáció érettebb és a középkorosztály fiatalabb csoportja volt (27%, illetve 28%). Az
életkor struktúra két végleténél, a 25 éves vagy annál fiatalabbaknál és az 55 évnél idősebbek
korosztályánál találtuk átlagosan a legalacsonyabb foglalkoztatotti arányt a szervezeteknél
(11%, illetve 12%). Az életkori kiegyensúlyozatlanság már a 46 és 55 éves közöttieknél megje-
lenik: ez a korcsoport átlagosan a foglalkoztatottak egyötödét képviseli (20%). A szervezetek
kétharmadában foglalkoztattak nyugdíjasokat, de a 65 év felettiek a munkaerő-összetéte-
lében átlagosan csupán 4%-ot tettek ki. Tipikusan a saját állományból nyugdíjassá váltakat
foglalkoztatják a munkáltatók.
Pozitív tendenciaként értékelhető, hogy a szervezetek több mint fele (52%) jelezte, hogy az
elmúlt öt évben emelkedett a munkaerő-összetételében a 25 év alattiak aránya. Az 55 év fe-
lettiek arányának növekedését az elmúlt 5 évben viszont csak a munkáltatók közel kétötöde
jelezte (39%).

Multigenerációs és kormenedzsment
Egy adott munkahely szervezeti kultúrája meghatározó lehet, hogy a különböző korosztály-
hoz, generációkhoz tartozó munkavállalók hogyan érzik magukat a szervezetben. A válasz-
adó cégek fele értékelte úgy, hogy minden korosztály irányába nyitott a szervezeti kultúrájuk
(49%), de csak a szervezetek negyede értett egyet azzal, hogy az életkori sokszínűség pozitív
értékként jelenik meg a szervezetben (26%). Másfelől, a szervezetek több mint fele annak a
véleménynek adott hangot, hogy olyan vállalati kultúrával rendelkezik, amelyben az életkor
miatt nem kerülhet hátrányba senki sem (59%). Figyelemre méltó eredménye a kutatásnak,
hogy nem jellemző a magyarországi munkáltatókra, hogy figyelemmel kísérnék korösszeté-
telüket (22%), vagy értékelték volna a szervezeti kultúrájukat abból a szempontból, hogy az
hogyan befolyásolhatja a különböző generációk foglalkoztatását (7%), illetve, hogy jelentést
készítettek volna évente a generációk arányának kiegyenlítéséről (7%).
Láttuk, hogy a munkáltatók fele nem semleges, illetve nem nyitott minden korosztály felé.
Ebből a szempontból érdekes, hogy milyen gyakorlatok vannak a szervezeti kultúra generáci-
ós sokszínűséggel kapcsolatos fejlesztésére. Vannak olyan vállalatok, amelyek figyelnek arra,
hogy a külső és belső kommunikációjuk minden korosztály számára pozitív legyen 	

(36%). A szervezetek közel harmada a fiatalok és az idősebbek értékeire tudatosan ráirányítják
a figyelmet (33%, illetve 31%). Vannak szervezetek, amelyek tudatosan harcolnak az életkorral
kapcsolatos negatív sztereotípiák ellen (19%), illetve az életkori akadályok (11%) leküzdéséért.
Az életkorral kapcsolatos negatív attitűdök leküzdésének hatékony eszköze lehet továbbá a
a sokszínű szervezeti kultúra fejlesztésére kialakított képzés (16%), az életkori sokszínűség-
gel kapcsolatos HR politika meg- és kihirdetése (12%), illetve kampányok szervezése (4%).
Ugyanakkor az adatok azt mutatják, hogy kevés munkáltató vállalja fel a szervezeti kultúra
ilyen irányú aktív fejlesztését.
A toborzással és kiválasztással kapcsolatban a legjellemzőbb, hogy a munkáltatók úgy igyek-
szenek elkerülni az életkor szerinti diszkriminációt, hogy az álláshirdetésekben, munkaköri
leírásokban kiiktatják az életkori megkötéseket (56%). A toborzási és kiválasztási módsze-
rek teljes átvilágítása az életkori diszkrimináció elkerülése érdekében azonban jóval ritkább
gyakorlatnak számít (20%). Amennyiben a toborzás és kiválasztást kiszervezi egy cég, nem
jellemző, hogy tudatosan olyan HR szolgáltatót választanának, amelyről tudható, hogy nem
rekeszti ki a fiatalabb vagy idősebb korosztályokat (16%).
Kevéssé elterjedt gyakorlat Magyarországon, hogy a munkáltatók az életkori sokszínűséget az
álláshirdetésekben is megjelenítik (13%), vagy lenne minden életkori generáció számára tobor-
zási üzenetük (16%). A kutatásból kiderült, hogy ha a cégek célzottan választanak toborzási
módszert egy életkorcsoport elérésére azzal jellemzően a fiatalokat célozzák meg (29%) és
nem az idősebbeket (7%).
A kiválasztási döntésekkel kapcsolatban csupán a munkáltatók harmada jelezte, hogy csak ak-
kor veszik figyelembe az életkort, ha azt a munkakör jellege megkívánja (36%). Ez az adat utal
arra, hogy valószínűleg a válaszadó szervezetek többsége nem volt tudatában, hogy ezáltal
tudja elkerülni az életkor alapú foglalkozási diszkriminációt a kiválasztásnál. További lehetősé-
gek a diszkrimináció elkerülésére, ha a munkáltató az előszűrések és shortlistek felállításánál
utólagosan ellenőrzi, hogy az életkorral kapcsolatos negatív attitűdök nem befolyásolták-e a
döntéseket (8%), vagy idősebb munkavállalót is bevonnak a kiválasztási folyamatba (13%), de
ezek ritkán fordulnak elő Magyarországon.
A multigenerációs menedzsment egyik nagy kihívása, hogy sikerül-e a generációk közötti
tudástranszfert sikeresen megvalósítani a szervezetben vagy sem. A válaszadó szervezetek
kevesebb mint egyharmada vélte úgy, hogy vannak idősekből és fiatalokból álló vegyes mun-
kacsoportok a kölcsönös tudásmegosztás ösztönzésére a szervezeten belül (31%), vagy, hogy
van lehetőség a tudás átadásra a fiatalok számára a nyugdíjba vonulás előtt a szervezeti tudás
elvesztésének minimalizálására (28%).
A multigenerációs menedzsment másik aspektusa, hogy a szervezet felismeri-e, hogy új meg
oldásokra van szükség a generációk hatékony menedzseléséhez, és ehhez a szervezet hajlan-
dó-e megtanulni új működési módokat annak érdekében, hogy az eltérő életkorú munkavál-
lalókat hatékonyan menedzselje (39%). A hatékony multigenerációs menedzsment eszköze
lehet továbbá, ha a szervezet tudatosan eltérő motivációs rendszert dolgozott ki az X és Y
generáció tagjainak (17%), vagy van a fiatalok, idősebbek, illetve multigenerációs munkaerő
számára bevezetett best practice (legjobb) esélyegyenlőségi, foglalkoztatási gyakorlata.
Ilyen gyakorlatokkal kevesebb mint a szervezetek egyötöde rendelkezik. Ugyanakkor pozitív,
hogy már a szervezetek közel negyede képezte a közvetlen feletteseket/ középvezetőket a
multigenerációs munkaerő hatékony menedzselésével kapcsolatban (24%).
A kormenedzsment és „active ageing” idősebb munkavállalókra fókuszáló gyakorlataiból el-
sősorban a tudás és készségek naprakészen tartása a meghatározó. A kutatás rámutat arra,
hogy csak a munkáltatók felénél (49%) valósul meg sajnos, hogy az idősebbek egyenlő eséllyel
vesznek részt a képzésekben, vagy az idősebbek készségeit is fejlesztik (41%). Az idősebbek

44 45

tanulási szükségleteinek kielégítése érdekében fontos volna, hogy rugalmas tanulási utak/
lehetőségek kerüljenek kialakításra a szervezeten belül (23%), illetve hogy a tanulási képes-
ségekkel kapcsolatos önbizalom erősítésére is figyeljenek a szervezetek (14%), vagy, hogy az
idősebbek által kedvelt tanulási és oktatási módszereket használjanak a vállalati képzéseknél
(5%). Láthatjuk, hogy ezek még nem elterjedt gyakorlatok Magyarországon.

Intézkedések fiatalok számára
Összességében vizsgálva, a magyarországi munkáltatók inkább a fiatal generáció számá-
ra dolgoztak ki és vezettek be célzott gyakorlatokat. Míg a fiatalok számára a szervezetek
átlagosan 9 intézkedést valósítottak meg, addig az idősebb generáció számára csak 5-öt. A
válaszadó szervezeteknek kevesebb mint tizede (8%) volt olyan, amelyik egyetlen intézke-
dést sem nyújtott a fiatalok számára, míg szignifikánsan magasabb, egyötöd (22%) volt azon
szervezetek aránya, amelyiknél célzottan az idősebb generáció számára nem volt egyetlen
intézkedés sem.
Kifejezetten a fiatalok számára bevezetett leggyakoribb intézkedések közé tartoznak a gya-
kornoki program főiskolások/egyetemisták számára (69%), a diákmunka lehetőség (66%), a
szakmai képzések (63%), a csapatépítő tréningek (56%), valamint a képzési /tanulmányi sza-
badság, távollét (55%). A válaszadó szervezetek több mint fele nyújtja ezeket a lehetőségeket.
Közepes gyakoriságúnak bizonyult a vállalatok körében az együttműködés, közvetlen kapcso-
lat kialakítása oktatási intézményekkel (48%), a nyelvi képzés (48%), a továbbtanulás támoga-
tása (47%), a pályakezdők mentorálása (40%), a karrier és tehetségmenedzsment rendszerek
működtetése (39%), a munkáltatói kölcsön nyújtása (34%), a formális beilleszkedési program
szervezése (33%), valamint a hosszabb fizetés nélküli szabadság lehetősége (33%).
Frissdiplomás programot (32%), junior vezetőképzést (29%), a belföldi vagy külföldi mobilitás
támogatását (26% és 23%), nyílt nap szervezését tanulók /pályakezdők számára (26%), gyakor-
noki program kialakítása középiskolások számára (25%), valamint lakástámogatást (22%) már
csak a vállalatok kevesebb mint egyharmada nyújt a fiataloknak.
Végezetül, a legritkábban előforduló gyakorlatok közé tartozott az ösztöndíj lehetőség főis-
kolások/egyetemisták számára (13%), a duális képzési rendszer szakmunkás tanulóknak (10%),
a munka világáról (jogok, kötelezettségek) alapoktatás (9%), ösztöndíj lehetőség középiskolá-
sok számára (7%), információs brosúrák a pályakezdők számára munkajogi kérdésekben (4%),
valamint az elhelyezkedési támogatás (egyösszegű támogatás az első munkahelynél) (3%).

Intézkedések idősebbek számára
A leggyakrabban említett intézkedés az idősebbek számára a szakmai képzés volt. A szerve-
zetek több mint fele (52%) jelezte, hogy nyújt ilyen szolgáltatást. Ugyanakkor, a fiatalok szá-
mára a szervezetek szignifikánsan nagyobb arányban szerveznek szakmai képzéseket (63%).
Hasonló tendenciák figyelhetők meg a nyelvi képzés területén: míg az idősebbeknek a szer-
vezetek 36%-a, addig a fiataloknak a 48%-uk nyújt nyelvi képzést. Az idősebb munkavállalók
fejlesztésének egyéb formái, mint például coachingban való részvétel lehetősége önkéntes
alapon (7%) vagy idősebbeknek nyújtott önmenedzselési tréning (3%) csak a szervezetek tö-
redékére jellemző.
Közepesen gyakorinak számít, hogy a szervezetek a nyugdíjas kor elérése után is foglalkoztat-
ják munkavállalóikat (37%). Ugyanakkor az nem gyakori, hogy a frissen nyugdíjazottakra mint
potenciális munkavállalókra tekintenének, akiket tanácsadói munkára, részmunkaidőre, vagy
projektmunkára vissza lehet hívni (24%). A nyugdíjba vonulás előtti munkavállalók számára
biztosított „védett kort” a szervezetek kicsit több mint egyharmada tartja szigorúan tisztelet-
ben és veszi komolyan (36%).

Az idősebb munkavállalók egészségmegőrzésével kevesebb mint a szervezetek egyharmada
foglalkozik. Leggyakrabban egészségtanácsadást nyújtanak a szervezetek idősebb munka-
vállalóinak (30%), vagy stresszmentesítő tanfolyamokat (21%), illetve irodai masszázst (21%).
Kifejezetten az 50+ munkavállalók számára kialakított prevenciós orvosi szűrővizsgálatok és
egészségmegőrző programok szervezése már csak a szervezetek töredékére volt jellemző
(16%).
Örvendetes, hogy legalább a szervezetek egyötödénél már hangsúlyos gyakorlatnak számít
az ergonomikus munkaállomások kialakítása (21%). Ugyanakkor a munkakörök megtervezé-
sénél az idősebb munkavállalók szükségleteit csak a szervezetek kicsit több mint egytizede
veszi figyelembe (13%). Hasonló gyakoriságot találunk az idősebb munkavállalók biztonságos,
kevésbé megterhelő munkakörbe helyezésével kapcsolatban is (13%).
Fontos lehetőség az idősebb munkavállalók hatékony foglalkoztatására az atipikus munka-
formák használata. Ennek ellenére azt látjuk, hogy kisebbségben vannak azok a szervezetek,
amelyek beazonosítják azokat a munkaköröket, amelyekben a rugalmas foglalkoztatás meg-
valósítható (20%), illetve az atipikus munkaformákat tudatosan használják az életkori sok-
színűség elősegítésére (14%). Egyszerre több atipikus munkaformát csak a szervezetek közel
egytizedében kombinálhatnak a munkavállalók (9%).
A nyugdíjba vonulás folyamatát sok munkavállaló nehezen éli meg. A szakirodalom hangsú-
lyozza a fokozatos nyugdíjba vonulás előnyeit mind a munkavállaló, mind a munkáltató szá-
mára. Ebből a szempontból fontos, hogy a szervezetek több mint negyede igyekszik a munka-
vállalóval közösen megtervezni a nyugdíjba vonulás folyamatát (28%). Elképzelhető, de ritka,
hogy a munkavállaló személyes tanácsadásban, felkészítésben részesül a nyugdíjas évekre
(7%) vagy információs brosúrát kap a nyugdíjba vonulással kapcsolatos fontos kérdésekről.
Sajnos a rugalmas és fokozatos nyugdíjba vonulási lehetőségek felajánlása kevesebb mint
a szervezetek egyötödénél létezik jelenleg Magyarországon (17%). A nyugdíjas évek anyagi
biztonságát segítheti, hogy a munkaadók önkéntes nyugdíjpénztári tagságot finanszíroznak
munkavállalóiknak. Ezzel a lehetőséggel a munkáltatók negyede él (26%).
A már nyugdíjba vonultak csoportjáról való gondoskodást segíti elő a nyugdíjasklub működte-
tése (13%), vagy kapcsolat kiépítése nyugdíjasok szabadidős szervezeteivel, amelyek segítik a
kapcsolati háló fenntartását a nyugdíjba vonulás után is (6%).

