欢迎访问中国零售企业网www.leadshop.com.cn


欢迎访问中国零售企业网www.leadshop.com.cn

人力资源实践力作

 一、 项目实施背景：
　 xx硬质合金刀具股份有限公司是株洲硬质合金厂于2001年以xx硬质合金厂为第一大股东投资新建的股份有限公司，以生产切削刀具为主、兼营钨钴钼钽铌等硬质合金的冶炼加工、贸易与科研开发。株洲硬质合金厂是国家"一五"期间建设的156项重点工程之一，在硬质合金行业中世界排名第五，中国排名第一，居行业领先地位，产品国内市场占有率达30%，但由于技术水平相对世界水平落后，国际市场占有率比较低。为增强企业竞争实力，总公司投资3亿多人民币开发钻石工业园，成立湖南钻石切削刀具股份有限公司，并积极准备公司股票上市而募集发展资金。为提高新技术开发水平和速度，积极推动产品打入国际市场，参与国际市场竞争.，新公司及时导入现代企业人力资源管理体系，建立先进的"选才、育才、用才、激才、留才"机制，使公司管理水平与国际水平接轨。 
二、 项目实施的指导思想与整体思路：
　 　xx硬质合金刀具股份有限公司硕旺人力资源项目自2001年9月11日正式启动，历经三个月的咨询服务与软件实施，现已圆满完成。该项目在实施过程中充分贯彻了硕旺顾问组与xx硬质合金刀具股份有限公司决策层领导共同达成的"以研发为龙头、以市场为导向、以质量为保障、以人才为根本"的人力资源管理指导思想。在知识经济时代，人力资源是一切资源的根本资源，是决定企业生存，持续成长和发展的战略性资源。在此指导思想指引下，硕旺顾问组设计出xx硬质合金刀具股份有限公司的人力资源项目实施整体思路为： 
　 　　 　"STEP --- 1、2、3、4、5、6"：
　 　　 　S：1）系统化（Systematism） 2）规范化（Standardization）
　 　　 　3）速度化（Speediness）
　 　　 　T：1）由上而下，以身作则（Top-level Management）
　 　　 　2）全员参与管理（Total-staff Management）
　 　　 　E：1）高效率（过程）（Efficient）
　 　　 　2）高效益（结果）（Effective）
　 　　 　P：高利润（Profit）
　 　　 　1、 一大原则：追求管理利润最大化（KPI）
　 　　 　2、 两大机制：1）激励机制；2）约束机制
　 　　 　3、 三大重点：1）职务职能（Position）；2）薪酬福利（Payment）； 
　 　　 　3）绩效考核（Performance）
　 　　 　4、 四大体系：1）价值创造体系（招聘、培训）
　 　　 　2）价值评价体系（考评、考勤）
　 　　 　3）价值分配体系（薪酬、福利）
　 　　 　4）价值认同体系（升迁、奖惩）
　 　　 　5、 五力出击：企业持续成长与发展的五股力量：
　 　　 　1）推动力：（培训与开发）
　 　　 　2）牵引力：（管理与控制）
　 　　 　3）竞争力：（创新与改革）
　 　　 　4）支撑力：（组织与人才）
　 　　 　5）凝聚力：（利益共同体）
　 　　 　6、 六大意识：
　 　　 　 1）问题意识（全球经济一体化，劲敌当前，面临挑战）
2）改善意识（引进现代管理技术，谋求企业发展）
　 　 　　3）成本意识（高效率、低消耗）
　 　 　　4）目标意识（目标责任制KPI）
　 　　 　5）价值意识（利润最大化、价值共享、双赢政策）
　 　 　　6）合作意识（股份制、团队合作、群体力量）

三、 项目实施成果报告:
　 　（一）、组织设计、部门职能与岗位规划
为适应新公司股份制改革及参与国际市场竞争的需要，硕旺顾问组按照国际通用原则，结合企业投产初期规模与发展速度等因素，进行了合乎钻石工业园企业特点的组织设计及岗位规划： 
　 　1、 为提高信息沟通效率，提高决策速度，减少管理层次，采用了扁平化职能式组织结构；
　 　2、 为满足公司一步到位设立股份有限公司，组织架构设计上采用了股份公司模式，如企业发展部的设立整合了企业战略规划、投资管理与资产运作、统计分析与审计监察等工作；
　 　3、 在部门设置上将企业近期规模与远景规划结合起来，设计成阶段式架构，即近期为10个运作部门，远期为12~15个职能部门（质量部从制造部独立出来，市场部从营销部独立出来，生产管理部、技术部与客户服务部视具体情况而独立）。此阶段式架构既考虑了企业近期运作成本，又兼顾到企业的未来发展及与国际接轨，以适应现代化管理要求和便于国际间的沟通。
　 　4、 对各部门职能进行了详细规划，使各部门的工作明确化，部门间的配合性、互动性与制约性流程化、具体化。
　 　5、 按照钻石工业园生产线体制特点，结合ERP系统运作流程，进行了各部门岗位设置与人员编制规划，明确了各岗位职责范围。

