学习情境五 培训与开发员工

一、教学目标
1.了解员工培训的意义、程序和方法

2.理解员工培训的计划、实施及成果的转化

3.理解职业生涯路径的含义，熟悉职业生涯的路径

4.掌握职业发展的内涵与作用。

二、课时分配

共3节，每节安排1个课时

三、教学重点难点

1.员工培训的方法
2.培训成果的转化
3.职业生涯路径

四、教学大纲

任务一 设计员工培训

一、员工培训的概念

二、员工培训的意义

三、员工培训的程序

四、员工培训的主要方法

任务二 实施员工培训

一、制订培训计划

二、培训计划的实施

三、培训成果的转化

任务三 进行职业生涯规划

一、职业发展的内涵

二、职业发展的作用

三、员工职业发展阶段

四、职业生涯路径

五、个人职业管理

五、主要概念

1.员工培训的概念
2.培训计划的制订和实施
3.员工个人职业生涯规划

六、教学案例

案例一 培训费只买来“轰动效应”

某国营机械公司新上任的人力资源部部长王先生，在一次研讨会上获得了一些他自认为不错的其它企业的培训经验，于是，回来后就兴致勃勃地向公司提交了一份全员培训计划书，以提升人力资源部的新面貌。不久，该计划书就获批准。王先生便踌躇满志地“对公司全体人员——上至总经理、下至一线生产员工，进行为期一周的脱产计算机培训。”为此，公司还专门下拨十几万元的培训费。可一周的培训过后，大家议论最多的，便是对培训效果的不满。除办公室的几名员工和45岁以上的几名中层干部觉得有所收获外，其他员工要么觉得收效甚微，要么觉得学而无用，大多数人竟达成共识地认为：十几万元的培训费用只买来了一时的“轰动效应”。有的员工甚至认为，这场培训，是新官上任点的一把火，是在花单位的钱往自己脸上贴金！而听到种种议论的王先生则感到委屈：在一个有着传统意识的老国企，给员工灌输一些新知识怎么效果不理想呢？他百思不得其解：当今竞争环境下，每人学点计算机知识应该是很有用的呀！怎么不受欢迎呢？

讨论问题：

王先生的培训计划为什么收不到实效？

分析：

可能存在的问题：（1）培训与需求严重脱节；（2）员工层次含糊不清；（3）忽略了最重要的评估环节；（4）培训效果评估包括反应层面、学习层面、行为层面和结果层面。

 要想处理好这些培训问题，要做好几件工作：做好培训需求分析；尽量设立可衡量的培训目标；了解员工对培训的意见和建议；将培训与加薪、晋升、持证上岗等结合起来，使培训具有真正的意义；为员工提供体现价值的机会。

案例二 恒伟公司的培训计划

1998年，中国的微波炉行业有几家大型的厂家竞相角逐，竞争趋向白热化。每个厂商都面临着如何加大培训力度，以在未来的竞争中获得优势。恒伟在进行ISO9001认证前已进行了多年的培训，并对部分管理人员进行了MBA的课程培训，但公司总感到已有的培训效果不理想，培训总是缺乏主动性，常常跟着业务变化及公司大的决策变动而变化，计划性较差，随意性和变动性很大；而且公司也感到将来竞争优势的取得要依靠人员素质的大幅度提高，同时在公司的经营与发展中也遇到了一些现实的问题，希望能够通过培训加以解决。鉴于此，公司决定开展为期三年的公司全员大培训。

在培训计划的制定方面，每年年底由各部门、各分厂及车间分别上报自己下一年度的培训计划，由人力资源部汇总，并根据公司整个培训的资源与发展需要进行一定的调整，从而制定出下一年度的培训计划。但在执行培训计划时，还会根据公司业务经营的需要进行适时的调整与改变。公司还与安徽大学合作，建立恒伟经济学院与恒伟未来学院，每年都要为公司人员，尤其是中高层管理人员进行培训。

培训存在和面临的问题：

（1）中层管理人员工作繁忙，工作量大，对他们进行培训是一个难题，即培训与提高没有时间进行。如公司在1997年初实施的中层管理人员MBA培训，由于他们都是各部门的骨干，所以很多人常常没时间参加，效果自然也就不理想。公司对管理人员进行培训时还面临一些其他困难：部门之间的工作职责与人员的专业都不一样，放在一起培训，缺乏针对性；单独培训成本又太高。

（2）技术人员分为两块，一块在技术研究与开发部，另一块则是分布在车间里，是车间的技术员。研究与开发部的技术人员重在研究与开发，而车间技术人员重在解决车间里的技术问题，但两类人员还会相互流动。对这两类人员的培训该不该有所区别呢？此外，还有新老技术员培训的差异问题。

（3）公司的一线员工有正式工与临时工。临时工大多是农民，流动性很强，对他们的培训往往由于频繁的流动而无法收回成本。

（4）销售人员常年在外分散于全国各地。由于公司其他部门与岗位转过去的部分人，对公司的文化有一定的认同感；但另一部分新进入公司的员工，一般只接受一个月的业务培训与文化的教育，对恒伟没有很深入的体验和认识。当他们在工作中遇到问题，需要学习新的知识与技能时，由于工作地点较为分散，很难进行集中培训，这就导致一些问题反复出现而得不到解决。如，有的问题在同一个地方反复出现，有的问题在此地解决了，在彼地又出现。

（5）对成批进来的员工可以一下子集中培训，但对分散的、零星进来的员工却不能对他们进行及时培训，只能等人数凑到一定数量以后再集中培训。这会产生有些人进厂以后很长时间对企业都不甚了解的情况。

由于过去的培训系统性不强，效果不理想，计划常常因情况变化而变化，没有形成一个培训方面的有效制度，激励与监督机制也没有建立起来，培训往往有走过场的味道。培训完了就完了，没有效果。到底怎样培训才能起到理想的效果，一直是困扰公司的难题。

讨论问题：

1．结合本章所学的培训基本理论，分析恒伟出现上述问题的根本原因是什么？

2．假如你是恒伟人力资源部的员工，你认为恒伟要改善目前的问题应该从哪些方面着手？

分析：

1. 现代人力资源管理理论认为，任何培训可以划分为四个步骤：确定培训需求、建立培训目标、实施培训、培训评估。确定培训需求在技术上主要包括组织分析、任务分析与人员分析。恒伟公司人员众多、岗位复杂、工作繁忙，而且公司没有做好详细的培训需求调查工作，因而很难有计划、有目的地对员工开展培训，因而也就难以形成有效的培训制度和系统的培训体系。

2. 恒伟公司应当根据培训目标制定各类人员的培训计划，同时要兼顾思想素质和业务素质两方面内容的培训。公司在制定培训计划时，要考虑到与工作的互相衔接，但也必须保证每类人员的培训时间，必须转变观念，树立培训与其他工作同样重要意识。