A multigenerációs menedzsment színvonalának értékelésére a kutatás során egy Multige
nerációs Indexet hoztunk létre. Az index 5 területből áll: a generációs tudatosság, a fiatalok
számára bevezetett intézkedések, az idősebbek számára bevezetett intézkedések, a multi
generációs és kormenedzsment, és végül a generációs sokszínűség. A minden szervezetre
kiszámolt Multigenerációs Index legkisebb értéke 1, a legmagasabb pontszám pedig 77 volt
a 100 pontos skálán. A minta egészére jellemző átlagérték 30 pont volt. Tehát a szervezetek
átlagosan az elérhető pontszám közel egyharmadát érik el.

46 47

Sokszínű Szervezet
TOP 10 díj

A Sokszínű és Multigenerációs Szervezet TOP 10 díjról

A Sokszínű és Multigenerációs Szervezet TOP 10 díj az mtd Tanácsadói Közösség által kifej-
lesztett két index, Sokszínűségi, illetve a Multigenerációs Index eredményén alapul. Ezt az
elismerést azok a szervezetek kapják meg 2015-ben, amelyek a 2014-es IV. mtd Benchmark
Kutatás eredményei alapján kiszámított kombinált Sokszínűségi és a Multigenerációs Index
alapján a 10 legmagasabb pontszámot érték el. Mind az esélyegyenlőség és sokszínűség, mind
a multigenerációs munkahely tekintetében kifejtett szervezeti teljesítményt a két index egy
nullától százig terjedő skálán osztályozza, ezáltal könnyen összehasonlíthatóvá válnak a szer-
vezetek teljesítményei. A két indexen szerzett pontszám átlaga alapján határoztuk meg a 10
legjobb teljesítményt nyújtó szervezetet. A Sokszínű és Multigenerációs Szervezet TOP 10
logót a nyertes szervezetek két évig, a következő benchmark felmérés eredményének kihir-
detéséig használhatják.

A Sokszínű és Multigenerációs Szervezet TOP 10 díjhoz használt két index felépítése a
következő:

Sokszínűségi Index Pontszám

1.) A foglalkoztatottak összetételének sokszínűsége 28

2.) Az esélyegyenlőségi politika intézményesültsége 28

3.) Az esélyegyenlőséget és sokszínűséget támogató HR eszközök használata 26

4.) Esélyegyenlőséget javító intézkedések és juttatások 16

5.) Az esélyegyenlőségi politika jövőbeni fejlesztése 2

Összesen 100

Multigenerációs Index Pontszám

1.) Generációs tudatosság 10

2.) Intézkedések fiatalok számára 20

3.)	Intézkedések idősebbek számára 20

4.)	Multigenerációs és kormenedzsment 30

5.)	Generációs sokszínűség 20

Összesen 100

KEZDET
1998-ban, vezetői indíttatásra kezdtünk el foglalkozni
a munkahelyi esélyegyenlőséggel és sokszínűséggel és
a szervezeti kultúra átalakításával.

BEFOGADÓ KULTÚRA
2007-ben a Főiskola megalkotta Esélyegyenlőségi ter-
vét, mely az egyenlő bánásmódról és az esélyegyenlő-
ség előmozdításáról szóló 2003. évi CXXV. törvényen
alapul, amely rögzíti, hogy minden ember elidegeníthe
tetlen joga, hogy egyenlő méltóságú személyként élhes-
sen, semmilyen módon hátrányos megkülönböztetés ne
érhesse. Hatálya kiterjed az összes munkavállalóra, füg-
getlenül az alkalmazás jellegétől, a munkaidőtől vagy az
alkalmazás időtartamától, továbbá valamennyi hallga-
tóra, függetlenül a képzés jellegétől. A munkavállalói
összetétel tervszerű kialakításánál figyelünk a sokszínű-
ség szempontok érvényesülésére.

GYAKORLATOK/INTÉZKEDÉSEK
•	 Esélyegyenlőségi tréningeket szervezünk.
•	 Folyamatos tájékoztatjuk a munkatársakat a hazai és
nemzetközi gyakorlatokról.
•	 Tervszerűen alkalmazzuk a fiatalokat elsősorban első
diplomásokat.
•	 Rugalmasan reintegráljuk a GYES/GYED–ről visszaté-
rő kisgyermekes szülőket.
•	 Atipikus foglalkoztatási formák alkalmazása a speciális
élethelyzetben lévőknek.
•	 Projektekben ügyelünk a menedzsment multigenerá
ciós összetételére.

BÜSZKESÉGEK
Nincsenek generációs feszültségek, melyeket át kellene
hidalnunk. A szervezet nyitott és befogadó az új munka-
társak valamint az eltérő generációs jellemzők iránt.

TANÁCS
Le kell vetkőzni az előítéleteket és lehetőséget kell adni,
hogy valamennyi generáció a saját aktuális képességeit
ki tudja teljesíteni a szervezetben. Olyan rugalmas szer-
vezeti, munkajogi, közösségi kereteket kell teremteni,
ahol ezek a képességek érvényesülhetnek.

NEHÉZSÉGEK
Megoldandó feladatként tekintünk a munkatársak
érzékenyítésére, a sokszínűségből adódó súrlódások
kezelésére, amely az ugyanazon szervezetben dolgozó
babyboomerek, X, Y és Z generációs tagok habitusá-
ból, tudásából, munkamódszeréből és eszközkezelési
szokásaiból fakadnak.

TERVEK
Többek között a jövőben szeretnénk több pályakezdőt
foglalkoztatni, és növelni az atipikus foglalkoztatási for-
mában foglalkoztatottak részarányát.

kapcsolattartó	 Berényi-Pál M. Boglárka
beosztása	 mb. főtitkár
e-mail	 berenyip@gdf.hu
honlap 	 www.gdf.hu

gábor dénes főiskola

48

TOP 10 vállalat

KEZDET
Társaságunk elődcége egy közel 3500 főt foglalkoztató
vállalat volt. A piacnyitás és a privatizáció óta e cégnél
is végbementek azok a változások, melyek jellemezték
a hasonló, a mai napig is kizárólagos magyar tulajdonú
cégeket, azaz a folyamatos racionális átszervezés, a
szervezet karcsúsítása. A folyamatot természetszerű
leg követte a létszám folyamatos csökkenése, mely
során eljutottunk abba a helyzetbe, hogy a társaság
munkavállalóinak korösszetétele egészségtelenül meg-
változott, egyre nagyobb arányt képviselt az idősebb
korosztály. Ezzel szemben új kihívások jelentkeztek. El
lensúlyozni kellett a multinacionális vállalatok felé tör-
ténő, divatos munkaerő-áramlást, s meg kellett felelni
a kor egyre gyorsuló technológiai fejlődéseiből adódó
kihívásoknak is.

BEFOGADÓ KULTÚRA
Társaságunk menedzsmentje felismerte, hogy a fent le-
írt kihívásoknak csak úgy tud megfelelni, ha olyan mun-
kavállalói kollektívát alakít ki, melynek tagjai ötvözik az
idősebbek munkatapasztalatait az informatika és az új
technológiák iránt nyitottabb Y és Z generációk ismere-
teivel és lendületével. Kiemelt feladatának tekintette és
tekinti a menedzsment, hogy a közösség minden tagja
átérezze, hogy – kortól, nemtől, származástól, beosz-
tástól, munkakörtől függetlenül – mindenki szerves
tagja a közösségünknek, s mindenki hatással van kiala-
kított vállalati kultúránk továbbfejlődésére.

GYAKORLATOK/INTÉZKEDÉSEK
•	 A munka területén bevezettük a mentor programo-
kat, mely a fiatalok beilleszkedésének segítése mellett
fontos eszköze a kollegiális kapcsolatok kialakulásának.
•	 Az esélyegyenlőség biztosításának, fejlesztésének
évek óta az „Esélyegyenlőségi Terveink” adnak keretet,
s „Etikai Normáink Kézikönyve” is a kollektíva közös és
elfogadott értékrendjének erősítését segíti.
•	 A munkavállalók széleskörű bevonásával fogalmaz-
tuk meg értékeinket, s rendszeres belső elégedettsé-
gi felmérések eredményeinek figyelembevételével és
a menedzsment személyes példamutatásával igyek-
szünk fokozni munkavállalóink elkötelezettségét, nor-
máinkkal való azonosulását.

BÜSZKESÉGEK
Két dolgot emelnék ki:
1.	 Sikerült olyan kollektívát kialakítani, mellyel az idén
10 éves vállalatunk alakuláskori alig 40 fős létszámát
sikerült megötszörözni, s árbevételünket pedig közel 6
milliárdra növelni, úgy, hogy tevékenységünk fenntart-
hatóság iránti elkötelezettségét az évek alatt igen sok
vevő, szakmai és társadalmi szervezet, valamint állami
díj ismerte el.
2.	Sikerült olyan munkahelyet és munkahelyi kultú-
rát kialakítani, melyet munkatársaink – a dolgozói
elégedettségmérések adatai alapján – ajánlanának
másoknak is.

TANÁCS
Leginkább hitet szeretnénk adni, hogy ez a nem kön�-
nyű, sok időt, energiát igénylő folyamat – hisz embere-
ket kell formálnunk, ami sohasem könnyű feladat – ad-
hatja meg azt a pozitív különbözőséget, versenyelőnyt
más, hasonló szervezetekhez képest, amit a nem másol-
ható képességek, a „soft competencies” jelentenek egy
szervezet számára.

NEHÉZSÉGEK
Az igazi nehézséget az jelentette, hogy fiatal cégünk-
nek, mely olyan kihívásokkal bíró területen kezdte meg
tevékenységét, mint az autóipari beszállítások, a foko-
zott elvárások mellett és közben kellett kialakítani egy
sikerekre vivő kollektívát és vállalati kultúrát, s ezt még
a világméretű gazdasági válság is nehezítette/nehezíti.
A megoldást a menedzsment hite és elkötelezettsége
jelentette, mely direkt és indirekt módon és eszközök-
kel a kollektíva azonosulását és elkötelezettségét is
eredményezte.

TERVEK
Ezen az úton nem lehet megállni. A sikerek, és a kudar-
cok, illetve azok okainak elemzése mindig visszaigazolja
azt a tényt, hogy minden történésnek kulcsát az em-
berek jelentik, s fejlődni, előrelépni csak velük együtt
és általuk lehet. Ha ma valaki felelősen gondolkodik, e
tényt nem hagyhatja figyelmen kívül, s stratégiáját és
napi munkáját a vállalati kultúra és a kollektíva fejlesz-
tésének prioritása kell, hogy áthassa.

kapcsolattartó	 Simon György
beosztás	 irányítási rendszerek vezető
e-mail	 simon.gyorgy@hajduautort.hu
honlap	 www.hajduautort.hu

TOP 10 vállalat
Hajdu
Autotechnika Zrt.

49

KEZDET
A HP az üzleti életben való sikeres részvétele mellett
mindig is törekedett a társadalmi felelősségvállalásra. És
ezt nem csak a társadalmi igazságosság, és az etikai racio-
nalitás okán tesszük, hanem jólfelfogott üzleti érdekeink
is ezt diktálják. A mi erősségünket, értékeinket a mun-
kavállalóink adják. Minél sokszínűbb egy vállalati kultúra,
annál kreatívabb, eredményesebb lehet. Épp ezért a HP
Magyarországon is törekszik arra, hogy az esélyegyenlő-
ségi és sokszínűségi politikája stratégiai fontosságot kap-
jon a szervezetben. A sokszínű munkavállalói összetételt
erőforrásnak tekintjük, amely hozzájárul a szervezet jó
hírnevéhez, a munkáltatói márka fejlesztéséhez, a szer-
vezeten belüli kreativitás és innováció növekedéséhez.

BEFOGADÓ KULTÚRA
Sok éve dolgozunk azért, hogy a legváltozatosabb háttérrel
rendelkező, különböző nemhez és korosztályhoz tartozó
munkatársak is jól érezzék magukat a HP-nál, hogy senki-
nek ne jelentsen áthidalhatatlan nehézséget a munka és a
magánélet egyensúlyának megteremtése. A vállalat pár éve
a Hungarian Business Leaders Forum Szervezeti sokszínűség
és befogadás kódexét is aláírta, ezáltal csatlakozva azokhoz a
vállalatokhoz, melyek a különbözőségeket támogatva törek-
szenek a fenntartható fejlődés megteremtésére.