　 　（二）、职务职称体系设计、岗位等级界定、职务分析、任职资格体系与人事授权体系设计
　 　1、 按照现代企业管理模式，结合中国国企职称体系特点及钻石工业园实际运作特点，硕旺顾问组为钻石工业园建立起"五类十等"的职务职称体系：五类为经营管理类、研发技术类、行政事务类、销售业务类和生产操作类；十等为从总经理（A职等）到勤杂工（J职等）十个职务等级。此系统涵盖了所有岗位，工作类别与级别清楚明了，为每一个员工的晋级晋升及职业生涯规划铺设了道路。
　 　2、 按照职务职称体系及职务分析结果，硕旺顾问组在充分了解硬质合金厂行业特点、并与钻石工业园筹建办领导及各部门负责人反复研讨后，对各部门每一个岗位的等级进行了评价与界定，形成了钻石工业园岗位等级表，为人力资源其他工作奠定了基础。
　 　3、 通过职务分析，建立起各部门各岗位的职务描述（工作说明书）与职务规范（任职资格体系）。明确了各岗位的工作目标、工作内容范围、绩效期望与任职资格等，为绩效管理、招聘甄选、员工培训及职业发展等奠定了基础。 
　 　4、 为充分考虑权利制衡体系的建立及人力资源各系统模块的可执行性；顾问组为钻石工业园建立了一套完整的人事审批权限体系，使各项工作达到责、权、利的统一。

　 　（三）、以业绩（KPI）为导向的价值评价体系
　 　企业要持续成长与发展，需要激励机制加以推动，同样也需要约束机制加以牵引。价值评价与绩效管理体系是企业持续成长与发展的牵引力，是促使企业达成"人尽其用、人尽其才"目的的有效保证。为此，我们引入了以业绩（KPI）为导向的绩效管理新模式，将传统的人事考核提升到绩效管理，把绩效考核作为绩效管理的一个手段。我们硕旺顾问组为钻石工业园设计的绩效管理的特点如下：
　 　1. 以业绩（KPI）为导向：绩效管理的主要目的是不断进行工作改善，提高公司和员工绩效，因此，我们主要采用KPI（关键业绩指标）的考核模式，重点考核员工为公司所创造价值的大小，采用月度或季度考核。
2. 以能力、态度考核为保障：责任目标要转化成业绩成果，必须通过能力的有效发挥及良好的工作态度去实现，通过能力、态度考核可以及时发现员工的缺点与不足，以便于适时进行培训与调整。因此，我们以此项考核作为对业绩考核的补充及八相模式运用的依据。此项考核周期不需要太频繁，一般人员季度考核，研发、销售人员及经理以上人员年度考核。 
　 　3. 建立了分层、分类、分阶段的全方位考评体系：彻底打破了传统的千篇一律的单一化、片面化的考评模式。针对不同层级、不同类别的人员采取考评内容及侧重点不同的考评方式。考评阶段分月度、季度、年度三种不同阶段进行。
　 　4. 建立了各部门KPI指标体系：明确了各部门的关键绩效指标及其计算方式，考核结果能客观公正地反映员工的工作绩效。
　 　5. 建立了考核结果运用与反馈机制：传统考核只是作为主管单方面评奖金的依据，未能有效地与晋升、降职、调薪、培训等结合起来。硕旺考评体系引入了绩效考核结果的八相模式应用，并隨企业管理体系的完善逐步过渡到二十七相模式应用。而且绩效考核结果直接与薪酬（浮动工资）挂钩，使考核真正起到激励与鞭策作用。
　 　6. 建立了绩效沟通与绩效辅导机制：传统考核作为一种单纯的结果核查，未能将价值评价与绩效管理及工作改善有效地结合起来。硕旺考评体系引入了国际先进的绩效沟通与绩效辅导机制，将指导、教育与培训下属的过程贯穿于考评过程，实现了由结果考核到过程管理的过程循环。
　 　7. 建立了3600考核机制：传统考核采用上级考下级的单向考核模式，亦未能将目标责任考核、能力态度考核与奖惩评议有机结合起来，硕旺考评体系实行量化的、3600全方位的综合考核机制，消除了传统考核的宽容倾向、过分集中倾向、以偏概全倾向等主观性，使考核结果客观、公正。
　 　8. 建立了开源节流的绩效管理机制：一方面，以业绩目标为导向的考核体系建立在创造价值的基础之上，当组织与员工绩效目标未能达成时，直接影响员工的大部分收入，而且公司价值的实现远远大于人工成本的支出；另一方面，考评奖金来源于工资成本及年终利润分红，未增加公司的管理费用。所以起到了开源节流的作用。

