学习情境六 素质测评与绩效考核

一、教学目标

1.了解商务谈判开局阶段的主要作用与任务；

2.熟悉开局的方式与原则；

3.掌握谋求不同开局地位的原则。

二、课时分配

共3节，每节安排1个课时

三、教学重点难点

1.素质测评结果调整
2.综合考核法
3.绩效考核面谈过程

四、教学大纲

任务一 构建素质测评

一、员工素质测评的主要原则

二、员工素质测评的内容

三、员工素质测评的具体实施

任务二 选择绩效考核的方法

一、 绩效与绩效考核

二、 绩效考核的类型

三、 绩效考核的基本方法

任务三 实施绩效考核

一、考核者的选择与培训

二、考核资料与情报收集

三、考核结果的审核与协调

四、考绩面谈

五、考绩结果的反馈与运用

六、员工绩效考核容易出现的问题

五、主要概念

1.素质测评的内容
2.绩效考核的方法
3.考绩面谈

六、教学案例
案例一 强盛公司招聘员工的一次失误

 强盛公司是一家跨国公司在中国的子公司，以研制、生产、销售药品为主，随着生产业务的扩大，为了生产部门的人力资源进行更有效的管理，公司决定在生产部门设立一个新职位，主要负责生产部与人力资源部之间的协调工作。生产部许经理提出在外部招聘合适的人员。人力资源部决定马上发布招聘消息，在发布招聘广告的渠道上有两种选择：一是在本行业的专业杂志上，费用为3000元，二是在本地区发行量最在的报纸上，费用是9000元。人力资源部把两个方案向公司主管领导作了汇报，反馈的意见是选择第二种方案，因为，公司在中国处于发展初期，知名度不高，应利用发布招聘广告的机会扩大公司的影响。

在接下来的7天里，人力资源部共收到了800多份简历，他们从中挑出70份候选简历，然后再次筛选，最后确定了5位应聘者。人力资源部宋经理把候选人名单交给了生产部，许经理从中挑选了两人：宋强与李平，并决定和人力资源部经理一起对他们进行面试，根据面试结果决定最终人选。在面试的过程中，发现两人基本条件相当，两位经理对两位候选人都比较满意，尽管李平以前曾在两个单位工作过，但没有最近工作过单位的主管的评价材料。面试结束后，告知两人在一周内等通知。在此期间，宋强在静候通知；而李平打过两次电话给人力资源部经理第一次表示感谢，第二次表示渴望这份工作。

面试后，生产部许经理和人力资源部宋经理商量何人可录用。生产部许经理说：“两位候选人看来都有不错，你认为哪一位更合适呢？”宋经理说“两位候选人都合格，只是李平的第二位主管给的材料太少，但是，这也不能说明他有什么不好的背景，你的意见呢？”许经理回答说：“很好，宋经理，显然你我对李平都有很好的印象，他尽管有点圆滑，但我相信是可以管理好的。”“既然他与你共事，当然由你做出决定了，明天就通知他来工作。”宋经理说。

李平进入公司工作6个月后，公司发现，他的工作没有预期的那么好，指定的工作经常不能按时完成，有时甚至表现出不能胜任工作的行为，这引起了管理层的不满。而李平也觉得委屈，因为他发现公司的环境、工作性质的招聘时描述的有较大出入。

讨论题：

1、强盛公司的招聘过程有哪些值得借鉴的地方？

2、强盛公司的选拔过程出现了哪些失误？为什么会出现这种失误？

3、请你为强盛公司设计一个选拔程序。

分析：

 强盛公司之所以会出现这种情况，是在人员选拔情况中出现了技术性失误，以至于在新进员工进入公司之后出现了公司和新进员工都不满意的地方。

 人员选拔是招聘工作中最关键的一步，也是招聘工作中技术性最强的一步。研究表明，同一职位上最好的员工比最差的员工的劳动生产率要高3倍。这意味着在人员进入组织之前，就要有一个良好的辨别、甄选过程，挑选出有相应技能、知识和经验，同时又愿意为组织工作的人来。这可为企业提高生产效率，节约成本打下基础。

答题的基本内容：

（1）可以借鉴的地方有两个：一是招聘广告发布渠道的选择具有合理性；二是用人部门与人力资源部门共同参与这次招聘。

（2）强盛公司在选拔过程中主要有四个失误：一，面试候选人过少，最后选定5名的5名应聘者其实都可以参加面试；二是没有进行详细的背景调查；三是没有进行能岗匹配分析；四是面试由于李平的主动沟通而产生了“近期效应”，在一定程度上影响了他们的判断。