GYAKORLATOK/INTÉZKEDÉSEK
Minden munkavállalói csoport számára (családosok, nők,
pályakezdők, idősebbek, vidékiek stb.) vannak célzott prog-
ramjaink. 10 évvel ezelőtt indítottuk el a HP Graduate prog-
ramunkat, melynek keretében teljes munkaidős munka lehe-
tőséget kínálunk, rengeteg tanulási és karrier lehetőséggel
friss diplomások számára. Felsőfokú tanulmányokat folytató
diákok részére pedig a HP Gyakornoki (Internship) program-
ját dolgoztuk ki, melynek keretében hosszú távú részmunka-
idős álláslehetőséget biztosítunk azon fiatalok számára, akik
már tanulmányaik mellett bizonyítani szeretnének a verseny-
szférában is. Ezidáig nagyjából 100 fiatal kapott lehetőséget
a programunkhoz való csatlakozásra. Második éve veszünk
részt a „Lányok Napja” kezdeményezésben, ahol középisko-
lás lányoknak adunk lehetőséget, hogy 1 nap erejéig betekint-
senek egy informatikai cég életébe. Szoros együttműködést
építettünk ki a Budapesti Műszaki Egyetemmel, a győri és
debreceni egyetemekkel, hogy ezzel is elősegítsük a jövő IT
generációjának képzését, és nem utolsó sorban nagy szám-
ban alkalmazunk friss diplomásokat, illetve végzős diákokat.

Cégünk alkalmazásában álló fiatalokra szintén nagy hang-
súlyt fektetünk, hiszen a megtartás legalább olyan fontos,
mint a bevonzásuk.
Ezeken felül a vállalat számos belső programmal járul
hozzá a befogadó, támogató munkahely légkörének meg-
teremtéséhez, így például belső tréningeket, tanácsadást
szervez a lelki egészség megteremtésére vagy az időme-
nedzsment oktatására, illetve beilleszkedési tanfolyamo-
kat is indít a munka világába visszatérő kismamák számá-
ra. A vállalat lehetőséget biztosít továbbá dolgozóinak a
rugalmas munkaidő-beosztásra, extra szabadnapokra és
a távmunkára is.. 2013-ban pedig elindítottuk ROMASTER
programunkat, melynek keretében egy tehetséges roma
származású diákot segítünk a továbbtanulásban.

BÜSZKESÉGEK
A HP mindig is nagy gondot fordított a munkahelyi esély-
egyenlőség és a szervezeti sokszínűség támogatására.
Minden lehetséges eszközzel támogatjuk a generációk
közötti együttműködést, és a tudásátadást, odafigyelünk
az idősebb munkavállalók, a munka világába visszatérő
anyukák, és a megváltozott munkaképességűek haté-
kony foglalkoztatására.
Van számos díjunk is, ami azt mutatja, hogy jó úton járunk:
•	 A HP bekerült a TOP10 Sokszínű és Családbarát szer-
vezet közé – 2013
•	 Csatlakoztunk a HBLF Sokszínűségi Kódexéhez – 2013
•	 Legnépszerűbb Visszafogadó Munkahely - 2013
•	 2. alkalommal rendezzük meg a „Lányok Napja a
HP-nál”eseményt
•	 Legfittebb Munkahely - 2013
•	 Kerékpáros barát Munkahely – 2013, 2014
•	 BSI Fut a Cég verseny 1. helyezet – 2012, 2013, 2014
•	 „Az év intelligens vállalata TOP 10” díj – 2014

TANÁCS
Tekintsék lehetőségnek, erőforrásnak a sokszínűséget!
Különös tekintettel igaz ez, a különböző generációk
együttműködéséből fakadó lehetőségek kiaknázására.

TERVEK
Folyamatosan bővítjük azon programok, tevékenységek
körét, ami a sokszínűséget támogatja. De ha egyet mégis ki
kell emelni ezek közül, akkor a jövőben nagyobb hangsúlyt
szeretnénk fordítani a többgenerációs munkahelyi kultúra
támogatására.

kapcsolattartó	 Kovács Krisztina
beosztása	 HR igazgató
e-mail	 krisztina.kovacs@hp.com
honlap 	 www.hp.hu

Hewlett-Packard
Informatikai Kft.

50

KEZDET
Az esélyegyenlőség biztosítása és a diszkrimináció elke-
rülése minden munkavállaló tekintetében olyan alapel-
vek számunkra, amelyek régóta meghatározzák műkö-
désünket. Az I. Esélyegyenlőségi tervünket, amelyben
az alapelveken túl konkrét akciókat és programokat is
megfogalmaztunk a speciális helyzetű munkavállalói
célcsoportok érdekében, 2010-ben készítettük el. A be-
fogadás és kulturális sokszínűség promotálása az elmúlt
pár évben került a fókuszba köszönhetően a vállalatcso-
port nemzetközi terjeszkedésének, melynek eredmé-
nyeként egyre több különböző nemzetiségű munkavál-
laló kezdett nálunk dolgozni.

BEFOGADÓ KULTÚRA
Régi, nagy múltú szervezet vagyunk, ahol különösen a
termelési területen a generációk egymásnak adták, ad-
ják a stafétát. Ennek köszönhetően a multigenerációs
sokszínűség nálunk adottság, a fiatal és az idősebb
munkavállalók száma egyaránt jelentős a vállalatnál.
Nagy hangsúlyt fektetünk ugyanakkor az új belépő mun
kavállalók, különösen a pályakezdő fiatal tehetségek, il-
letve a külföldi munkavállalók integrálására, szervezetbe
történő hatékony beilleszkedésük elősegítésére.

GYAKORLATOK/INTÉZKEDÉSEK
Általános programjaink között szerepelnek:
•	 Regionális családi napok, nyári fesztivál, karácsonyi
koncert és vállalati nyílt napok.
•	 Kulturális és sport rendezvényeken, egészségmegőrző
programokon vehetnek részt munkatársaink családtag-
jaikkal együtt is.
•	 Szoros együttműködés alapítványokkal, civil szerve-
zettekkel a nagyobb vállalati rendezvényeinken, ahol
munkatársaink megismerhetik a speciális igényű embe-
reket támogató szervezetek céljait, tevékenységét.
•	 Önkéntes munkavégzés lehetősége.
A fiatal, illetve az idősebb munkatársaink érdekében mű-
ködtetett néhány programunk:
•	 Tehetséges fiatal munkatársaink eredményes integrá-
lása és megtartása érdekében orientáló, beilleszkedést,
kapcsolatépítést és szakmai fejlődést elősegítő progra-
mokat működtetünk pl. Growww és Uppp.
•	 Nagy hangsúlyt fektetünk a generációk közötti tudás
átadásra pl. mentor programjaink révén.
•	 Nyugdíjas találkozókat szervezünk a korábban

nyugdíjba vonult kollégáinkkal történő kapcsolatok meg-
őrzése, ápolása érdekében.
•	 Babakelengye ajándék utalványt adunk azoknak a kol-
légáknak, akiknek gyermeke születik.

BÜSZKESÉGEK
•	 Growww és Uppp programok, mentoring rendszer
•	 Step egészségfejlesztő program
•	 Családi szabadidős és sport rendezvények

TANÁCS
A szervezetek mérjék fel, majd határozzák meg, hogy
melyek azok a fókusz területek, amelyekkel kiemelten
szeretnének foglalkozni, illetve melyek azok a munkavál-
lalói célcsoportok, akiknek a foglalkoztatási helyzetét ja-
vítani szeretnék, s hogy ehhez milyen vállalati intézkedé-
sekre, programokra van szükség, illetve milyen formában
lehet ezt az adott vállalatnál hatékonyan megvalósítani.

Nehézségek
Minél több munkavállalót be kell vonni a programok
kidolgozásába és megvalósításába is, főleg az érintette-
ket, ekkor lesz igazán eredményes az adott program, de
ez egyben kihívást is jelent.

TERVEK
Szeretnénk munkavállalói hálózatokat kiépíteni, mű-
ködtetni a sokszínű és befogadó vállalati kultúra erősí-
tése érdekében.

kapcsolattartó	 Hadházy Tímea
beosztása	 Munkavállalói Kapcsolatok szakértő
e-mail	 thadhazy@mol.hu
honlap 	 www.mol.hu

Magyar Olaj
és Gázipari Nyrt.

51

KEZDET
A Telekom céges kultúrájába, működő gyakorlataiba
több évtizede mélyen beépült a munkahelyi esélyegyen-
lőség, sokszínűség témaköre. A Magyar Telekomnak a
magyarországi vállalatok között is az elsők között 2008.
óta van esélyegyenlőségi terve.

BEFOGADÓ KULTÚRA
Amellett, hogy az esélyegyenlőségi szempontból vé-
dett tulajdonságok
mentén speciális igényekre válasz adó programokat
működtetünk, juttatásokat adunk, kollégáink sokszínű
gondolkodására is nagy hangsúlyt fektetünk..
Hiszünk abban, hogy egy telekomosnak nem kell felad-
ni a szenvedélyét a munkahelyén, sőt, inkább hasznuka
válik, értéket teremthet vele.
Arra is kíváncsiak vagyunk, hogy az iskolában tanultak
mellett, hogyan gondolkoznak kollégáink, milyen az
egyéniségük. Képesek-e a saját határaikat is átlépve
megoldani egy problémát, cselekedni, együttműködni
vagy alkotni.
Mert nálunk a tudásból, az egyéniségből és az egyedi
gondolkodásból születnek a nagyszerű dolgok.

GYAKORLATOK/INTÉZKEDÉSEK
A sokféle generáció egyidejű jelenléte a vállalatban a kü-
lönböző élethelyzetek szerint ad lehetőséget, hogy mun-
kavállalóként is lehetőséget, kiteljesedést adjon a cég.
•	 Iskolások:
A Telekom a T-Systems-szel összevontan gyakornoki
programot működtet.
•	 Fiatal munkavállalók:
A vállalat családbarát jellege a családtervezés, alapítás,
gyermekes szülőként való boldoguláshoz ad számos
csatornán és módon többletet. (Tehetségprogramok,
Kismama- „Apa, kezdődik!” program, Családtámogatási
program: Óvódai-bölcsődei elhelyezéshez, bármely szü
nidei táboroztatáshoz nyújtott támogatás, Gyerekbarát
irodák, számos Cafeteria elem). A távmunka lehetősége
nem csak a kisgyermekesek, hanem a még függetlenül
élők számára is vonzó lehetőség az életvitel térben és
időben kötetlenebb szervezéséhez.
Középkorúak:
A cég korfájában derékhad tapasztalt szakemberi mun-
kavállalói csoport a némileg szűkülő felfelé vezető kar-
rierpálya lehetőség mellett nagyobbrészt oldalirányban,

más szakmai területen szerezhet piacképes tudást. Ezt
segíti a vállalat külső- és belső képzésekre fordított jelen-
tős erőforrása, a jelentős részben vállalaton belül meg-
hirdetett állások.
„Életmű Díj” és a “Lojalitásért Díj” elismerésekkel is mél-
tányolja a Telekom a cég a kötelékében eltöltött időt.
•	 Nyugdíj közelében:
A szervezeti átalakítások folyamán távozók közül a nyug-
díjas éveik közelében járók rendelkezési állományba is
vonulhatnak, amely a cég részéről is gondoskodó kapcso-
lódást és egzisztenciát ad azoknak, akik ezt az átmenetet
választják az aktív állományból nyugállományba kerülés-
hez. Számos esetben az újra szükségessé váló szakmai
tudása miatt visszahívja a cég a rendelkezési állományból
a munkavállalót.

BÜSZKESÉGEK
Számos díjra, elismerésre:
•	 Sokszínű Szervezet TOP 10 elismerés 2011., 2013.
•	 Családbarát Munkahely 2008., 2013., 2015
•	 Családbarát Vállalat 2014.
•	 Fogyatékosság-barát Munkahely 2013.

TANÁCS
Átgondolhatják, hogy milyen jó gyakorlataik vannak
máris. Ezekre legyenek büszkék, és próbálják meg tuda-
tosan megtartani, és saját igényeik, ismereteik szerint
fejleszteni is ezeket.

nehézségek
A téma kívül esik az üzleti tevékenységtől, önmagában
ritkán von magával támogató bázist. Azok a sikeresebb
törekvések, ahol az üzlet nyelvén is sikerül haszonérve-
ket megfogalmazni.

TERVEK
Szeretnénk megtartani a vállalat családbarát jellegét,
továbbá, 5-10 éves távlatban nézve eredményes esély-
egyenlőséget teremteni a demográfiailag várhatóan
növekvő társadalmi csoportok számára (pl. idősödő és
roma származású munkavállalók).

kapcsolattartó	 Pulai Istvánné
beosztás	 HR kompetencia senior szakértő
e-mail	 pulai.istvanne@telekom.hu
honlap	 www.telekom.hu

Magyar Telekom Nyrt.

52

KEZDET
Először 2006-ban vettük fel a kapcsolatot a Salva Vita
Alapítvánnyal, illetve az Ő megkeresésükre vizsgáltuk
felül működésünket oly módon, hogy a megváltozott
munkaképességű emberek integrálását a munka világá-
ba milyen lehetőségekkel tudnánk segíteni/támogatni.
A lehetőség elől természetesen egy másodpercig sem
zárkóztunk el, mivel a McDonald’s vállalati kultúrájának
alapvető eleme a sokszínűség elfogadása, s a diszkrimi-
nációra utaló bárminemű megkülönböztetés kizárása. A
munkavállalói zsebkönyvünkben közzétett főbb szabá-
lyok között minden munkatársunk előtt nyilvánvalóvá
tettük, hogy „A McDonald’s sokszínűségi politikája azt
kívánja biztosítani, hogy egy munkára jelentkezővel,
vagy a már nálunk dolgozó munkavállalóval se viselked-
jenek nemük, családi állapotuk, fogyatékosságuk, szár-
mazásuk, bőrszínük, nemi orientációjuk, nemzetiségük,
vallásuk vagy politikai meggyőződésük alapján, kevésbé
előnyös módon.”