　 　（四）、以员工激励为导向的价值分配体系
　 　企业留住人才的最主要因素是分配合理、个人利益有保障，并能从企业的激励机制中获得持续的满足与成就感。因此，合理的价值分配体系是企业持续成长和发展的内在推动力。我们硕旺顾问组为钻石工业园设计的薪酬福利体系的特点如下：
　 　1、 以员工激励为导向，以按劳分配为原则，以绩效考核为重点，以创造价值为依据，向员工工作业绩和能力表现倾斜。
　 　2、 依据同行业及区域工资水平，走中上路线。针对不同层次员工依据不同区域标准，即高层员工依据全国范围内工资水平，走中上路线；中层员工依据湖南省范围内工资水平，走中上路线；基层员工依据xx市范围内工资水平，走中上路线。
　 　3、 实行岗位工资制，主要采用以岗位（职务）薪酬结构为基础的绩效薪资体系，贯彻了工资与岗位、职务、目标责任挂钩的易岗易薪原则。
　 　4、 贯彻了以岗位职责与任职资格为依据、工作业绩为尺度的择优选用与升级原则。
　 　5、 贯彻了工资向科研开发、市场营销、重要责任岗位倾斜的原则。绩效工资与研发项目成果及市场营销业绩紧密挂钩。
　 　6、 贯彻了工资增长的"两个低于"原则，即工资总额的增长幅度低于实现利润的增长幅度，平均工资的增长幅度低于劳动生产率的增长幅度，实现"高效率、低成本"。
　 　7、 考虑到股份制新公司的特点及公司未来发展战略的需求，在工资水平设计上贯彻了市场竞争力原则，以能吸引和留住优秀人才。
　 　8、 对高层管理人员及高级研发技术人才实行特别奖金计划，特别奖金来源于净资产收益。并可实行"现股+期权"的利益共享计划。
　9、 销售人员采用底薪加销售佣金的薪酬结构，同时结合KPI指标考核。
　 　10、 研发人员采用职务工资体系加项目奖金的模式。
　 　11、 管理人员、行政事务人员、生产技术人员采用职务工资加绩效工资的模式。
　 　12、 操作类员工采用计时与计件工资并存的工资体系。
　 　13、 根据员工技术性要求比较高的行业特点，为留住熟练技术工人，增加员工主人翁意识，实行司龄工资。
　 　14、 为完善薪酬福利体系，参照国家有关规定，实行各类津贴：物价津贴、书报津贴、洗礼津贴、交通津贴、住房津贴、水电津贴、通讯津贴、职务津贴、学历津贴、午餐津贴、夜班津贴及停工津贴。
　 　15、 对于跟生产有关的基层管理人员和操作人员，实行加班工资。
　 　16、 为建立"共同创业、共享成果"的利益共同体激励机制，实行年终奖金分红与利润分享计划。
　 　17、 作为新公司，在福利政策方面除国家规定必须实行的保险和假期等项目以外，其它方面可视公司发展情况逐步推行，我们提出的方案包括：节日慰问、员工教育资助、健康计划、自助福利（购房购车贷款、子女上学等）、文体活动计划、高层管理者?金色降落伞"计划和"增补退休福利计划"。
　 　18、 为确保工资体系持续有效并富有竞争力，实行年度工资调整与普调政策。即每年依据同行业的薪酬调查情况以及国家物价上涨指数等因素对公司工资体系全部或部分内容进行调整。