（3）选拔程序就是书上常提到的招聘选拔程序，只是要强调一下强盛公司出现失误的上述四个环节。

案例二 绩效考核如何持续有效地开展

某公司今年推行绩效考核，专门请专家来根据同行业先进公司的经验制定了考核指标，并由财务、质量、计划等部门提供相应的考核数据，人力资源部负责统计相关数据，并做考核。经过几个月的考核，公司高层不断接到各部门负责人的抱怨：忙的时候分数低，闲的时候分数高。总经理在思考：绩效考核为什么不得人心？要不要继续搞下去？
（1）绩效考核是一项使用科学手段，对相关人员的工作业绩作出判断，以提高员工进取心的过程。很多优秀的企业在实际上做绩效考核，所以制度本身没有问题，应该继续坚持下去。所以需要从考核本身和公司本身寻找问题答案。
（2）目标的设定有没有问题？目标可以是通用的，但也可以是个性化的，区别的原则就在于是否和公司的实际相结合。其他公司拥有的指标，由于组织结构、人员素质、工作环境、经营战略等的不同，与本公司可能并不适宜。如何判断指标是否符合实际呢？比如对于生产现场工序效率的考核。指标肯定要有，但定义什么指标？是定义工序效率，还是定义工序的工时，或者定义工序的人均产值，还是其他指标，需要从企业自身出发。那种指标更能够被大部分员工接受，能够更容易被大多数员工理解，且能够达到考核本身的目标，那这个指标就是最适合你们公司的。注意，这里提到的是大多数员工，是因为总是有极少数员工不希望套上考核的“枷锁”，希望在圈外无拘无束。

（3）目标的数据来源是否合理？对于前面说到得工序效率，来源于计划部门是毋庸置疑的。但是近一步考虑，计划部门的数据来源于哪里？可能是生产部门的每天的报表，那生产部门的日报是否准确，或是否能得到大部分员工的认同呢？如果日报的数据本身存在误差，或者日报本身的数据总是存在某些“失误”，抑或与日报数据对应的计划数据本身不能得到生产部门的认可，而最终的数据却是由这些经不起推敲的日报数据和计划数据而的来，其结果自然经不起考验。而我们的管理者一般看到的是计划部门本身的数据，而这份数据本身是没有问题的，问题可能出现在这些数据的源头。很多人，尤其是高层管理者，喜欢看比较华丽的数据，当然华丽的数据或图报本身也是没有错，但如果仅仅凭借华丽的数据而相信数据本身，那可有点本末倒置了。

如果目标是正确的，那么判断一份数据是否合理的标准就是：多劳多得，少劳少得，不劳不得。当然，前提是保证质量。
（4）目标的监督是否得当？当我们确定了目标和目标的数据来源，接下来就是考核。考核的目的是什么？不是为了扣钱，也不是为了考核，当然更不是为了应付。考核目的是为了提高。提高自然包括公司的提高、改进，当然也包括个人的提高和改进。

当我们做考核的时候，其实我们看到的，不只是生硬的，没有生命力的数据，而是这些数据所代表的，诸如效率、质量、顾客、业绩、利润！所以，应该使全体考核人员明确：我们是在用有利于公司发展的目标去考核，而不是凭借苍白的数据。

如果某个月，某部门的考核分数比较低，考核部门应该做哪些工作？

首先，要明确考核比较低是不是取得了责任部门的认同。

其次，要考虑责任部门是否知道如何去改善他的考核成绩，他的缺点在哪里？他用什么措施可以改善自己的考核成绩？不是这样的结论：把这个指标提高，你的分数就上去了。这个说法是最不得人心的，我们应该告知责任部门，如果你采取这种措施的话，你的这个目标就能够得到改善，从而考核会提高；或者你可以在这个方面思考下，是不是有什么做的不足的地方，导致这个目标偏低呢？与责任部门一起去提高他的业绩，从而使公司和个人受益。总是得不到提高的目标，总是得不到改善的部门，总是被罚款而又窝火的部门领导，其归宿只有一个：要么被公司炒掉，要么炒掉公司。还有一点，责任部门是否有能力去改善他的业绩呢，是不是需要协调资源呢？对于刚开始进行考核的企业，考核之前、之中、之后的沟通渠道都是很重要的。

最后，还要考虑，一些老员工，自身对于公司的贡献比较大，但苦于自身的因素，不能将自身的成绩表现出来，希望的是领导能够发现他。不过“酒香也怕巷子深”，何况在一个充满竞争的企业呢？对这类员工，要充分的引导，老员工的工龄、感情、责任本身就是公司的财富，当一个新生事物他不能接受的时候，不妨换种方式，用一种另类的方式去引导，以使老员工也能发光发热。
（5）力度。其实应该放在第一点说的。绩效考核本身在企业中的执行力度够不够？是作为一项战略决策呢，还是仅仅作为一项人力资源部门的任务！

绩效考核本身没有错，错就错在执行。执行力高的企业，绩效考核可能会抹杀很多人的主人翁意识或者一些企业文化；执行力低的企业，绩效考核就成为一种负担、形势，成为老板或某些人罚款的工具。