BEFOGADÓ KULTÚRA
Ahogy a fentiekben utaltunk rá, a vállalati kultúrának eb-
ben a kérdésben óriási a szerepe. Cégünknél nagy előnyt
jelentett, hogy nemzetközi viszonylatban már több mint
30 éves múltra tekinthetett vissza a vállalat, amikor
Magyarországon is megkezdte működését. A 30 év során
kialakult gyakorlat – a működtetés bármely területét is
nézzük – egyértelműen megkönnyítette feladatunkat,
a bevált mintákat nem volt nehéz átvenni még akkor
sem, ha Magyarországon az emberek még sok mindenről
másképp gondolkodtak. Mondhatjuk, hogy számunkra
természetes volt, hogy átvettük a szervezeti kultúránk
azon értékeit, melyek támogatják a megváltozott mun-
kaképességű emberek integrációját.
A McDonald’s élen jár a társadalmi felelősségvállalás
területén (példaként említhetjük a Ronald McDonald
házak támogatását, a környezetvédelem iránti elkötele-
zettséget – kiemelve, hogy közel 20 éve szelektáljuk az
éttermeinkben keletkezett hulladékokat –, a nemes cé
lok érdekében tett felajánlásainkat (pl. árvízkárosultak
támogatása), amelyek mind-mind azt mutatják, hogy a
vállalat elkötelezett a közösség számára fontos ügyek
mellett és nem huny szemet a társadalmat kényesen
érintő problémák felett.
Nálunk nem számít, hogy ki kicsoda, honnan jött, csak
az számít, hogy akar és tud-e szorgalmasan, a vállalat

értékeinek, valamint a minőségi és higiénés elvárásai-
nak megfelelően keményen, kitartóan és elkötelezetten
dolgozni.

GYAKORLATOK/INTÉZKEDÉSEK
•	 A nyitottság, rugalmasság, tolerancia, empatikus
készségek integrálása a vezetőképzési folyamatokba
sokkal komolyabb szerepet kap, mint korábban.
•	 Konkrét, foglalkoztatási létszámra vonatkozó válla-
lati célszámokat fogalmaztunk meg, amelyek éttermi
szinten is megjelennek.
•	 Érzékenyítő tréningeket tartottunk az étteremve-
zetőknek, hogy segítsük az ő munkájukat is a program
sikeres megvalósítása érdekében.
•	 Hogy jó úton haladunk, azt mi sem bizonyítja jobban,
mint hogy a magyarországi McDonald’s éttermekben
jelenleg is több mint 100 megváltozott munkaképessé-
gű munkavállaló dolgozik.

BÜSZKESÉGEK
A három alkalommal nekünk ítélt Legjobb Munkahely
díj mellett a Társadalmilag felelős munkáltató minő-
sítés arany fokozatú, valamint a Fogyatékosság-barát
munkahely elismerésekre vagyunk a legbüszkébbek.

TANÁCS
Véleményem szerint az információhiány és az ezekből
eredeztethető tévhitek nagymértékben gátjai annak,
hogy elterjedtebb legyen a megváltozott munkaképes-
ségű személyek foglalkoztatása. A munkateljesítmé-
nyükre vonatkozó előítéleteket a valóságban számsze-
rűen jobb, vagy azonos teljesítmény írja felül. Legtöbb
esetben a csupán feltételezéseken alapuló hátrányos
megkülönböztetésük indokolatlan, ezért javaslom,
hogy inkább próbálják ki őket!

TERVEK
Szeretnénk tovább folytatni a megkezdett munkát.
Folyamatosan mérjük, hogy melyek azok a munkakö-
rök, ahol értékes munkát végezhetnek a megváltozott
munkaképességűek. Az étteremvezetőink képzésével,
a belső rendszereink felülvizsgálatának elemzésével ke-
ressük annak lehetőségét, hogy tovább növeljük ezen
munkatársak számát és arányát a rendszerben és erre
biztatjuk Franchise Partnereinket is.

kapcsolattartó	 Gáspár Ferenc
beosztás	 HR igazgató
e-mail	 ferenc.gaspar@hu.mcd.com
honlap	 www.mcdonalds.hu

McDonald’s Kft.

53

KEZDET
2008: Üzleti alapelveinkben fogalmaztuk meg, hogy a
Nestlénél legnagyobb érték az embereink és sikerünk
a munkatársainkon múlik. Éppen ezért egymás közötti
kapcsolatainkat tisztelet és méltányosság, valamint az
egyéni felelősségvállalás ösztönzése jellemzi. Minden
munkatársunk számára biztosítjuk a fejlődés és az elő-
relépés azonos esélyeit, megvédjük magánszférájukat,
és nem tűrjük el velük szemben a zaklatás vagy diszkri-
mináció semmilyen formáját.
Nemzetközi szinten elsőként a nők vezetői karrierle-
hetőségének támogatásával foglalkozunk, – hiszen a
vásárlóink nagy része nőkből áll –, akiket képtelenség
a legmagasabb szinten kiszolgálni, ha a döntéshozóink
mind férfiak. Magyarországon, a budapesti központban
a fiatal nők (potenciális kismamák) magas aránya miatt
örültünk nagyon a projekt elindulásának.

BEFOGADÓ KULTÚRA
Felső- és középvezetőinket folyamatosan képezzük, ala
posan kidolgozott teljesítményértékelési és képzési terv-
re vonatkozó rendszerrel támogatjuk a teljesítmény-ala-
pú kultúra fenntartását.

GYAKORLATOK/INTÉZKEDÉSEK
•	 2008 óta működik a kismama- és családbarát program
•	 2014 elején Európa-szerte elindítottuk a Nestlé a
Fiatalok Foglalkoztatásáért Kezdeményezést, melyben
nem csak valós tapasztalatszerzési lehetőséget (gyakor
lati helyet, munkalehetőséget) biztosítunk a fiatal mun-
kavállalóknak, de igyekszünk karriertanácsadással, iskolai
rendezvények során felkészíteni őket a munka világára.
•	 Ez évtől az Összefogás a Fiatalok Foglalkoztatásáért
programunkban partnercégeinkkel közösen dolgozunk a
fiatalok munkavállalási lehetőségeinek szélesítésén, ifjú-
sági kezdeményezésünket pedig globális szintre terjesz-
tettük ki.

BÜSZKESÉGEK
Arra, hogy az esélyegyenlőségi programjainknak és
befogadó kultúránknak köszönhetően elkötelezett,
motivált, hatékony csapatokkal dolgozhatunk együtt.
A 2014. évi dolgozói elégedettségi felmérésben mind
elkötelezettségi, mind a hatékony munkára képessé té-
telről szóló értékeink magasabb értéket mutattak mint
a céges nemzetközi átlag, a külső norma, valamint a két

évvel ezelőtt mért eredményeinkhez képest, annak el-
lenére, hogy a felmérésben részt vevők száma emelke-
dett az adott időszakban.

TANÁCS
Az egyenlő esélyek biztosítása, de még a sokszínűség
támogatása sem felétlenül jelent magas extra költsé-
get, egyszerű lépésekkel, apró ötletekkel is nagy ered-
ményeket lehet elérni.

nehézségek
Fontos a megfelelő belső kommunikáció, az emberek
felkészítése arra, hogy milyen változások várhatók, és
miért. Ennek elmulasztása komoly problémákat okoz-
hat, hiszen egy szervezet csak úgy lesz befogadó, ha
megvan az összhang minden tagja között.

TERVEK
A jövőben szeretnénk jobban bevonni a vidéki gyá-
rainkat is, valamint a központban olyan új területekre
kiterjeszteni az intézkedéseinket mint a megváltozott
munkaképességűek vagy az idősebb kollégák.

kapcsolattartó	 Németh Fruzsina
beosztás	 HR Business Partner Assistant
e-mail	 fruzsina.nemeth@hu.nestle.com
honlap	 www.nestle.hu

Nestlé Hungária Kft.

54

KEZDET
2012-től tudatosan is figyelünk arra, hogy több gene-
ráció együttműködését jól tudjuk kezelni. Ehhez a dá-
tumhoz kapcsolódik az is, hogy a Private Balance Kft.
megbízási szerződést kötött az Aegon Magyarország
Általános Biztosító Zrt.-vel, amely szintén elkötelezett
a téma iránt és külön oktatást is szervezett erről a part-
ner vezetői körnek.

BEFOGADÓ KULTÚRA
Figyelünk a különböző generációk igényeire és olyan
környezetet teremtünk, ahol egymás értékeit szem
előtt tartva működnek együtt a kollégák.

GYAKORLATOK/INTÉZKEDÉSEK
•	 Rugalmas munkaidő;
•	 Home office-ban is végezhető feladatok;
•	 Kismamák és nyugdíjasok foglalkoztatása, aminek
során figyelembe vesszük a különböző élethelyzetekből
fakadó eltérő igényeket;
•	 Olyan munkahelyi környezet és programok, amelyek
közelebb hozzák egymáshoz a generációkat;
•	 Pihenő sarok az irodában, indoor és outdoor programok.

BÜSZKESÉGEK
A kollégák születési éve 1934 – 1992 között oszlik meg.
Jól működik a generációk közötti tudásátadás, napi gya-
korlat a tapasztalati tanulás.

TANÁCS
Elegendő csak a gyökereinkre gondolni, néhány évtized-
del ezelőtt még 3 generáció élt együtt a családokban.
Elő kell újra venni azokat az értékeket, amelyeket ez a
szoros kapcsolat eredményezett. Munkakörnyezetben
talán arra érdemes figyelni, hogy felnőtt-felnőtt kap-
csolat tudjon kialakulni a fiatal és a szép-korú emberek
között.

Nehézségek
Többször is türelemre és egymás megértésére kellett
inteni az embereket, azonban vezetői példamutatás-
sal sikerült elérni, hogy a kölcsönös tisztelet legyen az
együttműködés alapja.

TERVEK
Fenn szeretnénk tartani ezt a munkakultúrát a folyamatos

létszámbővülés mellett. Nyitottak vagyunk az esetleg
megfogalmazódó igényekre. Cégvezetőként abban hi-
szek, hogy nem a kollégáim vannak értem, hanem az
én feladatom a szervezet minél gördülékenyebb műkö-
désének támogatása. Ennek szerves része a befogadó,
inspiráló munkakörnyezet.

kapcsolattartó	 Móra Gabriella
beosztása	 Ügyvezető
e-mail	 gabriella.mora@privatebalance.hu
honlap 	 www.privatebalance.hu

KKV különdíj

Private Balance Kft.

55

KEZDET
Vállalatunknál régóta jelen van az esélyegyenlőség,
a hátrányos helyzetű csoportok támogatása, de a kezde-
tekkor ez főleg CSR tevékenységeket jelentett. 2011-ben
anyavállalatunk, az International Personal Finance plc.
példáját követve létrehoztuk Esélyegyenlőség és sokszí-
nűség politikánkat. Ugyanebben az évben megpályáztuk
és elnyertük a Fogyatékosság-barát munkahely címet.

BEFOGADÓ KULTÚRA
A sokszínű munkahely megteremtése érdekében
a Provident Pénzügyi Zrt. az alábbiakat tekinti fontos
mérföldkőnek:
•	 Politika szintjén is megfogalmaztuk és bevezettük
a vállalati esélyegyenlőséget és sokszínűséget.
•	 Az új belépő munkatársak számára tartandó tréning-
anyag külön kitér a sokszínűségre, az egyenlő bánás-
módra és esélyegyenlőségre.
•	 A Vállalati kommunikációban külön hangsúlyt kapnak
a vállalati sokszínűséggel kapcsolatos üzenetek (pl. vál-
lalati hírlevelek, magazin).
•	 5 fős Vállalati sokszínűségi munkacsoportot működ-
tetünk, egy Sokszínűségi referenssel és 4, különböző
munkavállalói csoportért (nők, kismamák; senior, azaz
55+ évesek; junior, azaz 25 év alatti és/vagy pályakezdők;
megváltozott munkaképességűek) felelős Sokszínűségi
koordinátorral. Ők aktívan részt vesznek a befogadó
munkahely megteremtésében, és különböző sokszínűsé-
gi akciók megvalósításában.
•	 Tagja vagyunk a Munkáltatók Esélyegyenlőségi Fóru
mának, a HBLF Sokszínűségi Munkacsoportjának és az
mtd Sokszínűségi Benchmark Klubnak., rendszeresen
ellátogatunk a sokszínűség témájával foglalkozó konfe-
renciákra, rendezvényekre, keressük a lehetőségeket to-
vábbi jó gyakorlatok meghonosítására.

GYAKORLATOK/INTÉZKEDÉSEK
•	 Esélyegyenlőség és sokszínűség politika bevezetése
•	 Vállalati sokszínűségi munkacsoport létrehozása
•	 Rendszeres kommunikáció esélyegyenlőségi és sokszí-
nűségi témákban
•	 Új belépők képzési anyagának kiegészítése a sokszí-
nűségre, az egyenlő bánásmódra és esélyegyenlőségre
vonatkozóan
•	 Junior, pályakezdő munkatársainknak karrierfórum
•	 Állásbörzék, nyílt napok

•	 „Becsengető-kedvezmény”: 4 óra munkaidő-kedvez-
mény első osztályos gyermekek szüleinek a tanév első
napján
•	 CSR akciók

BÜSZKESÉGEK
2011-ben és 2013-ban vállalatunk elnyerte a Fogyatékosság-
barát munkahely címet, 2013-ban a Sokszínű és Családbarát
Szervezet TOP 10 díjat, 2012-ben és 2014-ben pedig a
Legjobb Munkahely díjat.