　 　（五）、内培外引的人才战略与价值创造体系
　 　新公司目前已定位于一个以新技术研发为龙头，以高附加值及高性能价格比的产品进一步拓展国内和国际市场，因此，人才的重要性已不言而喻，加入WTO以后，面对强大的跨国公司，我们原有的技术优势、产品优势、资本优势和市场优势将不再是优势，跨国公司感兴趣的是中国的人才优势。未来企业的竞争将是知识与人才的竞争。管理人才和技术人才的培养与引进将是人才战略的重点。为此，我们为钻石工业园建立了一套完整的内培外引的价值创造体系：
　 　1、 内培：一是考虑到组建新公司，一部分人员要从总公司调动，需进行适应新公司新文化新制度的培训；二是要适应公司高速发展的需求，建立完善的员工培训体系，建立优秀的人才梯队。
　 　2、 外引：主要是在建立任职资格体系和内部竞争机制的基础上，引进外界优秀人才，由此而带来外界的先进技术、管理方法、企业文化和新的理念。 
　 　3、 选才机制：高效运行的组织和高素质的员工队伍是企业持续成长和发展的支撑力，是实现企业战略目标的根本保证。为此，我们为钻石工业园建立了一套完整的从人力规划、招聘面试、选拔试用到正式录用的选才机制： 
　 　4、 育才机制：人是价值创造的主导要素，"善于学习、团队精神和创新意识"是人才应具备的最基本，也是最重要的素质。人的创造性和潜能必须通过人力资源开发与教育训练才能发挥出来。因此，人力资源开发与培训是维持企业持续成长和发展的竞争力的源泉。为此，我们为钻石工业园建立了一套完整的培训体系。系统主要包括：
培训管理职能、培训需求调查、年度及阶段性培训计划制定、培训方式及培训讲师选择、培训教材编制、岗前教育培训、岗位培训、专业人员继续教育、中高层管理人员培训、培训效果评估、培训记录、培训费用预决算、培训后的服务协议、任职资格评定、培训过程管理等。

　 　（六）、以人为本的人力资源政策与价值认同体系
　 　人力资源的政策都无不体现着企业战略的要求和企业文化的理念和价值观，作为高科技企业，以人为本、以能力和业绩为先的理念需要在制度中得到较好的体现，因此我们为钻石工业园建立了一套以人为本的人力资源政策体系。重点包括以下因素：
　 　1. 在国家、地方法律和政策规定的基础上，实行劳动合同制、岗位聘用制和"双?quot;制用工制度。
　 　A） 劳动合同制：按不同类别、不同层级人员分别采用长、中、短期劳动合同。
　 　B） 岗位聘用制：对于关键岗位（如科研开发、销售及技术骨干、中高层管理人员）采用长期聘任合同（十年以上），一般人员采用短期聘任合同（一至两年）。
　C） "双辞"制:原总厂人员与总厂脱离，档案由新公司管理，如解除劳动合同，档案交市人才市场；外部招聘人员档案留在市人才市场或原单位或市人事局，公司不再接管。
　 　2. 采用人事任免制：坚持能上能下、竞聘上岗的原则，严格按任职资格体系和绩效考核体系执行职位升迁、异动与届满轮换。
　 　3. 实行激励与约束对等的奖惩制度：采用物质奖励与精神奖励相结合、短期激励与长期激励相结合的原则。
　 　4. 实行科研创新机制：个人受益向能力和业绩倾斜。科研开发人员绩效工资与项目成果挂钩。
　 　5. 注重人员的长远开发价值，对于优秀人才及可塑性人才给予派外深造、出国考察培训等个人发展机会。
　 　6. 通过员工手册明确了员工的行为规范，强化了员工对企业文化的适应性与认同感。
　 　7. 提倡全员参与式管理，建立企业与员工之间长期合作的利益共同体关系，以提高员工凝聚力。为提高管理效率，增强管理者与员工之间的相互信任感，建立了有效的人事审批权限体系，使管理者能有效地下放权力。
　 　（七）、现代人力资源管理软件平台SOWAN-HR系统的应用
为了对人力资源项目实施成果加以固化，并提高人力资源管理效率，节省管理成本，硕旺项目组根据新公司的特点，结合现代人力资源管理最新理念，开发出一套全方位的以"更新、开发、激励、制衡、监控"五大体系为核心的人力资源管理软件系统---SOWAN-HR2000系统。该系统不但使企业从"人事管理"的手工劳动中解放出来，更重要的是它向企业直接提供了当前最新的人力资源管理思路、平台与实施方法。该系统理论与实践相结合、将人力资源理论专家的智慧及成果与先进的软件及网络技术相结合，将企业管理者的经验及员工的智慧与企业管理文化相结合，是企业改革、转型、提升人力资源管理效率的操作平台，是企业人力资源管理迈向国际化、知识化、信息化管理水平的必经之路。 
（软件演示：SOWAN-HR软件五大体系19个模块）

四、 项目实施成果提交与验收：
　 　1、 行政组织机构图
　 　2、 各部门职能描述
　 　3、 各部门岗位设置与人员编制
　 　4、 职务职称体系表
　 　5、 职称等级与岗位配套表
　 　6、 各部门职务手册
　 　（各岗位职务描述及职务规范）
　 　7、 人事审批权限表
　 　8、 工资管理制度
　 　9、 福利管理制度
　 　10、 绩效考核管理制度
　 　11、 奖惩管理制度
　 　12、 招聘管理制度
　 　13、 培训管理制度
　 　14、 考勤管理制度
　 　15、 档案管理制度
　 　16、 人事异动管理制度
　 　17、 员工手册
　 　18、 SOWAN-HR软件系统