TANÁCS
Nem kell feltétlenül nagyszabású változásokban gon-
dolkodni. Érdemes kijelölni azokat a munkavállalói
csoportokat, amelyekkel kiemelten szeretnének fog-
lalkozni, és velük konzultálva, az igényeiket szem előtt
tartva kis lépésekben is el lehet indulni. Látni fogják,
hogy ezekkel a kis lépésekkel is jelentős eredményeket
lehet elérni. Ezek a sikerek pedig katalizálják a folyama-
tot, és ha megvan a kellő elkötelezettség, hamarosan
az egész vállalatot bevonó, érintő intézkedéseket is be
lehet vezetni.

NEHÉZSÉGEK
Magyarországon egy nagyon határozott követelmé-
nyeket megfogalmazó esélyegyenlőségi törvény van
hatályban. Fontos azt felismerni, hogy ezek a minimum
követelmények, és a befogadó munkahely ennél többet
kell, hogy jelentsen. A legkönnyebben úgy lehet felis-
merni, mi ez a „plusz”, ha konzultálunk az érintett mun-
kavállalói csoportokkal, és az igények felmérése után
hasznos tapasztalatokkal rendelkező külső tanácsadó
bevonása is.

TERVEK
Vállalati sokszínűségi munkacsoportunk folyamatosan
keresi a lehetőségeket az egyes munkavállalói csoportok
munkavállalásának elősegítésére, folyamatosan vannak
ötleteink, javaslataink.
Jelenleg zajlik a munka-magánélet egyensúlyát, a rugal-
mas munkavégzést elősegítő intézkedések bevezetése.
Új, akadálymentesített irodánkban – amelyet május 4-én
vettünk birtokba –, szeretnénk minél több fogyatékos-
sággal élő munkatársat fogadni.
Továbbá szeretnénk Fogyatékosság-barát munkahely cí-
münket az idén is meghosszabbítani.

kapcsolattartó	 Godó Anett
beosztása	 Szervezetfejlesztési munkatárs
e-mail	 anett.Godo@provident.hu
honlap 	 www.provident.hu

Provident Pénzügyi Zrt.

56

58 59

A „SOKSZÍNŰ GENERÁCIÓKON ÁT 2015” PÁLYÁZATRÓL

Az mtd Tanácsadói Közösség célja, hogy a magyarországi intézmények és nagyvállalatok mel-
lett, a kis- és közép-vállalkozások vezetői és HR szakemberei mind nagyobb körben élni tud-
janak a munkahelyi diverzitás adta üzleti előnyökkel, ezért is törekszünk a piaci információk,
szakmai ismeretek hatékony megosztására.

A „Sokszínű generációkon át 2015” pályázat egyaránt vonatkozott a nagyvállalatokra, valamint
a kis- és középvállalkozásokra, intézményekre és arra ösztönözte az ország különböző régióiban
működő szervezeteket, hogy osszák meg velünk és a munkaerőpiac további szereplőivel a tu-
datos életkori sokszínűséget célzó jó gyakorlataikat. Egy pályázó szervezetnek módjában állt
több az életkori sokszínűséget támogató jó gyakorlatot, intézkedést bemutatni. A szövege-
sen bemutatott intézkedéshez megfelelő videóval való illusztrálást is javasoltunk kiegészítő
opcióként a pályázati kiírásban. A díjazottak kiválasztásának szempontjai közé tartoztak: pá-
lyázat céljának való megfelelés: a multigenerációs együttműködést elősegítő foglalkoztatást
célzó jó gyakorlat; az intézkedés átgondoltsága, kidolgozottsága, innovatív jellege; érintetti
(stakeholder) megközelítés alkalmazása - igényfelmérés, bevonás; az intézkedés sikeressége,
üzleti előnye; illeszkedés a szervezet tágabb esélyegyenlőségi (CSR) tevékenységébe, továbbá
a munkahelyi videó adekvát jellege, kivitelezése.

Jó gyakorlatok

Alsómocsolád Község Önkormányzata

kontakt személy			 Dénes Tímea
beosztás			 területi multiplikátor
telefon				 30/451-89-46
e-mail				 denestimi92@gmail.com
honlap				 alsomocsolad.hu
alkalmazottak száma		 25 fő

KEZDET
2014-ben minden önkormányzatnak előírták a he-
lyi esélyegyenlőségi program elkészítését. Ez
Alsómocsoládon is megvalósult, amelyben a helyzet-
elemzés mellett az intézkedési terv is kifejtésre került.
A kötelező intézkedés előtt – 2007 óta – azonban már
több, esélyegyenlőséget, továbbá a munkaerő piaci
versenyképesség fokozását célzó intézkedés zajlott.
PHARE pályázat keretein belül támogattuk a megvál-
tozott munkaképességű nőket, illetve szakácsképző,
szociális ápoló és kertgondozó képzést indítottunk dol-
gozóink, illetve a település lakói részére.

BEFOGADÓ KULTÚRA
Különböző tréningekkel és előadásokkal helyezzük elő-
térbe a társadalmi befogadást, hisz mint zsáktelepülés
számunkra rendkívül fontos, hogy nyitottak és tolerán-
sak legyünk a hozzánk látogatók, esetlegesen letelepe-
dők felé.
Véleményünk szerint egy jól működő szervezetet a ben-
ne dolgozó csapat alapozza meg, így munkavállalóink-
kal rendszeres csapatépítést folytatunk.
Jelenleg a település egyik legnagyobb pályázatában –
mely a „Szegregáció helyett integráció Alsómocsoládon”
címet viseli – a befogadás és esélyegyenlőség egy alap-
pillér. A program megvalósításában szinte minden kolle-
ga részt vesz, kortól és beosztástól függetlenül.

SOKSZÍNŰSÉGI GYAKORLATOK/INTÉZKEDÉSEK
Munkahelyünkön tudatos munkamegosztás zajlik,
szervezeti részlegeink között folyamatos az együttmű-
ködés. A kollegákat bevonjuk a különböző gondolkodá-
sokba, így pl. jövő tervező műhelyeknek vagy a tudását-
adó napoknak rendszeres résztvevőik, hisz a különböző
végzettségű és korú emberek mind más látószögből
szemlélik a világot, s nálunk ez képezi a hatékonyságot.
Valamint pályáztunk, és továbbra is nyitottak vagyunk
minden olyan pályázatra, amellyel javíthatunk mind
a szervezeti sokszínűségen, mint a nálunk dolgozók
esélyegyenlőségén.

MULTIGENERÁCIÓS KEZDEMÉNYEZÉSEK
A TÁMOP 1.4.1./12 pályázat keretén belül jelenleg hat
20 és 30 év közötti pályakezdő fiatalt foglalkoztatunk.
Többeknek egyetem után ez az első munkahelyük, így
kifejezetten fontosnak tartjuk, hogy már kezdetektől

megismerjék a munka világának rendszerét, minél több
ismeretet és széles körű tapasztalatot szerezhessenek.
A fiatalokat minden, jelenleg a települést érintő fejlesz-
tésbe és tervezésbe bevonunk, bepillantást nyernek a
pályázatírásba, illetve a projektek megvalósításában.
A munkához szükséges ismeretek elsajátításában idő-
sebb, tapasztalt kollégák vannak a segítségükre, ők
pedig a modern, innovatív szemléletet és módszereket
vezetik be a munkahelyi vérkeringésbe.

1. Jó gyakorlat a generációs sokszínűséget
elősegítő foglalkoztatás terén
Társadalom és gazdaságfejlesztő műhely létrehozása a
Baranyai Hegyháton

A jó gyakorlatok leírása
Az Alapítvány Alsómocsoládért elnevezésű szerveze-
tünk az Új Széchenyi terv keretein belül a „Hátrányos
helyzetű célcsoportok foglalkoztatásának támogatása
a nonprofit szervezetek foglalkoztatási kapacitásának
erősítésével” című kiírásra pályamunkát nyújtott be.
Céljaként jelölte meg, hogy 6 pályakezdő fiatal foglal-
koztatásával gazdaság- és társadalomfejlesztő műhelyt
hozzon létre a Baranyai Hegyháton. A pozitív elbírálást
követően a projekt 2014. 07. 01-én indult el.

Motiváció és célok
A fiatalok az egyik, a válság által leginkább érintett cso-
port, akikre úgy gondoljuk, kiemelt figyelmet kell fordí-
tani. Mivel a pályakezdő álláskeresők elhelyezkedésének
legnagyobb akadálya a munkatapasztalat hiánya, ezért
fontos, hogy a fiatalok a tanulmányaik befejeztével mi-
hamarabb dolgozni kezdjenek és megszerezzék azokat
a szükséges tapasztalatokat, amelyek elengedhetetlen
feltételei a tartós munkavállalásnak.
A pályázat a fiataloknak határozott idejű munkalehe-
tőséget biztosít Alsómocsoládon. Célja, hogy minél
aktívabban részt vegyenek a település életében, vala-
mint közreműködjenek a társadalmi és stratégiai ter-
vezésben, a település és a térség cselekvési tervének
kidolgozásában.

Eredmények
A korosztályok együttműködésével hatékony munkavégzés
valósult meg a tudásmegosztás által. A hat plusz fő segített
pótolni a – főleg turisztikában megjelenő- humánerőforrás

hiányt. Megtanultuk szervezettebben beosztani dolgozó-
inkat és időnket is, továbbá sikerült megtalálni mindenki-
nek a számára legtesthezállóbb területet és feladatokat,
ami nemcsak az egyén számára volt jótékony hatású, ha-
nem az általa elvégzett munka minőségére is.

Költségek
Folyamatos költség a hat fő foglalkoztatásához tartozó
bér, illetve járulék. Havonta útiköltség támogatásban
részesülnek, illetve a kiküldetések általi költségek is
megtérítésre kerülnek.
Több képzésben is részt vettek az érintettek: ma már
mindannyian e-tanácsadók, pályázatírói vizsgát is tet-
tek, továbbá ismereteket szerezhettek a honlap szer-
kesztésről és az interaktív tábla használatáról, valamint
elvégeztek egy turisztikai képzést is.

Előnyök
A fiatalok rengeteg új ötlettel, nagy lendülettel és am-
bícióval érkeztek, amely egy ilyen kis település életében
felpezsdülést jelent, illetve a humánerőforrás kapacitá-
sa is jóval megemelkedett érkezésükkel.
Számos kihívás, képzés, élmények és tapasztalatok szí-
nesítették a fiatalok eddigi munkáját. Az önálló mun-
kavégzés és a csapatmunka terén is nagy fejlődési ívet
jártak be, valamint az elvégzett képzések során új isme-
reteket szereztek, szélesítették látásmódjukat.

Tanulságok
A kezdeményezés pozitív kimeneteléhez fontos ténye-
ző volt a fokozatosság. A fiatalokra nem akartuk rázúdí-
tani egyszerre az összes részleg működését, feladatait
és az ott dolgozókat, hanem részenként ismerték meg
az önkormányzat működését. A tapasztaltabb kolle-
gák mellé kisebb csoportokba lettek beosztva, így az
ismeretek átadása sokkal intenzívebben és személyre
szabottan zajlott. Az érdeklődés és beállítottság alap-
ján mindenki abban a részterületben mélyedhetett el,
amelyik a hozzá legközelebb állt.
Projektünk azért számít különlegesnek, mert egy olyan
célcsoportra – a pályakezdő fiatalokra- fókuszál, akik-
nek rendkívül nehéz, mégis hatalmas jelentőségű mér-
földkő a munka világába való belépés. A generációs kü-
lönbségeket a tudásmegosztással és példamutatással
fordítottunk az előnyünkre.
A legnagyobb kihívást az jelentette, hogy a fiatalokat

a kezdeti csapatmunkás fázisból átvezessük az önálló
munkavégzésbe, és megtaláljuk a számukra megfelelő
munkaterületet, illetve kollégát, akivel a leghatékonyab
ban tud együttdolgozni, és a legtöbb olyan tudást szerzi
meg tőle, amely a későbbiekben hasznára válhat.

Jó gyakorlatok

6160

BKV Vasúti Járműjavító Kft.

kontakt személy			 Buczynski Tamás
beosztás			 Értékesítési és marketing önálló csoportvezető
telefon				 06-1-434-53-10
e-mail				 buczynski.tamas@vjsz.hu
honlap				 www.vjsz.hu
alkalmazottak száma		 310 fő

KEZDET
Társaságunk legnehezebb éve a 2011-es volt, ezt az évet
ebből kifolyólag a válság évének tituláltuk. Dönteni kel-
lett a reorganizációról, melynek részre volt a létszámle-
építés. A létszámleépítés egyik fontos eleme volt a hu-
mánus szemlélet megvalósítása. Az érdekképviseletekkel
egyeztetve 2011 év végén elkészült Társaságunk esély-
egyenlőségi terve. Az esélyegyenlőségi terv segítségével
kialakítottunk egy együttműködési modellt a generációk
közötti megértés, sikeres munkavégzés elősegítésére.
Társaságunk küldetésének a szerves része az ember-
környezet-biztonság értékek szem előtt tartása. Ezért
bevezettük a munkakörnyezet jobbítására az 5S minő-
ségirányítási modellt, illetve a munkahelyi esélyegyenlő-
séget megszilárdítva a Társaság etikai kódexe és vállalati
kultúra szabályozása jelenleg kidolgozás alatt áll.

BEFOGADÓ KULTÚRA
Társaságunk dolgozóinak nagy része több tíz éve együtt
dolgozik, így folyamatosan alakult ki a sokszínűség el-
fogadása. Cégünknél a fluktuáció mértéke elenyésző,
mivel az alakulás óta célunk a generációk közötti elfo-
gadás, együttműködés erősítése.

SOKSZÍNŰSÉGI GYAKORLATOK/INTÉZKEDÉSEK
•	 A generációs problémák feloldásánál a legfontosabb
tényező a szakmunkás utánpótlásunk, akik fiatalon már a
szakmai gyakorlatukat az „öreg szakik” mellett szerzik meg.
•	 Munkavállalóink teljesítmény alapján ítélik meg
egymást, így egy jó szakember befogadása nem jár
problémákkal.
•	 Különféle vállalati rendezvények szervezése minden
dolgozó részére.

MULTIGENERÁCIÓS KEZDEMÉNYEZÉSEK
•	 2013-ban gyakornoki programot indítottunk fiatal dip-
lomások részére, a program keretein belül éves szinten
kb. 25 fiatal diplomás munkavállalónak adunk lehető-
séget csatlakozni csapatunkba. A gyakornoki program
keretein belül a kiválasztott munkavállalók az első 3 hó-
napban gyakornoki rotációs programban vesznek részt,
melynek keretein belül megismerik a vállalat valamennyi
területét. A rotáció sikeres elvégzése után pedig vala-
mennyi munkavállaló megtalálja a számára és képzett-
ségének legmegfelelőbb területet ahol a továbbiakban
építheti karrierjét és bővítheti szakmai ismereteit.

•	 Évtizedes hagyománynak megfelelően vállalatunk
több céges sportrendezvényén bárkinek lehetősége van
részt venni, a különböző sportágakban és egyesületek-
ben (pl.: BKV Előre SC, Postás SC) vállalatunk több csa-
pattal is képviselteti magát.
•	 A kisgyermekes anyukák részére lehetőséget biztosí-
tunk eltérő munkaidő megállapítására.

1. Jó gyakorlat a generációs sokszínűséget
elősegítő foglalkoztatás terén
Szakmunkás tanulók beilleszkedése munkavállalóink közé

A jó gyakorlatok leírása
Létrejött a Szakmunkásképző Csoport, mint önálló
szervezeti egység.
Az idősebb szakmunkás rétegből kiválasztásra kerültek
azok a „szakik” akik alkalmasak és vállalták a tanulók
nevelését, oktatását üzemi környezetben.
A kiváló tanulóknak lehetőségük van cégünknél munka-
viszony létesítésére, de az ő beilleszkedésük pont ebből
az okból kifolyólag, már nem jár generációs problémával.

Motiváció és célok
A legfőbb ok a fiatalítás volt, mivel cégünknél dolgozó
szakemberek átlagéletkora a megalakulás óta hosszan
tartó ideig 50 év felett volt. A másik fő tényező az idő-
sebb szakmunkások szaktudásának megmentése, és a
vállalat kiváló és a piacon egyedülálló szakember állo-
mányának fenntartása volt.

Eredmények
Munkahelyi jó hangulat, kölcsönös szakmai és emberi elis-
merés, eredményesebb munkavégzés.

Költségek
Tanműhely kialakításának költsége, oktatók bérezése,
legjobb tanulók díjazása.

Előnyök
Mára elmondhatjuk, hogy a nyugdíjazás már nem jelent
túl nagy gondot Társaságunk életében. A szakmun-
kás képzés során legjobban teljesítő munkatársaink az
üzembe felvételt nyernek, így gondoskodunk folyama-
tosan az utánpótlásról és egyidejűleg a magas képzett-
ségű szakemberállományunkat is fenntartjuk.

Tanulságok
A generációk között egyre mélyebb a szakadék társa-
dalmi szinten, az idősebbeknek nagyon rossz véleménye
van a fiatalokról. Ennek a megváltoztatása minden réteg
számára nagyon fontos. Gyorsan fejlődő világunk inkább
a fiataloké, de az idősebbek szaktudása nélkül a piaci po-
zíciónkat nem tudnák megtartani. A generációk sikeres
összhangjához jelentősen hozzájárul a gyakorlat.

2. Jó gyakorlat a generációs sokszínűsé-
get elősegítő foglalkoztatás terén
Gyakornoki program

A jó gyakorlatok leírása
Fiatal diplomások, diploma megszerzése előtt állók be-
illesztése a céghez a fiatalítás jegyében. Közvetlenül 25
fiatal az érintett, de valójában az egész létszámra vonat-
kozik a program.

Motiváció és célok
A legfőbb ok a fiatalítás volt, a másik ok, hogy magasan
kvalifikált munkavállalók néhány éven belül nyugdíjba
vonulnak.

Eredmények
A fiatal mérnökök bebizonyították, kreativitásukkal, új
felfogásukkal le tudják küzdeni a generációs problémá-
kat. Munkájukhoz való hozzáállásukkal kivívták az idő-
sebbek elismerését.

Költségek
Kezdeti költség a pályáztatás költsége, ez rövid időn belül
megtérült.

Előnyök
Munkahelyi jó hangulat, kölcsönös szakmai és emberi elis-
merés, eredményesebb munkavégzés. Azok a fiatalok, akik
hamar középvezetői pozícióba kerültek sokkal eredménye-
sebben tudnak együtt dolgozni a fizikai munkavállalókkal.

3. Jó gyakorlat a generációs sokszínűsé-
get elősegítő foglalkoztatás terén
Céges sportrendezvények szervezése

A jó gyakorlatok leírása
Régebbi időkre mutat vissza a kezdeményezés, hiszen

Társaságunk életében, de azt megelőzően jogelődünknél
is fontos a tömegsport kultúrája, és szinte valamennyi
munkavállalót érinti.
Horgászverseny, teke, focizás. A rendezvényeken minden-
ki részt vehet, költségmentesen. Mindenki számára ismert,
hogy a tömegsport a legnagyobb összekovácsoló erő.

Motiváció és célok
A cél a munkahelyen kívül is megmaradjanak a jó kapcso-
latok, és ezt továbbfejlesztve a rendezvényeken családo-
san lehet részt venni. Tapasztalataink szerint ez megha-
tározó összetartó erőt jelent ez a mindennapokban.

Eredmények
Jobb együttműködés a munkaterületeken, jobb mun-
kahelyi légkör, a csapatsport elősegíti a munkahelyen
történő jól működő és összeszervezett csoportok, szer-
vezeti egységek működését.

Költségek
Társaságunk folyamatosan támogatja ezeket a rendez-
vényeket, kezdeti költség nem volt.

Előnyök
Jobb együttműködés a munkaterületeken, könnyebben
szót értettek egymással, javult a problémák megoldása
és így a hatékonyság a munkavégzés során.

Tanulságok
Mindenki részt vehet a rendezvényeken, könnyebb a köl-
csönös elfogadás erősítése ilyen rendezvényen. A legna-
gyobb kihívás a rendezvények lebonyolítási helyszínének
a megtalálása.

TANÁCS
Kitartónak kell lenni, hiszen nem azonnal vannak ered-
mények, de hosszútávon egyértelműen megtérül a be-
fektetés és mutatkoznak a kezdeményezések pozitív
hozományai. Mottónk: Fektess a jövőbe!

TERVEK
A jelenlegi programokat szeretnénk továbbvinni és a vis�-
szajelzések, tapasztalatok függvényében fejleszteni. A
gyakornoki programot éves szinten továbbgondoljuk és
igazítjuk a jelzett igényeknek megfelelően, hogy minél ver-
senyképesebb programot tudjunk létrehozni évről-évre.

6362

Észak-zalai Víz- és Csatornamű Zártkörűen
Működő Részvénytársaság

kontakt személy			 Fókás Gábor
beosztás			 HR. vezető
telefon				 +3630-4086536
e-mail				 fokasga@zalaviz.hu
honlap				 www.zalaviz.hu
alkalmazottak száma		 318 fő

6564

KEZDET
A vízi közmű szektor, mint jelentős foglalkoztató, ága-
zati sajátosságából adódóan még inkább ki van téve a
társadalomra is jellemző elöregedő demográfiai folya-
matoknak. Tevékenységünk precíz ellátásának felté-
tele partnereink és munkatársaink megelégedettsége.
Munkavállalóink 18%-a 7-10 éven belül nyugdíjba vonul
(az átlag életkor 46 év) ezért feladatunk biztosítani és
támogatni az idősebb kollégák által felhalmozott szak-
tudás fiatal kollégáik számára történő átadását, továb-
bá az új generáció számára az egyébként nem preferált
szektorban a munkahely és munka vonzóvá tételét. A
generációs különbségekből adódó eltérő munkavállalói
élethelyzetek és eltérő dolgozói értékrendszer a Zalavíz
Zrt.-nél foglalkoztatott 371 fő munkavállaló esetében is
sokszínű kihívást generál. Ezen kívül felelős közszolgál-
tatóként elkötelezettek vagyunk a megváltozott mun-
kaképességű dolgozóink továbbfoglalkoztatása és a
fogyatékkal élők helyzetének támogatása mellett.

BEFOGADÓ KULTÚRA
Szervezetünknél esélyegyenlőségi referens meghatáro-
zott alkalommal munkavállalóink számára érzékenyítési
tréninget tart annak érdekében, hogy mindannyiunk
közös ügyként kezelje és segítse az elfogadást. A már
létező folyamatokat kedvezően befolyásoló dolgozói
kezdeményezéseket, ötleteket egyaránt támogatjuk.
Cégünk minden új belépő munkavállaló számára egy
Iránytűnek nevezett Szervezeti kultúrába is betekintést
nyújtó cégismertető prospektust ad át, amelyből elsőd-
legesen megismerheti a Zalavíz Zrt.-t és az itt jellemző
és elvárt értékrendet egyaránt. Rendelkezünk Etikai
Kódexszel, amely egyrészt a Társaságon belüli, más-
részt a felhasználók, fogyasztók irányába alkalmazandó
alap-viselkedési és magatartási formákat tartalmazza
kitérve a különféle korcsoportokra.

SOKSZÍNŰSÉGI GYAKORLATOK/INTÉZKEDÉSEK
•	 A szervezeti sokszínűség elfogadásához és az esély-
egyenlőség megteremtése érdekében szervezetünknél
nagy hangsúlyt fektetünk azon intézkedésekre, ame-
lyek a családos, kisgyermekes munkavállalók, női dol-
gozók és megváltozott munkaképességű munkavállalók
munkahelyi körülményeit egyaránt javítja, illetve ideá-
lissá teszik. Ennek eredményeként több díjban is része-
sültünk a következő pályázataink alapján:

•	 Családbarát szemlélet pályázat 2006,
•	 Legjobb női munkahely 2008,
•	 Esélyegyenlőségi terv 2008,
•	 Fogyatékosságbarát munkahely cím 2015.
Minden évben két-három közösségi rendezvényt tar-
tunk (Családi nap, Mikulás ünnepség, Nőnap), ahol min-
den munkatárs az Ő családtagjaik, és a volt nyugdíjas
munkatársaink is részt vehetnek. Továbbá nyugdíja-
saink számára külön kirándulást is szervezünk minden
évben.

1. Jó gyakorlat a generációs sokszínűséget
elősegítő foglalkoztatás terén
Pályakezdők és meglévő munkatársak ismereteinek bő-
vítése Life Long Learning szemlélet erősítése, generáci-
ók együttműködése, érzékenyítése.

A jó gyakorlatok leírása
Az elöregedő szakma kihívásait társaságunk a fiatal pá-
lyakezdők megnyerésével kezeli:
•	 Tanuló szerződések kötése, mint potenciális munka-
vállaló kezelése
•	 Duális képzésekben való részvétel
A turbulensen változó környezetünkből érkező kihívá-
sok kezelésére társaságunk minden munkavállalójának
biztosít továbbképzési, fejlődési és tanulási lehetőséget
egyaránt.
A következő intézkedések teszik lehetővé a tanu-
lás és továbbfejlesztés munkavállalóink részéről való
elköteleződését:
•	 Költségek vállalati finanszírozása.
•	 Munkaidőkeret, tanulmányi szabadság biztosítása.
•	 Oktatások, képzések igény specifikus előkészítése
megszervezése.
•	 Különböző generációk közötti együttműködést és
kommunikációt segítő tréningek.
•	 Stratégiai célunk a tudásmegosztás megfelelő mene-
dzselése, amelynek keretében az idős „szakik” átadják
ismereteiket a fiatal kollégáik számára.

Motiváció és célok
A kedvezőtlen demográfiai folyamatok megkövetel-
ték, hogy szervezetünk különös hangsúlyt fektessen
a tudatos munkavállalói utánpótlásra, tudásmegosz-
tásra és a kompetenciák folyamatos fejlesztésére
egyaránt.

Eredmények
A minőségi szolgáltatás egyik alapkövetelménye a jól kép-
zett, teljesítő-képes megfelelő számú munkaerő biztosí-
tása. A tudásfejlesztés és megosztás lehetőséget biztosít
arra is, hogy szervezetünknél az ad hoc módon jelentkező
helyzetekhez megfelelő számú és minőségű munkaerő ren-
delkezésre álljon.

Költségek
Évente változó a 2015 évre a társaságunk 1,5 M Ft költsé-
get tervezett erre a célra, oktatás, mentorálás, szakmai
tréningek.

Előnyök
Lassan, de elindulni látszik egy folyamat, ami a pálya-
kezdő fiatal munkavállalóink létszámának növekedésé-
vel jár. A folyamatokat segíti, hogy idősebb munkaválla-
lóink szívesen állnak fiatalabb kollégáik rendelkezésére,
tapasztalataik, tudásuk átadása érdekében, ami egyfaj-
ta csapatépítő jelleggel is bír, és ez által erősíti az össze-
tartást és a pozitív szervezeti klíma meglétét.

Tanulságok
A legnagyobb tanulság, hogy nem mindenki számára
egyformán fontos a fejlődés, az ő esetükben a fent ne-
vezett intézkedések, támogatások bevezetése sikereket
generált. Kihívást legtöbb esetben a képzésekre szánt
megfelelő összeg elhatárolása jelenti az egyébként nem
prosperáló működés mellett.

TANÁCS
A bevezetni kívánt gyakorlatokat mindig csapat feladat-
ként kell kezelni, a munkatársak bevonásával, mivel azok
a célok valósíthatók meg a legsikeresebben amelyeket a
legtöbben magukénak éreznek.

NEHÉZSÉGEK
Szervezetünk számára nehézséget leginkább az esély-
egyenlőséghez vezető út munkavállalóink felé való kom-
munikálása okozta, annak megvalósítása, hogy mindenki
egységesen lássa érdekeltségét a bevezetett jó gyakorla-
tok esetében. Igyekeztünk esélyegyenlőségi referensünk
és a szakszervezet segítségével belső tréningek keretein
belül munkavállalóinkat megtanítani miként válhatnak
érzékenyekké mások problémáival szemben, illetve ho-
gyan kezelhetik azokat megfelelően.

TERVEK
•	 A jövőben szeretnénk esélyegyenlőségi tervünket to-
vábbfejleszteni. Nagyobb hangsúlyt fogunk fektetni a
pályakezdő kollégák kezdeti hátrányainak kezelésére,
ágazati szintű kézikönyvek szerkesztésével, ami segíthet
a pozíciójuk betöltéséhez szükséges ismeretek mielőbbi
elsajátításában.
•	 Adományozási akciók indítása
•	 Panaszeljárási rend kialakítása, ha bárkit sérelem érne
a lehető legrövidebb úton érdemben orvosolhassuk
problémáját.
•	 Új egészségmegőrző programok bevezetése, munka-
köri rizikófaktorok felmérését követően.

66 67

Multigenerációs Tool-kit

„Ahogy idősebbek leszünk, talán mi, emberek se hiányolunk annyira másokat. Talán ennyit
tesz felnőttnek lenni - inkább arra összpontosítunk, amink van, nem pedig arra, amink nincs.”
Jodi Lynn Picoult

Az egyes generációk sajátosságai és a generációk közti együttműködés javítása nagy felada-
tot, kihívást jelent a vállalkozások vezetői, szakértői számára. Megőrizve a korábbi évek gya-
korlatát az idei kiadványunkban is elkészítettünk „útravalóul” egy sokszínűség menedzsment
folyamatábrát és összegyűjtöttük azokat a lehetséges intézkedéseket, praktikákat, amelyek
segítségükre lehetnek a generációk munkahelyi sokszínűségének menedzselésében.
De miről is van szó? A munkaadók elsősorban a jól alakítható, minden újra nyitott fiatal, pálya-
kezdőket keresik, akik elsősorban vonzó „munkaadói brandek-nél” szeretnének elhelyezkedni
és jellemzően nem terveznek 1-2 évnél hosszabb időre. Vidékről Budapestre, Budapestről kül-
földre költöznek és a családalapítást megelőző éveket többnyire nem is tervezik itthon tölteni.
Állítólag mindez a magasabb fizetés reményében alakul így. Mit tehet ezt a tendenciát látva
a munkaadó? Innovatív HR megoldásokat alkalmaz a fiatalok ösztönzésére? Vagy az idősebb
korosztályra tudatosan fókuszálva fejleszti HR folyamatait? Esetleg a generációk közti együtt-
működést támogató multigenerációs menedzsment intézkedések bevezetésével? Nézzük meg
a lehetőségeket közelebbről!

A multigenerációs változásmenedzsment folyamata

Eszköztár

Intézkedések fiatalok számára Intézkedések idősebbek számára

A munka világáról (jogok, kötelezettségek)
alapoktatás

A frissen nyugdíjazottakra mint potenciális munka-
vállalókra tekintenek

Beilleszkedési program A nyugdíjba vonulás közös megtervezése

Belföldi mobilitás támogatása
Atipikus munkaformák használata az életkori sok-
színűség elősegítésére

Csapatépítő tréning
Azoknak a munkaköröknek a beazonosítása, ame-
lyekben a rugalmas foglalkoztatás megvalósítható

Diákmunka lehetőség Coaching lehetőség önkéntes alapon
Duális képzési rendszer szakmunkás tanulóknak Egészség-tanácsadás
Együttműködés, közvetlen kapcsolat oktatási
intézményekkel

Egyszerre több atipikus munkaformát is kombinál-
hatnak a munkavállalók

Elhelyezkedési támogatás (egyösszegű támogatás
az első munkahelynél)

Foglalkoztatás nyugdíjas kor elérése után

Frissdiplomás program
Hangsúlyos az ergonomikus munkaállomások
kialakítása

Gyakornoki program főiskolások/egyetemisták
számára

Idősebb korra önmenedzselési tréning

Gyakornoki program középiskolások számára
Idősebb munkavállalók biztonságos, kevésbé meg-
terhelő munkakörbe helyezése

Határozatlan idejű szerződés
Idősebb munkavállalók szükségleteinek figyelembe
vétele a munkakörök megtervezésénél

Hosszabb fizetés nélküli szabadság lehetősége Idősgondozásra alternatívák kiajánlása
Információs brosúrák a pályakezdők számára mun-
kajogi kérdésekben

Információs brosúrák az idősebbek számára a nyug-
díjba vonulással kapcsolatban

Junior vezetőképzés
Információs füzetek a nyugdíjba vonulással
kapcsolatban

Karrier és tehetségmenedzsment Irodai masszázs

Képzési /tanulmányi szabadság, távollét
Kapcsolat kiépítése nyugdíjasok szabadidős szerve-
zeteivel, amely segíti a kapcsolati háló fenntartását
a nyugdíjba vonulás után is.

Külföldi mobilitás támogatása
Kifejezetten az 50+ munkavállalók számára kialakí-
tott prevenciós orvosi szűrővizsgálatok és egészség-
megőrző programok szervezése

Lakástámogatás Nyelvi képzés
Mentorálás pályakezdők számára Nyugdíjasklub működtetése

Munkáltatói kölcsön
Önkéntes Nyugdíjpénztár tagság a
munkavállalóknak

Nyelvi képzés
Rugalmas és fokozatos nyugdíjba vonulási lehetősé-
gek felajánlása

Nyílt nap a tanulók /pályakezdők számára Stresszmentesítő tanfolyamok
Ösztöndíj lehetőség főiskolások/egyetemisták
számára

Szakmai képzés

Ösztöndíj lehetőség középiskolások számára
Személyes tanácsadás, felkészítés a nyugdíjas
évekre

Szakmai képzés Védett kor tisztelete, komolyan vétele
Továbbtanulás támogatása

Milyen konkrét intézkedésekről van szó?

A generációk
felmérése a
szervezetben

Generációs
párbeszéd,

tervezés

A z

javító
intézkedések
bevezetése

menedzsment

Kommunikáció

68

Multigenerációs menedzsment
•	 Életkori sokszínűséggel kapcsolatos HR politika meg- és kihirdetése
•	 Életkori sokszínűség pozitív értékként jelenik meg a szervezetben
•	 Minden korosztály irányában nyitott a szervezeti kultúra
•	 Olyan vállalati kultúra van, amelyben az életkor miatt nem kerülhet hátrányba senki
•	 Az idősebbek értékeire is ráirányítják a figyelmet
•	 A fiatalok értékeire is ráirányítják a figyelmet
•	 Küzdenek az életkorral kapcsolatos negatív sztereotípiák leküzdéséért
•	 Jelentést készítenek évente a generációk arányának kiegyenlítéséről
•	 Van képzés a sokszínű szervezeti kultúra fejlesztésére
•	 Értékelték a szervezeti kultúrát abból a szempontból, hogyan befolyásolhatja a kü-

lönböző generációk foglalkoztatását
•	 Tudatosan küzdenek az életkori akadályok leküzdéséért
•	 Figyelnek arra, hogy a külső és belső kommunikációjuk minden korosztály számára

pozitív legyen
•	 Kampányokat szerveznek a munkáltató és munkavállalók életkorral kapcsolatos atti-

tűdjeinek megváltoztatására

Toborzás, kiválasztás, munkaerő-tervezés, elbocsátás
•	 Toborzási és kiválasztási módszerek átvilágítása az életkori diszkrimináció elkerülése

érdekében
•	 Az álláshirdetésekben, munkaköri leírásokban az életkori megkötések kiiktatása
•	 Az életkori sokszínűséget az álláshirdetésekben is megjelenítik
•	 A toborzás kiszervezése esetén olyan szolgáltató választása, amelyről tudható, hogy

nem rekeszti ki a fiatalabb vagy idősebb korosztályokat.
•	 Használnak olyan toborzási módszert, amellyel kifejezetten a fiatalokat célozzák

meg
•	 Használnak olyan toborzási módszert, amellyel kifejezetten az idősebbeket (50+)

célozzák meg
•	 Van minden életkori generáció számára toborzási üzenetük
•	 Az idősebb és fiatal munkavállalók speciális készségeinek felismerése és értékelése
•	 A kiválasztási döntésnél csak akkor veszik figyelembe az életkort, ha azt a munkakör

jellege megkívánja
•	 Az előszűrések és shortlistek felállításánál utólagos ellenőrzés, hogy az életkorral

kapcsolatos negatív attitűdök ne befolyásolják a döntéseket
•	 Idősebb munkavállaló bevonása a kiválasztási folyamatba
•	 Figyelemmel kísérik a munkavállalók korösszetételét
•	 Van olyan módszere a szervezetnek, amellyel a különböző generációhoz tartozó

munkavállalók szükségleteiről szereznek tudomást
•	 Az elbocsátandó munkavállalók kiválasztásánál az életkor nem szempont

Képzés, készségfejlesztés, aktív öregedés és tudásátadás
•	 Az idősebbek készségeit is fejlesztik
•	 Az idősebbek egyenlő eséllyel vesznek részt a képzésekben

69

•	 Vannak idősekből és fiatalokból álló vegyes munkacsoportok a kölcsönös tudásmeg-
osztás ösztönzésére

•	 Van lehetőség a tudás átadásra a fiatalok számára a nyugdíjba vonulás előtt a szerve-
zeti tudás elvesztésének minimalizálására

•	 Idősebbekből és fiatalokból álló Tanácsadó Testület létrehozása az életkori sajátos-
ságok jobb reprezentálására a szervezeti politikák kialakítása során.

•	 Rugalmas tanulási utak/lehetőségek kialakítása a szervezeten belül
•	 Van képzés új technológiák elsajátítására az idősebb munkavállalók számára
•	 Az idősebbek által kedvelt tanulási és oktatási módszereket használnak a vállalati

képzéseknél

Életpálya és készségek értékelése
•	 A tanulási képességekkel kapcsolatos önbizalom erősítése
•	 Szakemberképzésbe az idősebb munkavállalók bevonása
•	 Van képzés az életkori tudatosság növelésére HR és vonalbeli vezetőknek
•	 Az életkori akadályok leküzdésére született kezdeményezések szervezeti támogatása

Multigenerációs menedzsment

70 71

LE IS ÚT, FEL IS ÚT?
SENIOR TEHETSÉGMENEDZSMENT: A JÖVŐ!

A közhiedelemben igen erősen él, hogy ötven felett már nem érdemes új dolgokat felfedezni
és új célokat kitűzni magunk elé.
	 S valóban, sokan vannak, akik lemondással és csalódással tekintenek életükre vissza, és
nem látnak semmit, ha előrenéznek. A munkaerőpiacon is él az a hiedelem, hogy az élet a
fiataloké, őket keresik a munkahelyek, az idősebbek megfontoltabb, ez erőforrásokkal takaré-
kosabban gazdálkodó hozzáállását mintha senki nem értékelné. Pedig mennyire fontos lenne
felismerni azt, hogy a világ erőforrásainak kimerülésével szükség van ötletességükre, takaré-
kosságukra és találékonyságukra!
	 Mert bizony, ötvenen felül is van élet!
	 Képzeljünk el magunk elé egy papírcentit, amely jó eséllyel szemlélteti az életünk hosszát.
	 A korszerű egészségügy és az egészségtudatos táplálkozás korában ez nem is irreális vá-
rakozás. Bár az átlag életkor 70 év körüli, ebben a számban benne vannak a gyerekkori halál-
esetek is, és az alkoholista hobók átlagéletkora is… A szóródás tehát nagy, és a százéves élet
esélye előttünk áll.
	 Ha a képzeletbeli papírcentit félbehajtjuk, elénk tárul üresen az életünk második fele, ahol
tudásunkat, tapasztalatainkat igazából elkezdhetnénk megosztani másokkal, és addig szun�-
nyadó kíváncsiságainkat elkezdhetjük feléleszteni.
	 Elő a bakancslistával, ötvenesek! Ha életünket hét éves életszakaszokra osztjuk, a hétszer
hét év különleges fordulópont lehet az életünkben. Ugyanis mi döntjük el, milyen fordulatot
veszünk. Felívelő karrierbe, újrakezdésbe, álmaink megvalósításába fogunk, avagy megalkuvó
módon csak a túlélés már a célunk? Tényleg csak a céltalan túlélésre játszanánk az életünk
második felén?
	 Higgyünk abban, hogy tapasztalatainkat, alkalmazkodóképességünket, az erőforrásokkal
való takarékos és találékony gazdálkodásunkat a kimerülő erőforrásokkal küzdő világban egy-
re nagyobbra tartják majd a munkaerőpiacon.
	 Ne higgyük el, hogy ötvenen túl már nem kell új zoknira költeni, elég a régit bestoppolni…
	 Ne higgyük el, hogy nem lehetünk már kíváncsiak, hogy nem tanulhatunk meg új dolgokat,
és már nem valósíthatjuk meg az álmainkat!
	 Már csak 40 év, 7 hónap és 6 nap az élet? S ha esetleg így van, akkor szeretnénk-e az előt-
tünk álló 40 évet, 7 hónapot és 6 napot túlélőként tölteni a saját életünkben?
Ideje más szemmel nézni az aktív, kíváncsi és tanult ötvenesekre, akik már felnevelték gyere-
keiket, akik már megtapasztaltak és sikeresen megoldottak sok nehéz döntési helyzetet, akik
nem szándékoznak évről évre új munkahelyen bizonyítani.
	 Szakmai tudásuk, problémamegoldó készségük és sok nehézség közepette bizonyított hoz-
záértésük nélkülözhetetlen a világban.
	 A tehetséges fiatalok sem mindig tudják, mit kezdjenek magukkal, de az utóbbi évek-
ben kivívták maguknak, hogy különböző tehetség-menedzsment programokkal segítsék a
kibontakozásukat.

Szakértőink
tollából

	 Higgyünk az ötvenen felüli, sokat próbált, művelt és tanult, tehetséges emberekben, és a
tehetséggondozás ne legyen csak a fiatalok privilégiuma!
	 „Senior talent” programokkal, reverse mentoringgal, önismereti fejlesztéssel, az erősségek
tudatosításával keverjük a nemzedéki tapasztalatokat és aknázzuk ki a tehetséges, tapasztalt
senior munkatársakban rejlő lehetőséget is, hogy ötvenen felül ne csak lefelé, hanem előre és
felfelé is vezessen kikövezett út!

A cikk szerzője:
Schäffer Beáta

Tréner, vezetői coach

72 73

Híd a generációk közt
Avagy, generációk az együttműködés, bizalom és tisztelet tükrében

Egyre több generáció tagjai dolgoznak együtt a
munkahelyeken, és bizony sokszor azt tapasz-
taljuk, hogy kiéleződnek a különbségek, nehéz
az együttműködés, a közös hang megtalálása
számukra. A fiatalabb generáció új, friss lendü-
letet, megújulást, de számtalan nehézséget is
hozhat egy cég életében, ahogy azt saját kuta-
tásaink eredményei is alátámasztják.
	 Ha generációkról beszélünk gyakran felme-
rül a kérdés, hogy valóban generációk közötti
különbségekről van szó, vagy csupán életkori
sajátosságok erősödtek fel? Hogy van-e jogo-
sultsága annak, hogy generációs különbségek-
ről beszélünk?
	 Jelen korunk felgyorsult tempója, a folyamatos online-offline jelenlét, a fogyasztói társada-
lom és a fordított szocializáció jelensége mind abba az irányba mutat, hogy a mostani fiata-
lokkal szembeni kihívások nemcsak korukból fakadó, hanem a megváltozott világ is ráerősít
erre. Nem éltünk még olyan korban, ahol ekkora gyorsulás lenne a fejlődésben, a tempóban,
az információk áramlásában, a generációk is sokkal gyorsabban váltják egymást. Sok esetben
jól jön egy kis segítség, hogy ne az elkerülés, elzárkózás, hanem az együttműködés, szinergia
erősödjön. A másikat megismerve, jobban rálátva, már könnyebb lehet az elfogadás, és az a
tudat, hogy csupán azért viselkedik úgy, ahogy, mert egy olyan környezetben szocializálódott,
ami az általa mutatott viselkedést erősítette meg benne.
	 Ebben a szellemben készült el a Coaching Team legutóbbi nagymintás kutatása is, amely az
együttműködés, bizalom és tisztelet témákat járta körül a generációk tükrében.
	 Amikor generációkról beszélünk fontosnak tartom, hogy tisztázzuk mindig a korosztályo-
kat a és a határokat, hogy közös legyen a kiinduló alap.

Jelenleg a legnagyobb számban jelenlevő generáció három középső: BB, X és Y.
	 A legjobb együttműködő címet a középső generációnak, azaz a mostani negyveneseknek
adhatnánk át, a velük való közös munka a legkönnyebb a kutatás adatai alapján. A kétoldalt
lévő generáció már nehezebbnek érzi az együttműködést, főként a fiatalabbak erősítenek erre
rá. Ami a jövőre nézve izgalmas kihívást jelent, hogy a most érkező Z generáció legkritikusabb
megítélője a korban hozzá legközelebb álló Y generáció. Hogy miért is lehet ez így: mert ezzel
a mostani huszonévesek kétirányú nyomás alá kerülnek, hiszen még nem tudtak legtöbb eset-
ben odajutni, ahova szeretnének, mert az X generációs kollégáik ülnek azokban a székekben,
amelyekben ők szeretnének, viszont lentről már érkezik az újabb hullám, a következő generá-
ció, akik egy lazább, és minden szempontból globális életfilozófiával szeretne tért hódítani.

www.coachingteam.hu

1

Veterán
(1925-1944)

Baby
Boomer

(1945-1964)

X

(1965-1981)

Y

 (1982-1994)

Z

(1995-2010)

Híd a generációk közt

Avagy, generációk az együttműködés, bizalom és tisztelet tükrében

Egyre több generáció tagjai dolgoznak
együtt a munkahelyeken, és bizony sokszor
azt tapasztaljuk, hogy kiéleződnek a
különbségek, nehéz az együttműködés, a
közös hang megtalálása számukra. A
fiatalabb generáció új, friss lendületet,
megújulást, de számtalan nehézséget is
hozhat egy cég életében, ahogy azt saját
kutatásaink eredményei is alátámasztják.

Ha generációkról beszélünk gyakran
felmerül a kérdés, hogy valóban generációk
közötti különbségekről van szó, vagy

csupán életkori sajátosságok erősödtek fel? Hogy van-e jogosultsága annak, hogy generációs
különbségekről beszélünk?

Jelen korunk felgyorsult tempója, a folyamatos online-offline jelenlét, a fogyasztói
társadalom és a fordított szocializáció jelensége mind abba az irányba mutat, hogy a mostani
fiatalokkal szembeni kihívások nemcsak korukból fakadó, hanem a megváltozott világ is
ráerősít erre. Nem éltünk még olyan korban, ahol ekkora gyorsulás lenne a fejlődésben, a
tempóban, az információk áramlásában, a generációk is sokkal gyorsabban váltják egymást.
Sok esetben jól jön egy kis segítség, hogy ne az elkerülés, elzárkózás, hanem az
együttműködés, szinergia erősödjön. A másikat megismerve, jobban rálátva, már könnyebb
lehet az elfogadás, és az a tudat, hogy csupán azért viselkedik úgy, ahogy, mert egy olyan
környezetben szocializálódott, ami az általa mutatott viselkedést erősítette meg benne.

Ebben a szellemben készült el a Coaching Team legutóbbi nagymintás kutatása is, amely az
együttműködés, bizalom és tisztelet témákat járta körül a generációk tükrében.

Amikor generációkról beszélünk fontosnak tartom, hogy tisztázzuk mindig a korosztályokat a
és a határokat, hogy közös legyen a kiinduló alap.

mai aktív generációk, akik megjelennek a munkaerőpiacon

Jelenleg a legnagyobb számban jelenlevő generáció három középső: BB, X és Y.

A legjobb együttműködő címet a középső generációnak, azaz a mostani negyveneseknek
adhatnánk át, a velük való közös munka a legkönnyebb a kutatás adatai alapján. A kétoldalt

Mai aktív generációk, akik megjelennek a munkaerőpiacon

Együttműködés kulcsa: nyitottság, elfogadás, rugalmasság
A válaszokból egyértelműen kirajzolódott - hiszen a válaszadók több mint 90%-a gondolja
így -, hogy a nyitottság, elfogadás, rugalmasság hármasa határozza meg a sikeres együttmű-
ködést. Mindhárom fogalom azonban kétirányú, egyrészt fontos a saját magunkból eredő, a
bennünk lévő illetve a másik fél hozzáállását jellemző vetülete is. Az oly sokszor narcisztikus-
nak nevezett nemzedék itt is megmutatja ezt a jellemzőjét, az Y generáció számára a másik
fél nyitottsága a többiekhez mérten erősebben jelenik meg, úgy is mondhatnánk, hogy ez
a korosztály egy kicsit kifelé mutogat, a másik hozzáállása hangsúlyosabb, mint a sajátja, a
környezetétől nagyobb mértékben elvárja a nyitottságot, mint amit maga biztosít. A rugal-
masság náluk is erősen megjelenik, viszont a vizsgált generációk közül számukra a legkevésbé
ad hozzá az együttműködéshez. Az X generációs válaszok esetében viszont pont a saját maga
nyitottsága, elfogadása és rugalmassága kerül előtérbe, illetve a rugalmasság kap nagyobb
hangsúlyt.

Együttműködés: egyikkel sikerül, a másikkal nem?
A válaszok alapján a legkönnyebb az olyan kollégával való közös munka, aki
•	 átadja a tudását,
•	 lehet tőle tanulni,
•	 jól bánik az idejével,
•	 a konfliktusokat meg lehet beszélni vele, és
•	 már régebbi a munkakapcsolat vele.
Ezt még pozitív irányban befolyásolhatják:
•	 ha már bizonyított, letett valamit az asztalra
•	 ha a személyes megbeszéléseket részesíti előnyben,
•	 ha baráti a viszony,
•	 alapos,
•	 magas szaktudással rendelkezik.
Az együttműködést nehezítő tényezők:
•	 tudásféltés,
•	 meglévő konfliktusos viszony,
•	 nehézkes technikai eszközkezelés,
•	 nem tudatos időgazdálkodás,
•	 e-mailekre lassabb reagálás,
•	 kevésbé alapos kolléga.

Bizalom: csak őszintén!
Ha bizalomról beszélünk, akkor az őszinteség, amely rögtön megjelenik a palettán. Ha nincs
őszinteség, akkor a bizalmi kapcsolat, bizalmi légkör nem alakítható ki és tartható fent egy
szervezeten belül sem. A válaszadók 97%-a szerint ez az, ami a leginkább építi a bizalmat kor-
tól, nemtől, generációktól függetlenül.
	 A bizalom épülését tudják még szolgálni a gyakori beszélgetések, a hasonló gondolkodás-
mód, hasonló értékrend megléte, lelkiismeretesség, ill. a munkán kívüli közös események.

74 75

További építő tényezők lehetnek még: baráti viszony, optimista beállítódás, hasonló szemlélet.

De hogy miért is fontos, a szervezeten belüli bizalmi szint, miért érdemes ezzel akár vezető-
ként is foglalkoznunk?
Ha egy szervezeten belül bizalmi légkör uralkodik, akkor a válaszadók több mint 90%-a szerint
ott jobb a hangulat, hatékonyabb a munkavégzés, jobb eredmények születnek.
	 Szintén fontos üzenete a kutatásnak, hogy a válaszadók 93%-a úgy gondolja, a vezető tud
hatni a szervezetben meglévő bizalmi szintre. Az X generáció tagjai nagyrészt úgy gondolják,
hogy leginkább közvetlenül tud hatni a vezető, a BB-knél a közvetett hatás egy kicsit erőseb-
ben megjelent. Azok közül, akik úgy vélekednek, hogy a vezető nem tud hatni a csapat bizalmi
szintjére, a Y generációsok aránya magasabb.

Bizalom vs. önbizalom:
Megvizsgáltuk a válaszok alapján, hogy miként vélekedünk arról, hogy az önbizalmunk, a ma-
gunkba vetett bizalmunk kihat a többi ember felé tanúsított bizalmi szintünkre. Összességében
a válaszadók 2/3-a ért azzal egyet, hogy ha saját magában bízik, akkor másokban is jobban tud
bízni. Az állítás kapcsán az Y generáció képviselői a leginkább kételkedők, ők hisznek ebben
az összefüggésben a legkevésbé, az egyet nem értők közel felét teszik ki. Az X generációsok
számára a leginkább elfogadható ez az állítás.

Tisztelet – a valódi generációs különbség!
Kiemelkednek olyan tényezők, amelyek kortól függetlenül pozitív irányban tudnak hatni a
tisztelet meglétére: szaktudás, munkatapasztalat, teljesítmény, kreativitás, élettapasztalat,
karizma, egyediség.
	 Azonban vannak olyanok is, amelyeket az Y generáció tagjai nagyon máshogy ítélnek meg,
mint a többiek: kor, pozíció, státusz és anyagi háttér. Ezen négy terület megítélésénél szignifi-
kánsan eltérő válaszok érkeztek. Míg a többi korosztály hasonlóan alacsony szinten vélekedik
e tényezők tiszteletre gyakorolt hatásáról, az Y korosztálynál tiszteletet erősítőként jelennek
meg.
	 Ez a pozíció, a státusz és az anyagi háttér esetében az idősebb korosztály válaszaihoz ké-
pest kétszer olyan súllyal jelenik meg náluk, azaz számukra ez sokkal erősebb tiszteletet tud
kiváltani, mint a többi korosztály képviselőiből.

Összegzés:
A kutatás egyik fő üzenete, hogy érdemes megismerni a másikat, időt és energiát fordítani
arra, hogy megértsük a különbözőségeket, akár a generációk mentén is. Versenyelőnyt jelent-
het, ha tisztában van egy cég azzal, hogy a különböző korosztályhoz tartozó munkatársait
hogyan kezelje hatékonyan, mi az, ami korosztályi eltérés, mit tud előnyére fordítani, és mi az,
amire figyelni kell, mert potenciális veszélyforrás lehet a napi munkavégzésben.

Lerf Andrea
Coaching Team

tudásmenedzsment igazgató

Jegyezetek

76 77

A kiadvány tartalma az mtd Tanácsadói Közösség szellemi terméke, amely a tulajdonos
előzetes írásbeli hozzájárulása nélkül nem használható fel.

Felelős kiadó: Németh Judit, mtd Tanácsadó Kft.
Szöveg: Dr. Tardos Katalin és Németh Judit
Tervezés és tördelés: Deák Panka
Nyomda: Modul-Art Bt.

A
 k

ia
dv

án
y

új
ra

ha
sz

no
sí

to
tt

 p
ap

ír
bó

l k
és

zü
lt.

